
Zbirka Zgodovinskega časopisa - 14

Marjeta Keršič-Svetel

Češko-slovenski
stiki med

svetovnima vojnama

I

ZBIRKA ZGODOVINSKEGA ČASOPISA - 14

Marjeta Keršie-Svetel

ČEŠKO-SLOVENSKI STIKI
MED SVETOVNIMA VOJNAMA

Ljubljana 1996

Zveza zgodovinskih društev Slovenije

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

327(497.4:437)" 1918/1941 "
930.85(497.4:437)” 1918/1941"

KERŠIČ-Svetel, Marjeta
Češko-slovenski stiki med svetovnima vojnama / Majeta

Keršič-Svetel ; [spremna beseda Franc Rozman ; prevod nemškega
povzetka Niko Hudelja, prevod češkega povzetka Hana Katelic]. - 1.
natis. - Ljubljana : Zveza zgodovinskih društev Slovenije, 1996. -
(Zbirka zgodovinskega časopisa ; 14)

ISBN 961-90315-3-9
I. Svetel, Marjeta Keršič- glej Keršič-Svetel, Marjeta
61822976

Publikacija izhaja kot separatni natis iz revije Zgodovinski časopis, letnik 49/1995, številka 2, str. 231-258, številka
3, str. 427-454 in številka 4, str. 613-630.

SPREMNA BESEDA

Pred koncem leta 1995 je Zgodovinski časopis s ponosom izdal svojo stoto številko in v teh
stotih številkah je doslej izšlo na dobrih 20.000 straneh skoraj 3.000 avtorskih pol zgodovinskih
razprav, člankov, ocen, poročil, bibliografij... Ni veliko takšnih revij pri nas in tudi okoli nas ne.
Tudi kakovosti in raznovrstnosti se nam ni treba sramovati. Vse to pa kaže, da historiografsko
znanstveno delo daje dobre in stalne sadove ter da se tudi za prihodnost ni bati, saj neprestano
vstopajo nove in sveže znanstvene moči. S ponatiskovanjem že razprodanih številk pa ZČ že vrst
let skrbi za svojo stalno zalogo celotnega kompleta revije, kar je tudi unikum na Slovenskem. Kot
tretje pa izdaja še ponatis nekaterih daljših in iz različnih vzrokov posebej zanimivih razprav iz
tekočega objavljanja, ki nato izidejo še kot posebna knjižica.

Tudi teh je že nekaj in ta, ki je pred vami, je tudi nekaj posebno zanimivega. Naša mlada
kolegica, ki je zdaj že uveljavljena in nagrajena televizijska novinarka (upajmo pa, da bo še kdaj
kaj prispevala v zgodovinarsko zakladnico), Marjeta Keršič-Svetel, se je lotila pri nas doslej malo
obravnavane tematike. Njena družinska tradicija jo je vzpodbudila, da se je začela ukvarjati z
raziskovanjem slovensko-čeških odnosov. Rezultat tega je njena diplomska naloga in objava le-te
najprej v treh nadaljevanjih v Zgodovinskem časopisu 49/1995, štev. 2-4, zdaj pa še v knjižni
obliki v 14. zvezku Zbirke Zgodovinskega časopisa. Na temelju arhivskih virov, časopisja in
zgodovinske literature je avtorica osvetlila stike med Cehi (Slovaki so tudi zraven, saj gre za
nekdanjo CSR) in Slovenci v času med svetovnima vojnama, tekst pa dopolnjujejo in poživljajo
fotografije dogajanj, oseb, kulturnih in družabnih prireditev.

Stiki med Cehi in Slovenci so bili na političnem, društvenem, kulturnem, znanstvenem,
športnem, družabnem, glasbenem in še kakšnem področju. Ti stiki so bili v preteklosti mnogo bolj
Živahni kot pa zadnjih petdeset let (prvi zvezek Zgodovinskega časopisa 50/1996 npr. objavlja
razpravo Petra Ribnikarja o Podpornem društvu za slovenske visokošolce v Pragi). Tisti Slovenci,
ki so jih zlasti od 19. stoletja tako vztrajno in ljubeče gojili, si gotovo ne bi mogli predstavljati, da
bodo prav v času, ko je svet postal tako majhen, ostali na tako skromni ravni. Mislim, da tudi v
naši zavesti in v našem zgodovinskem spominu o teh stikih ni ostalo prav dosti, in zato je toliko
bolj prav, da nam pričujoče delo osveži naš spomin in pobudi nove raziskave še za prejšnji in
kasnejši čas ter da se zanimanje prenese tudi na proučevanje dejanja in nehanja Slovencev med
Cehi in Slovaki.

Naša avtorica je opravila pomembno delo in osvetlila stike med Cehi in Slovenci na
političnem, gospodarskem in kulturnem področju, opisala organizacije slovenskih študentov v
CSR, delovanje Ceškojugoslovanske lige in posebej njenega dela v Sloveniji, pa češkoslovaško
društvo v Ljubljani, ustavila se je pri številu Cehov na Slovenskem, njihovem položaju v Sloveniji,
pokazala je na družbeni in socialni položaj Čehov pri nas, kje vse pri nas so bili in na kakšnih
delovnih mestih, pa tudi na kakšne šikane in nerazumevanja so naleteli pri svojem delovanju s
strani centralnih jugoslovanskih uradov. Tako je nastal strokovno neoporečen in berljivo napisan
pregled stikov med Cehi in Slovenci med vojnama.

Ko smo bili aprila 1995 predstavniki Zveze zgodovinskih društev Slovenije na češko
povabilo v Pragi, da bi spet navezali stike med zgodovinarji obeh držav in obudili v novi obliki
včasih najbolj aktivno med vsemi nekdanjimi jugoslovanskimi komisijami zgodovinarjev, to pa je
bila češko-jugoslovanska, saj se je sestajala prav vsako leto, smo lahko ugotovili, da so Čehi

zainteresirani za bilateralno sodelovanje, seveda na novih temeljih in tudi izhodiščih. Bolj kot
vsakoletna srečanja jih (in tudi nas) zanimajo raziskovanja skupnih problemov, medsebojnih
stikov, skupnega ali podobnega načina življenja, društvenih, intelektualnih stikov in podobno. Prav
pričujoče delo je gotovo ena tistih stičnih točk, ki bo zelo zanimiva tudi za Čehe. Upamo, da bo
zanimiva tudi za potomce kar številnih čeških in mešanih družin, ki jih je življenska usoda napotila
v naše kraje. Delo bo zanje poučno in zanimivo branje, ki bo obudilo zgodovinski spomin, morda
pa odkrilo tudi še kaj doslej neznanega gradiva za nadaljnja raziskovanja. Podobnih raziskav,
seveda tudi o odnosih z drugimi narodi, si še želimo in od njih veliko pričakujemo.

prof. dr. F r a n c R o z m a n
predsednik Zveze zgodovinskih društev Slovenije

Uvod

Konec prejšnjega stoletja sta se v Trebiču na Moravskem poročila hčerka gimnazijskega
ravnatelja Tekla Marešova in mlinarjev sin, geometer Ferdinand Čermak. Poroka je bila proti
volji staršev in ker jima je sorodstvo grenilo življenje, sta vzela pot pod noge in se preselila
čisto na drug konec Avstrije — v Ljubljano. Tam sta ostala vse življenje, si ustvarila družino
in dom, njuni otroci so se vsi rodili v Ljubljani.

Omenjeni Ferdinand Čermak je bil moj praded. Ker je bil nekaj časa predsednik Češke
obce v Ljubljani, torej češkega društva, ki je delovalo v Ljubljani, je med njegovo zapuščino
ostalo tudi precej dokumentov tega društva in drugih dokumentov, ki pričajo o življenju
Čehov v Sloveniji in stikih Slovenije s Češkoslovaško med obema vojnama. Ob pregledovanju
tega gradiva se je rodila želja, da bi o tej temi izvedela kaj več. Tako je počasi prišlo do
zamisli za to delo.

Ko sem se naloge lotila, se je pokazalo, da je vprašanje češkoslovaško-slovenskih
odnosov precej širše, kot je sprva kazalo. Najprej sem se omejila na časovno obdobje med
obema svetovnima vojnama. Stiki in medsebojni vplivi so bili v tem obdobju zelo intenzivni,
v Sloveniji je živelo precej Čehoslovakov, obstajale so organizacije, ki so te stike načrtno
gojile, na voljo je bilo veliko gradiva, virov in literature, obstajajo še žive priče takratnega
dogajanja, informatorji, ki so mi lahko marsikaj pojasnili. Hkrati pa je druga vojna pomenila
velik mejnik, saj so se stvari na področju češkoslovaško-slovenskih stikov po njej, predvsem
pa po letih 1948/49, močno spremenile.

»Češko-slovenski odnosi« so sumarno predstavljeni v istoimenskem geslu v Enciklopediji
Slovenije. Nekateri segmenti češkoslovaško-slovenskih odnosov so že podrobno raziskani in
teh vprašanj naloga ne načenja (na primer gledališke in operne zgodovine, muzikoloških,
likovnih in arhitekturnih vplivov, nekaterih političnih vprašanj, sokolstva, planinske organi­
zacije, literarne zgodovine in gospodarstva, zlasti tekstilne industrije) oziroma jih obravnava
le okvirno. Podrobneje sem se lotila življenja češkoslovaških manjšinskih organizacij,
predvsem Československč obce v Ljubljani, Jugoslovansko-češkoslovaških in Češkoslovaško-
jugoslovanskih lig, slovenskih študentov v ČSR in nekaterih političnih vprašanj. Želela sem
predvsem osvetliti tisti del predvojnega vsakdanjega življenja v Sloveniji, h kateremu so
pomembno prispevali tudi češkoslovaško-slovenski stiki.

V delu je navadno govora o Čehoslovakih. Seveda ne more biti govora o Čehoslovakih
kot o etnični kategoriji — gre pač za Čehe in Slovake. V obravnavanem obdobju zajema
pojem »Čehoslovaki« tudi sudetske Nemce in Moravce. Večinoma je iz virov, opisov,
člankov, uradnih statistik in podobnega nemogoče razbrati, za katero od navedenih narod­
nosti je pravzaprav šlo. Uporaba izraza »Čehoslovaki« je v nalogi torej nekakšen izhod v sili.
V pretežni meri je šlo pravzaprav za češko-slovenske odnose, vendar pa bi bila le prehuda
poenostavitev, če bi Čehoslovake zreducirali na zgolj in samo Čehe.

Poseben problem predstavljajo izredno razdrobljeni viri in tudi literatura. Še najmanj
težav je z gradivom o ligah — ohranjen je namreč celoten arhiv Jugoslovansko-češkoslovaške
lige v Ljubljani in Izvršilnega odbora lig Dravske banovine.

Uporabila sem arhivske vire (iz arhivskih in zasebnih zbirk), statistične vire, publicistične
vire (zlasti sodobne zapise v časopisju), spominsko gradivo in izjave informatorjev. Delo je
bilo napisano kot diplomska naloga na oddelku za zgodovino ljubljanske filozofske fakultete
leta 1989; za objavo v Zgodovinskem časopisu je bilo le uredniško redigirano.

Politični stiki in medsebojni vplivi

»Slovenci in Čehi smo imeli istega sovražnika in to nas je zbližalo intimneje, kot s katerim
koli drugim slovanskim narodom. Ramo ob rami smo se borili v dunajskem parlamentu in v
skupnih delegacijah. Vojne persekucije so nas še bolj zbližale in slovenski in češki politiki so
brzo spoznali, da se morajo združiti v odporu proti Avstro-ogrski in Habsburžanom ...
V borbi smo zmagali. Toda marsikaj je še ostalo, kar nam povzroča bolest... Tako kakor med
svetovno vojno, tako si moramo zvesto stati bok ob boku tudi sedaj in vedno. Duh Locarna
ni duh Evrope in težki oblaki groze še z raznih strani ...« Tako je med drugim zapisal Vaclav
Klofač v svojem pismu, ki ga je 3. aprila 1926 objavilo Jutro.1 (Celotno besedilo pisma glej
v prilogi 1!) Misli v njem so v mnogočem značilne za odnose med Čehoslovaki in Slovenci v
obravnavanem obdobju, zlasti politične. Šlo je za mešanico konkretnih skupnih interesov,
idealiziranega slovanofilstva, jasnih programov in precej neoprijemljivega poudarjanja
»bratskih čustev«. Politični stiki so bili ves čas večplastni: od povsem zasebnih zvez, ki so jih
imeli politično pomembni posamezniki, do uradnih stikov na meddržavni ravni. Posebno za
zadnje obdobje pred drugo svetovno vojno je značilno, da so bili uradni meddržavni odnosi
le okvir, znotraj katerega se je odvijalo mednarodno delovanje raznih organizacij, strank,
gibanj in posameznikov. Glede na različne nosilce bi te stike lahko razdelili na več tematskih
sklopov: — stiki slovenskih in čeških politikov pred prvo svetovno vojno in med njo v
avstrijskem parlamentu in izven njega, — stiki politikov in skupin politikov ob snovanju nacio­
nalnih držav (sem sodijo na primer stiki, ki jih je gojil Narodni svet v Ljubljani, t.i. Slovanski
dnevi v Ljubljani 1918, ideje koridorja, stiki češke »maffie« s tajnim odborom itd.), — skupne
akcije na fronti, - stiki in odnosi v času pariške mirovne konference, — stiki med SHS in ČSR
med obema vojnama na meddržavni ravni (Mala antanta, konzulati, bilateralni sporazumi),
— stiki posameznih strank, organizacij in gibanj, — delovanje slovenskih študentov v ČSR, —
odmevi na razmere na Slovenskem v češkoslovaški javnosti (predvsem glede vprašanja
Primorske in Koroške), — odmevi na češkoslovaško krizo v Sloveniji, — vpliv »masary-
kovstva« na slovensko politiko, - politično delovanje češkoslovaške manjšine v Sloveniji.

0 posameznih sklopih vprašanj je bilo že precej napisanega, zlasti to velja za stike med
češkimi in slovenskimi politiki do razpada Avstroogrske, za dogajanja na mirovni konferenci
in za vprašanja v zvezi z Malo antanto. Nekatera vprašanja pa bi bilo šele treba raziskati,
recimo odnos češkoslovaških uslužbencev v Sloveniji do delavskega gibanja, podrobnosti
stikov posameznih političnih strank s Češkoslovaško, delovanje beguncev iz ČSR po nemški
zasedbi Sudetov in tako dalje. Na tem mestu bi rada podala le splošen oris dogajanja na poli­
tičnem področju, ki je sooblikovalo češkoslovaško-slovenske odnose.

Spričo ogroženosti v okviru habsburške monarhije se je med slovanskimi narodi v njenem
okviru izoblikovala zavest »slovanske vzajemnosti«, ki je imela deloma realne temelje,
deloma pa je bila utopična. Ta vzajemnost je postajala vse aktualnejša predvsem med
Slovenci in Čehi, na kulturnem in deloma tudi gospodarskem področju pa je dajala tudi nekaj
konkretnih rezultatov. To sodelovanje s Čehi je imelo ves čas močan pečat »narodnoobramb-
nosti«. To občutje je v javnosti najjasneje odražalo delovanje Južnega sokola, ustanovljenega
1863 v prostorih ljubljanske čitalnice. Prva pravila tega društva so se sicer skoraj v celoti zgle­
dovala po pravilih nemškega Turnvereina, dejansko pa je šlo za sestrsko organizacijo češkega
Sokola (na to kaže že ime Južni Sokol). Kasneje je ta povezanost prihajala vse močneje do
izraza — to se je kazalo že navzven v sokolskem kroju, ki se je povsem zgledoval po češkem,
sčasoma pa se je namesto »gimnasticiranja« (Gymnastik, Turnen) uveljavila telovadba
(télocvik). Jasno je, da pri Sokolu ni šlo zgolj za športno organizacijo, kot bi to lahko sklepali
po pravilih društva, saj je imela izrazito narodnoobrambno, politično in celo svetovnona­
zorsko funkcijo. Vse delovanje in tako imenovana »ideja sokolstva« je temeljila na čisto filo­
zofsko doktrinarnih izhodiščih. Ta pa v mednarodni organizaciji Sokola niso bila povsem
enotna. Tako 1908 ustanovljena Slovanska sokolska zveza ni vključevala ruskih Sokolov
zaradi njihovih sporov s Poljaki in ne bolgarskih Junakov, ker so bili v sporu s Srbi. Ko je
bila 1920 ustanovljena Češkoslovaško-jugoslovanska sokolska zveza, je prišlo do precej
hudega spora s srbskimi Sokoli, ki niso hoteli sprejeti Tyrševih pravil. Ta so bila že dalj časa

1 Klofač Vaclav: Mi Čehi in Slovenci. Jutro, 3. aprila 1926, str. 3.

temelj češkega in slovenskega sokolstva. Tyrševa pravila so se na Češkem uveljavila že v
začetku 70. let 19. stoletja. Tehnično so bila pod močnim vplivom nemških telovadnih pravil,
idejno pa povsem prilagojena težnjam češkega liberalnega meščanstva. Združitev narodno­
obrambnega dela (z močnim slovanskim poudarkom) s telovadbo je bila zelo posrečena zlasti
v propagandnem smislu: kjerkoli so se pojavili dobro organizirani, enotno oblečeni in fizično
strenirani Sokoli, so poželi navdušenje publike. Tako je dobil sokolski »Na zdar!« svoje mesto
v vsakdanjem življenju ob boku poslovenjenega »Na zdravje«. Prav sokolstvo je odigralo zelo
pomembno vlogo pri razvijanju zavesti o bratstvu s Čehi pri širši slovenski javnosti. Med
obema vojnama je bila sokolska organizacija tudi ena od poglavitnih stičnih točk med Slovenci
in priseljenimi Čehi. Omeniti je treba, da je Masarykov realizem vtisnil svoj pečat tudi
sokolstvu. Tako je bilo 1925 na kongresu Zveze slovanskega sokolstva sklenjeno, da se bodo
vsi nacionalni Sokoli zavzemali za narodnostno in socialno pravičnost, pri čemer pa so
odklonili revolucionarne metode.

Sodelovanje med češkimi in slovenskimi Sokoli se ni kazalo le v skupnih zletih, ampak
je imelo tudi nekaj drugih rezultatov. Tako so na primer Čehi pomagali zgraditi sokolski dom
na Taboru, za kar so zbrali pol milijona čeških kron in jih izročili slovenskim Sokolom kot
posojilo. Udeležba čeških Sokolov na zletih v Ljubljani 1888, 1904 in 1922 ter udeležba
slovenskih Sokolov na prireditvah na Češkoslovaškem (zadnjič 1948 v Pragi) je imela velik
odmev v najširših množicah.

O sokolstvu in njegovi vlogi je bilo že dosti napisanega, zato naj poudarim le, da je na
Slovenskem ves čas nosilo močan pečat tesne povezave s Čehi. Sokolstvo je dajalo pečat tudi
vrsti vidnih politikov s Tavčarjem in Hribarjem na čelu.2

Sodelovanje med češkimi in slovenskimi politiki v avstrijskem parlamentu sega v šest­
deseta leta 19. stoletja. Sčasoma so svoj odmev ti stiki dobili tudi v širši javnosti. Politično
sodelovanje čeških in slovenskih politikov v dunajskem parlamentu je bilo močno odvisno od
trenutnega razmerja sil, pa seveda od čisto konkretnih gospodarskih, kulturnih in političnih
interesov. Toda zavest o slovensko-češkem političnem zavezništvu je pred prvo svetovno
vojno že močno prevzemala slovensko javnost. Kako tesno je postalo to sodelovanje v parla­
mentu med prvo svetovno vojno je znano, prav tako tudi sodelovanje med slovenskimi in
češkimi politiki v emigraciji. (Glej zlasti obširno delo Milade Paulove in dr. Pleterskega Prva
odločitev Slovencev za Jugoslavijo.3) Naj opozorim torej le na nekatera dejstva, ki so močno
vplivala na razvoj češkoslovaško-slovenskih odnosov v obravnavanem obdobju.

Skupne akcije v parlamentu so imele velik odmev v javnosti, med rezultati v širšem
smislu je bilo tudi deklaracijsko gibanje. Po češkem zgledu so tudi nekateri slovenski politiki
ustanovili svoj »tajni odbor«. Sestavljali so ga uradniki, rezervni oficirji in študenti. Vodilna
osebnost te slovenske »mafije« dr. Gregor Žerjav je imel na Dunaju ves čas stike s Čehi. Pri
tem pa češko-slovenskih stikov nikakor ni mogoče ločevati od stikov čeških politikov s pred­
stavniki drugih jugoslovanskih narodov v avstroogrski državi in s Srbi. Med češkimi in sloven­
skimi politiki je prihajalo tudi do zelo resnih razhajanj. Razlika je bila predvsem v tem, da
so se Čehi zavzemali za svojo državo na podlagi zgodovinskega prava, Slovenci pa na nacio­
nalni podlagi in pravici do samoodločbe. Te razlike so povzročale precej težav, prav tako
omahljivost slovenskih politikov, ki so tako rekoč do zadnjega trenutka še — vsaj navzven —
ohranjali lojalnost do Habsburžanov. Vse skupaj je botrovalo tudi neuspehu Korošca in
Kreka v Pragi 1917.4 Najhujše težave pa je povzročilo razhajanje ob problemih, ki jih je
sprožil londonski sporazum.

2 Stepišnik Drago: Telovadba na Slovenskem. Ljubljana, 1974 Štčpanek V.: Sokolska präce pro sbližem'
ceskoslovensko-jihoslovanské. JČ revue, leto 1, št. 1, 1930
Pivko Ljudevit: Sokolstvo I. Češkoslovaško sokolstvo v letih 1862 do 1922. Sokolska župa M aribor, 1923.

3 Pleterski Janko: Prva odločitev Slovencev za Jugoslavijo. Ljubljana, 1971
Paulova Milada: Déjiny maffie. Odboj Čechfl a Jihoslovanfi za svetové välky 1914-1918. Praha, 1918
ista: Jugoslovenski odbor. Zagreb, 1925
ista: Jihoslovansky odboj a češka maffie. Praha, 1928
ista: Tajny vybor a spoluprace s jihoslovany v letech 1916-1918. Praha, 1968
ista: Tajna diplomaticka hra o Jihoslovany za svètove valky. Praha, 1923
Prepeluh Albin: Pripombe k naši prevratni dobi. Ljubljana, 1938.

4 Slovenec, 27. julija 1917 (Poročilo o pisanju čeških listov proti politiki jugoslovanskega kluba)

Masaryk, Beneš in Češki narodni odbor so bili prepričani, da je italijanska udeležba v
vojni nepogrešljiva in da je za to Italiji pač treba priznati ustrezno plačilo. Masaryk je bil z
Italijani v stiku že 1915, 1917 pa je bil v Rimu prvič Beneš, ki svojo dilemo v zvezi z Jugos­
lovani v spominih opisuje takole: »Nikoli nisem skrival svoje naklonjenosti do Jugoslovanov,
toda v vseh okoliščinah sem bil do Italije prijateljski in lojalen.5 Benešu je pripadla naloga,
da je Jugoslovane pridobil za sodelovanje na kongresu zatiranih narodov Avstroogrske v
Rimu od 9. do 12. aprila 1918. Tam so italijansko-jugoslovanski spor začasno zakrpali. Vsaj
na zunaj. Temeljni problem je seveda ostal. Masaryk v svojih spominih o tem pravi tole:
»Odnos do Italije — londonski pakt — je bil večno boleči predmet razgovorov za Jugoslovane
in tudi zame. Jugoslovanski prijatelji so izvzemši neznatne izjeme zavzeli zelo ostro stališče
proti Italiji. ... V taktičnem pogledu je bilo koristno, da je bil del njih umirjenejši in je bil
v stiku z Italijani. Qficijelna Srbija se je vedla mirno, ali to je bil za Hrvate in Slovence razlog
za nezaupanje........ Med Hrvati in Slovenci so me imeli nekateri za prevelikega italofila in
srbofila; radi tega ugotavljam s tem večjim priznanjem, da so v teku časa vodilni Hrvati, zlasti
Trumbič, priznali, kako važna je Italija za zavezniško in posebno za jugoslovansko stvar.«6

Slovenci so seveda na to pomembno vlogo Italije gledali z grozo. Dejstvo je, da Masaryk
slovenskim zahtevam ni bil naklonjen. Motila so ga nesoglasja med slovenskimi politiki in
nejasnost političnega programa. Posamezni odlomki v njegovih spominih kažejo, da mu
problematika slovenskega naroda ni bila blizu. O razpadu jugoslovanske legije v Rusiji recimo
piše takole: »Ko sem se pripeljal v Rusijo, je bil spor med Srbi, Hrvati in Slovenci zelo
aktualen. Vladalo je tudi znatno nesoglasje glede programa. Slovenci so izdajali list »Jugo­
slavija in so zahtevali Veliko Slovenijo, ki bi se federalizirala s Srbijo in Hrvatsko. Ustne
razlage tega programa, ki sem jih slišal od Slovencev, niso zmanjšale njegove nejasnosti in
prenapetosti.«7 Menil je, da so bili prav Slovenci krivi za razpad Jugoslovanske legije.

Italija je imela za Čehe še eno pomembno vlogo: tam se je oblikovala češkoslovaška
vojaška sila. Povsem razumljivo je torej, da je bila prav Italija izjemno pomemben element
pri oblikovanju razmerja sil ob nastajanju Češkoslovaške republike. Odnosov z njo prav
gotovo Čehi niso nameravali kakorkoli skaliti zaradi Slovencev.

Sodelovanje med češkimi in slovenskimi politiki se je med tem nadaljevalo. 13. aprila
1918 je bilo v Smetanovi dvorani Obecniho doma v Pragi zborovanje v protest proti izjavam
Czernina na Dunaju. Zborovanja so se udeležili tudi jugoslovanski politiki, govorila sta dr.
Ante Pavelič in dr. Anton Korošec. Med govorniki je bil tudi dr. Karel Kramar, ki je takrat
dejal: ... »Bijemo skupen boj. Skupno je naše trpljenje, skupna naša zmaga ... slavnostno
vam obljubimo, ves naš narod, da vas nikdar ne zapustimo, da je vaš boj tudi naš. Z vami
bomo skupno v trpljenju in boju, žalosti in radosti ... Naše srce je polno vere v skupno zmago.
Ves češki narod svojim bratom na jugu obljublja: Zvestoba za zvestobo na veke!«8 Take
izjave niso ostale brez odmeva v Sloveniji in geslo »Zvestoba za zvestobo!« je bilo poslej pravi
zaščitni znak češko-slovenskih odnosov. Citirali so ga zelo pogosto v vsem obdobju med
svetovnima vojnama — v zelo različnih okoliščinah.

Velik odmev v javnosti je imela tudi manifestativna prireditev ob petdesetletnici graditve
praškega Narodnega gledališča maja 1918. Udeležila se je je velika delegacija Jugoslovanov
(okoli 100 delegatov), med njimi Hribar, ki je tudi govoril, in Fran Smodej iz Celovca.
Posebnega socialnodemokratskega sestanka ob tej priložnosti se je udeležil Kristan.9

17. julija 1918 je bil na Dunaju skupni sestanek čeških, poljskih in jugoslovanskih
poslancev, na katerem so govorili o možnostih za vzpostavitev narodnih držav in o njihovem
medsebojnem sodelovanju. Še bolj podrobno so se o tem posvetovali na tako imenovanih

Slovenski narod, 10. septembra 1917, str. 3 (Cehi in Jugoslovani)
Edinost, 29. julija 1917 (Neugoden preobrat v jugoslovansko-čeških odnošajih).

5 Beneš Edvard: Svetova välka a naše revoluce. Praha, 1927, str. 266.

6 Masaryk T .G .: Svetovna revolucija. Ljubljana, 1936, str. 115 in 231.
7 Prav tam, str. 235.

8 Sbornik dra. Karla Kramare. K jeho 70. narozemm. Praha, 1930, str. 201 in 225.

9 Tejchman M.: Na spolcčnć cesté k svobodé v dobé I. svétové välky. Češi a Jihoslovane v minulosti. Od
najstaršich dob do roku 1918. ČS Akademia vied, Praha, 1975, str. 661
Pleterski Janko: Prva odločitev Slovencev za Jugoslavijo. L jubljana, 1971, str. 242—243.

Slovanskih dnevih v Ljubljani 16. in 17. avgusta 1918. Potekali so sočasno s konstituiranjem
slovenskega Narodnega sveta.'0 Velike javne manifestacije ob tej priložnosti so presegale celo
majske v Pragi. Posvetovanja 17. avgusta 1917 so se poleg poljskih, hrvaških in srbskih poli­
tikov udeležili Čehi Klofač, Soukup, Kalina, Tušar, Vanek in član Tajnega odbora Šimek, od
slovenskih politikov pa Izidor Cankar, Remec, Brejc, Smodej, Pogačnik, Korošec, Wilfan,
Hribar, Kukovec in Mohorič.11 O posvetovanju so izdali uradni komunike, ki pa seveda ne
zajema dejanske vsebine posveta, saj je šlo za stvari, ki bi jih zlahka šteli za veleizdajo. (Glej
besedilo komunikeja v prilogi 2!)

Ohranjeno je delovno gradivo s tega posvetovanja, ki- je zelo zanimivo. V njem med
drugim beremo: »Samostojne države Poljakov, Čehoslovakov in Jugoslovanov morajo svetu
dokazati, da hočejo postati element mira in reda. Zato naj med sabo sklenejo federacijo s
takšnimi pogodbami, ki bodo na prvi pogled pričale, da se te naloge dobro zavedajo in da se
hočejo za njih izpolnitev poslužiti vseh sredstev, ki so neodvisnim državam na razpolago. ...
Češkoslovaškej, Polskej in Jugoslovanskej državi bode torej nastala svetovno važna naloga,
da so trdna in jaka ovira nemške ekspanzivnosti na jug in iztok in da na ta način zabranjajo
nove otesce, kateri bi v bodočnosti utegnili izzivati nemško osvetoželjnost in nemškemu
narodu prirojeni imperijalizem. ... Predvsem je neobhodno potrebno, da so vse tri države v
teritorijalni sovislosti. Na prvi pogled se to zdi težavno, če ne celo nemogoče. Natančneje
uvažavanje razmer pa pokaže, da so zapreke le navidezne. Češkoslovaška in poljska država
imeli bosta itak dokaj dolgo skupno mejo. Šlo bode torej le še za teritorijalno zvezo z Jugo­
slavijo. Celo madžarska uradna statistika, ki je, kar se ljudskega štetja tiče, Slovanom skrajno
krivična, priča da je od Donave do Mure ozemlje na več kilometrov širokem pasu poseljeno
s slovanskimi prebivalci. ... To ozemlje torej bodi naraven koridor, ki naj spaja Jugoslavijo
s Češkoslovaško in po njej s Poljsko. Za bodočo našo trodržavno zvezo postavimo si naslednje
točke: obrambno zvezo, enotno carino, enotno železniško politiko, skupen sistem vodnih poti,
enoten denarni kov, enotne mere, poštno konvencijo, enotno zakonodajo (zlasti glede varstva
delavcev, trgovskega in patentnega prava, bank, zadružništva, prometa, skupno razsodišče za
sporna vprašanja).12

Poleg teh izrazito političnih načrtov so govorili tudi o skupnem reševanju problemov
aprovizacije, surovin, kapitala in strokovnjakov, o koncentraciji slovanskega zadružništva,
sodelovanju glede tiska, tujskega prometa in valutnih vprašanj.13 Govora je bilo tudi o zelo
širokem sodelovanju na kulturnem področju, pa tudi na področju izobraževanja. »Vojska je
pokazala, kako odbijajoča je nemška kultura in svetovno naziranje. Ker smo vsled vzgoje vsi
v znatni meri inficirani od teh vplivov, treba je, da začnejo naši kulturni činitelji misliti na
velik proces emancipacije in očiščenja, ki nas ima oprostiti nemške kvazikulture ...« Pred­
videno je bilo sodelovanje na področju vseh vej umetnosti, predvsem pa pri učenju jezikov
in spoznavanju ostalih narodov iz te meddržavne zveze. Načrtovali so izmenjavo študentov in
kulturnih delavcev ter celo obrtnikov. Zanimivo je, da so poudarili nujnost ustanovitve
posebne organizacije, ki bi te stike pospeševala: ... »Za gojitev vseh teh raznih stikov naj se
v vseh centrih pokličejo v življenje društva, kakor je v Ljubljani Društvo prijateljev Poljskega
naroda.« Do ustanovitve take organizacije je kasneje res prišlo, namreč do nastanka Češko-
slovaško-jugoslovanskih in jugoslovansko-češkoslovaških lig.14 Kakšni so bili sklepi
Slovenskih dni v Ljubljani, je težko z gotovostjo reči, saj so vse izvode pakta, ki je bil sprejet
in podpisan ob tej priložnosti, iz varnostnih razlogov uničili. Gotovo pa je, da so o zgoraj

10 Tejchman M.: na společnč cesték svobodé v dobé I. svétové valky. Češi a Jihoslovane v minulsoti. Od
nejstaršich dob do roku 1918. ČS Akademia vied, Praha, 1975.

11 Ta imena najdemo zapisana na hrbtni strani v nemščini sestavljenih pripomb za posvetovanje. ARS,
fond Narodnega sveta v Ljubljani, Predsedstvo; fase. 2, Poročila. Jugoslovanske priprave za posvetovanje dne
17. 8. 1918.

12 ARS. Narodni svet. Predsedstvo, fase. 2, Poročila. Državnopravna zveza med češko — slovaško —
poljsko in jugoslovansko državo (tipkopis z rokopisnimi opombami).

13 ARS. Narodni svet. Predsedstvo, fase. 2, Poročila. Poročilo o gospodarskih in kulturnih stikih, ki bi se
dali gojiti med Čehi, Poljaki in Jugoslovani.

14 ARS. Narodni svet. Predsedstvo, zgoraj omenjeni dokument, poleg tega pa še osnutki sklepov v
nemščini.

opisanih temah razpravljali. Nekatere od programskih točk so ostale aktualne še vse obdobje
do druge svetovne vojne, predvsem ravno v češkoslovaško-jugoslovanskih odnosih. Najbolj
radikalna zahteva, to je zahteva po ozemeljski povezavi (koridorju), pa je ostala živa še vse
do konca pariške mirovne konference.

Poleg vseh teh oblik sodelovanja v času prve svetovne vojne znotraj Avstroogrske in v
emigraciji je treba omeniti še skupne akcije Čehov in Slovencev na fronti, predvsem pa tako
imenovano Carzansko zaroto, na čelu katere je bil Ljudevit Pivko, Mariborčan, vnet Sokol
in po vojni eden od najaktivnejših članov Jugoslovansko-češkoslovaške lige. Junija 1917 je
prišlo v enotah na vzhodnem Tirolskem do zamisli, da bi Italijanom namenoma omogočili
preboj fronte. Večina zarotnikov je bila Čehov. Med italijansko ofenzivo se je 18. septembra
posrečil prebeg 30 vojakov in petih oficirjev na italijansko stran. Konec oktobra je bila ta
češko-jugoslovanska enota pod italijanskim poveljstvom poslana na Monte Zebio. Prvotni
načrt — razbitje tirolske fronte — se ni posrečil. Poglavitni vzrok za ta neuspeh je bilo nera­
zumevanje in nezaupanje italijanskih oficirjev. Skupina carzanskih upornikov je postala del
vse večje organizacije češkoslovaških legij v Italiji. Jugoslovanski dobrovoljški bataljon v
Italiji, čigar temelj so bili carzanski prebežniki jugoslovanskega rodu s Pivkom na čelu, pa je
ostal do konca vojne osamljen. To skupno jugoslovansko-češko carzansko dejanje je imelo v
javnosti takrat velik odmev. Preiskava je trajala vse do konca vojne in je močno odmevala
tudi v tisku.15

Dejstvo je torej, da je politično porajanje slovenske državnosti proti koncu prve svetovne
vojne bilo tako rekoč prežeto s stiki s Čehi. Posledica vsega tega so bili velikanski upi, ki jih
je slovenska javnost gojila glede tega zavezništva. Toda Čehi so bili politično in strateško v
neprimerno ugodnejšem položaju kot Slovenci. Še več: interesi enih in drugih so si v med­
narodnem merilu deloma celo nasprotovali.

Prve dni po prevratu in razpustu avstroogrske armade so v Ljubljani posamezni češki
oficirji oblikovali neke vrste češko legijo. Nastanjena je bila v Šempetrski vojašnici. Prve dni
po razpadu Avstroogrske je bil v njej tudi Jan Masaryk kot nadporočnik. Komandni sedež te
enote je bil v kavarni Evropa, kjer se je tako oblikovalo nekakšno provizorično predstavništvo
češkoslovaške vojske in vlade, ki je vzdrževalo stike z narodno vlado v Ljubljani.16 Narodna
vlada je celo uporabila nekaj čeških enot, da bi preprečila nemire. Tako je na primer poslala
češko enoto v Pragersko.17 Narodna vlada je v svojih prizadevanjih za mednarodno priznanje
30. novembra sklenila, da s Prago izmenja trgovinska atašeja. Kot pooblaščenca slovenske
Narodne vlade so v Prago nameravali poslati dr. Dragotina Lončarja, ki je iz tega naslova
dobil že izplačan predujem 1000 kron. Na Rybarev predlog naj bi ČSR poslala svojega
posebnega predstavnika tudi v Trst. (Za Trst so Čehi kazali posebno zanimanje kot za med­
narodno pristanišče z dobrimi železniškimi zvezami.)18 Dogodki pa so se kar prehitevali in
spričo skrajno neugodnih mednarodnih in tudi notranjih razmer je z vso nujnostjo stopilo v
ospredje vprašanje jugoslovanske združitve.

Z nastankom Kraljevine SHS se je položaj seveda spremenil. Slovenska politika zdaj v
odnosu do Čehov ni več nastopala samostojno, ampak le še kot del nove jugoslovanske
države, v kateri pa glede stikov s Češkoslovaško niso vsi imeli povsem enakega mnenja. Kra­
ljevina Srbija in Črna gora nista imeli v stikih s Čehi nobene posebne tradicije. Nič nena­
vadnega torej, da je kot prvi diplomatski predstavnik Kraljevine SHS v prvi polovici januarja
1919 v Prago odpotoval Ivan Hribar, ki je bil tam akreditiran kot minister poslanik. Hribar

15 Pivko Ljudevit: Carzano. Prva knjiga. Seme. Maribor, 1924
Tajchman M.: Na společne ceste k svobodé v dobe I. svetove valky. Češi a Jihoslovani v minulosti. Od
najstaršich dob do roku 1918. Praha, ČS Akademia vied, 1975
Šima František: Carzansky hrdina a českoslovenky legionar. ČJ revue, leto VII, 1937, št. 1 -2 , str. 5 - 7
Poročila v Slovencu v začetku leta 1918.

16 Vavpotič Ivan: 15 let Jugoslovansko-češkoslovaške lige v Ljubljani. Zgodovina petnajstletnega obstoja
Jugoslovansko-češkoslovaške lige v Ljubljani in letno poročilo za poslovno leto 1936/37. Ljubljana, 1937, str.
11- 12.

17 Reisman Avgust: Kako so češki vojaki čuvali Pragersko. Delavska politika, I. oktober 1938, str. 3.
Reisman je dogodke opisal po lastnem spominu. Takrat je bil podpredsednik Narodnega sveta v Slovenski
Bistrici. Ko se je stanje umirilo, so šli češki oddelki z drugimi transporti naprej proti domu.

18 Perovšek Jurij: Oblikovanje slovenske nacionalne države 1918. PZD G , XXV, 1985, str. 62.

je bil v tesnih prijateljskih stikih z večino merodajnih čeških politikov, tudi s Kramarem, s
katerim se je že 1907 seznanil na Dunaju. V spominih na Kramara Hribar piše, da ga je ta
vedno pozdravljal s prijaznim: »Servus, Hribarku!«19 To je Hribarju zelo olajšalo diplomatsko
delo, ki se ga je lotil z mešanimi občutki. O tem priča njegovo odprto pismo slovenskemu
časopisju: »Poslavljam se. Vsled volje presvetlega vladarja poklican, da pri Češko-slovaški
republiki prevzamem diplomatsko zastopstvo kraljestva Srbov, Hrvatov in Slovencev, selim se
v Prago. V zlati materi Pragi preživel sem leta, leta mladostnega navdušenja, v njej pripravljal
sem se na čakajočo me nalogo v službi naroda. Vanjo vodi me pod večer življenja zopet pot
in srečen bodem, ako mi bode mogoče posvetiti jej svoje poslednje moči, koristiti svojej
velikej, danes zjedinjenej in svobodni domovini. Kakor mi je svoje dni hrepenelo srce po
domačih gorah, tako mi bodo misli tudi sedaj često potovale v mili moj slovenski raj in nadvse
drago mi belo Ljubljano, torišče mojega bivšega političnega delovanja. Na njenem polju
upam tudi kdaj najti večnega počitka. Vsem, ki so me ohranili v blagem spominu, zlasti tistim,
ki so se me še poslednji dan spomnili, iskreno: Z Bogom!«20

Hribar se je takoj lotil dela in začel razreševati tekoče probleme jugoslovansko-češko-
slovaških odnosov. Tako se je takoj zavzel za približno 1400 jugoslovanskih študentov in
dijakov, ki jim je v gmotnem oziru trda predla. Med njimi je bilo mnogo Slovencev. S
pomočjo svojih vplivnih znancev je pri praških denarnih zavodih uspel zbrati nad 800000 Kč
denarnih prispevkov za Dijaško zadrugo.21 Poleg tega se je moral ukvarjati tudi z zelo perečim
problemom kakih 700 primorskih beguncev, ki so ob prevratu ostali na Češkem. Raztepeni
so bili po raznih krajih, največ pa jih je bilo v okrajih Vysoké Myto in Kralupy ob Vltavi. V
kralupskem okrajnem glavarstvu so ustanovili poseben odbor za podporo vojnim beguncem
pod vodstvom dr. Krejčija. Ta se je po nujno pomoč obrnil na poslaništvo SHS in na društvo
Jugoslavija v Pragi. Mnogi begunci s Primorskega so se znašli v pravi bedi: podpor tako rekoč
ni bilo, zaslužka tudi ne. Treba je bilo organizirati njihovo vrnitev v Slovenijo, kajti na
Primorsko se večina ni hotela vrniti.22

V ospredju češkoslovaško — jugoslovanskih odnosov pa je bilo v tem obdobju gotovo
vprašanje londonskega pakta in ravnanja na mirovni konferenci, oziroma slovenskih meja in
stališč, ki naj bi jih eni in drugi zavzeli ob tem vprašanju. Čehi so seveda dajali prednost svoji
podpori italijanskih interesov, ki je tudi prej niso nikoli skrivali. Ko je kot predstavnik sloven­
skega Narodnega sveta z Masarykom govoril dr. Josip Frfolja, mu je Masaryk svetoval, naj
se Jugoslovani raje borijo za Dalmacijo, ne pa za Trst. Poleg vseh drugih dogodkov v
nemirnem letu 1919 so tudi odnosi s Češkoslovaško in ravnanje njene delegacije na mirovni
konferenci slovensko javnost močno vznemirjali. Sprva je vladalo še zelo močno prepričanje
(pač pod vplivom evforije, ki je vladala po prevratu, in stalnega ponavljanja gesla »Zvestoba
za zvestobo!«), da bodo Čehi »brate Slovence«, podprli. Toda neugodna poročila o
neugodnem razvoju dogodkov in proitalijanskih stališčih češkoslovaške delegacije na mirovni
konferenci so se v slovenskem časopisju vse bolj množila. »Javno mnenje v Ljubljani je, da
so češke simpatije do Italije neugodno vplivale na prijateljsko razmerje Čehov do Jugo­
slovanov. Ponavlja se geslo Zvestoba za zvestobo!« beremo v Slovenskem narodu konec
januarja.23

Mesec dni zatem je bilo v istem časopisu na prvi strani objavljeno mnenje. I. M. Čoka,
tržaškega politika in člana delegacije v Parizu: »Čehi vodijo danes predvsem državno in ne
narodne politike. Generalissimus njihove armade je Italijan ... V svojih zahtevah so navedli
tudi zahtevo po internacionalizaciji naših železnic. Razmerje med nami in Čehi zahteva

19 Hribar Ivan: Slovutnemu jubilantu pozdrav! Sbornik dra Karla Kramare. K jeho 70 narozen. Praha,
1930.

20 Slovenec, 21. januarja 1919. Pismo je bilo napisano v Pragi 16. 1. 1919.

21 Hribar Ivan: Moji spomini. Zveza s Slovani Avstroogrske. ČJ reveue, leto 1, 1930, št. 1, str. 29—30.
Hribar med drugim omenja, da so si skušali študentje pomagati s tem, da so tihotapili tobak. V takih primerih
je neusmiljeno ukrepal.

22 Skrbinšek Josip: Slovenski begunci na Češkem. Jugoslavija. Mesečnik napredne akademične omladine
u Pragu, leto 1, št. 2. 1919. Dr. Krejči je svoj poziv za pomoč slovenskim beguncem objavil tudi v Slovenskem
narodu.

23 Slovenski narod, 28. januarja 1919, str. 1.

pojasnjevanja!«24 Slovenec je šel konec marca še dalje: »Globoka in sveta bolest nas je objela,
ko smo slišali glasove o zadržanju Čehov v našem sporu z Italijo. Besede, ki jih je govoril
dr. Kramar v Parizu o naši državi, so težke ... Do razpada monarhije smo bili češko desno
krilo. Kaj bi bilo storili brez nas, kaj bi njih klub na Dunaju brez jugoslovanskega? Že izza
časa Riegerja in Palackega imajo Čehi največjo oporo v Jugoslovanih........Mi smo v teh dneh
pripravljeni na vse ... a da bo predsednik češke vlade gnoj laškega egoizma posipal s slo­
vanskim cvetjem, tega se nismo nadejali!«25 Podobni članki so se v bolj ali manj ostri obliki
pojavljali tudi v prihodnjih tednih,26 pri čemer je Slovenec prednjačil. Obrambnemu ministru
ČSR Vaclavu Klofaču je slovenski tisk strahovito zameril govor 19. marca, ko je v prisotnosti
italijanske delegacije afektirano vzkliknil »Eviva Italia!« Ob vsem tem javno mnenje ni ostalo
ravnodušno, srd javnosti pa so na svoji koži občutili tudi v Sloveniji živeči Čehi, ki so postali
tarče pogostih javnih napadov in žalitev. Vodstvo ljubljanske Češkoslovenske obce je začutilo
potrebo, da nekaj stori v obrambo rojakov in tako so 6. aprila prav s Slovencu objavili odprto
pismo slovenski javnosti, v katerem so skušali po svojih močeh opravičiti češkoslovaško
zunanjo politiko in zlasti Masaryka, pa tudi Čehe na sploh. Še malo prej prekipevajoče navdu­
šenje nad Čehi je v slovenski javnosti v tem času padlo do ledišča — prav gotovo na najnižjo
točko v vsem času češko — slovenskih stikov.27 (Besedilo odprtega pisma v prilogi 3 navajam
v celoti).

Na Češkoslovaškem pa je mimo uradne zunanje politike potekalo tudi nekaj akcij v prid
slovenskim zahtevam po Primorski. Tako so v začetku aprila češke izobraženke izdale v Pragi
proglas, v katerem so protestirale proti neupravičeni rešitvi jugoslovanskega vprašanja.28
Podoben proglas so malce kasneje sprejeli tudi češki pisatelji in profesorji z Jiraskom na
čelu.29 V aprilski številki praške Jugoslavije je državni tajnik dr. Jan Semeräd objavil članek,
v katerem je med drugim zapisal: »Jugoslaviji pripada vse, kar je na njeni zahodni meji
hrvatskega in slovenskega. Pripadajo ji tudi Slovenci v Italiji, med drugim tudi 40000 Rezi­
janov. ... Jugoslaviji pripadata tudi Trst in Reka — tega ne govorim kot diplomat, ker to
nisem, ampak po svojem prepričanju!« Semeräd se je zavzemal tudi za vzpostavitev
ozemeljskega koridorja med Češkoslovaško in Jugoslavijo, kajti opozarjal je, da bo prav
gotovo brez njega Češkoslovaška že čez nekaj let padla v nemško interesno sfero.30 Nekaj
podpore Slovencem glede Primorja je torej tudi na Češkoslovaškem bilo, le da ne v krogih
uradne politike. Ta slovenskim zahtevam sicer ni naravnost nasprotovala, ocenjevala pa jih je
kot nerealne (ali, kot pravi v svojih spominih Masaryk, prenapete).

Maja 1919 sta bili tudi dve akciji, namenjeni koroškemu vprašanju. 12. maja je v narodni
skupščini v Pragi skupina poslancev pod vodstvom dr. Frante vložila predlog, naj vlada ČSR
pri antantnih silah posreduje proti nemškim nasiltvom na Koroškem in v prid temu, da se
Koroška prisodi Kraljevini SHS.31 17. maja pa se je v Narodnem domu na Kraljevih Vino-
hradih vršilo manifestativno zborovanje ob obletnici znamenitega gesla »Zvestoba za

24 Slovenski narod, 24. februar 1919, uvodnik na 1. strani.
25 Slovenec, 23. marca 1919, str. 4 (Bratom Čehom). V članku so si privoščili tudi Kramara osebno:

»Morda je prav Kramar bil tisti, za katerega so se Jugoslovani navduševali najmanj? Večni lovec na sedež
avstrijskega ministrskega predsednika z neoslavizmom, ki je delal za zbližanje Avstroogrske in Rusije!«

26 Tak primer je članek v Slovencu 30. marca 1919: »Italijani in Čehi so vendar veliki prijatelji, kakor je
videti! Najsi bo že pozabljeno, kaj so govorili gospodje dr. Kramar, Klofač, Masaryk in drugi, najsi že prezremo,
da je vrhovni poveljnik češke vojske general Piccone, se mora vendarle vsakomur čudno zdeti, da dajo Čehi
zasesti Bratislavo po italijanskih vojakih. Kdo se ne spominja — saj stvar še ni tako dolgo za nami - kako je
dr. Kramar vneto govoril za koridor med Češko in Jugoslavijo ... Res je, da posamezne češke stranke in češki
narod simpatizirajo z nami, toda oficijelna češka politika, kaj naj rečemo o njej? Ne bomo rabili zoper češki
narod ostrih izrazov, kakor jih recimo Čehi rabijo proti Poljakom, toda rečemo lahko, da je češka oficijelna
politika prav res češka in nič več!«

27 Slovenec, 6. aprila 1919, str. 2 (Slovenski javnosti).

28 Slovenec, 10. aprila 1919 (Čehinje za Jugoslovane).

29 Slovenski narod, 19. aprila 1919, str. 5 (Češki profesorji).

30 Semerad dr. Jan: Slovanstvo v hodine devatenacte. Jugoslavija. Mesečnik napredne akademske
omladine u Pragu, leto 1, št. 1, april 1919, str. 28—29.

31 Slovenec, 15. maja 1919, str. 1 (Čehi za Koroške Slovence), Slovenski narod, 15. maja 1919, str. 4
(Čehi za Slovence).

zvestobo!«, na katerem so govorniki poudarjali solidarnost z Jugoslovani glede njihovih
narodnostnih in ozemeljskih zahtev.32

Zamisel o ozemeljskem koridorju med ČSR in SHS je bila leta 1919 pri nekaterih še zelo
živa. Masaryk v svojih spominih o tem pravi takole: »Načrt ni bil moj, a mnogi med nami in
Jugoslovani so se za to stvar ogreli. Ozki, 200 kilometrov dolgi koridor med Madžari in
Avstrijci, ki bi Madžare popolnoma izoliral, se mi ni zdel mogoč. Če se ne motim, je poslanec
Lorkovič, ki je na moje povabilo prišel v Prago, prenesel to zadevo v Zagreb ...33 Jaz sem bil
mnenja, da je ta načrt mogoče spraviti v javnost samo iz taktičnih razlogov. Mnogi Jugo­
slovani so ga akceptirali ...«34

Misel o koridorju se je prvič pojavila že 1914, potem pa še večkrat v raznih oblikah.
Najbolj obširno in izčrpno je zamisel razdelal Odon Para v svoji knjižici Naše spojeni s Jugo-
slavii (Naša združitev z Jugoslavijo), ki je 1919 izšla v Pragi. V njej navaja tudi celoten
historiat te zamisli, za katero se je z vsemi silami zavzemnal, ker je v njej videl edinstveno
možnost Češkoslovaške za izhod na morje, za pridobitev zelo aktualnega tržišča in za ločitev
Nemcev in Madžarov. Vse tri cilje je označil za izjemno pomembne. Da so o koridorju resno
razpravljali na Slovenskih dnevih v Ljubljani, je bilo že povedano. Zanimivo je, da je teri­
torialno zvezo Jugoslavije s Češkoslovaško zajemal tudi program, ki ga je v svojem listu Jugo­
slavija v Rusiji objavil Ferdinand Lev Tuma ob programu Zedinjene Slovenije in združitve v
zvezno državo Jugoslavijo.35 Za koridor so se zavzemali člani jugoslovanske komisije v Pragi,
vneto sta to idejo s svojimi članki v praški Jugoslaviji podpirala Semeräd in dr. Vlaho Nova­
kovič.36

O vprašanjih koridorja je 4. januarja 1919 obsežen članek objavil Slovenec, v njem pa
tudi čisto konkretne predloge: »Kje bo tekla meja proti Madžarom, kje se združimo s svojimi
severnimi brati, o tem še ni bilo čitati. Ali tudi tam moramo imeti svojo mejo! ... Treba je
ločiti naše stare in vsemu omikanemu svetu znane »prijatelje« Nemce in Madžare, da bi nas
ne začeli spet enkrat objemati, kot pred stoletji. Potrebna nam je zveza s Čehoslovaki, o tem
je prepričan vsak Slovan ... Od Sv. Gotharda, do koder bivajo naši prekmurski trpini, so po
avstrijski meji naseljeni v 63 župnijah (okoli 8000) Hrvati, ki pa žal ne živijo strnjeno, ampak
v velikih otokih ... Vsi trgi in vasi ob Moravi so bili Hrvatski, a alovanstvo tam umira ... Kako
naj bi šla torej meja Jugoslavije, da bi naši bratje, doslej popolnoma pozabljeni, ne bili
povsem izgubljeni tudi v prihodnosti? ... Na Štajerskem od potoka Dobre po potoku do izliva
v Rabo; po Rabi do izliva Labnice, nato po avstrijski meji do Brucka; do Požuna nato stara
meja, le da bi Avstriji pripojili povsem nemško vas Edelstahl. Meja z Madžarsko naj bi
potekala tako, da bi Jugoslavija dobila vse do Javrina (Györ), da bi bila meja vse do izliva
v Donavo Raba, do Požuna pa bi šla meja po Donavi.37 13. marca so obsežen članek z načrti
koridorja objavili tudi Narodny listy v Pragi. Še 20. marca je na seji ljubljanskega mestnega
sveta župan dr. Tavčar v svojem svečanem nagovoru ob Masarykovi 70-letnici omenil koridor
in ob tem izrazil željo, da bi se čimprej uresničil in bi skupna meja povezala Jugoslavijo in
ČSR.38 Marca 1919 so posebno izjavo o nujnosti koridorja sprejeli tudi v Narodni skupščini
v Pragi.39 Toda v zaključnih fazah pariške mirovne konference o koridorju ni bilo niti govora.

Spričo razvoja dogodkov na pariški mirovni konferenci se je v javnosti največje navdu­
šenje glede sodelovanja s Čehi poleglo. Po končani konferenci so zamrle tudi ideje o
ozemeljski zvezi s Češkoslovaško. Najbolj vneti zagovorniki češko-slovenske vzajemnosti so
se preusmerili na drugačne oblike delovanja, iz česar je malce pozneje vzniknila organizacija
Jugoslovansko-češkoslovaških lig. Poleg tega so bile razmere v Sloveniji take, da so že same
po sebi politikom dajale dovolj dela. Konec septembra je dopisnik Slovenskega naroda iz

J‘ Slovenec, 18. maja 1919, sir. 4 (Čehi in Jugoslovani).

33 Masaryk T .G .: Svetovna revolucija. Ljubljana, 1936, str. 32—33.

34 Prav tam, str. 46.
35 Lončar dr. Dragotin: Politično življenje Slovencev, Ljubljana 1921, str. 97.

36 Jugoslavija. Mesečnik napredne akademične mladine u Pragu, leto 1, 1919, št. 3 in št. 4.

37 Slovenec, 4. januarja 1919, str. 2—3 (Zveza Jugoslavije s Čehoslovaki).

38 Kronika slovenskih mest, leto 1, št. 3, avg. 1934, str. 244.

39 Slovenec, 30. marca 1919, str. 3.

Plzna položaj označil takole: »Tu na Češkem je še precejšnje število Jugoslovanov, posebno
Slovencev, ki vsi zasledujejo z veliko pažnjo vesti o dogodkih v domovini ... Od oktobra lani
so se politične razmere znatno izpremenile in izpremenilo se je — ne na boljše — mnenje naših
čeških bratov o nas! ... Primorje je ... izgubljeno. Pri rešitvi tega vprašanja nam Čehi niso
mogli pomagati. Krivični pa so očitki, da so nas pustili na cedilu ... Češka javnost ima pač
dokaze, da se naša moč izgublja v strankarskih bojih in peša ... Ljudje božji v Jugoslaviji,
spametujte se vendar enkrat, mirujte enkrat vsaj za nekaj časa z vašo strankarsko borbo!«40

Jeseni 1919 je v Ljubljani začelo delovati provizorično predstavništvo ČSR, ki je imelo
svoj uradni prostor na glavnem kolodvoru. To predstavništvo je začelo popisovati vse Čehe
v Sloveniji, tako državljane ČSR kot SHS.41

Provizorično predstavništvo je nato zamenjala vojno-prometna pisarna češkoslovaškega
obrambnega ministrstva, ki ji je načeloval major in je imela svoj urad v Stritarjevi ulici.
Skrbela je predvsem za češkoslovaške enote, ki so se preko Trsta in nato Ljubljane vračale
iz Sibirije. Prvi transport teh sibirskih legionarjev je prispel v Ljubljano 30. januarja 1920,
zadnji pa v začetku junija istega leta. Vojno-prometna pisarna je bila direktna predhodnica
konzulata ČSR v Ljubljani. Prvi konzul dr. Otokar Beneš je v Ljubljani uradno nastopil svojo
diplomatsko službo 20. maja 1920. Nato so si konzuli ČSR v Ljubljani sledili takole:
1920—1926 dr. Otokar Beneš, 1926—1929 dr. František Resi, 1929—1935 ing. Josip Ševčfk,
1935—1939 ing. Stanislav Minovsky.

Zaradi prostorskih težav češkoslovaški konzulat maja 1920 še ni mogel takoj delovati.
Potem pa mu je dr. Tavčar dal na razpolago stanovanje v lastni hiši na Bregu 2 in konzulat
je začel z uradnim delom. Bil je eden izmed enajstih tujih konzularnih predstavništev v
Ljubljani (poleg ČSR so imele predstavništva še Avstrija, Belgija, Danska, Francija, Italija,
Nemčija, Portugalska, Poljska, Romunija in Španija). Češkoslovaški konzulat je bil zelo daleč
od tega, da bi bil le formalno predstavništvo. Za slovensko-češkoslovaške stike in sodelovanje
je bil ključnega pomena, pa naj je šlo za gospodarske zadeve ali delovanje Jugoslovansko-
češkoslovaških lig, za življenje češke manjšine v Sloveniji ali za vse mogoče oblike kulturnega
sodelovanja.

Zadnji češkoslovaški konzul ing. Minovsky je Ljubljano zapustil aprila 1939. Odpotoval
je v Sremsko Mitrovico, od koder je bila doma njegova žena.42 Češkomoravski protektorat je
imel svoje zastopstvo na Erjavčevi cesti in je opravljal zlasti posle, povezane z gospodarskimi
vprašanji (češkoslovaški kapital v slovenski industriji!).

Hribarja je v Pragi kot poslanec Kraljevine SHS zamenjal dr. Bogomil Vošnjak, ki je na
tem položaju ostal do 1923. Kasneje je bil v Prago poslan še en Slovenec, Albert Kramer.

Večina vseh, ki so v tem razburkanem obdobju pred, med in takoj po prvi svetovni vojni
delovali pri stikih s Čehi, je svoje želje po zbliževanju s Češkoslovaško uveljavljala skozi delo
novonastalih Jugoslovansko-češkoslovaških lig. V okviru programov je ostala večina
programskih tez s Slovanskih dni v Ljubljani, le da so se omejili le na stike s Češkoslovaško,
ne pa tudi Poljsko. Društvo prijateljev poljskega naroda je pri tem ostalo osamljeno. V tem
smislu so bile lige nekakšno nadaljevanje slovenske politike naslanjanja na Čehe. Precej
sorodno je bilo delovanje lig na Hrvaškem, medtem ko v drugih delih Jugoslavije take
tradicije ni bilo, to pa je povzročalo nerazumevanje. Več o tem v poglavju o ligah na
Slovenskem.

Okvir političnih odnosov Jugoslavije in ČSR med obema vojnama so dajali meddržavni
sporazumi, ki so naposled pripeljali do Male antante. Pakt Male antante je imel svoje
korenine že v obrambni zvezi Jugoslavije in ČSR ter nato še Romunije iz leta 1920. Tako so
imele želje po »slovanskem zbližanju z bratskim češkoslovaškim narodom« in geslo »Zvestoba

40 Slovenski narod, 3. oktobra 1919, str. 1 (Čehi, mi in Reka).

41 Slovenski narod, 4. septembra 1919, str. 5. V rubriki dnevne vesti je bil objavljen tale poziv: »Vsih
Čehi, bivajoči v Sloveniji, pripadniki t eho slovaške republike in kraljestva SHS, prijavijo naj se takoj v lastnem
interesu pismeno Zastopništvu Češko-slovaške republike v Ljubljani, Glavni kolodvor!«

42 Delavska politika, 6. aprila 1939, str. 3 (O dhod zadnjega češkoslovaškega konzula)
Zamenjava konzula je bila vsakokrat velik dogodek, spremljali so jo razni uradni sprejemi, poslovilni večeri pri
Jugoslovansko-češkoslovaških ligah, pri Češkoslovenski obce, Češkem klubu, Češki Besedi, Sokolu in tako
naprej, kar je seveda odmevalo tudi v časopisju).

° / V *
| , \ Konzulat Čehoslovaške KepubHke v Ljubljani. / J | \
P---------------------------w

Proslava

28. OKTOBRA
na dan osvobojenja čehoslovaškega naroda in ustanovitve

Čehoslovaške Republike
prire jena pod protektoratom gene ra lnega konzula Č ehoslovaške Republike

DR OTOKARA BENEŠA

dne 28. oktobra 1920 v opernem gledališču v Ljubljani.

Ves dohodek proslave brez odbitka je namenjen v prid
jugoslovanske Matice.

sodelujejo: Gdč. HANA RICHTER-jeva, primadona; gosp. JOSIP
ORVOTA, tenorist Narodne opere; godalni kvartet ZIKA in or­
kester NAR. OPERE pod vodstvom kapelnika gosp. A. B a l a tke.

SPORED:
1. Bedrich Smetana: Slavnostna predigra. Izvaja orkester

Narodne opere pod vodstvom kapelnika g. A. Balatke.
2. a) Nagovor generalnega konzula Čehoslovaške Republike

v Ljubljani gosp. dr. Otokara Beneša.
b) Narodne himne.

3. a) Bedfich Smetana: Ne kamenjajte prerokov!. . .
b) Vitezslav Novak: Prebujenje. Poje gdč. Hana Richterjeva,

primadona Narodne opere; na glasovirju spremlja kapelnik
g. Ant. Balatka. _ 0 DMOR. —

4. Antonin Dvofàk: Godalni kvartet F -dur (ameriški). Svira
kvartet Zika. (Allegro ma non troppo. — Lento. — Scherzo.
Molto vivace. — Finale. Vivace ma non troppo.)

5. I. B. Foerster: Moja mladost. Izvaja orkester Nar. opere
pod vodstvom kapelnika gosp. Ant. Balatke.

6. a) Zdenèk Ftbich: Pesmi. | Poje gosp. Josip Drvota, tenorist
b) Anton Balatka: Pesmi, j Nar. opere; spremlja na glasovirju

kapelnik gosp. Ant. Balatka.
7. Antonin Dvofàk: Husitské. Izvaja orkester Narodne opere

pod vodstvom kapelnika gosp. Ant. Balatke.

Začetek točno ob 20. uri v opernem gledališču.
CENA SPOREDU 2 K.

V es dohodek za sp o red e pripade v prid Jugoslovanske Matice.

za zvestobo!« ter program Jugoslovansko-češkoslovaških hg podporo in osnovo tudi v uradni
jugoslovanski in češkoslovaški zunanji politiki. Res pa je, da je bila ta podpora predvsem
besedna. Stvari so se zapletle šele s preusmeritvijo Jugoslavije od zavezništva s Francijo in
deželami Male antante k zbližanju z Nemčijo.43

V zvezi z mednarodnim dogajanjem je do širšega političnega delovanja, ki je izstopalo
iz strogo uradnega koncepta Male antante, prišlo še dvakrat: v času tržaškega procesa proti

43 O problematiki Male antante glej:
Borovička Jakob: Zehn Jahre Tschechoslovakischer Politik. Praha, 1929
Československo a Jihoslavia. Z dejin ceskoslovensko-jihoslovanskych vztähov. Vydavatelstvo Slovenskej
akademie vied, 1968 Križman Bogdan: Vanjska politika jugoslovanske države 1918-1941. Diplomatsko-histo-
rijski pregled. Zagreb, 1975.

J U G O S L O V E N S K O - Č E Š K O S L O V A Š K A
L I Gr A V L J U B L J A N I

V L JU D N O V A B I NA

SLAVNOSTNO

AKADEMIJO
K I S E B O V R Š IL A

V P R O S L A V O R O J S T N E G A D N E

P R E Z I D E N T A Č E Š K O S L O V A Š K E

R E P U B L I K E D S T. G. M A S A R Y K A

V S O B O T O . D N E 5 . M A R C A 1 9 3 2 . V D V O R A N I D E L A V S K E

Z B O R N I C E V L J U B L J A N I . M I K L O Š I Č E V A C E S T A

P R I Č E T E K T O Č N O O B 2 0. Z V E Č E R

V S T O P P R O S T

P R I T E M V E Č E R U S O D E L U JE JO IZ P R IJ A Z N O S T I: O P E R N A P E V K A G O SPA

Z L A T A G JU N G JE N A C -G A V E L L A , O P E R N A P E V K A G O SPA V IL M A T H IE R R Y -
K A V Č N IK O V A , O P E R N I D IR IG E N T G O SPO D N IK O Š T R IT O F , P E V S K I ZBOR
G R A F IK A , S L O V E N S K I V O K A L N I K V IN T E T IN L J U B L J A N S K I K O M O R N I T R IO ,

S E S T O JE Č IZ GG.: P R O F . K A R O L J E R A J , G O SLI, G U ST A V M U L L E R , ČELO,
H E R B E R T S V E T E L , K L A V IR , S S O D E L O V A N JE M G. V IN K O ŠU ŠT E R ŠIČ A , G O SL I

Bidovcu, Marušiču in Valenčiču in neposredno po njem ter nato še enkrat v času češko­
slovaške krize tik pred začetkom druge svetovne vojne.

V prvem primeru je šlo za organizirane akcije podpore primorskim Slovencem in Jugo­
slovanom pod Italijo, ki so jih organizirale češkoslovaško-jugoslovanske lige, posamezniki in
jugoslovanski študentje v ČSR. Društvo Jugoslavija v Brnu je imelo posebno sekcijo za
Primorsko, ki je bila v stalni zvezi s Klubom primorskih študentov v Ljubljani. Njihovo
dejavnost je podprla tudi liga v Brnu, ki je 1929 in 1930 pozvala vse zavedne Čehoslovake,
naj bojkotirajo italijanska letovišča. Jugoslovanski študentje v Brnu so se po smrti Vlada
Gortana povezali tudi z Akademskim klubom Istra v Zagrebu. O italijanskem nasilju nad
Slovani v Istri so iz prve roke v Brnu poročali nekateri moravski duhovniki, ki so v Istri služ­

bovali. Njihova pričevanja so imela velik odmev. Češkoslovaški časopisi so obširno pisali o
tržaškem procesu v zelo ogorčenem tonu in izrazito podprli Slovence, zaradi česar se je itali­
janski poslanik v Pragi Pedrazzi pritožil vladi ČSR. Vrstile so se javne protestne prireditve
raznih organizacij. Nadstrankarski Češkoslovaški narodni svet (nevladna organizacija za
narodnoobrambno delo) je izdal oster javen protest in proglas v podporo Slovencem.
Protestni shod je sklicala celo dokaj fašistična Narodna obec. 11. septembra 1930 zvečer je v
Pragi prišlo do spontanih protiitalijanskih demonstracij. Demonstranti, ki jih je bilo več sto,
so peli po praških ulicah češke in slovenske pesmi, nato pa so se napotili do italijanskega vele­
poslaništva na Mali strani in kljub okrepljeni policijski zaščiti razbili večino oken veleposla­
ništva. Posamezne skupine so hodile po ulicah še pozno v noč. Kričali so: »Živela Jugoslavija,
dol Italija!« Socialistični list Českć slovo je na prvi strani z velikimi črkami objavil napis:
»Slovani, mislite na to, da ste za italijanski fašizem samo psi!« Vse te akcije so naletele na
velik odmev pri primorskih Slovencih in Istranih v Jugoslaviji, o njih je obširno poročalo
glasilo Istra.44 Posebne protestne shode so organizirale Češkoslovaške-jugoslovanske lige po
vseh krajih, kjer so delovale, najbolj intenzivne pa so bile njihove akcije v Pragi, Brnu,
Bratislavi, Plznu, Pribramu in Pardubicah.45 Toda manifestativne akcije so se kmalu umirile.
Praški odbor lig je 1935 izdal brošuro o usodi Slovencev in Hrvatov v Italiji, Avstriji in na
Madžarskem, v kateri so podrobno obdelali položaj manjšin izven meja Jugoslavije. Posebno
pozornost so namenili Slovencem v Italiji. Opozorili so na vse vrste terorja, ki so ga nad njimi
izvajali fašisti.46 Take in podobne akcije so ohranjale pri življenju zavest o prijateljstvu in soli­
darnosti, čeprav kakih konkretnih rezultatov na žalost ni bilo.

Mala antanta je bila pakt, na katerega je močno računala ČSR, posebno Beneš. Verjel
je, da Mala antanta lahko postane nova evropska velesila. Toda to njegovo upanje je bilo
zgrajeno na majavih temeljih, najšibkejša točka pa je bila prav Jugoslavija. V 30. letih je bila
namreč Madžarska vse manj nevarna, zato pa sta začeli glavo dvigati fašistična Italija in naci­
stična Nemčija. Praga je glavno nevarnost videla v Nemcih, ki pa so bili za Jugoslavijo in tudi
Romunijo pomembni gospodarski partnerji. Poleg tega je v nasprotju s ČSR Jugoslavija
vztrajala na ostro protisovjetski politiki. Vse to je v Mali antanti povzročalo resne razpoke.
Do precej velikega razhajanja med ČSR in Jugoslavijo je prišlo že v začetku tridesetih let, ko
je postalo jasno, da diktatura v Jugoslaviji, ki so jo Čehi sprva podprli, nikakor nima namena
biti le začasna. Posebno pa se je stanje odnosov med Jugoslavijo in Malo antanto poslabšalo
z nastopom vlade Milana Stojadinoviča, sredi leta 1935. Blejska konferenca Male antante je
razhajanja pokazala že čisto jasno ob odklonilnem stališču Jugoslavije do SZ, pa tudi glede
zbliževanja z Nemčijo in izboljšanja odnosov z Madžarsko. Jeseni 1936 se je jugoslovanskim
stališčem približala še Romunija in ČSR je počasi drsela v nevarno izolacijo.47

V začetku aprila 1937 je prišel v Jugoslavijo Beneš, da bi rešil, kar se je rešiti dalo.
Namen se ni posrečil. Benešev obisk pa je imel v Jugoslaviji velik odmev. Vedno bolj jasno
se je namreč začelo kazati, da množice odklanjajo Stojadinovičevo politiko. Izrazi podpore
ČSR in Benešu so se vse bolj povezali z izražanjem nezadovoljstva nad jugoslovansko
notranjo politiko. Hkrati je postalo jasno, da je »slovanska vzajemnost«, o kateri se je leta
in leta toliko govorilo, velika utopija, ki se je povsem razblinila pod vplivom interesov dnevne
politike. Ljudje so množično izražali podporo Benešu in ČSR, s tem pa tudi protifašistični
usmeritvi in demokraciji. Benešev obisk je imel velik odmev tudi v tisku, ob čemer se je bolj
ali manj odkrito odražalo tudi nasprotovanje vladni politiki.48

V Sloveniji je šla v tem pogledu najdalj Delavska politika, ki je »tirade o slovenskem
bratstvu« razglasila za navadno farso, pri tem pa opozorila na dvoličnost Stojadinovičeve
politike in na razpoloženje ljudstva: »Veseli nas, da je Jugoslavija vezana na ČSR z ozko

44 Istra. Glasilo Istrana u Jugoslaviji. Leto I, II, 1929 in 1930, zlasti št. 9 iz leta 1930.

45 ČJ revue, leto I, 1930, št. 2, str. 95—96.

46 Jihoslovane, jimž se do narodnostmeh prav ne dostalo. Osud 3/4 milionu Slovincfl a Chrovatfl u italii,
Rakousku a Madarsku. Praha, 1935.

47 Več prispevkov v zborniku Československo a Juhoslavia. Z dejin ceskoslovensko-jihoslovanskych
vztähov. Vydavatelstvo Slovenskej akademie vied, 1968.

48 Deäk Ladislav: Cesta prezidenta Beneša do Jugoslavie v roku 1937. Slovansky prehled, 1965, št. 4, str.
220-223.

T aksa p lačen« » goloti*. / t Pojedini b lo j Din 2.—

Miesečnik za k«8iuma. ekonemska i socijalna pitanja Jugoslavije i Čehoslovačke
God. I. ZAGREB. MART 1937 Bio) 3

K A N C E L A R 1 J A
N jeg o v o g V eličan stv a K ralja B eo g rad , IO fe b ru a ra 1937 g.

Br. 1440

Savezu Jugoslovensko-Čehoslovačkih Liga

B E O G R A D

Kancelarija Njegovog Veličanstva

Kralja ima čast obavestiti, da je Njego­

vo Kraljevsko Visočanslvo Knez Na-

mesnlk blagovoleo odobriti da Savez

Jugoslovensko-čeboslovačkih liga u

Kraljevini Jugoslaviji bude pod pokro-

vitelstvom Njegovog Kraljevkog Viso-

čanslva Kneza Namesnika.

MINISTAR DVORA,
Milan Antič, s.r.

zavezniško pogodbo. Vladi g. Stojadinovića se je posrečilo, da je sklenila pogodbo o večnem
prijateljstvu z Bolgarijo. So pa zavezništva, ki so sklenjena, parafirana in ratificirana v srcu
ljudstva!«49

Jugoslovansko-češkoslovaška liga je poskušala dati manifestacijam za ČSR nek zunanji
okvir, čeprav niso nastale le kot posledica njenih pobud. Zaledje je bilo mnogo širše. Liga
sama še zdaleč ni bila dovolj močna, da bi strnila vse demokratične sile ob podpori ČSR. V
ožjem smislu pa se je to posrečilo liginemu akademskemu odseku. Spomladi 1937 je začel
akademski odsek lige na ljubljanski univerzi pripravljati veliko manifestacijo v podporo ČSR
in demokraciji, ki naj bi izrazila tudi zgražanje nad sovražno propagando do ČSR v nemškem
tisku. Pri tej manifestaciji naj bi sodelovale vse študentske skupine ne glede na strankarsko
pripadnost in svetovni nazor. Toda do te manifestacije prav zaradi različnih strankarskih
interesov na univerzi spomladi 1937 ni prišlo. Nobena skupina proti njej sicer ni odkrito
nastopila, toda vsaka je hotela ob taki akciji iztržiti predvsem točke v lastno korist.50

49 Delavska politika, 3. aprila 1937, str. 1 (Pozdravljen, Beneš!).

50 Janč Drago: Pregled akademskega političnega in kulturnega življenja. Naši pogledi. 1937 izdal
Slovenski klub na univerzi v Ljubljani, str. 24 - 25.

Akademski odsek Jugoslovansko-češkoslovaške lige pa — v tem je dosledno sledil zgledu
drugih lig v Sloveniji — se ni hotel spuščati v paktiranje z nobeno politično grupacijo, čeprav
je bilo seveda jasno, za kakšne ideje se večina članov akademskega odseka zavzema.
Množičnega zborovanja na univerzi torej ni bilo, pač pa so na pobudo akademskega odseka
lige izoblikovali posebno spomenico, naslovljeno na Beneša (podpisovanje se je začelo ne­
posredno pred njegovim obiskom v Jugoslaviji) in Masaryka. Spomenico so podpisali:
akademski odsek Jugoslovansko-češkoslovaške lige, Akademska zveza, Akademski odsek
Jugoslovansko-bolgarske lige, Akademska CMD, JN AK Jedinstvo, JKAD Danica, JNAD
Jadran, Slovenski klub, A K D Kladivo, A A K Njiva, Slovanski svet, JDA Savica, JKAD
Zarja, akademska YM CA, Klub jugoslovanskih akademikov iz T.G.I. in Starešinstvo
Preporoda.51

Spomenica je obsegala tole besedilo:

»Slovenska akademska mladina Aleksandrove univerze v Ljubljani izraža svoje tople simpatije
do Češkoslovaške republike ter svoje ogorčenje nad prozornimi napadi, s katerimi skuša določen
del evropskega tiska izpodkopavati ugled, ki ga uživa resnična demokracija Vaške bratske države.
Odklanjamo te napade, ker smo si zvesti, da je njih glavni namen omajati prijateljstvo in zvestobo,
ki nas veže s Čehi in Slovaki.

S hvaležnostjo se spominjamo, kako ste odločno nastopili proti krivicam, ki so se nam godile,
kako je podpiral Vaš bratski narod v času borbe za naše pravice v dunajskem parlamentu zahteve
Jugoslovanov in je na naših manifestacijah branil tudi naše zahteve po slovenski univerzi.
Zavedamo se, kakšno silo predstavlja Jugoslavija v trdni zvezi Male antante in njej prijaznih
balkanskih držav v sedanjem mednarodnem položaju.

Zato izjavljamo vsi akademiki Aleksandrove univerze v Ljubljani, da nas ne bo nihče omajal
v zaupanju v češkoslovaško demokracijo in v zvestobi do Vašega naroda, s katerim nas vežejo
skupne borbe za svobodo in uveljavljanje naših narodov in držav.

V Ljubljani, marca 1937«52

20. marca 1937 so spomenico predstavniki študentov izročili konzulu Minovskemu. Predal
mu jo je predsednik Akademske sekcije Jugoslovansko-češkoslovaške lige Alojz Klemenčič.
Za Njivo je govoril Boris Mišja, Anton Žun pa za Jadran in Edinstvo. Za Akademsko zvezo
je imel nagovor Ivan Senica, nato pa je Leo Stare govoril še v češčini. Spomenico so s
spremnim pismom poslali tudi vsem rektoratom univerz in visokih šol na Češkoslovaškem,
Slovanskemu üstavu in češkoslovaškim študentskim organizacijam.53

Naša misel je nekatere manifestacije za Češkoslovaško obsodila kot hudo zlorabo demo­
kracije, češ da so se sprevrgle v manifestiranje za marksizem. To je bilo delno res, kajti med
pobudniki so vse večjo vlogo dobivali levičarji in komunisti in ob teh manifestacijah je bilo
vse pogosteje slišati izraze nezadovoljstva nad domačimi razmerami. Manifestacije za Češko­
slovaško so bile izrazit element povezovanja med različnimi političnimi grupacijami
(študentska spomenica je bila le en primer), vendar je bilo to povezovanje sila krhko, izrazito
desne skupine pa so takim manifestacijam ostro nasprotovale (prednjačila je Straža v viharju).

V podporo Benešu so javno manifestirali tudi drugod po Jugoslaviji, vendar na uradno
politiko to ni imelo nobenega vpliva. Njegov obisk je bil neuspešen in Mali antanti so bili
dnevi šteti. Mednarodni položaj se je vztrajno zaostroval. Hitlerjeva zasedba Avstrije marca
1938 je povzročila v Sloveniji val protinemških manifestacij, ki so se jim pridružili tudi kato­
liški krogi (13. marca je mariborski škof nameraval organizirati javno molitev za koroške
Slovence, vendar so oblasti namero preprečile, Slovenec pa je zaradi nenavadno ostre kritike
vladne politike doživel celo zaplembo). Jugoslovanska vlada je vse bolj sovražno nastopala
proti Češkoslovaški, maja 1938 pa je na zasedanju stalnega sveta Male antante prišlo do
odkritih sovražnosti. Stojadinovič je namreč podprl Hitlerjevo zahtevo po Sudetih, obtožil je
Prago, da je centrala za podporo komunizma v Jugoslaviji in da ČSR načrtno financira jugo-

51 Zgodovina petnajstletnega obstoja Jugoslovansko-češkoslovaške lige v Ljubljani in letno poročilo za
poslovno leto 1936/37. Delovanje akademskega odseka. Ljubljana, 1937.

52 Prav tam , str. 95. Spomenico hrani ARS, dislocirana enota 1 (nekdaj arhiv CK ZKS) v zbirki Letaki
akademične mladine ljubljanske univerze.

53 Prav tam, str. 96
Kremenšek Slavko: Slovensko študentovsko gibanje 1919—1941, Ljubljana, 1972, str. 233.

Z vo čn i k ino R. K.

Vabilo
na p r e d v a j a n j e f i l m o v

Češhoslovoštfa
njene prirodne lepote, njena prezidenfa,

arm ada in narod

k i ga priredi

Zvočni kino M. K. v Kaissjiiksn
v zvezi z Jugoslovensko-češkoslovaško ligo

v Ljubljani

v sredo, cb\e *i. wa/a 1938 ob pol 9. uri zvečer
v kino dvorcuni v Kamniku

(Dva n e m a i n p e t z v o č n i h f i l m o v)

Filme ho pojasnjeval

gosp. D p . Egon Stare
predsednik jugoslovensko-češkoslovaške lige v IjubljauxJ

Vslcp prosi
Program 2 Đin iveČer v kinu

P o s e t i l e v e č e r v o b i l n e m š t e v i l o !

Blagajna bo odprta od 8. ure dalie

slovanske protivladne časopise Politiko, Pravdo in Javnost. Hkrati s to zaostritvijo odnosa do
ČSR pa se je znotraj Jugoslavije nenehno stopnjeval pritisk oblasti na vse oblike delovanja
v podporo ČSR. Jugoslovansko-češkoslovaške lige so se na lepem znašle v zelo čudnem
položaju: formalno jih je vlada podpirala, dejansko pa jim je do skrajnosti omejevala delo.
Njihova dejavnost je postala nadvse moteča, še prav posebno pa je to veljalo za lige v
Sloveniji, ki so tako ali tako že nekaj časa svojo dejavnost oblikovale neodvisno od Beograda.
Sprva je bil ta pritisk prikrit, postajal pa je vse očitnejši, dokler ni naposled prišlo tudi do
uradnih prepovedi raznih akcij.

V prvi polovici leta 1938, neposredno po nemški priključitvi Avstrije, so Jugoslovansko-
češkoslovaške lige v Sloveniji pod vodstvom ljubljanske lige in ob podpori češkoslovaškega
konzulata v Ljubljani izvedle najbolj množično akcijo v vsem času svojega obstoja, ki je
zajela daleč več ljudi, kot je bilo liginih članov. Šlo je za cel niz predavanj s filmi o ČSR, ki
so imela izrazito propagandni značaj. Ta dejavnost je podrobneje opisana v poglavju o
delovanju lige, na tem mestu pa je treba poudariti, da je šlo za množično izražanje podpore

demokraciji, ČSR in javno manifestiranje proti fašizmu, ki ga oblasti niso mogle preprečiti.54
Toda posledica je bila, da je prišlo do odkritega nasprotja med uradno politiko in vodstvom
lig v Dravski banovini.

21. maja je bila na Češkoslovaškem izvedena delna mobilizacija, kar je imelo v Sloveniji
velik odmev. Na konzulatu ČSR se je priglasilo veliko prostovoljcev, ki so bili pripravljeni z
orožjem braniti Češkoslovaško. Zlasti je šlo za študente in delavce, pa tudi nekaj starejših je
bilo med njimi. Priglašale so se celo skupine iz vrst Sokolov in članov Jugoslovansko-češko-
slovaških lig. (Do priglašanja prostovoljcev je prišlo tudi drugod po Jugoslaviji, kjer pa je bila
pobudnica predvsem KP). Ladislav Deak, ki je v Slovanskem pfehledu 1964 objavil kratek
članek o tem množičnem odzivu prostovoljcev v Sloveniji na podlagi poročil konzulata ČSR
v Ljubljani, ugotavlja, da je šlo res za množičen odziv pri Slovencih. Vsekakor bi bilo treba
to gradivo podrobneje raziskati, predvsem poročila konzulata, ki so ohranjena v Arhivu
ministrstva za zunanje zadeve v Pragi, saj gre za dogajanja, ki so po mojem mnenju prispevala
svoj delež pri oblikovanju ljudske fronte in v končni fazi tudi Osvobodilne fronte leta 1941,
vsaj v tem smislu, da je šlo za aktiviranje tudi tistih ljudi, ki so sicer odklanjali revolucionarne
metode, so pa bili demokratično in protifašistično usmerjeni.55

Kljub pritisku vlade in zlasti notranjega ministrstva je poleti 1938 prihajalo do manife­
stacij za ČSR tako rekoč ob vsaki priložnosti. V strahu pred množičnimi demonstracijami je
vlada v zadnjem hipu odpovedala veliko zborovanje v Mariboru, na katerem naj bi proslavili
dvajseto obletnico nastanka jugoslovanske države. Toda tega dne se je vseeno zbrala množica
ljudi, vzklikali so protivladna gesla, pa tudi v podporo paktu s Francijo in SZ ter za ČSR.
Manjše podobne manifestacije so se vrstile po raznih krajih Slovenije, čeprav jih je oblast
skušala z vsemi silami zatreti. Mnogo ljudi je bilo aretiranih, med njimi so bili tudi staroste
ljubljanskega Sokola. Naposled so bila z odredbo ministrstva za notranje zadeve prepovedana
vsa javna zborovanja.56

Ko se je vlada začela odkrito represivno vesti ob vsakem izražanju naklonjenosti ČSR,
je prihajalo do mnogih neprijetnih situacij — v trenutku je namreč postala nezaželena in tako
rekoč protizakonita dejavnost, ki jo je vlada še nedolgo tega na vsa usta podpirala; navse­
zadnje je bil pokrovitelj Jugoslovansko-češkoslovaških lig v Jugoslaviji knez Pavle osebno!
Mnogi se v novih razmerah kar niso mogli prav znajti. Tako so šole recimo dobile tajni odlok
bana o tem, da se dijaških akademij pod okriljem lige ne sme udeležiti prav nihče razen
dijakov, niti starši ne — kompromis, ki je povzročil precej zmede.57

23. septembra 1938 je bila v ČSR razglašena splošna mobilizacija. Do tega, da bi
slovenski prostovoljci odšli na Češkoslovaško, ni nikoli prišlo, pač pa je ta splošna mobili­
zacija zajela tudi državljane ČSR, ki so živeli v Sloveniji. Moški, stari do 40 let, so dobili brzo­
javke z vpoklicom v vojaško službo. Ta vpoklic je resno prizadel tekstilne tovarne, saj so tako
rekoč v trenutku ostale brez mojstrov in vodilnih delavcev. Posebno v Mariboru je bil položaj
zaradi tega prav pereč. O tem je obširno poročala Delavska politika: »26. septembra ob deveti
uri zvečer so se z vlakom proti Zagrebu in Beogradu iz Maribora odpeljali češkoslovaški
državljani, vojni obvezniki, stari do 40 let, ki so bili vpoklicani. Potujejo preko Romunije.
Med vpoklicanimi je vladalo navdušeno razpoloženje, dasi ni manjkalo solza ob slovesu. Po
tovarnah so bili vpoklicani mojstri in številni nameščenci. Njih odhod se po mariborskih
tekstilnih tovarnah precej pozna. Pri tvrdki Thoma se je število mojstrov tako skrčilo, da od
preostalih zdaj zahtevajo delo v dveh izmenah ... Po gostilnah in javnih lokalih se pojavljajo
ovacije za Češkoslovaško, katerim se pridružuje publika skoraj brez izjeme.«58

Toda izjeme so ob vsem navdušenju bile. Kakih 70 vpoklicanih državljanov ČSR, po
narodnosti Sudetskih Nemcev, se je v Mariboru priglasilo na policiji in uradno izjavilo, da se

14 ARS. Društva. Jugoslovansko-češkoslovaška liga. fase. 2. Izvršni odbor lige Dravske banovine —
prejeti dopisi. Protokol Osrednjega odbora v Pragi z dne 29. aprila 1938 (Praški odbor je takrat zelo široko
razpravljal o akcijah v Sloveniji).

53 D eäk Ladislav: Ohlas Mnichova v Slovinsku. Slovansky prehled, št. 1, 1964, str. 5 - 7 .
56 Prav tam.

57 ARS. Društva. Jugoslovansko-češkoslovaška liga. fase. 1, Prispeli dopisi. Dopis prof. Stanka Raiča dr.
Staretu z dne 14. 8. 1938.

58 Delavska politika, 29. septembra 1938, str. 3.

Velespoštovani gospod predsednik !

Pod utisom sedanjih dogodkov t naši domovini

in ob priliki Liginega občnega zbora čuti odbor Češke­

ga kluba v Mariboru globoko dolžnost izraziti Vam in

vsem članom Lige iskreno čutečo zahvalo z a vso,skozi

celo vrsto let izvršeno delo posebno pa,sa izredno

učinkovito javno delovanje potom predavanj v zadnjih

mesecih.

Vso to sočustvovanje nas privaja do prepriča-

ja.da ono staro bratsko prijateljstvo žije vedno naprej.

Nikdar nepozabimo teh,katerih ni so zapustili češkoslo­

vaški narod v najtežji dobi.

Prosimo,sprejfflite naše iskrene bratske

pozdrave.

Maribor, 7.6.38. *- ^
/ c j V r r r !

': & / . . . v

Dopis dr. Egonu Staretu (ARS. Društva. JČ liga, fase. 2, Izvršilni odbor lig Dravske banovine,
Prejeti dopisi)

mobilizaciji ne nameravajo odzvati. Delavska politika se je ob tem spraševala, kakšen bo
poslej pravni položaj teh dezerterjev in kako bo morebitna podpora takim ljudem vplivala na
odnose med jugoslovansko in češkoslovaško vlado.59 Proti njim oblast ni ukrepala, pač pa je
skušala omejiti viharne manifestacije ob odhodu češkoslovaških vojnih obveznikov, ki niso
bile le v Mariboru, ampak tudi v Ljubljani, Ptuju, Kranju in na Jesenicah. Na železniških
postajah so se ob njihovem odhodu zbrale množice ljudi, ki so vzklikali gesla proti vladni
politiki, proti Nemčiji, za demokracijo, posebno aktualno pa je bilo spet geslo »Zvestoba za
zvestobo!«. Na Jesenicah so na pobudo Jugoslovansko-češkoslovaške lige ljudje dva dni v
javnosti množično v gumbnicah nosili češkoslovaško trobojnico. Teh akcij so se udeležili
množično ljudje vseh slojev in strankarske pripadnosti.60 Banska uprava je takoj ukrepala in
izdala posebno navodilo proti takim »izgredom«. Izvedene so bile številne aretacije, prepo­
vedano je bilo vsakršno zbiranje na ulicah, šolske oblasti pa so učencem in dijakom prepo­
vedale, da bi se zadrževali na ulicah po sedmi uri zvečer.61 Ljudje so se zbirali po kavarnah
in nestrpno čakali na češkoslovaške časopise, ki pa so prihajali z vse večjo zamudo.

59 Delavska politika, 1. oktobra 1938, str. 3 (Pravni položaj dezerterjev).

Delavska politika, 1. oktobra 1938, str. 3 in 6. oktobra 1938, str. 3.

61 Nedog Alenka: Ljudskofrontno gibanje v Sloveniji. Ljubljana, 1978, str. 110.

1. oktobra 1938 so nemške čete zasedle mejna področja Češkoslovaške. Jugoslavija na to
razkosavanje ni reagirala - po paktu Male antante ji niti ni bilo treba, ker ni šlo za madžarski
napad. Po münchenskem sporazumu je postala represija oblasti tako huda, da množične javne
manifestacije za Češkoslovaško niso bile več mogoče. Zato pa se je v Sloveniji silovito
povečalo zanimanje za vse, kar je bilo češkega. Od jeseni 1938 do marca 1939 se je zvrstila
cela vrsta kulturnih prireditev s češkoslovaškim obeležjem, ki so imele izrazito političen
naboj. Tečaji češkega jezika so postali množični in udeležba na njih je bila neke vrste demon­
stracija. Stekla je tudi akcija za ustanovitev številnih novih podružnic Jugoslovansko-češkoslo­
vaške lige po Sloveniji, ki pa je bila ustavljena s posebno prepovedjo notranjega ministra.
Vodilnim članom lige je bilo dano na znanje, da poslej smatrajo njihovo dejavnost za poli­
tično in državi nevarno. Mnogi so imeli zaradi ligine dejavnosti težave s policijo. Vsa pisma,
namenjena na Češkoslovaško, je bilo treba na pošto oddajati odprta, pošta iz ČSR je
prihajala odprta in cenzurirana, časopisi so prihajali z veliko zamudo ali pa celo sploh ne.62
V Slovenijo se je zateklo tudi nekaj beguncev iz predelov ČSR, ki so jih že zasedli Nemci.
Zanje so Jugoslovansko-češkoslovaške lige, češka društva in Sokol izvedli posebne nabiralne
akcije.63 Vrstila so se razna predavanja o češki kulturi, zgodovini, turistiki in podobnih temah,
ki so bila vsa zelo množično obiskana, organizirala pa so jih razna društva, Jugoslovansko-
češkoslovaške lige, Sokol, pa tudi drugi, od akademskih društev do Vzajemnosti.

28. oktober 1938 (dvajseto obletnico češkoslovaške države) je Ljubljana proslavila
nadvse slovesno: v Operi so uprizorili premiero češke opere Hubička, v filharmonični dvorani
pa je Jugoslovansko-češkoslovaška liga organizirala svečano akademijo. Ker je šlo za kulturno
prireditev, je oblast ni mogla prepovedati. Kinematografi po Ljubljani so ta dan vrteli samo
češke filme. Podobno je bilo tudi v drugih mestih po Sloveniji. Številne akcije so nastajale
tako rekoč spontano, izražale so neko splošno javno mnenje. Toda vse te dejavnosti, ki so v
sebi nedvomno nosile precejšen naboj, se niso razvile v večji izbruh, kajti represija je bila
prevelika. Ob vseh dejanjih podpore ČSR je bilo tudi nekaj nasprotnih akcij, ki pa v javnosti
— razen zgražanja — niso vzbudile večje pozornosti. Taka je bila recimo trosilna akcija faši­
stičnega Zbora na Gorenjskem v začetku oktobra 1938. Trosili so letake, v katerih so blatili
zahodne sile in ČSR.64

Nemška zasedba Češkoslovaške marca 1939 je bila velik pretres za vso slovensko javnost,
čeprav je seveda ves čas od jeseni 1938 že visela v zraku. Bila je neposredni povod, da so se
študentje na ljubljanski univerzi strnili v Narodni akademski blok, v katerem je bilo osem
društev različne politične usmeritve. Toda tudi zdaj sloga ni trajala dolgo: že 5. maja so
izstopila katoliška društva. 18. marca 1939 so na uzniverzi sklicali veliko narodnoobrambno
manifestacijo pod geslom »Branili bomo Jugoslavijo!« V duhu te manifestacije, ki se je nave­
zovala tudi na usodo Češkoslovaške, je takrat izšla cela številka Naše misli. Toda to je bil tudi
že začetek razpada takšne frontne organizacije študentske mladine. Na omenjeno številko
Naše misli in na manifestacijo samo je takoj ostro reagirala Straža v viharju. Masaryku in
Čehom so očitali predvsem dvoje: egoizem in sodelovanje s SZ. Spor se je nato še poglabljal
in naposled je to pripeljalo do razpada Narodnega akademskega bloka.65

S padcem ČSR se je končalo obdobje, v katerem so bile še žive politične ideje s
Slovenskih dni v Ljubljani 1918.

Poleg meddržavnih odnosov in političnih stikov na nadstrankarski ravni je treba na
kratko označiti še odnose posameznih političnih organizacij na Slovenskem do ČSR. To
področje bi bilo podrobneje šele treba raziskati, kar bo zahtevna naloga, kajti gradivo je

62 Delavska politika, 8. oktobra 1938 str. 3.

63 Vyroèm zprava Československć obce v Ljubljani za rok 1938 v »Jubilejni fond za obrambo države« so
ljubljanski Čehi zbrali skoraj 45.000 din, ki so jih v kronah nakazali v Prago. Poleg tega so zbirali še denar za
begunce.
Gorenjec, 12. novembra 1938 (Na pomoč češkoslovaškim beguncem).

64 Delavska politika, 6. oktobra 1938, str. 3.

65 Naša misel, 23. marca 1938
Kremenšek Slavko: Slovensko študentovsko gibanje 1919—1941. Ljubljana, 1972
Zanimivo je , da v publikaciji Narodni front i komunisti. Jugoslavija, Čehoslovaška, Poljska. 1938—41, Beograd,
Praga, Varšava 1968 ni zaslediti niti omembe medsebojnih vplivov med temi deželami, čeprav je jasno, da so češko­
slovaška kriza in odmevi nanjo prispevali k nastajanju klime, v kateri je nastajala široka ljudska fronta.

močno raztreseno. Dejstvo pa je, da so bile tako ali drugače vse politične organizacije na
Slovenskem v obravnavanem obdobju povezane s Češkoslovaško.

O Sokolih je bilo že povedano, da so bili pod neposrednim vplivom češkega Sokola in
tudi »realizma«. Po 1929, ko je Sokol v Jugoslaviji postal »državen«, je del slovenskih Sokolov
s to tradicijo nadaljeval, kar je privedlo do notranjega razcepa v tej organizaciji.66

Klerikalni odgovor na nastanek sokolstva je bila ustanovitev Orla na Slovenskem. Tudi
Orli so imeli kar tesne stike s Čehi in Slovaki, le da so v tem primeru češkoslovaški katoličani
posnemali zamisli slovenskih. Prvič so se slovenski Orli s češkimi povezali že 1910, torej pet
let po svojem nastanku.

Odnos slovenskih klerikalcev do Češkoslovaške je bil precej drugačen kot odnos libe­
ralnega meščanstva in socialdemokratov. Predvsem so odločno zavračali masarykovstvo, še
zlasti seveda Masarykov odnos do katoličanstva in cerkve. Prav klerikalci so bili prvi, ki so
opazili, kako velik vpliv ima na slovenske študente na čeških univerzah Masaryk in so ta vpliv
ocenili kot skrajno škodljiv. Specifičen je bil tudi odnos klerikalcev do nacionalne proble­
matike. Kot jim je bil v prvih letih po prvi svetovni vojni neprijeten jugoslovanski unitarizem,
so zavračali tudi pojem »čehoslovaštvo« in so dosledno govorili o Čehih in Slovakih, tudi po
letu 1926, ko je v ČSR izšel zakon o čehoslovaščini kot uradnem jeziku. V katoliških krogih
je bilo tudi več pobud za stike s Slovaki, ki so bili sicer v senci stikov s Čehi. V Jugoslovansko-
češkoslovaških ligah niso klerikalci nikoli igrali vidnejše vloge, čeprav do zaostritve 1937 niso
nastopali proti njenemu delovanju.

Liberalni vodja Albert Kramer je konec 1938 obiskal nemškega veleposlanika Heerena in
mu zagotovil, da v primeru zmage opozicije na volitvah ne bo nato prišlo do nobene spre­
membe vladne politike do Češkoslovaške.

Pravica in Delavska pravica sta kot lista krščanskih socialistov posvečala nekaj pozornosti
Češkoslovaški in Masaryku — hvalila sta recimo Masarykovo demokratičnost, doslednost in
češkoslovaško socialno politiko, vendar še zdaleč ne s tako brezpogojno naklonjenostjo kot
socialnodemokratska Delavska politika. V Delavski politiki je izrazito prihajala do izraza
masarykovska dediščina, ki je v veliki meri odločilno vplivala na del slovenskih socialistiov
med obema vojnama, zlasti izobražencev, in ki se je že pred prvo vojno izoblikovala v krogih
revije Naši zapiski. Ta revija se je 1921 sicer ločila od slovenske socialne demokracije, ki pa
ji je še vedno ostal pečat idej »realizma«. Momčilo Zečevič je ta vpliv ocenil kot zelo močan
v vsem obdobju med svetovnima vojnama: »ta struja je imela pomemben politično vpliv ...
Mnoge druge skupine niso imele takega vpliva na družbenopolitično življenje slovenskega
naroda!«67 Šlo je za nekaj političnih izhodišč, ki so bila skupna ljudem, ki so se šteli med
socialiste, pa tudi k drugim skupinam (recimo krščanskim socialistom) ali pa so bili politično
neopredeljeni (»frajgajsti«): odklanjanje marksističnega nauka o razrednem boju, poudar­
janje socialne politike, etike in izobraževanja. Dušan Kermauner je v komentarjih k Prepe-
luhovim Pripombam ugotovil, da je bila ta masarykovska smer v našem socialističnem gibanju
pravzaprav prevladujoča.68

Tudi ta prežetost z idejami, katerih utelešenje naj bi bila Češkoslovaška republika, je
pripomogla k tako zelo množičnemu odzivu na češkoslovaško krizo v letih 1937—1939 na
Slovenskem. Tako se je recimo obisk češkoslovaškega socialdemokratskega poslanca Karla
Brožika v Mariboru, Celju in Trbovljah 1937 sprevrgel v vrsto manifestacij za ČSR, v katerih
je sodelovalo predvsem delavstvo69 Zarja in Vzajemnost sta organizirali v kriznih letih celo
vrsto predavanj in prireditev o in za ČSR, ob Masarykovi smrti so se vrstile komemorativne
slovesnosti ... V tem obdobju so se socialisti močno približali delovanju Jugoslovansko-

66 Stepišnik Drago: Telovadba na Slovenskem. Ljubljana, 1974
Pivko Ljudevit: Sokolstvo I. Češkoslovaško sokolstvo 1862—1922. Maribor, 1923

67 Zečevič Momčilo: Na zgodovinski prelomnici. Slovenci v politiki jugoslovanske države 1918—1929. I.
M aribor, 1986, str. 35.

68 Prepeluh Albin: Pripombe k naši prevratni dobi. Ljubljana, 1938. Dušan Kermauner: Albin Prepeluh-
Abditus, Njegov idejni razvoj in delo.

69 Delavska politika 28. aprila 1937, str. 3 (Manifestacije češkoslovaško-jugoslovanske socialistične
vzajemnosti).

češkoslovanskih lig v Sloveniji, katere akcije pa so bile celo skupne, posebno na Štajerskem.70
Med najbolj dejavnimi politiki v tej smeri je bil mariborski advokat dr. Avgust Reisman. 1915
je končal pravo v Pragi, kjer je bil Masarykov študent. Bil je navdušen za Masarykove nauke.
Po vojni je prva leta deloval v SDS, vendar je izstopil, 1927 pa se je pridružil socialistom. Bil
je tudi med pobudniki ustanovitve Jugoslovansko-češkoslovaške lige v Mariboru.71

Tesne stike s ČSR je imela tudi KP. Ko je bilo njeno delovanje v Jugoslaviji prepo­
vedano, so mnogi njeni člani in funkcionarji daljši ali krajši čas bivali na Češkoslovaškem in so
tam tudi politično delovali. Pri osrednjem sekretariatu KSČ je delovala posebna komisija
(vodila sta jo Hruška in Vodička), ki je tem ljudem preskrbela dokumente, nastanitev, službo
in podobno. Dokumente, ki so jih izdelali na Češkem, so uporabljali tudi jugoslovanski komu­
nisti, ki so delovali drugje v inozemstvu. V Pragi so natisnili mnogo letakov in drugega
propagandnega materiala, kar je vse po ilegalnih poteh prihajalo tudi v Slovenijo.72 Kurirske
zveze, prevozi in skladiščenje tega gradiva je bila zelo zahtevna naloga, posebno okoli leta
1934, ko je ta dejavnost dosegla vrhunec.73

Med slovenskimi komunisti, ki so nekaj časa delovali v Pragi, je bil tudi Boris Kidrič,
1935 pa tudi Ivan Maček. Skupaj z njim je v Prago prišla tudi Kidričeva žena Zdenka, ki se
tega takole spominja: »... Na Češko sva šla ilegalno ... Ilegalnih prehodnikov čez mejo nas
je bilo vseh skupaj kakih deset, med njimi še ena Slovenka. Sprejel nas je vodič in ravnati
smo se morali natanko po njegovih navodilih. Znašli smo se v nekem češkem mestu, mislim
da v Brnu, nato smo se odpeljali naprej do Prage, kjer smo imeli javko. Tam sem si morala
prebarvati lase in dobila sem ponarejen potni list.«74 Nekaj let je v Pragi delovalo tudi vodstvo
SKOJ v inozemstvu. Njegovo delovanje je kril klub Matija Gubec, kajti tuji državljani s ČSR
niso smeli javno politično delovati.

Pod vplivom idej, ki so jih prinesli iz ČSR, so bili tudi ustanovitelji Zveze društev
kmečkih fantov in deklet. Ta organizacija kmečke mladine je bila v najtesnejši zvezi s
sorodnimi organizacijami v ČSR, pod vplivom katerih je tudi nastala. 1923 so se iz Prage vrnili
visokošolci Stanko Tomšič, Milan Crvenka in Jole Karadžole, že pred tem pa Trček in
Marinko. 10. maja 1923 je bil nato v Ljubljani ustanovljen Akademski agrarni klub Njiva.
Med pobudniki za ustanovitev ZKFD je bil tudi dr. Riko Fux, ki je sicer deloval v samostojni
kmečki stranki, hkrati pa je bil zelo dejaven član Jugoslovansko-češkoslovaške lige.
Decembra 1924, ko je bila ustanovljena Zveza društev kmečkih fantov in deklet, je že
obstajala vrsta krajevnih društev.75 Kot zelo aktiven član je v ZKFD deloval tudi Janže
Novak, 1927—1930 podpredsednik, ki se je 1919 z vso vnemo udejstvoval v Akademskem
društvu Jugoslavija v Pragi, bil pa je tudi soavtor resolucije tega društva, o kateri bo govora
nekoliko kasneje in ki je bila namenjena politični javnosti v Sloveniji.76 1932 je Novak postal
celo podpredsednik Zveze slovanske agrarne mladine (t.i. »zelene mlade internacionale«)
ZKFD je sodelovala s češkoslovaškimi agrarnimi organizacijami pri izmenjavi študentov,
študentskih praks in pri podobnih čisto praktičnih vprašanjih, medsebojni vplivi pa so bili tudi
na idejnem področju stalni.77

Na politično dogajanje v Sloveniji so vplivale (pravzaprav so bolj želeli vplivati) tudi
organizacije jugoslovanskih in slovenskih študentov na Češkoslovaškem, o katerih je govora
v posebnem poglavju. Na tem mestu pa je treba spregovoriti o delovanju Akademskega
društva Jugoslavija v Pragi leta 1919 in Akademskega društva Slovenija v Pragi 1938. Obakrat

70 Glej članke v Delavski politiki 1937 in 1938.

71 Delavska politika, 29. avgusta 1939, str. 2 (Dr. Avgust Reisman, 50 letnik).

72 Amort Čestomfr: Československo-jugoslovanska bojova družba v dokumentech. Slovansky prehled
1965, št. 1, str. 34-42 .

73 Kraigher Sergej: Dopolnila in popravki razgovora z dne 3. 8. 1959. ARS, dislocirana enota 2 (nekdaj
arhiv IZD G), Predvojni spominki, K IV. f.

74 Kidrič Zdenka: Po ilegalnem kanalu v SZ. ARS, dislocirana enota 2 (nekdaj arhiv IZD G), Predvojni
spomini, K I. 6č.

75 Tomšič Stanko: Iz spominov na naš začetek. G ruda, XI, 1934, št. 7, str. 222—226.

76 Gerželj France: Prvo desetletje borbe. G ruda, XI, 1934, št. 7, str. 244.

77 ARS, dislocirana enota 2 (nekdaj arhiv IZD G), Z K FD , fase. 1, Zapisniška knjiga; fase. 5, Korespon­
denca Ivana Kronovška; fase. 1, m apa IV, dopisi.

je šlo za izrazito politično dejavnost ob sicer kulturno in socialno obarvani dejavnosti
študentskih društev, obakrat pa se je to zgodilo v prelomnih zgodovinskih okoliščinah za
Slovence.

Jugoslavija, mesečnik napredne akademske mladine v Pragi, je v prvi številki aprila 1919
objavila posebno resolucijo z naslovom: »Celokupna jugoslovanska akademska omladina v
Pragi — svojemu narodu«. Resolucija je bila sprejeta na posebnem shodu praške Jugoslavije
17. marca 1919, podpisalo pa jo je 485 članov tega študentskega društva. Uvod v resolucijo
in komentar je bil objavljen v slovenskem, vsebina pa v srbohrvaškem jeziku.

»Vesti, ki so razburile celo domovino, so dale pobudo tudi nam, da kriknemo in damo
končno duška svojim dušam, v katere se je kradlo dan za dnem večje razočaranje nad pariško
konferenco in nad našo neslogo celo v očeh sovražnikov.« V nadaljevanju sledi cela reso­
lucija, ki ima dva dela. Prvi je bil namenjen študentom in državljanom vseh držav antante in
je vseboval protest proti upoštevanju londonskega sporazuma na pariški mirovni konferenci.
Po kurirju so ta protest kot poseben dokument poslali v Pariz delegatom mirovne konference.
Drugi del pa je bil namenjen narodom Jugoslavije, njegova vsebina pa je bila skrajno unita­
ristična:

»Narode! Pamti, da si Jugoslaven, sečaj se, da Te je rodila jedna majka, koja Ti je udahnula
jednu dušu, znaj, da je samo tudje ropstvo htelo da učini od jedne Tvoje duše tri, da Te Jakše
podjarmi, da lakše bude Tvoj gospodar.

Narode! Svi, koji Ti danas propovedaju o trim dušama, svi oni, koji Ti kažu da sreču ne tražiš
u jugoslavenstvu, svi su oni Tvoji dušmuni! Priklinjemo sve federaliste, sve separatiste, jer nam
samo jedinstvenost može osigurati narodnu individualnost, samo nam ona može omogučiti
usavršavanje naše jugoslavenske kulture! ,..«78

Med glavnimi avtorji te resolucije je bil urednik lista Jugoslavija Janže Novak. Avtorji
so želeli dati resoluciji mednaroden pomen (delegaciji na pariški konferenci so dali polno­
močje pri uporabi resolucije) in čim večjo publiciteto v domovini. Dostavili so jo vsem večjim
časopisom. Toda večjega odmeva ni imela, bila je le eden od apelov proti notranjim sporom
v Jugoslaviji. Praška Jugoslavija se je sčasoma izvila iz skrajnega unitarizma, v društvu so
počasi prevladali levičarji in po 1936 so v njem zelo demokratično reševali nacionalna
vprašanja. Takrat je bilo v društvu precej skojevcev in komunistov, nekateri pa so bili tudi
člani KPČ (npr. Vej voda). V društvu so polnopravno vlogo dobili tudi Makedonci — o tem
takrat v Jugoslaviji ni bilo še niti govora. V začetku leta 1937 je društvo v Krkonoših orga­
niziralo smučarski tečaj, ki pa je bil le pretveza za dogovor o odhodu v Španijo. Tja je odšlo
med prostovoljce republikanske armade več člfanov društva Jugoslavija, med drugimi tudi
eden vodilnih članov iz Slovenije Rudolf Janhuba.79

Konec marca 1938 je bilo v Pragi ustanovljeno Akademsko društvo Slovenija. Za razliko
od drugih društev slovenskih in jugoslovanskih študentov v ČSR je to nastalo iz popolnoma
političnih razlogov in s čisto političnim programom. V ustanovni resoluciji so ugotovili,
da so razmere za oba naroda, za Čehoslovake in Slovence, izjemno nevarne. Praška Slovenija
je bila sestavljena iz študentov vseh svetovnih nazorov in političnih usmeritev, Slovence
v domovini pa so pozvali, naj sledijo njihovemu zgledu ter se ne glede na strankarske in
svetovnonazorske razlike združijo proti naraščajoči fašistični in nacistični nevarnosti. Na usta­
novnem sestanku praške Slovenije je bila soglasno sprejeta resolucija z naslovom »Slovenci,
združite se!«, ki je bila namenjena rojakom v Jugoslaviji. Objavilo jo je več listov v Sloveniji,
med njimi 1515, Dejanje in Delavska pravica (Iz Delavske pravice je tudi verzija resolucije,
ki je vključena v prilogi 4). Spet gre za poziv ljudem v domovini v kriznem političnem
trenutku, kakor pri resoluciji Jugoslavije iz 1919, le da so bili vsebinski temelji tokrat čisto
drugačni.

78 Jugoslavija. Mesečnik napredne akademične mladine u Pragu, št. 1, april 1919. Resolucija celokupne
jugoslovanske akademične omladine u Pragu.

79 Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986. Žižek je bil po odhodu nekaterih članov
vodstva društva v Španijo izvojen za predsednika praške Slovenije.
Naši Španci. Zbornik. Ljubljana. 1978.
Seznam prostovoljcev španske republikanske vojske s slovenskega ozemlja navaja poleg Janhube, ki je prišel v
Španijo 29. 1. 1937 še tri borce, ki so tja prišli z ozemlja ČSR: Bastiančiča, Breskvarja in Hvaliča.

Na Češkoslovaškem je bila nevarnost nemškega nacizma zelo očitna in praški študenti so
jo živo doživljali. Posrečilo se je premagati strankarska nasprotja med študenti in tako je
Slovenija delovala enotno, na demokratičnih načelih. Odbor Slovenije so sestavljali: pred­
sednik Mirko Doberšek, podpredsednik Anton Žigante, tajnik Vlado Žakelj, blagajničarka
Božena Ravnihar, Fran Žižek kot kulturni referent, Silvo Dvornik kot zapisnikar, Stane
Jurčič kot arhivar in Dragotin Cvetko, Andrej Župančič ter Vilko Kovač kot odborniki. V
ustanovni izjavi so zapisali, da želijo biti dediči dunajske Slovenije iz 1848 in v svoj program
so zapisali tudi cilj — Zedinjeno Slovenijo. Opozorili so, da so narodnostna in socialna
vprašanja neločljivo povezana. Osrednja točka resolucije pa je poziv, naj Slovenci opustijo
strankarske spopade in se »na demokratični osnovi strnejo v mogočno vrsto slovenskega
ljudstva«. Člani Slovenije so tudi podpisali kolektivno izjavo, da so se pripravljeni za svobodo
Češkoslovaške tudi boriti kot prostovoljci.80 Do tega ni prišlo, ker so se ob koncu študijskega
leta slovenski študentje vrnili v domovino.

Naposled je treba omeniti še politično delovanje Čehoslovakov, ki so živeli v Sloveniji.
To delovanje pa je zelo težko opredeliti. Češke manjšinske organizacije v Sloveniji (Češko-
slovenska obec, Češka Beseda in Česky klub) so se držali načela politične nevtralnosti. Ob
volitvah v oblastne skupščine 1927 se je pojavil Československy narodni volebm' vybor
(češkoslovaški narodni volilni odbor), ki je pozival Čehoslovake, naj glasujejo za Napredni
blok (SDS in NSS),81 vendar je bil to tudi edini pojav take vrste, ki sem ga ugotovila v obrav­
navanem obdobju, da bi namreč želel kdo uporabiti češkoslovaško narodnostno pripadnost za
zbiranje volilnih glasov.

Verjetno je težko govoriti o kakih skupnih političnih ciljih in težnjah Čehoslovakov na
Slovenskem — bili so pač odvisni od socialnega položaja posameznika, od okolja in še
marsičesa. Med izobraženci je imelo velik vpliv masarykovstvo. V domovih Ljubljanskih
Čehov je bila Masarykova slika zelo pogost, če že ne kar obvezen del inventarja. Vsekakor
je res, da so se številni mojstri in vodilni delavci v podjetjih s češkim kapitalom izkazali
nasproti domačim delavcem kot reakcionarni. Delavska pravica je o njih takole pisala: »... Še
eno je, kar nas boli: tujci, ki uživajo gostoljubje naše dežele in jedo naš kruh, so navadno
najhujši priganjači naših ljudi. S svojim obnašanjem ponižujejo našo čast in se sploh obnašajo
kakor gospodarji v kaki koloniji. Naj omenimo le številne Čehe v naši tekstilni industriji, ki
bi lahko samo koristili ugledu ČSR med našim delovnim ljudstvom - toda s svojim početjem
le prevečkrat vzbujajo sovraštvo do sebe in razumljivo tudi nerazpoloženje do svoje
domovine.«82

8(1 Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986
Kremenšek Slavko: Slovensko študentsko gibanje 1919—1941, Ljubljana, 1972, str. 300—301.
Resolucija Slovenije v Delavski pravici 21. aprila 1938, ki je vključen tudi v prilogi naloge.

81 Jutro, 23. januarja 1927, str. 3.

82 Delavska pravica, 17. marca 1938, str. 1 (Tujci, ki jedo naš kruh).

Priloga 1
(Jutro, št. 77, sobota, 3. IV. 1926, str. 3)

Vaclav Klofač
Predsednik češkoslovaškega senata

MI ČEHI IN SLOVENCI

Ni bilo slovenskega naroda, ki bi ga pred vojno ne bil posečal, toda najraje sem zahajal k
jugoslovenskim bratom. Od jubilejnih slavnosti na Šipki leta 1902. sem posečal tako rekoč vsako
leto Bolgarsko in prav tako Srbijo, rad sem gledal v Bosno in Hercegovino, ko je obe te krasni
pokrajini zastrupljeval c.kr. okupacijski duh, bival sem na oddihu v Dalmaciji, ki me je očarala,

krasne trenotke sem ne enkrat prebil v Zagrebu, toda Ljubljana je bila moja druga Praga, tukaj
sem bil kakor doma in na dni, ki sem jih prežil med Slovenci, imam najkrasnejše spomine, katere
kali edinole nesreča, ki je zadela moje dobre prijatelje v Trstu, Gorici in Postojni.

Slovenci in mi Čehi smo imeli istega sovražnika in to nas je zbližalo intimneje, kot s kate­
rimkoli drugim slovanskim narodom. Ramo ob rami smo se borili v dunajskem parlamentu in v
skupnih delegacijah (zadnjikrat v Budimpešti leta 1914) in doletela me je nekolikrat čast, da sem
sam tolmačil slovenske bolesti in upravičene tožbe. Tako po krvavem nastopu avstrijske vojske
proti slovenskemu ljudstvu na ljubljanskih ulicah pri znanih septemberskih dogodkih leta 1908.

Vojne persekucije so nas še bolj zbližale, in slovenski in češki politiki so brzo spoznali, da se
morajo združiti tudi v odporu proti Avstro-Ogrski in Habsburžanom. Češki narod je našel velike
voditelje svoje narodne revolucije, a tudi Slovenci so si izbrali velike in sposobne voditelje. Na
Dunaju smo imeli skupno vodstvo. Za to vodstvo je bilo treba izredne odločnosti in spretnosti. Bilo
bi dobro, če bi se napisalo o zakulisju raznih dogodkov v letih 1917 in 1918 podrobna poročila. Iz
njih bi jugoslovanska in češka javnost izvedela mnogo zanimivega in poučnega o naravnost idealni
češko - jugoslovanski, zlasti pa še češko - slovenski vzajemnosti v najtežjih dobah našega naroda
in o tem, da so bili v Pragi in v Ljubljani istega prepričanja, da se mora voditi boj proti Dunaju
istočasno s češke in slovenske fronte in da mora eno revolucijo izpopolnjevati revolucija druga.

Za zgodovino bi bilo važno opisati tudi posvetovanja jugoslovenskih, poljskih in nekaterih
čeških politikov, ki so se vršila še med vojno meseca avgusta leta 1918. prav tako kot konference
v Pragi v maju 1918.

V borbi smo zmagali. Toda marsikaj je še ostalo, kar nam povzroča bolest. In mnogo bolesti
in zlega so preživeli tudi Slovenci, a tudi danes še ni konec njih boli. Toda vendarle smo srečna
generacija, zakaj po zmagoviti vojni Nemčije in Avstrije nam je grozila smrt, njihov poraz pa nam
je dal možnosti življenja, spojil je nas v močne državne celote, ki same po sebi vzdržujejo v nas
vero, da krivica, ki se je nam morda po vojni zgodila v tem ali onem pogledu, ne omenja defi­
nitivnega stanja in neizpremenljivega dejstva.

Toda kakor med svetovno vojno, tako si moramo zvesto stati bok ob boku tudi sedaj in vedno.
Duh Locarna še ni duh Evrope in težki oblaki groze še z raznih strani. Srečen sem bil, da sem
mogel sodelovati pri ustvarjanju Male antante in izkreno želim, da bi bila močan činitelj, predstav­
ljajoč imponujočo silo, ki mora biti zaščita pravice in svobode, ko za moralne vrednote še vedno
ni povsodi potrebnega smisla.

Mi Čehi in Slovenci smo se te vzajemnosti naučili v težki nemški šoli. Ne izpremenimo se in
se ne moremo izpremeniti, ne moremo drug drugega zapustiti, ker bi s tem izdali sami sebe.

Ih zato je Ljubljana moja druga Praga, zato sem tudi danes med Slovenci kakor doma in zato
ljubim slovenski del velikega jugoslovenskega naroda prav tako, kakor svoj lastni narod, narod nad
vse dragi in ljubljeni.

lastnoročni podpis V. Klofač

Priloga 2
Uradni komunike o Slovanskih dnevih

(ARS, fond Narodnega sveta v Ljubljani, Predsedstvo, fase. 2, pripravljalno gradivo za Slovanske
dneve v Ljubljani)

Komunikee:

Die in Laibach am 17. August 1918 tagende Konferenz, an der Polen, Čehoslovaken und
Südslaven teilgenommen haben, hat sich mit allen kuiturelen, politischen und wirtschaftlichen
Problemen der Verwirklichung des Selbstbestimmungsrechtes der beteiligten Nationen und mit
dem dauerden Verhältnisse dieser Nationen unter einander sowie zu den anderen Staaten befasst.
Hiebei ist die volle Einmütigkeit aller Deligiertern, sowohl in Frage der Prinzipien, als auch in
Frage der gemeinsamen Taktik zwecks Erreichung des entgültigen Zieles konstatiert worden.

Priloga 3
(S lo v e n e c , 6. a p r i la 1919, s tr . 2)

SLOVENSKI JAVNOSTI

Že dalj časa prinašajo časopisi notice, v katerih dolže češko politiko, da zasleduje le sebično
cilje in češki narod, da je izneveril se slovanski solidarnosti. Te notice so rodile že sad: v časnikih
se kažejo že večji članki z izrazito protičeško tendenco in slovenska javnost, ki je imela pred petimi
meseci za Čehe le besedo priznanja in ljubezni, kaže danes že sadove tega zastrupljevanja.

Ta pojav je napotil nas Čehe, ki živimo v Sloveniji, da se obrnemo na slovensko javnost ter
njej razložimo naziranje, čute in stališča češkega naroda.

Ni ga drugega naroda slovanskega, ki bi bil tako brezpogojno vdan misli slovenske vzajem­
nosti, kakor je češki. Od časa, ko smo se dvignili k lastnemu narodnemu življenju — bilo je to že
v srednjem veku v husitski dobi — niti za trenutek nismo se izneverili tej misli in nismo se postavili
v tuje službe proti kakemu slovanskem narodu. Nikoli do te dobe ni vodila našega dejanja
sebičnost, saj smo se borili in žrtvovali za ideale svobode in človeštva. V tej ponosni zavesti s smajo
z nami primerjati edino Srbi! In kakor je bilo, tako je tudi sedaj in bode tudi v prihodnosti. Pri
nas ni stranke, ki bi bila izključno češka in ob enem ne slovanska. Če so morda posamezniki takega
mišljenja, so brez vsakega vpliva na javno mnenje in na potek češke politike. Vsi naši javni delavci
brez izjeme, tudi ti, ki se jim med Slovenci podtika izdajstvo jugoslovanskih interesov, so slovan­
skega duha in ako se jim morejo očitati kake hibe, nikoli ne iznevere slovenske misli.

V prvi vrsti to velja predsedniku češke republike Masaryku. Mož, ki ga bo zgodovina postavila
med najboljše sinove našega naroda, je tako vzvišen nad vsa sumničenja, da bi se zdelo odveč ga
braniti. Toda žalibog begajo slovensko javnost ljudje, ki ne vedo, da je bil Masaryk duševni oče
večine ustvariteljev hrvaško-srbske koalicije in ki so pozabili na njegovo odločno in požrtvovalno
delovanje v Friedjungovem procesu.

Temu možu, ki se je po odsotnosti na povratku v domovino in k bolni soprogi ustavil že v
Rimu za intervencijo v prid Jugoslovanov se danes podtika sovraštvo do jugoslovanskega ujedi-
njenja. Predsednik Masaryk je mož, v katerem so utelešeni najboljši znaki češkega človeka. Zato
čuti vsak zaveden Čeh sumničenje njegovega političnega značaja kot osebno žalitev. In smo
prepričani, da bi vsak v Sloveniji živeči Čeh prevzel brez obotavljanja osebno odgovornost za
Masarykovo slovansko zvestobo.

Vesti o delovanju češke delegacije pri mirovni konferenci in o raznih izrekih posameznih
čeških politikov se ne da kontrolirati. Ako je na teh vesteh sploh kaj resnice, sledi iz njih le, da
naša delegacija in naša politika dvomijo v uresničljivost nekaterih jugoslovanskih zahtev v laško —
jugoslovanskem sporu. Toda dvom o dosegljivosti še ni dvom o upravičenosti kakšne zahteve, še
manj pa pomeni tak dvom sovraštvo do Jugoslovanov.

Niti kaka kritika, ki jo je izrekel ta ali oni politik o hibah Jugoslovanov bivše Avstrije, se ne
sme kratkomalo smatrati kot izraz sovraštva. Vse te hibe, ki vplivajo še sedaj neugodno na potek
mirovnih razprav, priznavajo Slovenci sami. Šele, ko bi znali vse okolnosti, pri katerih je bila taka,
morda neoprtuna, kritika izrečena, bi smeli soditi na nje zmisel.

Mednarodni položaj Čehov je pač najugodnejši izmed vseh narodov bivše Avstrije. Toda niti
to, niti notranji položaj ni brez velikih težkoč in nas sili na to, da vse svoje moči porabimo za to,
da podpremo, zasiguramo in ojačamo svojo novo državo.

Slovensko javnost moti razmerje med laškim in češkim narodom. Lahi spadajo k antanti,
kamor spadajo tudi Čehi - javno od preteklega leta, duhovno od pričetka vojne. Skupno smo se
borili proti skupnemu sovražniku. Največji del naše izvenavstrijske vojske, ki jo imamo sedaj
doma, je bil organiziran in opremljen na Laškem. Kot del laške armade je imela ta legija subal­
terne častnike Čehe; višji so bili Lahi in vrhovni poveljnik je bil general Piccone. Koj po končani
vojni se je vrnila legija v domovino, kakor umevno tudi z višjimi častniki in svojim vrhovnim
poveljnikom, ki je bil nje organizator. Te čete so zdaj del češko — slovaške vojske, so izvrstno
opremljene in oborožene. To je priskrbela laška vlada, ki jih je na njih povratku v domovino
preskrbela z živežem, česar izstradana Češka ne bi bila premogla. Po zaslugi njih organizatorja so
čete izvrstno ivzežbane in disciplinirane. Ali naj država sedaj zapodi one častnike le zato, ker so
laške narodnosti in naj desorganizira one čete?

Češki narod nima povoda za sovraštvo do italijanskega naroda. Toda navzlic prijateljskim
odnošajem napram njega ni slep za imperialistične težnje, ki obvladujejo sedaj odločujoče kroge
na Laškem. O tem bi se slovenska javnost lahko prepričala, ako bi zvedela za vse manifestacije in
simpatije za Jugoslovane, ki jih objavljajo češki listi.

V najnovejši dobi pričakujejo Jugoslovani pomoč za svoje težnje od dogodkov, ki se
pripravljajo v Italiji. Zdi se, da so te nade upravičene. Ali močno bi se varali, ako bi pričakovali
pomoč le od tega, da bo sosedova hiša gorela. Tak položaj bi prinesel le oslabljenje nasprotnika,
nikakor pa ne pozitivne podpore jugoslovanski pravični stvari. Sigurno bo, ako se računa na čut
narodne pravičnosti teh slojev, ki hočejo uveljaviti onstran meje svojo voljo. Ti sloji so pa tudi del

italijanskega naroda, čutijo italijansko, ne pa tudi imperialistično. Kako naj računamo na njih
pravičnost, ako med tem vzplamti med Slovenci sovraštvo do vsega, kar je laškega? Ne kaže torej
netiti takega sovraštva do celega italijanskega naroda, ako so upravičeni upi, da je velik del tega
naroda dostopen pravičnemu naziranju na jugoslovanske težnje.

Poleg nezaupanja in sovraštva goji se v slovenski javnosti nekak skepticizem do idealov, o
katerih smo verjeli, da se zanje bori vsa antanta. Je pač žalostno razočaranje, ako vidimo da so
možje, ki so imeli med vojno polna usta teh idealov, jih zdaj zapustili. Iz tega pa se ne sme
sklepati, da so jih zapustili tudi onei, ki so zanje umirali v strelskih jarkih. Nič ne bi bilo tako
pogubnega kakor zanikanje idealizma v mednarodnih odnošajih. Tudi v javnem in zasebnem
življenju ga potrebujemo.

Vsak izmed nas je dobil med vojno kako moralno rano, škoda, ki jo je pri tem utrpela
človeška družba, je brez dvoma večja kot vsa gmotna škoda, ki jo je povzročila vojna, ako naj se
ne razsuje človeška družba, moramo se vse moralno zdraviti, posamezniki kakor narodi. K temu
pa potrebujemo vero v ideale, ne cinizma; zaupanja, ne sumničenj; ljubezni, ne sovraštva; le s tem
se dvigamo iz bede, zacelimo rane in si zgradimo boljšo bodočnost.

Bratski odnošaji med Čehi in Jugoslovani so za oba naroda zelo važni. Njih prelom bi bil
nesreča za oba naroda, morda v tej kritični dobi za Jugoslovane večja, kakor za Čehe. Zato rotimo
slovensko javnost, da se ne pusti begati po vesteh, ki se širijo gotovo le v sovražnem interesu.
Vabimo vse Slovence, ki se zanimajo za življenje in stremljenja češkega naroda v svojo sredo, kjer
bodo sprejeti z bratsko ljubeznijo in dobe vselej točnih pojasnil in informacij. Iz tega medsebojnega
spoznavanja more vzkliti trdna bratska ljubezen. Zato tudi upamo, da ostane vse protičeško
ščuvanje brez vpliva na slovensko javnost. Med vojno je imelo slovensko ljudstvo priliko spoznati
razne narode, med njimi tudi Čehe. Bili so to sinovi vseh slojev našega naroda. Dobrodošli pač
niso bili, saj tudi vojna ni bila dobrodošla. Toda vzlic temu smo uverjeni, da so ostavili ti možje
v spominu slovenskega ljudstva le dobre vtise in da je spoznalo to ljudstvo Čehe kot resen in
pošten narod.

Smatrali smo za svojo dolžnost, da to povemo slovenski javnosti kot sinovi tega najsi malega,
toda ponosnega naroda.

V Ljubljani, 3. aprila 1919

Za društvo Češka obec v Ljubljani: predsednik Ružička, Hilbert, Otähal, Čermak, Kasal,
Hejnic, Ballon.

Priloga 4

RESOLUCIJA PRAŠKE SLOVENIJE
(Delavska pravica, aprila 1938)

Na pomlad narodov leta 1848. so napredni slovenski študentje na Dunaju osnovali društvo
»Zedinjeno Slovenijo« z namenom, buditi narodno zavest in braniti slovenske pravice pred tujci.
Danes, čez 90 let, smo se zbrali slovenski dijaki v Pragi na ustanovni sestanek društva »Šlovenije«,
katerega smatramo za nujno nadaljevanje nekdanje »Zedinjene Slovenije«, kajti današnje razmere in
težnje slovenskega naroda so v marsičem podobne revolucijskim letom okrog leta 1848.

Ker vidimo v tujini svetoven in domač politični položaj mnogo ostreje in objektivneje kot morda
vi v domovini, smo se zato strnili ne glede na versko in politično opredelitev v eno vrsto, pripravljeni
žrtvovati vse svoje sile v slovenske kulturne, socialne in narodno obrambne namene.

Poleg tega smo si nadeli nalogo seznanjati demokratsko češkoslovaško javnost z našo kulturo in
jo zainteresirati za slovenske razmere. Nočemo, da bi prijateljstvo obeh narodov bilo le kos papirnate
pogodbe. Danes je usoda Slovencev, Čehov in Slovakov ne le podobna, temveč tesno povezana.

Da pa bomo mogli svojo nalogo povoljno in objektivno vršiti, vas pozivamo, da nam v tem čim
bolj pomagate. Hočemo biti glasniki slovenskega naroda in ne inteligenčni izkoreninjenci. In to bomo
lahko le tedaj, če bomo vsi zadosti poučeni o temeljnih vprašanjih našega delovnega ljudstva. Kajti
narodnostno kulturna in socialna vprašanja se ne dajo ločiti.

Mi v Pragi smo z združitvijo storili prvi korak k splošni narodni koncentraciji, ki je v današnjih
grozečih časih nujnost. Hočemo vam biti zgled. Pozivamo vas, da tudi vi končate medsebojne
ozkosrčne politične spore, da se združite na demokratični osnovi v mogočno vrsto slovenskega
ljudstva. Tek zgodovine nas ne sme najti, kot vselej doslej, razkosane in nepripravljene.

V upanju, da naš poziv iz tujine v domovini ne bo naletel na nerazumevanje, vas tovariško
pozdravljamo

Slovenski študentje v Pragi.

Stiki na gospodarskem področju

Tuj kapital je imel v obdobju med obema vojnama v Sloveniji zelo veliko gospodarsko
vlogo, saj je bil njegov delež večji od deleža domačih investicijskih sredstev. Sergije Dimit-
rijevič v svoji analizi gospodarskih razmer navaja, da je bilo tujega kapitala v Sloveniji kar
58%.' Češkoslovaški kapital je bil pomemben predvsem v bančništvu in tekstilni industriji.
Kot v svojem delu ugotavlja Kresal, je bilo razmerje kapitalskih deležev v tekstilni industriji
takole:

delež v %

poreklo kapitala 1918 1923 1929 1935 1939
jugoslovanski 18 22 30 26
češkoslovaški 39 39 40 22
avstrijski 75 23 27 21 22
švicarski 25 10 4 3 20
angleški 10 4 3 7
poljski 4 3 3
(Opomba: Porast švicarskega kapitala 1939 je posledica prenosa sredstev iz ČSR v Švico.)2

Razvoj tekstilne industrije je podpirala po prvi vojni tudi slovenska politika. Hribar je
imel že 1919 v Pragi kot poslanik pogovore s češkoslovaškimi gospodarstveniki o tem.3 Prav
s pomočjo češkoslovaškega kapitala sta se razvila v Sloveniji dva centra tekstilne industrije:
Maribor in Kranj. Šlo je za podjetja, ki so izdelovala bombažne tkanine in preje, skupaj s
kapitalom pa je v ti dve mesti prišlo tudi precej tujih delavcev. Češkoslovaški kapital pa ni
bil omejen le na tekstilno industrijo. V steklarski industriji Slovenije je jugoslovanski kapital
recimo obsegal 11,160.000 din, češki pa 840.000 din. Češkoslovaški kapital je bil udeležen tudi
v drugih industrijskih panogah (tovarna dušika Ruše, Kolinskaj .4

Poleg industrijskega kapitala je bil v tem obdobju za slovensko gospodarstvo pomemben
tudi češkoslovaški bančni kapital, predvsem s posredništvom Češke industrijske banke in
banke Slavija. Češka industrijska banka je imela sedež v Pragi, v Ljubljani je bila le ena
njenih poslovalnic. Jugoslovanska zavarovalna banka Slavija pa je bila osnovana 1922 tako,
da je Češka zavarovalna banka v Pragi odstopila svoje posle, ki jih je že prej sklenila na
ozemlju SHS. Češkoslovaški kapital je znašal 49% glavnice.5 Precej kapitala sta zlasti v tek­
stilno industrijo v Sloveniji investirali Živnostenska banka in Češka zadružna banka iz Prage.

S tujim kapitalom so prišli v Slovenijo tudi tuji delavci, šlo je predvsem za strokovnjake.
Kresal v svojem delu o tekstilni industriji navaja, da je bilo v tej panogi leta 1934 zaposlenih
319 tujih strokovnjakov, od tega 73% iz ČSR. Leta 1925 je bilo vloženih 1813 prošenj za
delovno dovoljenje za tuje državljane.6 Vlada je zaposlovanje tujcev omejevala zaradi strahu
pred brezposelnostjo, zato vsi niso dobili dovoljenja za delo. 14. 6. 1922 je začel veljati zakon
o zaščiti delavcev, ki je za zaposlovanje tujih državljanov predpisoval dovoljenje ministrstva

1 Dimitrijevič Sergije: Strani kapital u privredi bivše Jugoslavije. Beograd, 1952.

2 Kresal France: Tekstilna industrija v Sloveniji. Ljubljana, 1976.

3 ARS, fond poverjeništva za notranje zadeve, situacijska poročila za leto 1923, fase. 7, št. 17, poročilo
z dne 7. 9. 1923.

1 Šorn Jože: Razvoj industrije v Sloveniji med obema vojnama.

5 ARS, TO I, fase. 22, Bivanje inozemcev, dopis Jugoslovanske zavarovalne banke Slavija z dne 10. 6.
1925.

6 Kresal France: Tekstilna industrija v Sloveniji. Ljubljana, 1976, str. 218—219.

CESKA PRUMm OVA BANKA
filišlka v LUBLANI,Marijin trg 5,- Centrila v PRAZE, na Prfkopé 16.

A kciov^ k apita l a reservnf fondy
S v ére n é p r o s t fed k y
Depositta ..

K č 1 3 7 .0 0 0 .0 0 0 - -
„ 1 ,4 6 8 .0 0 0 .0 0 0 —
„ 1 ,6 4 3 ,0 0 0 .0 0 0 —

F1LIÀLKY :

Benešov, Beron, Bratislava. Brno, Bfeclav, Càslav, Ceské Budéjovice, Cesky
Krumlov, Cesky Tésin. Domažlice, Dvùr Kràlové n L., F rydlant, Hodonin,
Hradec Kràlové, Chomutov, Jablonec n. N , Jihlava, J indf. Hradec, Kladno,
Klatovy, Košiče, Kutnà Hora. Ljubljana (Jugoslavija), Lounv. Mistek, Mladà
Boleslav, M oravska Ostrava. Moravska Trebovà, Nàchod, Olomouc, Opava,
Pardubice, Plzen, Prerov, P ribram , Rakovnik, Roudnice n L., Semijy, Stra-
konice, Svitavy, Š ternberk na Morave, Tàbor, Lherské Hradisté , Ü sti nad

Labem, Usti nad Orlici, Vejprty, Vysoké Myto, Vyskov, Znojmo.

EXPOSITORY:

Praha VII. (Holešovice', P raha VIII (Liben), Praha XI. (Žižkov), P raha XII.
(Kràl. Vinohrady), P raha XVI. (Smichov).

N adražn i sm èn à r n a v Ceskych \ elenicich.

Telegramy : Indusbanka, Ljubljana. — Telefon 2104.

Prijfm ä vk lad y ua b ež n e učtv a v k la d m k nižk y za p o d m fn ck co nej-
v ^ hod n èjs ich a provàdi v esk eré b an k o v n i transakce p eč l iv e a k u la n tn é .

Oglas v letnem poročilu
Češkoslovenske obce v
Ljubljani za poslovno

leto 1936

za socialno politiko. V kasnejših letih so nameravali predpise še poostriti, kar pa je zveza
industrij alce v z vsemi silami zavirala.7 Toda tudi sprejeta zakonodaja je vzbujala odpor in
diplomatski zastopniki nekaterih tujih držav so celo zagrozili, da bodo v primeru preostre
zaposlovalne politike uvedli izgon jugoslovanskih državljanov, ki so bili zaposleni na njihovem
ozemlju.8 Tudi tisti, ki so hoteli v uk sprejeti učence (vajence), ki so bili tuji državljani, so
morali dobiti dovoljenje inšpekcije dela v Ljubljani in ministrstva za socialno politiko. Zaradi
teh precej ostrih predpisov je precej češkoslovaških državljanov zaprosilo in dobilo jugoslo­
vansko državljanstvo in jih tudi podatki statistik niso več šteli za tujce.

Podjetja so poskušala na razne načine obiti predpise in so dokazovala, da so njihovi
uslužbenci — tuji državljani nenadomestljivi, ker v Jugoslaviji enostavno ni bilo ustreznih

7 ARS, TO I, fase. 22, Bivanje inozemcev 1923-1933. Pravilnik o uposlenju stranili radnika.
isti fase., Načrt Naredbe o zaposlovanju tujih delavcev za 1928.

8 Trgovski list, 1. VIII, 1. okt. 1925. str. 1.

Zidanje tovarne Jugobruna v Kranju 1928. Drugi z leve je Varacha, dolgoletni predsednik
Češke Besede v Kranju

kadrov. Zavarovalna banka Slavija je recimo zaposlovala češke uradnike, ker zavarovalništva
ni bilo v programih jugoslovanskih visokih šol.9 Podobno je bilo z mojstri in vodilnimi delavci
v tekstilnih tovarnah. Ob nastajanju tekstilne industrije v Sloveniji domačih strokovnjakov ni
bilo, podjetniki so jih pripeljali s seboj. Do 1930 so se vsi tekstilni strokovnjaki, tudi Slovenci,
šolali v tujini, največ na Češkoslovaškem in v Avstriji, tega leta pa je bila v Kranju usta­
novljena državna tekstilna šola. Pri ustanavljanju so pomagali profesorji visoke tekstilne šole
v Brnu prof. ing. Bohumil Vlček, prof. Gustav Ulrich in prof. Oswald Richter. Šolo je
podprla tudi kranjska tekstilna industrija, predvsem Jugočeška.10 Vendar pa so imeli domači
tekstilni strokovnjaki tudi kasneje še težave pri zaposlovanju v primerjavi s tujimi »specia­
listi«, ki so jim tovarnarji bolj zaupali.

Odnos tujih industrijalcev do delavstva je bil različen. V Mariboru si je Hutter recimo
pridobil sloves najbolj »socialnega« delodajalca (zgradil je delavske hišice, stanovanjski blok,
pri zaposlovanju je upošteval sorodstvo delavcev), medtem ko so bile razmere pri Ehrlichu
zelo, zelo slabe, mezde pa nizke." Kako velik je bil delež češkoslovaških mojstrov predvsem
v mariborskih tekstilnih tovarnah, se je zelo jasno pokazalo ob mobilizaciji na Češkoslo­
vaškem. Delavska politika je o tem takole pisala: »Pokazalo se je, kako nevarno je, ako je
industrija vezana samo na tuje strokovnjake. Zdaj so odšli Čehi, ako bi še Nemčija mobili­
zirala, bi nazadnje ostali brez strokovnih sil!«12

Češkoslovaški državljani, uslužbenci zasebnih podjetij, glede zavarovanja niso uživali
istih ugodnosti kot domačini. Recipročnosti zavarovanja namreč niso dosledno uveljavljali in
to je bil za tuje državljane precejšen problem.13 Ker je hkrati z odhodom velikega števila

9 ARS, TO I, fase. 22, Bivanje inozemcev v naši državi 1923-1933, dopis Jugoslovanske zavarovalne
banke Slavija z dne 16. 1. 1924.

10 Kresal France: Tekstilna industrija v Sloveniji. Ljubljana, 1976, str. 159.
Srednja tehniška tekstilna šola Kranj. Jubilejni zbornik ob petindvajsetletnici šole 1930—1955. Kranj,

1955. V tej publikaciji so vsi tuji strokovnjaki označeni kot »trn v peti delavskega gibanja«.

11 Kržičnik Ermin: Gospodarski razvoj Maribora. Maribor, 1956, str. 176—177.

12 Delavska politika, 1. oktobra 1938, str. 3.

11 ARS, Društva. Jugoslovansko-češkoslovaška liga, fase. 3. Zapisnik 2. seje Izvršnega odbora lig
Dravske banovine z dne 17. 6. 1932 - ugotovitve tajnika kranjske lige Varache.

IB IL E ID

kvalificiranih delavcev nastopilo
tudi veliko pomanjkanje surovin
(bombaž za tekstilno industrijo
na Slovenskem je bilo namreč
treba uvažati, predvsem od An­
gležev, deviz za uvoz pa ni bilo),
je tekstilna industrija v Slove­
niji v začetku 1939 doživela
pravi kolaps in sledili so veliki
odpusti delavcev.

Gospodarsko sodelovanje
med ČSR in Slovenijo bi bilo
v obravnavanem obdobju še
bolj razvejano, če ne bi bilo
valutnih ovir, carinskih ovir in
drugih zadržkov, ki jih je po­
vzročala gospodarska politika
jugoslovanske države. Spričo
vseh težav pa so sprva intenzivni
poskusi razširitve gospodarskega
sodelovanja zamrli. 23. oktobra
1923 je bila v Narodnem domu v
Ljubljani konferenca češkoslo­
vaških industrialcev z domačimi
predstavniki trgovine in indu­
strije. Takrat so ugotovili, da je
imelo v Sloveniji nad 50 češko­
slovaških podjetij svoja pred­
stavništva, samo tvrdka Čehojug
jih je zastopala 25. Z gospo­
darsko problematiko se je na­
meravala intenzivno ukvarjati
Jugoslovansko-češkoslovaška li­
ga, za kar se je z vsemi silami

zavzel tudi v imenu Zbornice TOI Mohorič, toda uspeha ni bilo. 1936 je Egon Stare temeljito
analiziral vse možnosti za gospodarsko sodelovanje s ČSR in tudi razloge težav, v katere je
zabredlo slovensko in jugoslovansko gospodarstvo, toda tudi ta njegov apel (izdal je brošuro
»Naši gospodarski odnosi s Češkoslovaško«) je ostal brez uspeha.14

Pomemben gospodarski faktor je bil že pred drugo vojno turizem, v jugoslovanskem
turizmu pa so Čehi igrali veliko vlogo - tako pri naložbah, kot tudi kot gostje. Toda zanimali
so jih predvsem obmorski kraji, Slovenija je bila glede turizma manj pomembna. Praga je
imela sicer železniško zvezo z Ljubljano vsak dan, pot pa je trajala 18 ur. Za primerjavo: 1913
je bilo še enkrat toliko železniških zvez, potovanje pa je trajalo 4 ure manj.15

NEJIDEALNEJSI MONDENNI LETOVIŠKO

A LÀZNÉ V JUGOSLAVII
510 m nad morem, hejteplejsi alpské
jezero, vyborné klimatické poméry.
Letni residence Kralovského Dvora.
Rendez-vous nejprednéjsi spolećnosti.
Ve Iky vyb.ér prvotridmch ho telita pen-
sionü i soukromych pokoju a bytü.

C E N Y VELMI MIRNE.
D enne koncerty, ples a jiné zäbavy.

Prospekty a inform ace poskytuji :

Oficielm ccstovni kancelàr Kràl. Jugoslavie,
P ra h a IL yV ae lavské näm , 60, p a la c F é n ix , vp rav o

Telefon 303-91

a Zdraviliška komisija - Bled - Jugoslavija.

Turistični prospekt Bleda 1936

Stiki na področju kulture

Prav stiki na kulturnem področju so bili v obravnavanem obdobju zelo intenzivni in tako
razvejani, da so dajali pečat vsakdanjemu življenju; predvsem seveda to velja za vsakdanje
življenje mest, zlasti Ljubljane, Maribora in Kranja, v manjši meri pa tudi drugih krajev po
Sloveniji.

14 Slovenski narod, 24 oktobra 1923, str. 2.
Slovenski narod, 25. oktobra, str. 3.
15 Češkoslovaško-jugoslovanska revija, leto II, 1932, št. 6, str. 267—269.

Precej obširno je češko-slovenske kulturne stike obdelal Boris Urbančič,1 po segmentih
pa tudi drugi avtorji (npr. Dušan Moravec za gledališče), zato naj na tem mestu na kratko
orišem le najvažnejše obrise teh medsebojnih kulturnih vplivov in odnosov.

V okviru gradiva za priprave na Slovanske dneve v Ljubljani 1918 je nastalo tudi Poročilo
o gospodarskih in kulturnih stikih, kateri bi se dali gojiti med Čehi, Poljaki in Jugoslovani.
V njem med drugim beremo: »... Treba je, da začno vsi naši kulturni činitelji misliti na velik
proces emancipacije in očiščenja od nemške laži-kulture. ... Konkretno že sedaj mislimo, da
je treba širiti poznavanje bratskih jezikov, zgodovine, kulture in gospodarstva. Po knjižnicah
in raznih organizacijah je treba forsirati slovanske knjige, knjige bratskih narodov. Naša gle­
dališča in vse organizacije, ki se bavijo z glasbo, je treba navajati, da goje slovansko glasbo

Tudi naša umetnost naj pohiti v slovanska središča, k nam pa naj se povabijo poljski in
češki umetniki.« ...2 V vsem obravnavanem obdobju so ob raznih uradnih priložnostih kar
naprej poudarjali nujnost kulturnega sodelovanja med Jugoslavijo in ČSR, toda s strani
uradne kulturne politike je bilo pravzaprav storjenega zelo malo. Poglavitni nosilec različnih
kulturnih akcij, izmenjav, dejavnosti, srečanj, prireditev itd. so bile Jugoslovansko-češkoslo­
vaške in Češkoslovaške-jugoslovanske lige, pa tudi dejavni posamezniki. Pomembno vlogo je
odigral tudi 1922 ustanovljeni Slovanski inštitut v Pragi.3

Delovanju lig je namenjeno posebno poglavje. Omeniti je treba, da pri delu na kul­
turnem področju niso imele prostih rok. Omejevale so jih - glede na razglašanje večnega pri­
jateljstva med Jugoslavijo in ČSR pravzaprav absurdno - vladne odredbe in to na obeh
straneh. Tako recimo je moralo med gostovanji posameznih pevskih zborov iz Jugoslavije v
ČSR miniti najmanj eno leto. Jugoslovansko-češkoslovaška liga tudi ni mogla organizirati
nobenega gostovanja umetnikov iz ČSR, če jih ni priporočil Osrednji odbor lig v Pragi.4

H kulturnim stikom so ogromno pripomogli posamezni kulturni delavci, znanstveniki in
publicisti, med njimi zlasti prof. Matija Murko, ki je med drugim vodil tudi Slovanski inštitut,
slavist Rajko Nahtigal, Ivah Lah, Oton Berkopec, Mihajlo Rostohar, Fran Govekar, Bratko
Kreft, med Čehi pa zlasti Frank Wollman, Vaclav Burian, Jan Strakaty, poleg teh pa še mnogi
drugi.5 Na Češkoslovaškem je študirala in se izpopolnjevala cela vrsta slovenskih znanstve­
nikov in umetnikov.

Prva povojna razstava slovenske likovne umetnosti je bila v Hodoninu na Moravskem
1924 — istega leta so v Jakopičevem paviljonu razstavljali Čehi. Zelo močan je bil češki vpliv
v slovenskem gledališču - tako po repertoarni kot po kadrovski plati, pa naj je šlo za dramo,
opero ali balet. Vrstila so se gostovanja češkoslovaških zborov, solistov in ansamblov. V kine­
matografih so bili pogosto na sporedu češkoslovaški filmi (Ita Rina in Zvonimir Rogoz sta
imela ogromen krog oboževalcev!), izšla je vrsta književnih prevodov ... skratka, češkoslo­
vaška kultura je bila zelo močno prisotna v slovenskem kulturnem prostoru. Položaj bi komaj
lahko primerjali z današnjim.

0 kulturnem dogajanju v Sloveniji in v ČSR sta obširno pisali Češkoslovensko-Ljihoslo-
vanska revue (ta se je resda precej bolj posvečala »jugoslovanski« kulturi) in Slovansky
pfehled, občasno pa tudi drugi časopisi, posebno ob gostovanjih, knjižnih novostih in
podobnih priložnostih.

1 Urbančič Boris: Češko — slovinské kulturné styky. Mladinska knjiga International, Ljubljana, 1988.
Urbančičev prispevek v Enciklopediji Slovenije, Knjiga II, Ljubljana, 1988, str. 117-126.

- ARS, fond Narodnega sveta v Ljubljani. Predsedstvo, fase. 2. Poročilo o gospodarskih in kulturnih
stikih, ki bi se dali gojiti med Čehi, Poljaki in Jugoslovani.

V posebnem ekspozeju v nemškem jeziku je tudi podrobno razčlenjeno, kako naj bi ti kulturni stiki
potekali (učenje jezikov, izmenjava študentov in dijakov, oblikovanje učnih načrtov, knjigotrštvo itd.).

3 Murko Matyäs: Slovansky üstav v Praze. Slovanska spolupräce. Informačni pfehled pro poznam' a
sbližem' slovankych narodu v Československu. Praha, 1933.

4 ARS, Društva. Jugoslovansko-češkoslovaška liga, fase. 1, Poslani dopisi 1937 in Prejeti dopisi 1937.
1 Moravec Dušan: Vezi med češko in slovensko dramo. Ljubljana, 1963
Berkopec Oton: K jubileju Frana Govekarja in dr. Ivana Laha. Jugoslovensko-češkoslovenska revue, leto

II, št. 5, 1932, str. 218-219.
Burian Vaclav: Slovinci na université Karlove. Slovansky pfehled XXXIV, št. 3 - 4 , str. 150-151.
isti: Kulturno-nacionalni stiki med Čehoslovaki in Jugoslovani v preteklosti. Slovanski svet, leto I, št. 5 - 6

in 7 - 8 , 1936.
Murko Matija: Spomini. Ljubljana, 1951.

Dijak, Dijakinja,
ki pohajaš sed a j višjo gim nazijo , vabim o tc, da obiskuješ pouk če ikega
je z ik a na svojem zavodu. K oristi od tega bo imel zlasti vsakdo- sam.

V praša j d ruge in povedali ti bodo, da so že v s red n ji šoli dobili
pobudo za ono delo, v k a te rem so se pozne je uveljav ili.

S m otrno u v e l ja v l ja n je p a g re vedno v ono smer, k i j e n a jb o lj
n u jn a za narod , k i m u pripadam o.

In ena na jp o treb n e jš ih s tv a r i za v sakega svobodnega S lovenca je
čim š irša s lovanska o r i jen ta c i ja .

Češčina j e danes je z ik , v k a te re m se dobi vse — in s lovansko
u sm erjeno . P ra g a j e danes slovanski P a r iz bo l j ko t k da jko li . I n ako
j e p r i j a te l j s k o vza jem n o sodelovanje s Čehi in o p la jan je ob n j ih k u l ­
tu rn e m in političnem ž iv l je n ju b ilo ugodno za nas že od nek d a j in je
še danes, bo to ve l ja lo b r e z dvoma tud i za bodoče.

S poznal bo in nauč il se bo v sakdo p redvsem resnega in rea lnega
m iš l je n ja te r p rak t ične ga in so lidnega pod robnega dela in ročnosti, ki
n am j e vedno bo lj po trebna.

Zato tud i vabim o v naše češke teča je , k i se bodo vrš ili le tos po
vseh s re d n jih šolah, v Sloveniji. P o p r im er ja ln i metodi in ob te is t ih ,
za nas zanimivih in za češke u m e tn ike značilnih, bo v razgovo ru in
ob p red a v an jih d i jak o v samili v o d ja teča ja u v a ja l v razum ev an je p re ­
tek losti in sedanjosti tega ta ko nam sorodnega slovanskega n aroda , ki
im a tako veliko zgodovino, ta ko lepo l i te ra tu ro in visoko k u ltu ro .

P o p rede lav i m alega učbenika, k i izide v k ra tk e m in bo cen-a zanj
k a r n a jn iž ja (8 do 10 din), bom o p re sk rb e l i za izv irne češke k n jige ,
iz k a te r ih n aravnost bo v sakdo la h k o črpa l n a d a l jn a spoznavan ja b r a t ­
s kega naroda , k a r bo vsakom ur dalo mnogo pobud te r poživ lja joče
vp liva lo n a ves n jegov duhovni raz vo j in delo v živ ljen ju .

P red lagam o, da se pod vodstvom p ro feso r ja češkega teča ja as ianov i
n a vsakem zavodu Češki k rožek, k i n a j im a tud i sam svoja p re d a v an ja ,
zlasti 28. o k to b ra in ob raz n ih ju b i le j ih in češkoslovaških n a rodn ih
p razn ik ih , te r si zb ira polagom a svo jo knjižn ico , k ak o r j e to že n a k la ­
sični g im naziji v M ariboru .

O b koncu le ta dob i vsak obiskovalec češkega teča ja o tem poseben
izkaz.

V p r ih o d n j ih počitnicah p rired im o sku p n i iz let v P rago, Zlm_ Brno
in B ratis lavo , k i bo za malo d e n a r ja (600 do 800 din) pokazal k a r
n a jv eč . N a jbo ljš im bomo skuša li dobiti tudi k a k e o la jšave.

K oris t in po treba te r zato dolžnost zavednega d ijaš tva j e to re j , d a
se 6 p rav i ln im razu m ev an jem posluži te ugodne p r i l ik e v ko r is t 6ebi
in domovini.

Mi p a se zavedam o tudi, d a j e p r a v za naš n a rod in n jegovo bo ­
dočnost. ako d ija š tv u p r i tem n jegovem p rizad ev an ju pom agam o, k a r
bom o storil i rad i, k o lik o r nam bo le mogoče — in to sporaznm no s
šclsko oblastjo , z a rad i če sa r se n a nas lahko vsakdo o b rne k a d a rk o li
i a v čemerkoli.

Za d v a jse tle tn ico gesla »Zvestoba z a zvestobo«. S ep tem bra 1937.

ŠO LSK I O D S E K
iz v r š i l n e g a o d b o ra slovenskih

JogosIovansko-čeSkoslovaSih lig

Y LJUBLJANI
Tiskarna »Slovenija« v Ljubljani.

Kmalu po ustanovitvi Jugoslovansko-češkoslovaške lige v Ljubljani je ob sodelovanju
Češkoslovenske obce, ki je že imela svojo knjižnico, nastala skupna knjižnica knjig v češkem
jeziku, imela pa je tudi nekaj slovaških zvezkov. Akademski odsek lige je skupaj s Slovanskim
inštitutom v Pragi 1936 v Ljubljani organiziral veliko in zelo odmevno razstavo povojnih češ­
koslovaških knjig. Pripravljalni odbor je vodil Matija Murko. Zbrali so nad 2500 knjig in
znatna denarna sredstva, ki so jih prispevale češkoslovaške založbe in kulturne ustanove. Po
razstavi je okoli 1000 zvezkov ostalo v Ljubljani, knjige so dobile razne ustanove, fakultete,
del jih je šel v knjižnico Československe obce, del pa je ostal na konzulatu ČSR. Ob nemški
zasedbi ČSR je vse te knjige prevzela Mestna knjižnica. To je bil temelj knjižnega fonda, ki
ga je kasneje dobila Slovanska knjižnica. Slovenske knjige so bile bralcem na voljo v Jugo­
slovanski Strossmayerjevi knjižnici v Pragi, v Slovenski knjižnici ministrstva za zunanje zade­
ve je bilo okoli 3000 slovenskih knjig, manjše število pa so jih imele tudi druge knjižnice.
Treba je omeniti, da pri Čehih ni bilo takega zanimanja za učenje slovenščine, da bi te knjige
lahko prišle močneje do izraza. Češkoslovaško-jugoslovanske lige so namreč organizirale le
tečaje srbohrvaščine. (Pač pa so izdali nekaj učbenikov slovenščine.)6

V Slovenijo je v vsem obdobju med vojnama prihajalo veliko število češkoslovaških časo­
pisov in revij, nekaj tudi še po zasedbi ČSR. V ljubljanski kavarni Zvezda so bili na primer
vedno na voljo češkoslovaški dnevniki Ceské Slovo, Lidove Noviny, Narodni' Listy, Prager
Tagblatt, Prager Presse ter revije Salon, Sokolski vestnik, Pestry Tyden, Svét v obrazce, Sve­
tozar, Sachovy tyden, Vkus in Welthandel. Mnogi posamezniki so časopise redno kupovali in
bili nanje naročeni.7 Posebno pozorni so bili bralci nanje v času češkoslovaške krize; ljudje
so nanje čakali v vrstah. V Maribor so češkoslovaški dnevniki prihajali še isti dan z večernim
vlakom, v Ljubljano pa naslednji dan zjutraj. Nemška zasedba Češkoslovaške se je močno
odražala tudi na bralcih časopisov: »Mišljenje čitajočega občinstva se zadnje čase prav jasno
kaže po kavarnah in prodajalnah časopisov. Sedaj, po razpadu ČSR, se je orientacija čita-
teljev mahoma spremenila. Prager Tagblatt sameva, češke dnevnike odlagajo ljudje z grenkim
izrazom,« je 21. marca 1939 komentirala Delavska pravica.8

Slovenski časopisi so o ČSR veliko pisali. V Slovanskem svetu so na primer objavili takle
pregled za mesec januar 19369:

list število člankov o:

kulturi notr. politiki gospodarstvu zun. politiki

Slovenski dom 1 3
Jutro 14 20 13 6
Slovenec 1 7 7 7
Slov. narod 2 2 3

Zanimanje za češkoslovaško kulturo je doseglo svoj višek prav ob češkoslovaški krizi
1937-1939. Na pobudo Jugoslovansko-češkoslovaške lige je celo Slovensko planinsko društvo
spomladi 1938 po kočah razdelilo češke revije in knjige.10 Ogromno pozornost je vzbudil obisk
dveh čeških književnikov, Josefa Hore in Karla Novega 9, —18. januarja 1938 v Sloveniji.
Organizirati ga je pomagal Oton Berkopec, aktivno pa sta ob njem sodelovala Mile Klopčič
in Bratko Kreft. Kreft je bil takrat med najbolj aktivnimi kulturnimi delavci na področju
sodelovanja s Češkoslovaško, predvsem seveda v gledališču. Obisk Hore in Novega je imel
tudi velik političen naboj. Kreft je takrat zapisal v Ljubljanskem Zvonu: »Vsak, ki je za
kulturo in demokracijo, ki čuti odpor do nacističnega barbarstva, z vero gleda v Masarykovo
republiko. Danes, ko smo spoznali, kako dragocena je demokracija za kulturno delo in razvoj
kulture, nam je Masaryk bližnji kot kdajkoli!«11 Nastopi obeh čeških literatov so se spremenili
v prave javne manifestacije.12 To se je dogajalo tudi ob gostovanjih drugih češkoslovaških
umetnikov. Ko je avgusta 1938 v Mariboru gostoval pevski zbor praškega državnega konser­
vatorija, se je koncert spremenil v viharno manifestacijo za ČSR. Delavska politika je o tem
poročala: »Komaj so se pojavili na odru prenapolnjene dvorane Grajskega kina praški gostje,
že je občinstvo bušnilo v ploskanje in vzklikanje: »Živela demokracija! Živel Beneš!« Že po
prvi pesmi je mladino zajelo, da je klicala: »Ne dame se! Nismo sami, Čehi so z nami!«13

Značilno je bilo tudi uprizarjanje čeških gledaliških del v tem kriznem obdobju. V Mari­
borskem gledališču so z velikim uspehom uprizarjali Čapkovo Belo bolezen. Vstopnice so bile
neprestano razprodane, vendar so morali na zahtevo oblasti predstavo umakniti s sporeda.

Iz leta v leto je naraščalo zanimanje za tečaje češčine, ki jih je organizirala Jugoslo-
vansko-češkoslovaška liga v Ljubljani in številnih drugih krajih. Liga si je zelo prizadevala, da

6 Zgodovina petnajstletnega obstoja Jugoslovansko-češkoslovaške lige v Ljubljani in letno poročilo za
poslovno leto 1936/37. Ljubljana, 1937, str. 93-94 .

7 Kavarna, klet in restavracija Zvezda. Koledar 1937
Kavarna, klet in restavracija Zvezda. Koledar 1938.

8 Delavska pravica, 21. marca 1939, str. 3.
9 Slovanski svet, leto I, št. 3 - 4 , 1935/36.

 ̂ '° ARS, Društva, Jugoslovansko-češkoslovaška liga, fase. 1, Prejeti dopisi. Dopis SPD z dne 7. februarja

11 Ljubljanski Zvon, Letnik LVII, št. 9 -1 0 .

'2 Československo-jihoslovanska revue, leto V III, 1938, št. 1.

11 Delavska politika, 13. avgusta 1938, str. 3.

bi tak tečaj uvedli v radijski spored, vendar je bil ta predlog novembra 1937 dokončno
zavrnjen. Ljubljanska radijska postaja je uvedla tečaj francoščine, češ da za češčino ni
nobenega zanimanja. (Takrat se je v liginih tečajih po Sloveniji učilo češčine okoli 1700
ljudi.)14

Čehoslovaki v Sloveniji in njihove organizacije. Češkoslovenska obec v Ljubljani

Vsi viri o prebivalstvu v obravnavanem obdobju govorijo o Čehoslovakih in zato je zelo
težko reči, koliko je bilo na območju Slovenije Čehov in koliko Slovakov. Vsekakor so Čehi
(in Moravci) daleč prevladovali. Med državljani ČSR, ki so živeli v obravnavenm obdobju v
Sloveniji, zlasti med najpremožnejšimi, pa velja omeniti še znatno število sudetskih Nemcev
(največ v Mariboru).

1910 je bilo na jugoslovanskem ozemlju okoli 120.000 Čehov in Slovakov,1 1921 pa
115.532, od tega 68.755 Slovakov in 46.777 Čehov.2 Po posameznih pokrajinah so bili
naseljeni takole:

PRISOTNO PREBIVALSTVO PO MATERINEM JEZIKU
1921 (3A)

Kraljevina SHS v celoti ... 11,984.911 prebivalcev
115.532 Čehoslovakov

Slovenija (v tedanjem obsegu!) .. 1.054.919 prebivalcev
2.941 Čehoslovakov

Banat, Bačka in B aran ja ... 1,346.527 prebivalcev
48.666 Čehoslovakov

Hrvatska, Slavonija, Medjimurje, Krk in K a s ta v 2,739.888 prebivalcev
54.344 Čehoslovakov

S rb i ja .. 2.801 Čehoslovak
Črna g o ra .. 40 Čehoslovakov
Bosna in Hercegovina ... 6.377 Čehoslovakov
Dalmacija... 363 Čehoslovakov

PRISOTNO ČEŠKOSLOVAŠKO PREBIVALSTVO V SLOVENIJI S PREKMURJEM 1921
PREGLED PO OKRAJNIH GLAVARSTVIH (3B)

Okrajno glavarstvo Štev. Čehoslovakov Okrajno glavarstvo Štev. Čehoslovakov
B re ž ic e .. 41 Novo m esto ... 63
K am nik .. 63 Prevalje ... 23
K o n jice .. 45 P t u j ... 585
Kočevje.. 40 Radovljica ... 94
K r a n j ... 56 Slovenj G rad ec 65
K ršk o .. 35 Celje ..236
Litija ... 29 Č rn o m elj.. 14
L ogatec.. 30 mesto Ljubljana605
L jub ljana ... 126 mesto M a r ib o r397
L ju to m er ... 60 mesto Ptuj ... 46
M aribor.. 161 mesto C e lje ... 64
Murska S o b o ta 61

14 ARS, Društva. Jugoslovansko-češkoslovaška liga, fase. 1, Odposlani dopisi (več dopisov ljubljanski
radijski postaji in dokumenti o čeških tečajih).

1 Auerhan Jan: Čechoslovaci v Jugoslavii, v Rumunsku, v Madarsku a v Bulharsku. Praha, 1921, str. 162.

2 isti: Československa včtev v Jugoslavii. Praha, 1930, str. 8 7 -88 . Avtor navaja uradne podatke Stati­
stičnega urada v Beogradu.

isti: Problem male menšini. Naša zahraničf, 1930, št. 1 -2 .
3A Definitivni rezultati popisa stanovništva od 31. januara 1921. godine. Kraljevina Jugoslavija, opšta

državna statistika, Državna štamparija, Sarajevo, 1932, str. 2 -3 .
38 Definitivni rezultati popisa stanovništva od 31. januara 1921. godine. Kraljevina Jugoslavija, opšta

državna statistika. Državna štamparija, Sarajevo, 1932. Prisutno stanovništvo po maternjem jeziku, str.
293-345.

Popis 1921 je v Jugoslaviji ugotovil 103.898 tujih državljanov (0,9% vsega prebivalstva),
od tega kar 31,5% češkoslovaških državljanov, kar je daleč največ. Sledili so ruski emigranti
s 17,7% vseh tujih državljanov v Jugoslaviji. Deset let zatem je bilo češkoslovaških držav­
ljanov 38.423 oziroma 27,3% vseh tujih državljanov.4 Češkoslovaško državljanstvo so imeli
priseljenci, ki so prišli po letu 1918 in teh je bilo veliko zlasti v Sloveniji, kamor so številni
prišli skupaj s tekstilno industrijo. Toda tuje državljanstvo je lahko pomenilo resno oviro pri
zaposlovanju, zato so mnogi zaprosili za jugoslovansko državljanstvo. (V državnih službah se
tuji državljani sploh niso mogli zaposliti, privatno zaposlovanje pa so oblasti skušale ome­
jevati zaradi strahu pred domačimi brezposelnimi delavci.) Za primerjavo: ob popisu prebi­
valstva 1981 je bilo v tedanji Jugoslaviji 19.625 Čehov in 80.334 Slovakov, seveda jugoslo­
vanskih državljanov.5

To so okviri, v luči katerih moramo obravnavati življenje Čehoslovakov v Sloveniji med
obema vojnama. V Jugoslaviji je obstajalo močno Češkoslovaško naselitveno jedro v
Hrvatski, Slavoniji, Banatu in Bački, tam so nastajale manjšinske organizacije in od tam je
prišla tudi marsikatera pobuda za delovanje Čehov v Sloveniji. Toda med tem, ko je bilo to
naselitveno področje naseljeno s strnjenim kmečkim prebivalstvom, so bili Čehi v Sloveniji
najštevilnejši med obrtniki, izobraženci, kvalificiranimi delavci in podjetniki. Izjema je
predvsem ptujski okoliš, kjer so bili Čehoslovaki številni tudi v posameznih vaseh in manjših
krajih na podeželju (Brestovec, Mala Vas, Ormož, Sv. Lovrenc na Dravskem Polju).

Precej Čehov je na slovensko ozemlje prišlo že v času Avstroogrske. Že takrat je šlo
predvsem za obrtnike, kvalificirane delavce, trgovce in izobražence. Takrat so se že obli­
kovala njihova naselitvena jedra: Maribor, Celje, Ptuj in Ljubljana. V Mariboru in Ljubljani
sta nastali že tudi češki manjšinski organizaciji. Naseljevali pa so se tudi drugje, predvsem po
mestih in trgih.6

Zanimivo je naseljevanje Čehov in Moravanov v Istri, ki so se tja naselili pred prvo sve­
tovno vojno. Posebno številni so bili tam duhovniki, po večini doma z Moravskega. 1886 so
Narodny listy objavili, da je v Istri premalo kandidatov za študij teologije. Goriško semenišče
je pozvalo, naj se češki abiturienti odločijo za študij teologije v Gorici in odzvalo se je 30 mla­
deničev iz Češke in Moravske, nekateri pa so prišli še kasneje. Tako je bilo v osrednji Istri
veliko župnij, kjer so delali češki in moravski duhovniki, ki so imeli tudi dopolnilne šole in
tečaje — skratka, delovali so tudi kot ljudski prosvetitelji. Posredno ali neposredno so za
seboj pripeljali še več svojih rojakov, predvsem izobražencev (zdravnike, lekarnarje, učitelje,
trgovce), saj je v Istri teh kadrov manjkalo. Po prvi svetovni vojni so s slovenskim in hrvaškim
prebivalstvom delili usodo in pritisk fašistične italijanske oblasti. Tudi v tem je mogoče iskati
korenine zanimanja Čehoslovakov za razmere na tem ozemlju in tudi kritičnih razmišljanj o
ravnanju italijanske oblasti.7

Naposled je treba omeniti še, da so si mnogi slovenski študentje, ki so študirali v ČSR,
od tam pripeljali neveste.

Starim naselitvenim jedrom v Sloveniji se je z razvojem tekstilne industrije po prvi vojni
pridružil še Kranj, kjer je že prej živelo nekaj čeških družin. Medtem, ko sta bili obe češki
društvi v Ljubljani in Mariboru ustanovljeni že pred prvo vojno, so kranjsko ustanovili šele
1931.

V pričujočem delu sem se posvetila podrobno le delovanju ljubljanske Československe
obce. Zaradi objektivnih in subjektivnih okoliščin je bilo namreč nemogoče vse tri manjšinske
organizacije obravnavati enako podrobno. Menim, da oris delovanja československe obce ilu­
strira položaj v Sloveniji živečih Čehov, njihove odnose z okoljem in matično domovino.
Delovanje Češkega kluba v Mariboru in Češke Besede v Kranju je bilo namreč delu Českos-

4 Definitivni rezultati popisa stanovništva od 31. marta 1931. godine. Knjiga I. Prisutno stanovništvo, broj
kuča in domačinstava. Beograd, 1937, str. IX -X .

5 Statistički godišnjak Jugoslavije 1986. Beograd 1986, str. 118.

6 Majcen Gabrijel: Kratka zgodovina mesta Maribora. Cirilova knjižnica XXI, Maribor (brez letnice
izida), str. 112.

Novljan F.: Uzorna kulturna saradnja — češki svečenici u Istri. Československo-jihoslovanka revue, leto
1 (1931), št. 8, str. 341. Avtor v članku navaja poimensko vse češke duhovnike, ki so službovali v Istri, pa tudi
njihove kratke življenjepise.

lovenske obce v marsičem zelo podobno. Seveda pa tega primera ni mogoče posploševati, niti
ga obravnavati brez povezave z dogajanjem v bližnji in daljni okolici.

Okoli 140.000 Čehov in Slovakov, ki so pred drugo svetovno vojno živeli na ozemlju
tedanje Jugoslavije, je bilo organiziranih v 88 skupnosti oziroma društev, ki so bila seveda
najštevilnejša tam, kjer je bilo Čehov in Slovakov največ: Hrvatska in Slavonija 29, Bačka 24,
Banat 15, Bosna 13, Dalmacija 2, Slovenija 2 (po 1931 3) in ostali deli 3.8

Seveda je bil v društva na narodnostni podlagi vključen le del Čehov in Slovakov, ne pa
vsi. Nazivi teh društev so bili različni, treba pa je opozoriti, da so oznako »češkoslovaško«
nosila tudi povsem češka in povsem slovaška društva.

Za življenje češkoslovaških društev v Jugoslaviji je imela velik pomen ustanovitev Češ­
koslovaške zveze v Kraljevini SHS leta 1921 (Ceskoslovensky svaz v Kralovstve SHS). Usta­
novili so jo delegati 36 čeških in slovaških društev na svojem prvem kongresu v Osijeku. Ta
je potekal vzporedno s sokolskim zletom. Po pravilniku, ki so ga ob tem sprejeli, je bilo to
združenje vseh Čehoslovakov, živečih na ozemlju SHS. Posvetovalna jezika sta bila oba, češki
in slovaški (v pravilniku so uporabili besedico »oziroma«). Sedež te zveze je bil sprva v
Novem Sadu, v skladu s splošno centralizacijo pa od 1924 v Beogradu. 1921 je bila usta­
novljena tudi Osrednja zveza češkoslovaških žena v Kraljevini SHS, ki si je za cilj zastavila
izobraževanje in emancipacijo žena. Na Slovensko njeno delovanje ni seglo, po vsebini je bila
pač namenjena predvsem kmečkim ženam. 1923 je bilo ustanovljeno Društvo češkoslovaških
akademikov, ki je posebno uspešno delovalo v Beogradu in Zagrebu. 1923 je bila usta­
novljena Slovaška matica v Jugoslaviji.9 Vse te organizacije so izdajale tudi svoje publikacije.
Društvo akademikov je tako na primer 1923 začelo izdajati Svit, prvi literarni list jugoslo­
vanskih Slovakov, Zveza pa med drugim Zborničko za otroke. Redno je izhajal en češki in
štirje slovaški časopisi. Sedeži listov so bili v Daruvarju, Petrovcu in Kisaču. Poleg tega je v
ČSR izhajal četrtletno list Naše zahraniči, namenjen Čehoslovakom izven meja matične
države.

Centralizirano delovanje Zveze ni bilo posebno plodno. Pojavljale so se razne organiza­
cijske težave. Da bi jih premostili, je bila ustanovljena Matica školska s sedežem najprej v
Daruvaru in nato v Zagrebu ter Prosvetno-gospodarski odbor v Zagrebu. Ti dve telesi sta se
ukvarjali s vprašanji, ki niso spadala v pristojnost posameznih banovin, predvsem s prosveto
— seveda v tesni povezavi s prosvetnim ministrstvom.1"

V osrednjem odboru Zveze sta imeli zastopnike tudi dve slovenski organizaciji Čehov,
Československa obec in češki klub. V letnih poročilih ljubljanske organizacije Čehoslovakov
pogosto beremo, da so imeli težave pri stikih z zvezo in niso čutili posebno močne opore z
njene strani. »Svaz ne daje znamenj življenja.« je pogosto poročilo o stikih z Zvezo. Težave
so se pokazale že takrat, ko je bil sedež zveze še v Novem Sadu. 1923 v letnem poročilu
beremo: »Iz osrednje Zveze v Novem Sadu ne dobivamo nobenih dokumentov in sploh ne
vemo, v kakšni fazi je cela zadeva.«" Težave so se nato vlekle celo obdobje med vojnama —
videti je, kot bi Zveza na Čehe v Sloveniji nekako pozabljala. Čeprav šibki pa so stiki le
obstajali in češkoslovaške organizacije v Sloveniji so Zvezo po svojih močeh podpirale in so
se vedno počutile kot njen del.

Československa obec v Ljubljani je bila kot društvo ustanovljena 1907. Opredeljena je
bila kot društvo na narodnostni podlagi. Imenik mesta Ljubljane 1928 jo opredeljuje kot
»narodno-napredno-kulturno društvo«.12 Poleg Čehov in nekaj Slovakov je bilo v tem društvu
tudi nekaj članov slovenske narodnosti — šlo je za zakonce mešanih zakonov, pa tudi nekatere
potomce čeških priseljencev, ki so se sicer šteli že za Slovence, pa so vendarle čutili tudi pri­
padnost k češkoslovaški skupnosti. Število članov Československe obce je bilo med obema

8 Vrbacky Andrej: Československa menšina v Jugoslav» a Sokol. Československo-jihoslovanka revue,
leto II (1932), št. 7, str. 329.

9 Siräcky Jan (a kolektiv): Slovaci vo svete I. Matica Slovenska Martin, 1980, str. 164—167.
80 let Češke Besedy v Zahrebé. 1874—1954. Zagreb, 1954, str. U .
Auerhan Jan: Československa vétev v Jugoslav». Praha, 1930.

10 Rok narodni prače. Ze života češke mensiny v Jihoslavii. Zagreb, 1933, str. 50—52.

11 Vyrocni zpravä Ceskoslovenské obce v Ljubljani za rok 1923, str. 15.

12 Imenik mesta Ljubljane za leto 1928, str. 64 (pod geslom »Društva«),

OJš.t&gf ___

d eaoA c .l 919.

J u s g i i u T K i č m ü s £ e k

C e S & Ó '

/" / J
s ?

t č.pžedseda.

vojnama precej stalno: leta 1923 245, 1926 279, 1928 259, 1930 264, 1931 275, 1933 235 in leta
1936 238 članov.13

Československa obec je vsako leto izdala letno poročilo o svojem delu. Žal so mi bila
dostopna le poročila po letu 1923. Starejša niso ohranjena — razen morda v kakem zasebnem
fondu. Tako ni mogoče oceniti sprememb v številu članov pred prvo svetovno vojno in po
njej, kar bi bilo vsekakor zanimivo. Med obema vojnama se je število članov le malo spre­
menilo. Osip je bil posledica odseljevanja in smrti starejših članov.

Seveda je bilo v Ljubljani znatno več Čehov, kot pa je bilo članov Československe obce.
Vsi pač niso imeli volje, da bi se vključili v njeno delo. Pa tudi vsi člani niso bili enako aktivni.
V letnih poročilih pogosto beremo tarnanje blagajnikov zaradi neplačane članarine in
podobnih težav.

Članarine so bile pomemben vir dohodka Československe obce, poleg tega pa se je to
društvo financiralo še s prostovoljnimi prispevki oziroma darovi. 1936 je članarina znašala 24
dinarjev (plačljivo naenkrat ali v obrokih). Darove so prispevali člani, posamezniki, pa tudi
nečlani in razne ustanove ter organizacije, nekatere tudi iz ČSR. Posebno pogosto je na
pomoč priskočila Češka industrijalna banka, ki je imela svojo podružnico v Ljubljani. Ker je
bilo med člani Československe obce nekaj zelo dobro situiranih, društvo v finančnem oziru ni
imelo nikoli večjih težav. Sicer pa je dejavnost društva temeljila predvsem na prostovoljnem
delu, pa naj je šlo za lutkovne predstave ali organiziranje družabnih srečanj članov. Vso
podporo in pomoč je nudil društvu tudi konzulat ČSR v Ljubljani. Konzuli so društvo večkrat
finančno podprli tudi zasebno.

Československa obec v Ljubljani je bila kolektiven član raznih organizacij: Češkoslo­
vaške zveze v Beogradu, Družbe Sv. Cirila in Metoda v Ljubljani, Jugoslovansko-českoslo-
vaške lige v Ljubljani, Ljubljanskega Sokola, Zveze kulturnih društev v Ljubljani, Lutkarske
zveze v Ljubljani, Lutkarske zveze v Pragi, Družstveni prače v Pragi.

Dejavnost društva je bila zelo razvejana. Gojili so družabne stike med ljubljanskimi
Čehoslovaki, prirejali srečanja, izlete, čajanke, razna predavanja in proslave, organizirali lut­
kovno gledališče in počitniško izmenjavo otrok, knjižnico, razne zbiralne akcije, sodelovali so
z Jugoslovansko-češkoslovaško ligo v Ljubljani.

Poleg rednih je imela Československa obec tudi častne člane. 1931 jih je bilo 7: Jan
Ružička kot častni predsednik, Ferdinand Čermak, Bohuslav Čvančara, ing. František Triller,
František Chvätal, ing. Oton Para in Vaclav Skrušny. Vsako leto so na občnem zboru izvolili

13 Podatki so povzeti iz letnih poročil Československe obce v Ljubljani za posamezna poslovna leta.

Učenci češke dopolnilne šole v Ljubljani z učiteljem Voglerjem in nekaterimi starši

odbor društva s predsednikom, podpredsednikom, ravnateljem, blagajnikom, zapisnikarjem,
knjižničarjem, gospodarjem in računovodjo, več člani in revizorjem.

V okviru društva so delovali trije odseki: šolski, izobraževalni in za zabavne prireditve,
poleg tega pa še knjižnica in lutkovno gledališče.

Češka dopolnilna šola je bila morda najpomembnejša dejavnost tega društva, vsekakor
odločilnega pomena za ohranjanje narodne biti in zavesti ljubljanskih Čehoslovakov.
Delovala je v okviru Československe obce, vendar v tesni povezavi z dejavniki izven društva,
na katere je bila organizacijsko vezana. Spadala je namreč v širšo mrežo češkoslovaških šol
na jugoslovanskem ozemlju, za katere je veljal enoten režim na podlagi meddržavnega
dogovora.

1922 je bila v Daruvarju ustanovljena prva češka šola. To je bil začetek. Že naslednje
leto je bila ustanovljena večina češkoslovaških šol na ozemlju Jugoslavije, med drugimi tudi
dopolnilni šoli v Ljubljani in Mariboru. Nekaj šol je nastalo še kasneje, leto 1929/30 pa je bilo
prelomnica. Sprejet je bil namreč nov šolski zakon, po katerem ustanavljanje novih manj­
šinskih šol ni bilo več mogoče. Tako v Kranju niso ustanovili češke dopolnilne šole, ampak
le dopolnilni tečaj češkega jezika za češke otroke.14

Statistični pregled šolstva v Dravski banovini za šolsko leto 1937/38 kaže za Ljubljano,
Maribor in Kranj takole narodnostno podobo učencev (kriterija sta bila narodnost oziroma
občevalni jezik in pristojnost).

Ljudske šole: Ljubljana-mesto: vseh učencev 6165, Čehov 12; Kranj: vseh učencev 5657,
Čehov 16; Maribor — levi breg: vseh učencev 11.359, Čehov 30.15

Meščanske šole (zasebne in državne): Ljubljana: vseh učencev 2540, Čehov 9; Maribor:
vseh učencev 1724, Čehov 9.

Srednje šole in učiteljišča: Ljubljana: vseh dijakov 5871, Čehov 17; Maribor: vseh
učencev 2254, Čehov 19; Kranj: vseh dijakov 714, Čehov 7.16 V teh podatkih so zajeti
državljani ČSR ter tisti učenci, katerih občevalni jezik je bil češki.

14 Sobotka Otto: Stav českeho školstvi v Jugoslavii koncem školniho roku 1929/30. Nekolyk statistickyh
poznämek a livah. Naše zahraniči. 1930, št. 4, str. 154-155, št. 5, str. 210-212.

15 Statistični pregled šolstva in prosvete v Dravski banovini za šolsko leto 1937/38. Ljubljana, 1939, str.
29 (Sestavil prosvetni oddelek kraljevske banske uprave).

16 isto tam, str. 39 in str. 52.

Razred češke dopolnilne šole v ljubljanski »Mladiki« v začetku tridesetih let (v prvi klopi
Alenka Svetelova)

Število učencev, katerih pogovorni jezik je bil češki, torej ni bilo ravno veliko. Toda češ­
koslovaška kolonija v Ljubljani (seveda je bil položaj povsem podoben v Mariboru, kjer je
bilo Čehov še več) je želela narodnostno zavest ohraniti tudi pri otrocih mešanih zakonov, pri
drugi in tretji generaciji. Ti otroci so se čutili že bolj Slovence kot Čehe in češki jezik so obv­
ladali različno dobro, nekateri komajda. Toda prav s pomočjo češke šole so ohranjali tudi
zavest pripadnosti češkemu narodu in prav zanje je bila ta dopolnilna šola temeljnega
pomena. Otrokom, katerih materinščina je bil češki jezik in ki slovenščine sploh niso znali,
pa je dajala ta dopolnilna šola dodatno znanje in jim je pomagala premagati težave v slo­
venski šoli.

Češka dopolnilna šola v Ljubljani je bila svečano odprta 7. oktobra 1923. Delovala je v
prostorih Mladike, prva učiteljica pa je bila Vlasta Volmanovä — Horakovä.17 Število vpisanih
učencev je močno nihalo in sicer je bilo leta 1929/30 vpisanih učencev 30, 1930/31 50, 1931/32
63, 1932/33 49, 1933/34 61, 1934/35 71, 1935/36 34 (poleg tega še nekaj občasnih učencev),
1936/37 44, 1937/38 38, 1938/39 38, 1939/40 33 in leta 1940/41 33.18

Največ učencev je šola imela 1934/35, potem pa je prišlo do znatnega upada, kar je bila
posledica spremembe starostne strukture ljubljanskih Čehoslovakov. 1939/40 je bilo v dopol­
nilno šolo vpisanih 33 otrok in v letnem poročilu beremo, da so bili to vsi otroci češke občine
v Ljubljani.19 Tega leta je začel delovati krožek odraščajoče mladine, nekakšen nadomestek
za češko dopolnilno srednjo šolo. Deloval je do vojne, imel pa je 10 članov. Sestajali so se
enkrat tedensko.

Organizacija pouka je bila v češki dopolnilni šoli od leta do leta različna. Učenci so bili
glede na starost in znanje češkega jezika razdeljeni na več oddelkov. Vsi vpisani učenci niso
redno obiskovali pouka, saj ta ni bil obvezen. Šolski odbor Československe obce se je pogosto
pritoževal nad premajhno zavzetostjo staršev, ki otrok niso redno pošiljali k pouku. Nekateri
učenci so zahajali v dopolnilno šolo le občasno — tudi to je eden razlogov za nihanje števila
učencev.

17 Vyrocni zpravä Ceskoslovenské obce v Ljubljani za rok 1923. Ljubljana, 1924 (brez paginacije).

IH Letna poročila Československe obce v Ljubljani za posamezna poslovna leta, poročila šolskega odbora.

19 Vyrocni zpravä Československe obce v Ljubljani za rok 1939. Ljubljana, 1940.

Pouk je potekal v skladu z dogo­
vorom z jugoslovanskim ministrstvom
za šolstvo in češkoslovaškim mini­
strstvom za šolstvo in ljudsko prosveto.
To češkoslovaško ministrstvo je skrbelo
tudi za učitelje, ki so na češko dopol­
nilno šolo v Ljubljani prihajali s češko­
slovaškim dekretom. Vlasti Volmanovi
— Horakovi so sledili Oldrich Votava,
Bohumila Bendovä, Jan Vogler, Adolf
Polak in Josef Greif.

Pouk je obsegal češki jezik, domo­
znanstvo in petje. V posameznih letih
je potekal različno intenzivno. 1930/31
so bili otroci razdeljeni v dva oddelka
in so imeli pouk trikrat tedensko po dve
uri. 1933/34 so bili oddelki trije, pouk
pa dvakrat tedensko in to popoldne od
15.00 do 17.00. Učenci, ki popoldne
niso mogli k pouku, so ga lahko obi­
skovali dopoldne na učiteljevem domu.
Ta možnost je nekoliko izboljšala ude­
ležbo pri pouku, ki je bila leto poprej
zelo slaba.20

Ne le, da je češkoslovaško mini­
strstvo skrbelo za učiteljski kader,
dopolnilne šole so od ČSR dobivale
tudi drugačno pomoč. Knjige, učbenike

Jurij Souček v imenu češkoslovaške dopolnilne 'n učila, ki so jih iabili pri pouku, so
šole v Ljubljani 17. 5. 1935 na kolodvoru po- dobivali od češkoslovaškega ministr-

zdravlja češke Sokole stva in raznih založb, pa tudi društev,
predvsem Brnske državne založbe. Pre­

cejšnjo pomoč je nudil šoli tudi generalni konzulat ČSR v Zagrebu, ki je posredoval zlasti
učne pripomočke in to preko Matice školske.2'

Češka dopolnilna šola je organizirala razne proslave in prireditve, na katerih so nastopali
predvsem učenci, zlasti ob češkoslovaških državnih praznikih, materinskih dnevih in podobnih
priložnostih. Izvajali so recitacije in razne domoljubne »prizore«. Poglavitna publika teh
nastopov so bili seveda starši, včasih pa je šlo tudi za javne nastope, ki jih je Československa
obec organizirala skupaj z Jugoslovansko-češkoslovaško ligo v Ljubljani. Češka dopolnilna
šola v Ljubljani je vzdrževala tesne stike s podobno šolo v Mariboru, pa tudi z otroki, ki so
obiskovali češke dopolnilne tečaje v Kranju. Organizirali so tudi skupne izlete. Poleg tega je
šola pomagala organizirati počitniško izmenjavo otrok in to v povezavi z raznimi šolami in
organizacijami v ČSR. Ljubljanski otroci so tako poleti odhajali k družinam v ČSR, nekateri
otroci iz ČSR pa so prihajali v Ljubljano.22

Otrokom je bila namenjena še ena pomembna dejavnost Češkoslovenske obce v
Ljubljani: lutkovno gledališče. Z lutkovnimi predstavami so želeli ohraniti stik otrok s češkim
jezikom. Lutkovno gledališče (Loutkové divadélko) je bilo ustanovljeno 1922. Največje
zasluge za njegovo ustanovitev sta imela Vaclav Skrušny in prof. dr. Vaclav Burian. Skrušny

20 Letna poročila Československč obce v Ljubljani za posamezna poslovna leta, poročila šolskega odbora.
21 Zprava činnosti Matice školskć Československeho svazu v Zahebč od 1. VII. 1937 do 31. XII. 1938.

R ok narodni' prače. Z e života českč menšiny v Jihoslavii. Zagreb, 1939, str. 63—69.

22 Nezbeda Vilem: K vyvoji československeho školstvi v Jugoslav». Československo-jihoslovanka revue,
leto V III, 1938, št. 5 - 6 .

Streit August: Prehled československeho školstvi v kralovstvi Jugoslav». Československo-jihoslovanka
revue, leto I, 1930, št. 2, str. 77.

je na noge postavil tudi delavnico Sloven­
skega narodnega gledališča, za češko lut­
kovno gledališče pa je izdelal imenitne
lutke in scene, pa tudi vodil njegovo delo.
To marionetno gledališče ni bilo pomemb­
no le za češko skupnost, ampak je po­
membno vplivalo tudi na razvoj sloven­
skega lutkarstva. Predstave, ki so bile
seveda v češkem jeziku, so v velikem
številu obiskovali tudi slovenski otroci,
posebno množično do leta 1931, ko je ljub­
ljanski Sokol s pomočjo čeških lutkarjev
začel uprizarjati slovenske lutkovne pred­
stave. (Pri tem so uporabljali inventar
češkega lutkovnega gledališča). Pa tudi po
tem letu je bilo med gledalci Loutkovega
divadelka mnogo slovenskih otrok, pogosto
celo več kot čeških. V poročilih o delo­
vanju tega češkega gledališča je pogosto
izražen strah, da bodo obiskovalci predstav
postali skoraj izključno slovenski otroci
(tako na primer 1931). Obisk predstav je
bil v posameznih letih različen, v sezoni
1934 na primer povprečno 94 obiskovalcev
na predstavo, v sezoni 1939 pa le še pov­
prečno 53.

Češko lutkovno gledališče v Ljubljani
je sprva tavalo sem in tja, v sezoni 1927
in 1928 je gostovalo v sokolskem domu
na Taboru, nato pa se je 1929 ustalilo v
Narodnem domu. Predstave so bile ob nedeljah in prazničnih dneh, zlasti za Miklavža. Letno
so uprizorili v posameznih sezonah različno število predstav, pač glede na zanimanje in
možnosti. V večini predstav je bil glavni junak Kašparek (Gašperček), klasična figura češkega
lutkovnega gledališča, ki se je otrokom silno priljubil. Glavna sezona predstav je trajala od
decembra do februarja. Češki lutkarji so bili v stikih z lutkovnimi gledališči in društvi v ČSR,
pa tudi v Daruvaru, kjer so se udeležili tudi nekaj lutkarskih šol za amaterje (šlo je za tečaje
lutkarstva, ki jih je organizirala Matica školska). Od 1931 so bile v Narodnem domu
izmenoma češke in slovenske lutkovne predstave.23

Posebno pomembna je bila Československa obec za družabno življenje ljubljanskih
Čehov. Ti se sicer nikakor niso izolirali od okolice, so pa med seboj seveda vzdrževali zelo
tesne stike.

Odbor Československe obce se je shajal redno vsako soboto, sprva v znani ljubljanski
gostilni Pri Mraku. Te odborove seje so bile skoraj zmeraj razširjene, udeleževali so se jih šte­
vilni člani društva in tako so bile pravzaprav nekakšen vsakotedenski družabni dogodek. Zato
jim je gostilna postala pretesna (pri Mraku so bili Čehi nekakšno stalno sobotno »omizje«) in
preselili so se najprej v Narodni dom, nato pa v restavracijo Zvezda, kjer so se sobotni
sestanki vršili vse do vojne. Ta sobotna srečanja so bila vedno dobro obiskana in so bila pravo
ogrodje družabnega življenja ljubljanskih Čehov. Poleg teh rednih srečanj so vsako leto pri­
redili tudi nekaj skupnih zabav, na katerih so se zbrali vsi člani ljubljanske Československe
obce z otroki vred. Vsako leto so tako skupaj proslavili Svatovàclavské posvicem / dan Sv.

23 Letna poročila Československe obce v Ljubljani za posamezna poslovna leta. Poročila lutkovnega gle­
dališča.

Urbančič B.: Češkoslovaško-slovenski kulturni stiki. Gradivo. Tipkopis, str. 26.
Vesely dr. Jindrich: Československa loutkovä divadla v zahraničt. Naše zahraničf, 1930, št. 5.

n a

Vabilo na češko
miklavževanje v
Ljubljani 6. 12.

1919

Vaclava, 3. oktober), priredili so miklavževanje za otroke češke skupnosti in pogosto tudi
skupno silvestrovanje. Največji dogodek je bilo vsako leto prav vaclavsko žegnanje. Organi­
zirali so zabavo v Narodnem domu ali pa v veliki dvorani Zvezde. Jedila so prinesle posa­
mezne gospodinje, ki so seveda kar tekmovale, katera se bo bolj izkazala, tako da je bil sva-
tovaclavski hladni buffet prava parada čeških jedil. (Prav hrana je bila za ljubljanske Čehe
zelo pomemben element nacionalne biti. V družinah so močno gojili tradicionalno češko kuli­
nariko s cmoki na čelu.) Posebno pomembni so bili ob takih priložnostih tradicionalni češki
kolački. Jedila so na takih prireditvah prodajali in potem tako zbrani denar uporabili za
društveno dejavnost. Ne le, da so se na svetovaclavskem žegnanju zbrali tako rekoč vsi ljub­
ljanski Čehi (celo nečlani obce), prišli so tudi Čehi iz drugih krajev, predvsem iz Kranja, pa
tudi člani ljubljanske Jugoslovansko-češkoslovaške lige in ugledne ljubljanske osebnosti. To
je bila priložnost za pogovore in srečanja, izmenjavo mnenj in načrtov. Navadno so pripravili
tudi priložnosten program in seveda ples.

Miklavževanje je bilo namenjeno otrokom, priredili pa so ga navadno popoldne prvo
nedeljo po sv. Miklavžu. Začelo se je z lutkovno predstavo, nato pa je nastopil sv. Miklavž
s parklji in obdaril otroke. Darila so starši prinesli že dopoldne. (Za otroke je bil to dogodek
leta, ki so ga nestrpno pričakovali, hkrati pa se Miklavža s spremstvom strašno bali).

Posebna dejavnost Československe obce, ki pa ni bila formalno organizirana, je bilo pri­
rejanje nedeljskih izletov v okolico Ljubljane. Na izlete so hodile družbe, sestavljene iz nekaj
družin. Cilj je bila navadno kaka boljša gostilna, kjer so si potem privoščili nedeljsko kosilo,
recimo Kovač v Tomačevem, pa Šmarna gora in sv. Katarina. Na izlete so hodili tako rekoč
vsako nedeljo, če je le vreme dopuščalo. To izletništvo je bilo prava družabna obveznost.

fóerou. woiàc£ii„
& ra < a n c e f / i - ;

jM co fca
č?flenč?t(* v e ra tfc le

v '3 2 :7 zo n v ■

c~C9.ù iu f s a e :
pro aoobi* ___

i'gslniii, 1/} n
-terc uoed.hooča... ò ”

dn e, (?r.

7/ fi 7 7 v/
/Z o I2e c e2~.

^ ccvame a č fe n g u v e a e n e ^ G o fu .
u, c?/D<x£zeaé .nz&ozioti aaz-eaoiLy& e/ozi/c?l y

'Zcč(9Gxiif_ . v e v e ra i
’la u aaz-eaoiLs&efozifL77'cayi v czen

zzcZe S ZZ t iìo z t z l o d Q — ’/ S J jc d .

Poleg izletov so bili ob nedeljah popoldne v navadi tudi obiski. Pri izletništvu in obiskih so
prišle do izraza premoženjske razlike, saj so se najpremožnejši držali precej zase, pa tudi sicer
so se družili predvsem v okviru istega premoženjskega sloja. Med otroci te razlike niso pri­
hajale toliko do izraza, saj so se vsi skupaj igrali in hodili na izlete v okviru dopolnilne šole,
pa tudi obiskovali so se med seboj (če odštejemo »smetano« pravih bogatašev, premoženjske
razlike tudi niso bile velike, saj je bilo med socialno šibkimi sloji zelo malo Čehov).

Československa obec je imela tudi svojo knjižnico, ki je imela do 1933 svoje prostore v
Narodnem domu, ko je obec dobila svoje stalne prostore v drugem nadstropju Zvezde, se je
tja preselila tudi knjižnica. Svoj knjižni fond je tej knjižnici priključila tudi Jugoslovansko-
češkoslovaška liga. Knjižnica je bila odprta dvakrat tedensko, ob četrtkih zvečer in ob
nedeljah dopoldne. Vsako leto so imenovali knjižničarja, ki je delal prostovoljno. Leta 1936
je knjižnica štela 1600 zvezkov, hranila pa je tudi arhiv Československe obce, ki je tega leta
obsegal 40 zvezkov. (Knjižnico je po drugi svetovni vojni dobila ljubljanska Slovanska
knjižnica, žal pa se mi do sedaj še ni posrečilo ugotoviti, kaj se je zgodilo z arhivom).
Ogromna večina knjig je bila v češkem jeziku, le okoli 60 je bilo slovaških. Manjše število
knjig je bilo v slovenskem in hrvaškem jeziku.24

Prosvetni odbor Československe obce je skupaj z dopolnilno šolo organiziral precej
pogosta predavanja, namenjena članom društva in Jugoslovansko-češkoslovaške lige. Teme
predavanj so bile različne, najpogostejše s področja kulture in turistike.

Člani Československe obce so se intenzivno udeleževali ljubljanskega kulturnega živ­
ljenja, še zlasti, kadar so nastopali češkoslovaški umetniki (ti nastopi pa so bili dokaj številni,
bodisi da je šlo za gostovanja ali pa umetnike, ki so delovali v Ljubljani). Ob gostovanjih
umetnikov iz ČSR so priredili sprejem že kar na kolodvoru, pokupili določeno število vstopnic
in prirejali burne ovacije.

Zelo številni ljubljanski Čehi so bili člani Sokola in večina je bila v tej organizaciji zelo
aktivna, ne le možje, ampak tudi žene. Na to množično sokolstvo so bili zelo ponosni,
sokolske uniforme so bile prestižna zadeva in pogosto so jih dobili s Češkega. Prav Sokol je
bil prostor za sklepanje prijateljskih vezi s Slovenci in način, da so se tudi tisti, ki so prišli v
Ljubljano nedavno, nekako vživeli in navezali družabne stike tudi izven Československe obce.
Možem je bilo lažje, saj so navezovali znanstva na delovnem mestu, če ne drugače, ženske
pa po večini niso bile nikjer zaposlene in so imele z navezovanjem stikov nekaj več težav.

Československa obec je bila strogo nepolitična organizacija. Politična dejavnost je bila
stvar vsakega posameznika in je v delovanje društva niso nikoli vpletali. Celo ob zaostritvi
češkoslovaške krize je bilo vodstvo društva skrajno zadržano, da ne bi kakorkoli ogrozilo
dejavnosti Československe obce. Kakšna je bila politična opredelitev ljubljanskih Čehov, bi
bilo treba šele raziskati, vsekakor pa ni bila monolitna. Prav tako bi bilo treba še raziskati,
kakšno je bilo njihovo ravnanje med drugo vojno. Dejstvo je, da po vojni Československa
obec v Ljubljani ni obnovila svojega delovanja, čeprav so takoj po vojni obstajali taki poskusi
(anketirali so na primer nekdanje člane o tem, kaj so počeli med vojno. Podpisati so morali
izjavo, da niso storili ničesar, česar bi se morali sramovati, da niso sodelovali z okupatorjem).
Razlogi so bili različni, med poglavitnimi dejstvo, da se je večina čeških družin po vojni
izselila nazaj na Češkoslovaško. Svoje so prispevale seveda tudi mednarodne okoliščine.
Nekateri nekdanji člani društva so se izselili tudi v druge države — skratka, po drugi vojni
ljubljanski Čehi niso več imeli svoje organizacije (pa tudi nobena druga češka organizacija v
Sloveniji ni bila obnovljena). Ob popisu prebivalstva 1971 je bilo v ljubljanskih občinah 127
prebivalcev češke narodnosti, leta 1981 pa le še 108. To so večinoma še zadnji ostanki nekdaj
kar številne češke kolonije v Ljubljani.25

Na kratko še o mariborski organizaciji, o Češkem klubu. Njegovo delovanje je bilo
podobno delovanju Československe obce v Ljubljani. Njegovo članstvo pa je bilo še precej

24 Letna poročila Československe obce v Ljubljani za posamezna poslovna leta, poročila knjižničarjev.

25 Statistični letopis Ljubljane. Pet ljubljanskih občin. ’68. Zavod za analize in cene Ljubljana, Ljubljana,
1968.

Statistični letopis Ljubljane. Pet ljubljanskih občin. ’82 Zavod za družbeno planiranje Ljubljana, Ljub­
ljana, 1982.

številnejše od ljubljanskega. Ustanovljen je bil 1904 pod imenom Klub Čechd v Mariboru.
Prvi predsednik je bil V. Hušpaur, ravnatelj pa Bureš. Ta je bil po 1922 tudi sam predsednik.
Do prve svetovne vojne je imel klub le malo članov, med 24 in 41. Po prvi vojni pa se je
število članov močno povečalo, kar je bilo v najtesnejši zvezi z razvojem mariborske indu­
strije, ki ni temeljila le na češkem kapitalu, ampak tudi čeških strokovnih delavcih. 1921 so
ime organizacije spremenili v Češki klub v Mariboru. 1924 je imel klub 120 članov, 1926 pa
je Bureš v pogovoru z ministrom Benešem (ta se je vračal s konference Male antante na
Bledu) izjavil, da živi v Mariboru okoli 400 Čehov, organiziranih v Češkem klubu.26

Podobno kot Československa obec je imel tudi Češki Klub svoj lutkovni oder s klavirjem,
ki so ga za predstave posojali Sokolu. Od šolskega leta 1922/23 je delovala tudi češka dopol­
nilna šola, katere prva učiteljica je bila Vlasta Horakovä. Že leto poprej so organizirali dopol­
nilni pouk češkega jezika. Sprva je pouk potekal ob nedeljah, nato pa ob petkih in sobotah.

Podatki o delu tretje češkoslovaške manjšinske organizacije v Sloveniji, Češke Besede v
Kranju, so silno skopi. Pravzaprav gre le za drobce v ohranjenih dokumentih Československe
obce v Ljubljani in Jugoslovansko-češkoslovaške lige. Češka Beseda v Kranju je bila usta­
novljena 1931 pretežno kot kulturni krožek, v okviru katerega so prirejali razna predavanja,
pa tudi tečaje češkega jezika za otroke in tudi odrasle.

Čehoslovaki v Sloveniji so bolj ali manj redno vzdrževali stike s svojo matično domovino,
od koder so dobivali tudi časopise in knjige. V oporo jim je bil generalni konzulat ČSR v
Ljubljani, malce pa tudi češkoslovaške organizacije drugod po Jugoslaviji. Pomembni so bili
recimo češki časopisi, ki so izhajali v njihovem okviru.

Po drugi svetovni vojni se je veliko češkoslovaških družin izselilo iz Slovenije, predvsem
seveda nekdanji lastniki kapitala, pa tudi mnogi drugi. Preostali pa nimajo več svojih narod­
nostnih organizacij.

Slovenski študentje v ČSR
Po končani prvi svetovni vojni je Praga ostala eno najpomembnejših univerzitetni središč

za Slovence. Mnogi so na praški univerzi študirali že pred vojno, po vojni pa so se vrnili v
Prago in želeli študij dokončati. Sprva je študij v ČSR — zlasti za nekatere smeri, ki jih je
najbolj primanjkovalo — podpirala tudi vlada Kraljevine SHS. Posebno je to veljalo za študij
tehnike, agronomije in veterine. Toda že od vsega začetka je bila ta podpora bolj načelna kot
stvarna, bolj v besedah kot v dejanjih.

Že 1897 se je ob nevšečnostih, ki so jih Slovencem na avstrijskih univerzah povzročali
nemški študentje, razširilo med slovenskimi študenti geslo: »Proč z Dunajem in Gradcem —
na študij v Prago!« Pri Hrvatih je s to akcijo že nekoliko prej začel Stjepan Radič, pri Slo­
vencih pa zlasti poslanec Hribar in pa dr. Danilo Majaron. Tako se je začela demonstrativna
selitev slovenskih in hrvaških študentov z nemških univerz na Karlovo univerzo v Pragi. Pos­
ledica je bil močan priliv teh študentov na tej univerzi, pa tudi na vseh čeških visokih šolah.
Na slovenske študente v Pragi je v tem času in v prvem desetletju dvajsetega stoletja močno
vplival Masaryk kot profesor filozofije, nekoliko manj pa je bil izrazit vpliv Drtine in Nie-
derleja. Ta močan vpliv Masarykove osebnosti je imel - kot je bilo že omenjeno — posledice
tudi za politično usmeritev mladih slovenskih izobražencev, ki so študirali v Pragi (masari-
kovstvo). Okoli Masaryka se je zbirala zlasti napredna študentska mladina, včlanjena v
društvi Adrija in Ilirija. 1890 so južnoslovanski študenti v Pragi pričeli izdajati list »Nova
doba«, v katerem je prispevke objavljal tudi Masaryk. List je izhajal leto dni. 1901 in 1902
je bilo v Pragi več skupnih manifestacij čeških in južnoslovanskih študentov, ki so zahtevali
ustanovitev univerz v Brnu in Ljubljani, pa tudi v Lvovu. Te manifestacije so imele velik
odmev.1 Poleg Adrije in Ilirije so se slovenski študentje v Pragi pridruževali tudi 1910 usta-
noveljenemu katoliškemu društvu Dan.2

26 Československo-jugoslovanka liga, leto IV, 1924, št. 4 —5 (mariborska številka. V njej zlasti članek F.
Bureša: Česky klub v Mariboru.

Jutro, 22. VI. 1926, str. 2 (Minister Beneš in JČ lige).
Jutro, 1. VI. 1926, str. 4 (Proslava Palackega v Češkem klubu).

1 Burian Vaclav: Slovinci na Université Karlové. Slovansky pfehled, ročnik XXXIV, št. 3 - 4 , 1948, str.
142-143.

2 Kremenšek Slavko: Slovensko študentsko gibanje 1919-1941. Ljubljana, 1972, str. 21.

Že pred prvo svetovno vojno so obstajale organizacije, ki so si prizadevale, da bi slo­
venskim študentom olajšale študij na Češkem. 1898 so v Pragi ustanovili Ceskoslovenky pod-
ptìrny spolek, ki naj bi omogočal študij v Pragi manj premožnim študentom. Gmotno so ga
podpirali tudi nekateri v Pragi živeči Slovenci. Med aktivnimi člani sta bila Andrej Volker in
ing. Tomšič.3 1901 je bilo ustanovljeno Podporno društvo za slovenske visokošolce v Pragi.
Poglavitni namen tega društva je bil podpirati marljive, revnejše dijake slovenske narodnosti,
ki so študirali na čeških visokih šolah v Pragi, izjemoma pa tudi na drugih šolah na Češkem.
Društvo si je prizadevalo, da bi čim več slovenskih študentov prišlo na študij ravno v Prago.
Pred prvo svetovno vojno je društvo večino sredstev za podpore zbralo v Sloveniji, po vojni
pa le neznaten del.4 V Brnu je bilo leta 1909 ustanovljeno Akademsko društvo Jugoslavija,
ki se je deloma ukvarjalo tudi s podporno dejavnostjo, predvsem pa je združevalo študente
iz južnoslovanskih dežel in si prizadevalo za njihovo zbližanje. Posebno aktivni pa so bili na
tem področju nekateri južnoslovanski študenti v Pragi, ki so spomladi 1914 - prav na pragu
prve svetovne vojne — začeli izdajati list »Jugoslavija«, ki je nosil zgovoren podnaslov
»Glasilo jugoslovenske nacionalističke omladine«. Odgovorni urednik je bil dr. Ljubo
Leontič. V list so prispevke pošiljali študentje in tudi drugi, objavljali pa so jih v srbohr­
vaškem in slovenskem jeziku (v cirilici in latinici). Večina prispevkov je bila izrazito jugoslo­
vansko — unitaristično obarvana, z željo povdariti jugoslovansko narodno enotnost.5

Študij v Pragi je imel za Slovence torej pomembno tradicijo, zato ne preseneča, da se je
po končani prvi svetovni vojni v Češkoslovaško republiko odpravilo veliko študentov iz Slo­
venije - tistih, ki so želeli končati že pred vojno začeti študij in tistih, ki so želeli šele začeti
študirati. Prav neposredno po vojni je na Češkem študiralo največ študentov iz Jugoslavije.
Seveda so k temu pripomogle tudi splošne razmere, nenazadnje politične. Toda v primerjavi
s predvojnim časom se je za Slovence zgodila sprememba: zdaj je študij na Češkoslovaškem
pomenil študiranje v drugi, tuji državi. Seveda sta obe vladi na vse pretege zatrjevali, kako
nujno je, da bi dosegli kar najboljše sodelovanje na področju izobraževanja. Žal pa je bila
pot od besed k dejanjem zelo dolga, zamotana in dostikrat polna zaprek. O izmenjavi štu­
dentov in sodelovanju na kulturnem in izobraževalnem področju je bilo govora že na Slov­
anskih dnevih v Ljubljani 16. in 17. avgusta 1918, kjer so načrtovali celo neke vrste knjižnični
center za slovanske dežele v Pragi (»Praga naj postane slovanski Leipzig!«), posebej pa so se
pogovarjali tudi o vzgoji strokovnih kadrov.6

Po koncu vojne so se torej v Prago vrnili predvojni študentje, prišli so tisti, ki so prej štu­
dirali na Dunaju in v Gradcu, tisti, ki so jim gostoljubje odpovedale italijanske univerze in
še kopica tistih, ki so študij šele začenjali. Število jugoslovanskih študentov je v Pragi
spomladi 1919 presegalo 800. Največ je bilo tehnikov, na drugem mestu so bili po številu
medicinci, potem pa pravniki in filozofi. V Prago so se zgrinjali mnogi Čehi iz vseh delov
Evrope, demobilizirani vojaki - skratka, ob številnih tujih študentih je izbruhnila huda sta­
novanjska stiska, pa tudi resne težave s preskrbo. V Pragi so ustanovili poseben odbor, ki naj
bi reševal ta pereč položaj. Vojaška oblast je za najnujnejšo nastanitev študentov odobrila
nekaj šol, v katerih je bila prej nastanjena vojska.7

Podporno društvo za slovenske visokošolce v Pragi, ki je takoj po vojni nadaljevalo z
delom, je v slovenskih časnikih objavilo obupen poziv: »... Prosi se vse slovensko občinstvo,
brez razlike stanu in vse denarne zavode ter kroporacije za izdatno gmotno podporo...
Društvo bi brez novih dohodkov ne moglo trajno podpirati potrebnih akademikov... Pri­
spevke sprejema blagajnik dr. Karel Šebesta.«8 To društvo je z delom nadaljevalo vse do

3 Burian Vaclav: Slovinci na Université Karlove... str. 145.
4 A RS, Društva. JČ liga, fase. 1, Prejeti dopisi. Dopis Podpornega društva za slovenske visokošolce v

Pragi z dne 19. aprila 1937.
5 Akademsko društvo Jugoslavija. Brno - ČSR. 1909-1934.
Jugoslavija. Glasilo jugoslovanske nacionalistične omladine št. 1 (maj 1914) in št. 2 (junij 1914).

6 A RS, Fond Narodnega sveta v Ljubljani. Predsedstvo, fase. 2. Kulturni menjalni odnosi med Jugo­
slovani, Čehi in Poljaki (v nemškem jeziku sestavljeno gradivo sestanka).

isto tam: Poročilo o gospodarskih in kulturnih stikih, ki bi se dali gojiti med Čehi, Poljaki in Jugoslovani.

7 Marinič Fran: Jugoslovanska akademična mladina v Pragi. Jugoslavija. Mesečnik napredne akademske
mladine v Pragi, leto I, št. 1, april 1919, str. 22.

8 Slovenec, 23. februarja 1919, str. 4.

Ako n a jd e d ru š tv o v dom ovini ž e l j e n i odmev i n p o s ta n e jo

v i d n i p l o d i t a k e g a vzajem nega s o d e lo v a n ja , s i j e drust-ro g o to v o ,

da more t u d i na Češkem z v e l i k o v e č j im uspehom i s k a t i nova

d e n a rn a s r e d s t v a .

P red v o jno j e b i l dohodek i z domovine mnogo v e č j i , . n e g o

p r i j e m k i na Češkem. Polagoma se j e t o ra z m e r je o b r n i l o t a k o ,

da z b i r a danes d ru š tv o na Češkem v e č k o t doma, v l e t u 1935 n . p r .

D in . 2 .7 9 5 * " p r o t i ES Ì4. .0C O .- , v l e t u 193& D in . 3*2C5*“ p r o t i

Eč 3 . 8 2 0 . - . Podobno i z k a z i l o s l a t o v p l i v a na tu k a j s n e

m eroda jne k ro g e i n k o t p r im e r nava jam o , d a smo p r e j e m a l i še

p re d p a r l e t i od dveh t u k a j š n i h m in i s t e r s t e v l e t n o Ec 2 . 500 . - ,

z a d n ja l e t a pa l e še po Eč 1 .0 0 0 . - na l e t o .

P o d p is a n i o d b o r se n a d e j a , da Vaša o r g a n i z a c i j a razume

n a š p o l o ž a j i n da v k o r i s t d o b re s t v a r i ne odvrne p re d la g a n o

s o d e l o v a n j e .

Z o d l ič n im sp o š to v a n je m

Dopis Podpornega
društva za sloven­
ske visokošolce v
Pragi Jugoslovan-
sko-češkoslovaški
ligi Dravske bano­
vine 19. 4. 1937
(ARS, Društva, JČ

liga, fase. 2)

nemške zasedbe ČSR, čeprav je imelo z zbiranjem finančnih sredstev zelo velike težave, še
zlasti prav v Sloveniji, kjer je bilo darovalcev iz leta v leto manj. Mnogi nekdanji praški štu­
dentje, ki jih je to društvo podpiralo, se kasneje niso odzvali prošnjam, naj kaj prispevajo za
pomoč tistim, ki so jim sledili — čeprav so bili številni prav imenitno situirani. Tako je bilo
društvo vezano predvsem na velikodušno finančno pomoč nekaterih posameznikov v ČSR.
Posebno vneto so v Podpornem društvu za slovenske visokošolce v Pragi delovali dr. Karel
Šebesta, Ferdinand Tuma, Jože Skrbinšek, Janko Pretnar, L. Cvetnič, dr. Matija Murko,
Stane Jeglič in Alojz Gangl. Ob smrti slednjega je Podporno društvo dobilo v dar 1430 Kč in
osnovalo poseben Fond mojstra Gangla.9 Nekaj dotacij je prihajalo tudi od češkoslovaških
ministrstev, vendar so se tudi te zmanjševale. Sprva so znašale nad 2500 Kč, 1937 pa so že
padle na komaj 1000 Kč. Direktna denarna nakazila iz Slovenije so ovirali tudi zelo neugodni
devizni predpisi.10

9 A RS, Društva. JČ liga, fase. 1, Prejeti dopisi. Letno poročilo Podpornega društva za slovenske visoko­
šolce v Pragi za leto 1935/1936.

'° A RS, Društva. JČ liga, fase. 1. Prejeti dopisi. Dopis podpornega društva za slovenske visokošolce v
Pragi z dne 19. aprila 1937.

J F . L. T u m a,p re d se d n ik .

- - ------
L . C v e t n i c , p o d p re d s e d n ik

Lr-. ifdn+Ca
D r .E .S e b e s t a , b l a g a j n i k .

S t . J e g l i č , t a j n i k . P r o f . Dr .K .läirko j o d b o r n i ^ n a m .

N a s lo v d r u š t v a : P rah a I I . , Spd lena u l . 2 . 9 , k a n c e l a r p .D r .S e b e s t y .

1919 je bila ustanovljena Slovenska dijaška zadruga kot strogo podporna organizacija za
slovenske visokošolce v Pragi. Začela je podeljevati podpore najbolj ogroženim študentom,
posredovala jim je denarna nakazila iz domovine, ki so jih dobivali od doma, skušala je orga­
nizirati kosila po ugodni ceni. Marca 1921 je bilo sklenjeno, da bodo namesto podpor dajali
dolgoročna in kratkoročna brezobrestna posojila. Srednješolci so bili lahko člani te podporne
zadruge le izjemoma, predvsem je bila namenjena študentom. Kratkoročna posojila so dajali
za šest mesecev, dolgoročna pa so zapadla šest mesecev po nastopu službe in so bila plačljiva
v mesečnih obrokih po 20 Kč. Osnova za obračun so bili ves čas zlati švicarski franki. 1929
je spet prišlo do spremembe pravil. Dolgoročno posojilo je poslej zapadlo pet let po kon­
čanem študiju oziroma zaposlitvi. Takrat je bilo treba začeti dolg vračati v mesečnih obrokih
po 10 frankov. V dokumentih te zadruge je bilo določeno, da v primeru prenehanja delovanja
vse premoženje pripade Podpornemu društvu za slovenske visokošolce v Pragi ali pa Akade-
mičnemu društvu Jugoslavija. 1933 pa so to določilo spremenili: premoženje naj bi v primeru
prenehanja delovanja zadruge v shrambo dobila mestna občina Prage z obvezo, da ga izroči
društvu, ki bi bilo ustanovljeno z istimi nameni. Sredstva je Slovenska dijaška zadruga zbirala
predvsem v Sloveniji. Število članov se je gibalo med dvajset in petdeset. Letno je bilo pod­
piranih dvanjast do dvajset študentov. Kratkoročna posojila so bila maksimirana in to na 300
Kč. Leta 1935 je bilo na primer podeljenih za 10.700 Kč dolgoročnih 5200 Kč kratkoročnih
posojil. Zadruga je skozi vse svoje delovanje ohranila nepolitičen značaj.11

Čeprav je bilo o sodelovanju med Češkoslovaško republiko in Jugoslavijo veliko govora
tudi na področju izobraževanja, marsikdaj v najbolj zveneči obliki, pa je dejansko obstajala
cela vrsta formalnih zadržkov na obeh straneh. Tudi tu je bila velika razlika med stalno raz-
glaševano politiko in dejanskim stanjem. Sporazum o sodelovanju na področju izobraževanja
je bil sklenjen - na ravni prosvetnih ministrov — šele 1929 oziroma 1930 (minister Maksi­
movič ga je podpisal novembra 1929, češkoslovaški prosvetni minister pa šele 23. januarja
1930 v Pragi).12

Jugoslovanska komisija v Pragi, predhodnica Češkoslovaško-jugoslovanske lige, je leta
1919 v Pragi organizirala predavanje Ferdinanda Drtine o kulturnih stikih in potrebah Češko­
slovaške in Jugoslavije. Vsebina tega predavanja je bila tudi tiskana, najprej v mesečniku
Jugoslavija, nato pa 1920 tudi kot samostojna publikacija. Drtina je govoril predvsem o
dvojem: o težavah visokošolskega izobraževanja v Jugoslaviji in Sloveniji in o načrtih ČSR za
pomoč jugoslovanskim študentom. Ti načrti so bili obsežni — od olajšav pri šolnini do orga­
nizacije študentskih domov in ekskurzij. Da pa je šlo navdušenju navkljub za pomankljivo
razumevanje nacionalne problematike priča na primer dejstvo, da je poudarjal, kako nujno
je spoznavati »jugoslovanski jezik«. No, vsekakor so se načrti, o katerih je govoril Drtina s
takim navdušenjem, uresničevali le počasi ali pa sploh ne in če so se, so se le ob izredni
zavzetosti posameznikov in nekaterih organizacij, na primer Češkoslovaško-jugoslovanske
lige, ne pa vladne politike.13

Število jugoslovanskih študentov v ČSR je med obema vojnama stalno padalo; 1921/22
je znašalo 1541, 1922/23 744, 1923/24 424 in 1924/25 280.14 Ni šlo za to, da med Jugoslovani
ne bi bilo zanimanje za študij v ČSR, pač pa je bil študij v Brnu in Pragi združen s celo vrsto
ovir — predvsem finančne narave. Jugoslovanski študenti so imeli v primerjavi z drugimi tujci
na češkoslovaških univerzah in visokih šolah le malo ali nič ugodnosti, pa še tiste, ki so bile,
niso bile ves čas enake in z njimi ni bilo mogoče stalno računati. Tuji študenti so plačevali
višjo šolnino, povrhu pa še posebno takso, ki je leta 1935 na primer znašala 300 Kč letno.
Češki študentje so v protest proti takim razmeram 1923 na zborovanju v Brnu izdali celo

11 Slovenska dijaška zadruga v Pragi. Naša misel, leto I, št. 6, (15. febr. 1936), str. 3.

12 Stojanovič Živko: Jihoslavšti' studenti na českoslov. vysokych školah pro usutečnčny praktické vzä-
jemnsoti. Akademsko društvo Jugoslavija. Brno — ČSR. 1909—1934.

13 Drtina Ferdinand: O kulturnom doticaju i potrebam a čehoslovačkog naroda i Jugoslavije. Jugoslavija.
Glasilo jugoslovanske naciomladine u Pragu, leto I. 1919, št. 3 -4 .

Samostojna publikacija z istim naslovom je izšla v Pragi 1920.

14 Paleček C. V.: Prehled stykfl jihoslovanského a českoslovćnskeho studentstva. Slovansky prehled, leto
XIX, 1927, str. 599.

posebno resolucijo.15 Leta 1936 so takse in šolnina skupno dosegle že 2400 din, nenehno so
naraščali tudi stroški stanovanja in prehrane.16

Jugoslovanom so študij v Pragi in Brnu nenehno dražile tudi valutne razmere. Za slo­
venske študente, ki so bili zvečine kmečki in uradniški sinovi, je bil položaj še posebno pereč.
Od doma so lahko dobivali le skromne podpore, kar navadno ni zadoščalo niti za kritje naj­
nujnejših stroškov. Štipendij za študij v ČSR je bilo malo. Aleksandrova štipendija je imela
20 mest po 500 Kč mesečno (za 10 mesecev na leto v vsem času uspešnega študija). Vsako leto
se je sprostilo le kakih pet mest. Drugih štipendij — razen dveh recipročnih za študij slavistike
— praktično ni bilo. Štipendije so podeljevali na podlagi razpisa, o podelitvi pa je odločalo
izključno prosvetno ministrstvo v Beogradu. Slovencem se je ves čas med obema vojnama pri
štipendiranju godila krivica. Tudi, če so slovenski študentje štipendije dobili, kar je bila prava
redkost, so bile te manjše kot pa za beograjske študente. Pritisk na vse mogoče organizacije,
da bi študentom nudile pomoč, je bil ogromen. Predvsem Jugoslovansko-češkoslovaške lige
so dobivale kopico prošenj, ki pa jim seveda niso mogle ugoditi. Lastnih sredstev niso imele,
na štipendijsko politiko ministrstva pa niso imele nobenega vpliva. Nekoliko boljši je bil
položaj glede izmenjave praktikantov in počitniških praks, kjer so se lige zelo trudile, da bi
izmenjavo po svojih močeh razširile. Marsikdaj je bilo to prizadevanje uspešno, posebno po
zaslugi posameznih podjetnikov, ki so imeli razumevanje za tovrstne prošnje.

Spričo takega položaja so bile podporne organizacije za slovenske študente v ČSR toliko
bolj pomembne. Seveda pa niso mogle povsem omiliti prave bede, v kateri je živela večina
slovenskih študentov v Pragi in Brnu.17 Pomagali so si na vse mogoče načine, s posojili,
inštrukcijami in priložnostnimi deli.

Že samo potovanje mladih znanja željnih Slovencev v Prago je bilo v prvih povojnih letih
vse prej kot udobno. Septembra 1919 so bodoči študentje potovali iz Ljubljane preko Dunaja
v Prago s posebnim vlakom. Kot jamstvo za potni list in izvoznico za živila so morali vnaprej
plačati 40 kron. O tem, kakšne vrste transport je to bil, je v »Slovenskem narodu« poročal
dr. Rosina takole: »Radovednost me je gnala, da sem si ogledal na mariborskem kolodvoru
tako imenovani »dijaški transport«. Beseda »transport« ima v vojaški terminologiji nekakšen
bridek priokus. Po vsej pravici: To kar sem videl, je mojo radovednost obilo nagradilo: v treh
živinskih vozovih, priklenjenih na tovorni vlak, se je vozilo kakih trideset akademskih dijakov
in dijakinj iz Ljubljane proti Pragi. Ali so bili ti vozovi pred uporabo primerno osnaženi in
razkuženi, mi ni znano. Popotniki so morali ležati na golih tleh. Niti slame se jim ni privoščilo.
In vse to se je vozilo iz Ljubljane do Maribora od treh popoldne do dveh čez polnoč. Od
Maribora do Gradca še petnajst ur. V celem vlaku ni nobenega stranišča! Tako se prevaža
naša akademska mladina! In železniške uprave ni nič sram. Ko sem zapustil kolodvor, sem se
odkašlial in na debelo poljunil!«18. Podoben transport je krenil na pot v Prago tudi konec
januarja 1920.'9

1. aprila 1920 so priredili študenti, vpisani na univerze in visoke šole v inozemstvu, pro­
testni shod v ljubljanskem hotelu Tivoli. Protestirali so predvsem proti odredbi Protičeve
vlade, ki je ukinila študentom oprostitev plačila izvozne carine za živila, ki so jih nesli s seboj
v tujino. V Pragi je takrat študiralo kakih 2000 Jugoslovanov, v Brnu pa okoli 200. Pestili so
jih problemi z nastanitvijo in prehrano, predvsem v Pragi, kjer je bila študentska menza tik
pred razpustom. Prosvetni minister Trifunovič je študente odpravil z navodilom, naj za

15 Prav tam, str. 599—600.
Stare Leo: Češkoslovaške visoke šole. Slovanski svet. Težnje neodvisne mladine, leto I, št. 3 - 4 ,

d e c .- ja n . 1935/36, str. 90.
16 Akademsko društvo Jugoslavija v Pragi. Naša misel, leto I, št. 3, 5. jan. 1936, str. 3.

17 M urko Matija: Obupna beda slovenskega dijaštva v Pragi. Slovenec 15. febr. 1922.
Isti: Slovenska dijaška zadruga v Pragi. Slovenski narod, 4. julija 1923.
ARS, Društva. JC liga, fase. 1, Odposlani dopisi. Zlasti pismo Dušanu H orjaku z dne 27. dec. 1937.
Kremenšek Slavko: Slovensko študentsko gibanje 1919-1941. Ljubljana, 1972, str. 35.
Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986.
18 Rosina: Dijaški transport. Slovenski narod, 23. sept. 1919.

19 Dijaški transport v Prago. Naprej, št. 5, 1920, str. 2.

podporo prosijo svojo pokrajinsko vlado. Ta pa za kaj takega seveda ni imela nobenih
sredstev.20

Obe predvojni društvi, Adrija in Ilirija, je 1914 policija razpustila. Njuno premoženje je
bilo zaplenjeno. Čeprav sta se obe društvi pred tem preselili v isto stavbo, do združitve ni
nikoli prišlo. Spomladi 1919 pa je na pobudo Frana Mariniča prišlo v Pragi do ustanovitve
novega društva praških Jugoslovanov vseh političnih in kulturnih usmeritev. Ustanovnih
članov je bilo okrog 65.21 To društvo ni združevalo le študentov, ampak naj bi postalo središče
vseh Jugoslovanov v Pragi. Že od svoje ustanovitve je igralo pomembno politično vlogo. Tudi
neposredni povod za ustanovitev je bil političnega značaja: zaskrbljenost nad dogajanjem na
pariški mirovni konferenci in mednarodnim položajem kraljevine SHS. Nosilci delovanja so
bili kljub splošnemu značaju društva predvsem visokošolci, zato se je društvo postopno pre­
oblikovalo v Akademsko društvo Jugoslavija.

O političnem delovanju tega društva obširneje govori poglavje, v katerem je govora o
politični plati češkoslovaško-slovenskih odnosov med obema vojnama. Poglavitni nosilec teh
akcij je bila narodnoobrambna sekcija društva (Narodna obrana), ki je delovala že pred usta­
novitvijo samega društva Jugoslavija. Že 6. februarja 1919 je na primer priredila veliko mani­
festacijo, na kateri so govorniki dokazovali upravičenost jugoslovanskih zahtev po Istri, Dal­
maciji in Primorski. Poleg Narodne obrane so ob ustanovitvi društvo Jugoslavija sestavljali še:
študentska menza (Mensa academica), Damski odsek (prvotno Društvo jugoslovanskih žen),
pevski in tamburaški zbor, Napredna akademska mladina (dejansko jedro društva) in zabavni
odsek. Prvotno je imelo društvo še poseben češki odsek Prijatelji Jugoslavije, ki pa je z delom
prenehal po ustanovitvi Češkoslovaško-jugoslovanske lige.22

Društvo Jugoslavija je v Pragi delovalo vse do nemške zasedbe. Vključevalo je večino
jugoslovanskih študentov, tudi večino Slovencev. Čeprav osnovni namen društva ni bil
reševati socialne probleme študentov, se je vendarle ukvarjalo tudi s tem. Sprva je v okviru
društva delovala študentska menza, ki je jeseni 1919 dajala 700 študentom obede po ugodni
ceni, 200 študentom pa celo povsem zastonj. Vzdrževali so jo s prispevki iz domovine preko
Prve hrvatske štedionice v Zagrebu.23 Kasneje je v društvu delovala socialna sekcija, ki posa­
meznim najbolj ogroženim študentom podeljevala podpore, navadno za Božič (leta 1935 so
te podpore skupno znašale 15.000 dinarjev).24

Društvo Jugoslavija si je od svoje ustanovitve prizadevalo predvsem za dvoje: utrditi
odnose med jugoslovanskimi študenti (dolgoročno pa utrditi odnose v sami Jugoslaviji) in
zastopati kulturne, politične in specifično študentske interese Jugoslovanov glede na Češko­
slovaško. Vseskozi je bilo to poudarjeno »reprezentativno« društvo. Sprva so bili pogledi na
nacionalna vprašanja navdušeno slogaški in celo unitaristični, o čemer priča zlasti revija
»Jugoslavija«, ki je 1919 izhajala v Pragi kot glasilo društva oziroma njegove Napredne aka­
demske mladine in Narodnoobrambne sekcije. Prispevke so objavljali v slovenskem in srbo­
hrvaškem jeziku, v cirilici in latinici. Glavni urednik in pisec številnih prispevkov je bil Janže
Novak.

Spričo dejstva, da je društvo združevalo ljudi z različnimi političnimi usmeritvami, seveda
ni bilo vedno povsem enotno. Pomembno pa je bilo, da je po letu 1936 v društvu prevladala
izrazito levičarska in protifašistična usmeritev. To pa ni potekalo brez težav. Še posebno
mučno je bilo, da so nekateri posamezniki v domovini in tudi v ČSR denuncirali svoje kolege.
Pri tem so prevladovali zlasti ljotičevci. Velik ugled in vpliv, ki so ga v zadnjih letih v društvu

20 Dijaški protestni shod v Ljubljani. Naprej, 3. apr. 1920.

21 Marinič Fran: Jugoslovanska akademična mladina v Pragi. Jugoslavija. Mesečnik napredne akademske
omladine u Pragu. Leto I, št. 1, april 1919, str. 23.

Točen datum ustanovitve društva ni jasen, vsekakor pa se je to zgodilo v prvi polovici meseca marca 1919.
Poziv (deklaracija) tega društva, objavljen v Slovenskem narodu 17. aprila 1919, je datiran »7. sušca«. Slovenec
je o ustanovitvi društva Jugoslavija poročal 8. marca 1919 z datumom prejšnjega dne. Toda resolucija društva,
objavljena v listu Jugoslavija v Pragi je datirana s 17. marcem 1919.

22 Marinič Fran: Jugoslovanska akademična mladina v Pragi. Jugoslavija. Mesečnik napredne akademične
omladine u Pragu, leto I, št. 1, april 1919, str. 24.

23 Slovenski narod, 2. sept. 1919, str. 3.

24 Naša misel, 5. jan. 1936, str. 3.

Gojenke in učiteljski zbor ljubljanske gospodinjske šole na obisku na češkoslovaškem maja
1923. Levo v prvi vrsti je dr. Ivan Lah

Jugoslavija imeli komunisti, vsem pač nista bila po volji. Na srečo pa se tem nazadnjaškim in
profašističnim elementom ni posrečilo zanetiti razdora, tako da so bili v tem zadnjem obdobju
pred nemško zasedbo ČSR v vodstvu društva sami izrazito napredno usmerjeni študenti in
komunisti (tako naprimer Pavlovič, Vlahovič, Krsmanovič, Štambuk, Vejvoda).25

Slovenski katoliško usmerjeni študenti so takoj v začetku obravnavanega obdobja v Pragi
ustanovili Katoliško akademsko društvo Krek, ki je ostalo samostojno in se ni pridružilo
Jugoslaviji.26

Konec marca 1938 je bilo v Pragi ustanovljeno Akademsko društvo Slovenija. Nastalo je
iz popolnoma političnih razlogov, kar so slovenski študenti poudarili tudi v posebni resoluciji,
sprejeti na ustanovnem zboru.27 Tako je o delovanju tega društva več govora v poglavju o
političnih stikih. Žal je Slovenija delovala le malo časa, premalo da bi bilo njeno delo, ki je
bilo usmerjeno predvsem v domovino, lahko uspešneje. Pomembno pa je bilo, da je to
društvo združilo politično različno usmerjene slovenske študente v Pragi — tudi del »kre-
kovcev« — v enoten blok. Poleg izrazito narodnoobrambnega, protifašističnega in tako rekoč
ljudskofrontnega programa se je društvo Slovenija posvečalo tudi ekonomskim problemom
svojih članov. Najbolj ogroženim je dajalo posojila, tako imenovane »dekade«. Marsikdo od
slovenskih študentov v Pragi je bil od teh skromnih sredstev eksistenčno odvisen.28

Velike težave so imeli praški študentje z nastanitvijo, kar je bilo še posebno pereče takoj
po prvi svetovni vojni. Pa tudi kasneje za vse seveda ni bilo prostora v študentskih domovih
in kolegijih. Zelo veliko je za reševanje tega problema storila Češkoslovaško-jugoslovanska
liga v Pragi. V dvajsetih letih je ob sodelovanju prosvetnega inšpektorja SHS v Pragi dr. Pro-
haske organizirala poseben oddelek študentskega doma za 85 Jugoslovanov. Namenjen je bil

25 Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986.
26 Marinič Fran: Jugoslovanska akademična mladina v Pragi. Jugoslavija. Mesečnik napredne akademične

omladine u Pragu, leto I, št. 1, april 1919, str. 24.
27 Kremenšek Slavko: Slovensko študentsko gibanje 1919—1941. Ljubljana, 1972, str. 300-301.
Slovenija, 1. aprila 1938.
Delavska pravica, 21. aprila 1938.

28 Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986.

Vabilo na čajanko Višje
dekliške šole v Pragi na
čast gojenkam in učite­
ljem ljubljanske gospo­
dinjske šole 19. 5. 1923

predvsem tistim, ki so bili v finančni stiski in si ne bi mogli privoščiti stanovanja pri zaseb­
nikih. (Leta 1926/27 je bivanje v domu stalo 100 Kč mesečno.)

Češkoslovaško-jugoslovanska liga je bila tudi glavna pobudnica za izgradnjo posebnega
kolegija za jugoslovanske študente v Pragi. Najprej je bilo ustanovljeno posebno društvo, ki
je zbralo sredstva za izgradnjo tega nujno potrebnega objekta. Idejo sta podprli tudi vladi
obeh držav, ki sta za gradnjo prispevali tudi del finančnih sredstev, velik pa je bil preko Češ-
koslovaško-jugoslovanske lige delež zasebnih darovalcev, češkoslovaških podjetij in posamez­
nikov. Posebne zasluge, da je ta široka akcija uspela, je imel zlasti dr. Peter Zenkl, pred­
sednik praške Češkoslovaško-jugoslovanske lige ter župan mesta Prage. 29. oktobra 1933 je
bil Aleksandrov kolegij s 175 ležišči svečano odprt. Ena tretjina prostora v njem je bila
namenjena češkoslovaškim študentom, zato pa je bilo določeno število ležišč v drugih
domovih rezervirano za Jugoslovane. To naj bi zbliževalo mladino obeh naorodov. V A lek­
sandrovem kolegiju je bivalo tudi nekaj Romunov (kar naj bi oživilo odmirajočo idejo Male
antante). V novi kolegij so se preselili tudi sedeži študentskih organizacij, v njem so se
odvijale razne prireditve in predavanja — skratka, postal je središče jugoslovanskega štu­
dentskega življenja v Pragi. Zmaga naprednih demokratičnih sil v Akademskem društvu Jugo­
slavija je vplivala tudi na življenje v kolegiju. V njem so študenti uvedli neko vrsto samo­
uprave. Levičarji so dosegli, da so se lahko oglašali in enakopravno sodelovali tudi pred­
stavniki tistih narodov, ki v Jugoslaviji sploh niso bili priznani in niso uživali prav nobenih
pravic, na primer Makedonci. Seveda tudi pri tem ni šlo brez težav. Toda položaj je nekoliko
olajševalo dejstvo, da srbski študentje, ki so dobivali visoke štipendije in so bili vse prej kot
navdušeni nad takimi odnosi v kolegiju, tam sploh niso stanovali. Nekateri so bili nastanjeni
celo po hotelih.29

Velika opora jugoslovanskim študentom v Pragi je bil profesor Matija Murko, 1920—1931
redni profesor za južnoslovanske jezike in književnost na Karlovi univerzi, 1932—1941 pa
predsednik Slovanskega inštituta v Pragi. Ideja o slovanskem, predvsem pa češkoslovaško-
jugoslovanskem zbližanju je prežemala tako rekoč vse njegovo dejanje in nehanje. Za ures­

29 Paleček C. V.: Prehled stykfl jihoslovenského a ceskoslovénskeho studentstva. Slovanski prehled, leto
XIX, 1927, str. 599-600.

Češkoslovaško-jugoslovanska revija, leto II, še zlasti članek Nikole Dobroviča: Jugoslovanski dom u
Pragu, št. 5, str. 193-195.

Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986 (Fran Žižek je o Aleksandrovem kolegiju
posnel dokumentarni film - leta 1937 ali spomladi 1938 - ki ni bil nikoli javno predvajan, je pa v Pragi verjetno
še ohranjen).

M arko Matija: Spomini. L jubljana, 1951, str. 256.

VY//I-DIVČ |VkOLA'H L AVrME/ TA- P R A H V.

» v

J P O L E C E N / K Y C A J

NA POCFiT'JIHOAOVAN/KYCH' HO/TU

1 LUBLANE
19. V. 1025

ničevanje te ideje je deloval na vseh področjih, od aktivnosti v Češkoslovaško-jugoslovanski
ligi od pisanja pozivov slovenski javnosti. Njegov dom je bil pravo središče študentskega kul­
turnega in družabnega življenja, kjer so se spletale prijateljske vezi med Čehi in Jugoslovani.
Tja so zahajale najvidnejše osebnosti češkoslovaškega kulturnega, znanstvenega in političnega
življenja, jugoslovanski študentje pa so v njegovem domu vedno naleteli na razumevanje in
pomoč.

Nemalokrat je bil Murko pri svojih prizadevanjih grenko razočaran zaradi nerazume­
vanja uradnih krogov, predvsem jugoslovanskih, ki so kazali bore malo zanimanja za uresni­
čevanje gesel o prijateljstvu in sodelovanju med narodi obeh držav. Prosvetno ministrstvo v
Beogradu je za stike s Češkoslovaško imelo očitno slab posluh. Vse mogoče nepravilnosti v
zvezi s štipendijami so bile že omenjene. Osebje na jugoslovanskem veleposlaništvu v Pragi
se je pogosto menjavalo, tudi prosvetni referenti in kulturni atašeji. Pogosto so na ta mesta
prihajali povsem neustrezni ljudje. Matija Murko v svojih spominih navaja takle primer: »Hči
nekega jugoslovanskega generala se je omožila s srednješolskim profesorjem. Najti mu je bilo
treba položaj in poslali so ga na mesto prosvetnega inšpektorja na jugoslovanskem poslaništvu
v Pragi. Ni znal niti besede češčine in ni poznal češkoslovaških razmer - primeren je bil le
za nadzornika nad jugoslovanskimi študenti, kar je tudi spadalo k njegovim nalogam.«30

Tudi v Brnu je študiralo precej Jugoslovanov in Slovencev, vendar znatno manj kot v
Pragi. Že pred prvo svetovno vojno so leta 1909 ustanovili Akademsko društvo Jugoslavija.
Do 1926 so v Brnu delovala razna študentska združenja: Slovenska dijaška zadruga, Jugoslo­
vanska akademska menza, Jugoslovansko akademsko podporno društvo, Banovina, Organi­
zacija akademikov Vojvodine in Organizacija akademikov Bosne in Hercegovine. Tega leta
pa so se vse strnile v društvo Jugoslavija, ki je nato delovalo vse do nemške zasedbe. Položaj
študentov je bil v Brnu nekoliko drugačen, kot v Pragi. Bilo jih je manj, težave s preživ­
ljanjem pa so bile tu za spoznanje manjše. Zaslugo za to je treba pripisati predvsem neka­
terim češkoslovaškim podjetjem in združenjem, pa tudi posameznikom, ki so podpirali štu­
dentske organizacije. Akademsko društvo Jugoslavija je aktivno sodelovalo pri ustanovitvi
Češkoslovaško-jugoslovanske lige v Brnu, od 1921 pa so izdajali tudi svoj časopis, dvome­
sečnik »Jugoslavija«. Iz domovine so brezplačno dobivali nekatere časopise, med njimi Jutro,
Slovenca, Grudo in Planinski vestnik.3I

Bolečo krizo ob Miinchenskem sporazumu in dogodkih po njem so jugoslovanski štu­
dentje v Češkoslovaški republiki občutili kot krizo bratskega naroda in grozečo nevarnost, ki
je že pretila tudi njihovim lastnim narodom in njihovi domovini. To so izražali na številne
odmevne načine, med drugim tudi s pripravljenostjo, da bi se borili za neodvisnost Češko­
slovaške. Toda nemško okupacijo so na Češkoslovaškem doživeli le zelo redki študentje iz
Slovenije in Jugoslavije. Po poletnih počitnicah namreč večina jeseni 1938 ni dobila vizuma
za potovanje v Češkoslovaško republiko. To je še posebno veljalo za napredne študente in
zlasti za komuniste, o katerih je imelo jugoslovansko veleposlaništvo v Pragi po zaslugi denun-
ciantov dobre informacije.32

30 Prav tam.
31 Akademsko društvo Jugoslavija. Brno - ČSR. 1909-1934.

32 Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986.

Češkoslovaško-jugoslovanska liga

Kako so se razvijali uradni diplomatski, pa tudi drugi politični stiki med ČSR in Jugo­
slavijo, je bilo že prikazano, prav tako tudi vloga in položaj Slovencev v njih. Obe vladi sta
od vsega začetka stali na stališčih medsebojnega sodelovanja, zavezništva in povezovanja, do
praktičnih posledic pa je prišlo le počasi. Naposled se je začela jugoslovanska stran po letu
1935 vse bolj odmikati in obračati v drugo smer, dokler se ni naposled povsem odvrnila od
Ma le antante in se zbližala z Nemčijo in Italijo. Tudi ko je bila politika Male antante na
vrhuncu je bila dejavnost uradnih vladnih krogov nekako toga in počasna, kadar je šlo za ure­
janje češkoslovaško-jugoslovanskih vprašanj. Značilen primer za to je sporazum o sodelo­
vanju na prosvetnem področju, ki je bil obojestransko ratificiran šele leta 1930. Nič bolje ni
bilo s finančnimi, carinskimi, trgovinskimi predpisi in še marsikatero drugo stvarjo, ki je zapi­
rala pot tesnejšemu sodelovanju obeh držav. Toda dejansko je bilo to sodelovanje dosti bolj
razvejano, kot bi to lahko sklepali glede na dejavnost vladnih teles. Poglavitno zaslugo za to
je treba pripisati delovanju Češkoslovensko-jihoslovenskih in Jugoslovansko-češkoslovaških
lig. Posebno izrazito se je to kazalo na kulturnem področju.

Češkoslovaško-jugoslovanska liga je bila organizacija, tesno povezana z delom češko­
slovaške vlade in njenih ministrstev, hkrati pa je imela najširše zaledje ljudi, posameznikov
in ustanov, ki so se navduševali za slovansko povezovanje in zbliževanje z Jugoslavijo na vseh
področjih. Zelo hitro je postala gonilna sila konkretnih stikov med ČSR in Jugoslavijo na vseh
področjih. Prva se je izoblikovala Češkoslovaško-jugoslovanska liga v Pragi, njene podružnice
pa so se nato razširile po vsej ČSR. Kot odmev na to so se oblikovale Jugoslovansko-
češkoslovaške lige v Jugoslaviji, ki pa so šle povsem drugo pot: začelo se je v Sloveniji, šele
nato je nastal Svaz lig v Beogradu. Jugoslovansko-češkoslovaške lige so imele velik pomen za
slovensko-češkoslovaške stike med obema vojnama. Ker so nastale kot odmev na ustanovitev
lig v ČSR, je najprej treba prikazati delovanje njihove organizacije.

1. marca 1919 je bila na Češkoslovaškem ustanovljena Jugoslovanska komisija. Skrbela
je za politične, gospodarske in kulturne zveze z Jugoslavijo in je delala kot nekakšen posre­
dovalni organ. Vodila sta jo J. V. Daneš in prof. Pata. Pri praškem akademskem društvu Jugo­
slavija pa je bil 3. aprila istega leta osnovan Češki odbor /sekcija Prijatelji Jugoslavije/, ki je
imel kmalu že nad 100 članov. Vanj so se vključevali državljani ČSR, ki so simpatizirali z
Jugoslavijo. Tako sta bili dani obe osnovni komponenti, iz katerih se je razvila Češko­
slovaško-jugoslovanska liga: uraden, z vlado in ministrstvi povezan okvir in pa široko nad­
strankarsko zaledje članstva.1 Sprva sta Jugoslovanska komisija in Češki odbor delala vsak
zase. Počasi je dozorevala ideja o obrambni zvezi med državama, ki je bila nato sklenjena
julija 1920, razširjali so se tudi gospodarski stiki, veliko je bilo skupnih interesov na področju
izobraževanja... Posamezniki, ki so se navduševali za povezovanje narodov obeh držav, so se
vneto lotevali dela (v Pragi so bile na primer učinkovite akcije za pomoč jugoslovanskim štu­
dentom) in kmalu se je pokazalo, da bi bilo treba tej dejavnosti dati nek širši organizacijski
okvir. Ivan Hribar, takrat poslanik jugoslovanske vlade v Pragi, je o tem večkrat razpravljal
v krogu svojih prijateljev - ti pa so bili pogosto v samem vrhu političnega življenja ČSR. Zla­
sti se je za zamisel o osnovanju posebne organizacije navduševal tedanji praški župan dr.

1 Vavpotič Ivan: 15 let Jugoslovansko-češkoslovaške lige v Ljubljani. Zgodovina petnajstletnega obstoja
Jugoslovansko-češkoslovaške lige v Ljubljani in letno poročilo za poslovno leto 1936/37. Ljubljana, 1937, str. 12.
Paul: Češkoslovensky odbor spolku Jugoslavije v Praze. Jugoslavija. Mesečnik napredne akademske omladine
v Pragi. Leto I, št. 1, str. 32.

Karel Baxa, pa tudi kancler dr. Premysl Šamal, predsednik Narodnega sveta ČSR A. Proku-
pek in dr. Matija Murko.2

Marca 1920 je Češkoslovaško uradno obiskala skupina jugoslovanskih novinarjev. Obisk
je bil nadvse slovesen in povezan s številnimi prireditvami, posvečen pa je bil proslavljanju
Masarykove sedemdesetletnice. Od Slovencev sta se tega obiska udeležila Rasto Pustoslemšek
in dr. Ivan Lah. Ob številnih srečanjih s češkoslovaškimi politiki, kulturnimi in znanstvenimi
delavci, vodstvom Sokola, novinarji in predstavniki akademskih društev se je zamisel o usta­
novitvi Lige začela konkretno oblikovati. Nedolgo zatem, v prvi polovici leta 1920, je v Pragi
dejansko zaživela prva Češkoslovaško-jugoslovanska liga. Najprej ji je predsedoval načelnik
bivše Jugoslovanske komisije dr. Dvorsky, pridružili pa so se ji člani Češkega odbora aka­
demskega društva Jugoslavija, ki je s tem prenehal obstajati. To je bilo jedro, iz katerega so
se v nekaj letih razvile podružnice v Benešovu, Bratislavi, Brnu, Budéjevicah, Hradcu Krä-
lovem, Košicah, Olomoucu, Pardubicah, Plznu in Pribranu, v tridesetih letih pa še v Kolinu,
Moravski Ostravi, Pisku, Prerovu, Taboru in Užhorodu.3

Novembra 1992 je predsednik Češkoslovaško-jugoslovanske lige postal minister Milan
Hodža, prvi podpredsednik je bil dr. Baxa, drugi podpredsednik pa dr. Murko. Hodža kot
minister in Baxa kot župan Prage sta bila oba prezaposlena, da bi se mogla z vsemi močmi
posvečati delovanju lig, Murko pa v svojih spominih pravi, da tudi ni razvijal posebne inici-
jative, saj za kaj takega ni imel pooblastila. Glavna gonilna sila lige je bil tedaj njen generalni
tajnik, sekcijski svetnik Beringer iz oddelka za stike s tujino v ministrstvu za šolstvo in ljudsko
prosveto. Med odborniki lige sta bila tudi Otokar Beneš in jugoslovanski konzul v Pragi. 1935
je postal prvi podpredsednik lige praški župan dr. Peter Zenkl, ki je bil 1937 izvoljen za nje­
nega predsednika. Dr. Hodža je postal častni predsednik, njen podpredsednik pa Jaroslav
Čihak.4

Češkoslovaško-jugoslovanska liga je postala najpomembnejša, najbolj razvejana in tudi
najbolj gospodarsko razvita slovanska organizacija v ČSR. Poleg centrale v Pragi je imela še
16 podružnic po vsej državi. Vanjo so bile včlanjene številne pomembne osebnosti češko­
slovaškega političnega, gospodarskega in kulturnega življenja, združevala je razmeroma
veliko število tistih, ki so se zavzemali za zbližanje z Jugoslavijo in slovansko vzajemnost.
Dejavnost lige je bila zelo raznolika: od iskanja možnosti za gospodarsko sodelovanje do
organiziranja ekskurzij in izletov, od prirejanja kulturnih manifestacij do organiziranja
pomoči jugoslovanskim študentom v ČSR. Še posebno intenzivno je liga delovala na kultur­
nem in prosvetnem področju, zlasti v povezavi z jugoslovanskimi ligami (v ta sklop dejavnosti
so spadale na primer izmenjave počitniških praks za študente in dijake, gostovanja kulturnih
delavcev, organiziranje jezikovnih tečajev in predavanj itd.). Materialno je Češkoslovaško-
jugoslovansko ligo podpiralo več ministrstev, predvsem ministrstvo za zunanje zadeve, za
šolstvo in ljudsko prosveto in za trgovino, številne ustanove in posamezniki, delno pa se je
financirala tudi s članarino. Za nekatere njene dejavnosti je finančna sredstva prispevala tudi
jugoslovanska vlada, toda te njene dotacije so bile nezanesljive. Na jugoslovanska sredstva so
bili zlasti vezani jezikovni tečaji (tečaji srbohrvaškega jezika), knjižnica in sploh prosvetna
dejavnost. Dotacije, ki jih je liga dobivala iz vseh teh virov, so bile v posameznih letih
različne. Položaj je bil posebno neugoden v tridesetih letih, ko so zaradi gospodarske krize
mnogi finančni viri docela presahnili.

2 Zakaj in kako se je ustanovila prva Jugoslovansko-češkoslovaška liga. (Po razgovoru z dr. Ivanom Hri­
barjem zapisal Vladimir Murko). Zgodovina petnajstletnega obstoja Jugoslovansko-češkoslovaške lige v Ljub­
ljani in letno poročilo za poslovno leto 1936/37, Ljubljana 1937, str. 6.

3 Vavpotič Ivan: navedeno delo, str. 13-14, 16-17.
Jutro, 21. IV. 1926, str. 6 (Centrala JČ lige v Pragi).
Murko Matija: Čehoslovaki in Jugoslovani. Izbrano delo, Ljubljana 1962 (članek je bil prvotno v češkem jeziku
napisan za Československo čitanko, ki je izšla v Pragi 1928).
Slovanska spoluprace. Informačm' prehled präce pro poznani a sbližem' slovankych narodu v Československu.
Vydala kulturni komise Svazu československeho studentstva v Praze. Praha, 1933, str. 40.

4 Jutro, 21. VI. 1926, str. 6 (Centrala JČ lige v Pragi).
Murko Matija: Spomini. Ljubljana 1951, str. 252-254.
Československo-jihoslovanska revue, r. VII, 1937, č. 3, str. 49.

Češkoslovaško-jugoslovanska liga je delovala tudi po nemški zasedbi ČSR vse do leta
1940, ko so Nemci njeno delovanje preprečili. Po nemškem napadu na Jugoslavijo pa so bili
člani lige žrtve preiskav in preganjanja. Predsednik dr. Zenkl je bil takoj odpeljan v Buchen­
wald, podpredsednik Jaroslav Čihak pa v Dachau. Hišno preiskavo in neprijetna zasliševanja
je doživel tudi profesor Murko, ki pa ga je verjetno starost rešila pred koncentracijskim tabo­
riščem. Po drugi svetovni vojni liga ni bila obnovljena.5

Centrala Češkoslovaško-jugoslovanskih lig v Pragi je koordinirala delo vseh svojih
podružnic in dajala pobudo za nekatere skupne akcije, pa tudi razporejala sredstva, ki jih je
dobivala organizacija kot celota. Skrbela je za Strossmayerjevo knjižnico in izdajala ligino gla­
silo. Razen tega je izvajala celo vrsto dejavnosti v sami Pragi. Lige po drugih krajih pa so
imele tudi svoje lastne programe, za katere so deloma tudi same zagotavljale sredstva. Liga
v Olomoucu je na primer zgradila mavzolej, kamor so prenesli kosti jugoslovanskih vojakov,
ki so v prvi svetovni vojni padli v Šleziji in na Moravskem.6 S slovenskimi Jugoslovansko-
češkoslovaškimi ligami je posebno intenzivno sodelovala liga v Brnu, ki se je z ligami v Ljub­
ljani, Mariboru in Kranju tudi pobratila.

Lige v Pragi, Brnu in Bratislavi so mnogo naredile za pomoč jugoslovanskim študentom,
vpisanim na tamkajšnje univerze, visoke šole in akademije. Praška centrala je preko Narod­
nih bank delovala kot posrednik za sprejemanje denarnih nakazil, ki so jih študenti dobivali
iz domovine. Tako so študenti lahko dvigovali denar isti dan, ko je prispelo obvestilo, da je
bila vsota nakazana Narodni banki Jugoslavije. To posredništvo, ki je od lige zahtevalo znatno
denarno jamstvo, je študentom močno olajšalo prejemanje denarja, saj bi zaradi silno zaple­
tenih finančnih predpisov postopek sicer trajal kar nekaj mesecev. 15. decembra 1932 je bilo
z odredbo jugoslovanskega finančnega ministra celo povsem prepovedano pošiljati denar štu­
dentom v tujino, razen tistim, ki so študirali na šolah, kakršnih v Jugoslaviji ni bilo. Le z veli­
kimi prizadevanji je Češkoslovaško-jugoslovanska liga dosegla preklic te odredbe za ČSR.7 V
Pragi je liga skrbela tudi za nastanitev jugoslovanskih študentov, pod njenim okriljem je zra­
sel Aleksandrov kolegij, zelo pa so se tudi trudili zbrati potrebna sredstva za podpore socialno
najbolj ogroženim študentom. 1934 je bil v ta namen ustanovljen Aleksandrov sklad. Odbor
lige v Brnu pa je organiziral Masarykov sklad za pomoč jugoslovanskim študentom, ki je 31.
12. 1932 znašal 14.960,75 Kč (liga v Brnu je imela takrat 509 članov).8

Pod okriljem Češkoslovaško-jugoslovanske lige je v Pragi delovala Strossmayerjeva
knjižnica s čitalnico, ustanovljena leta 1925, ki je bralcem ponujala jugoslovanske knjige, med
njimi tudi nekaj slovenskih. Zanjo je Masaryk osebno prispeval 60.000 Kč, vendar pa je bila
predvsem odvisna od jugoslovanskih dotacij, kar jo je spravljalo v silno nezavidljiv položaj.9
Isto velja tudi za jugoslovansko dopolnilno šolo v Pragi, ki jo je organizirala liga, finančno in
kadrovsko pa je bila odvisna od jugoslovanskega prosvetnega ministrstva.

Centrala Češkoslovaško-jugoslovanskih lig je sprva izdajala interno ligino glasilo Česko-
slovensko-jihoslovanska liga, ki je izhajalo enkrat mesečno. Od leta 1930 pa je skupaj s Sva-
zom Jugoslovansko-češkoslovaških lig v Beogradu izdajala Československo-jihoslovansko
revue, ki je nato izhajala vse do 1940. Posamezni letniki so imeli različno število številk, pač
glede na finančne možnosti. Revija je bila namenjena tako češkoslovaškim, kot jugoslovan­
skim bralcem; članki so izhajali v češkem, srbohrvaškem in (redko) slovenskem jeziku, v lati­
nici in cirilici. 1932 so na primer izšle le štiri številke, zadnja v 3700 izvodih. Uredništvo je
z obžalovanjem ugotavljalo, da je zanimanje za revijo v Jugoslaviji mnogo manjše, kot pa je
bilo pričakovati. Vsaka podružnica lige je dobila en izvod avtomatično in mnoge v Jugoslaviji

5 M urko Matija: Spomini, Ljubljana 1951, str. 257—258.

6 Jutro, 17. VI. 1926, str. 10 (Češkoslovaško-jugoslovanska slavnost v Olomoucu).

7 Československo-jihoslovanska revue, r. VII, 1937, č. 1 -2 , Jednatelskä zpräva za rok 1936, str. 34.
Činnost Československo-jihoslovanskych lig a jejich odboru v roce 1932. Zpräva jednatelskä za rok 1932, str. 2.

* Prav tam , str. 2.

9 Činnost Československo-jihoslovanske ligy a jejich odboru v roce 1933. Zpräva jednatelskä za rok 1933.
Jutro, 21. IV. 1926, str. 6 (Centrala ČJ lige v Pragi).

so se s tem tudi zadovoljile. V ČSR so člani lige revijo dobivali brezplačno, v Jugoslaviji pa
je naročnina leta 1934 znašala 20 din.10

Československo-jihoslovanska revue je kot glasilo lig objavljala letna poročila obeh
osrednjih organizacij lig, poročila posameznih češkoslovaških krajevnih odborov, od leta 1932
pa so svoja poročila v njej objavljale tudi slovenske lige. V reviji so izhajali prispevki o med­
sebojnih stikih obeh držav, njuni notranji in zunanji politiki, gospodarstvu, kulturi, objavljali
so življenjepise, preglede delovanja znanstvenih in kulturnih ustanov, predpise z raznih
področij, prispevke vidnih znanstvenih in kulturnih delavcev, potopise in razna mnenja ter
opažanja, obvestila o knjižnih novostih in prevodih - skratka, revija je dajala izčrpen pregled
dogajanja na področju Jugoslavije in Češkoslovaške ter njunega sodelovanja. Pri tem je
seveda treba opozoriti, da vsebina revije ni povsem realno odslikovala stvarnega stanja, bolje
je reči, da je kazala uradno podobo stanja. To še posebno velja za tisti del prispevkov, ki so
izhajali od Svaza lig v Beogradu. Če bi sklepali le po prispevkih v tej reviji, bi bilo na primer
videti, da so bili slovensko-češkoslovaški odnosi zanemarljivo skromni in nepomembni, delo­
vanje slovenskih Jugoslovansko-češkoslovaških lig pa komaj omembe vredno. Kot predstav­
nik slovenskih lig je proti temu večkrat protestiral Božidar Borko. Prav to je lige Dravske
banovine privedlo k temu, da so začele svoja letna poročila pošiljati naravnost v Prago. A s
tem se položaj ni kaj prida izboljšal, vsaj kar zadeva revijo ne.

Zadnji letniki revije so se vse bolj posvečali kulturi in deloma še gospodarstvu, vse manj
pa politiki. Zadnji letnik (1939/40) je bil že povsem tako usmerjen, v njem je celo prevlado­
valo leposlovje. Le tako se je revija lahko obdržala, sicer bi jo seveda že prej prepovedali
Nemci. Jugoslovanska stran se je skrbno izogibala objavi vsega, kar bi bilo kakor koli v navs­
križju z uradno jugoslovansko politiko, hkrati pa seveda tudi vsemu, kar bi ne usrezalo Nem­
čiji. Jugoslovanski prispevki so po 1935 postajali vse bolj formalni in njihov obseg se je znatno
zmanjšal. Jugoslovansko-češkoslovaške lige so postale za vse bolj pronemško in proitalijansko
usmerjeno vlado v Jugoslaviji nadvse neprijetna organizacija, čeprav je z dekretom št. 1446
z dne 10. 2. 1937 knez namestnik Pavle prevzel nad njo pokroviteljstvo (isto leto je pokro­
vitelj češkoslovaških lig postal dr. Edvard Beneš)."

Jugoslovansko-češkoslovaška liga v Sloveniji

Nastanek Češkoslovaško-jugoslovanske lige je neposredno vplival na ustanovitev
sesterske organizacije v Jugoslaviji. Ni bilo naključje, da je do ustanovitve prve Jugoslovan­
sko-češkoslovaške lige prišlo v Ljubljani. Hribar je kot poslanik v Pragi o zamisli veliko raz­
pravljal s češkoslovaškimi uradnimi krogi in je bil zanjo močno navdušen; v Ljubljani je bilo
mnogo Čehov, od 1907 povezanih v Československo Obec; 1920 je začel delovati konzulat
ČSR; močna je bila sokolska organizacija; širok krog osebnosti med slovenskimi politiki, pod­
jetniki, izobraženci in kulturnimi delavci je bil zelo naklonjen povezovanju s ČSR. 28. junija
1920 je bila ustanovljena Češkoslovaško-jugoslovanska sokolska zveza. Vsesokolskega zleta v
Pragi so se udeležili številni slovenski sokoli pod vodstvom dr. Orožna in dr. Rika Fuxa, kot
zastopnika mesta Ljubljane pa podžupan dr. Triller in svetnik Lubec. Tudi to sokolsko sre­
čanje je bilo pomembna priložnost za izmenjavo mnenj in zamisli in že na njem se je obliko­
vala zasnova za Jugoslovansko-češkoslovaško ligo v Ljubljani. Ustanovitev je pospešil že
omenjeni kongres novinarjev v Pragi, med vnete pobudnike pa so poleg naštetih spadali pred­
vsem dr. Rudolf Krivic, dr. J. Hacin, Fran Govekar, konzul ČSR dr. Otokar Beneš in konzu­
larni ataše dr. Zahorsky.

Oddelek za notranje zadeve pokrajinske uprave je 24. oktobra 1921 odobril pravilnik
Jugoslovansko-češkoslovaške lige v Ljubljani.1 Ustanovni občni zbor nove organizacije je bil
9. novembra 1921 v sejni dvorani mestnega magistrata. Protektorat nad njim je prevzel Ivan
Hribar, takrat pokrajinski namestnik, ki pa se ga zaradi bolezni osebno ni udeležil. Slavnostni

10 Činnost Československo-jihoslovanske ligy a jejich odboru v roce 1932, Zprava jednatelskä za rok
1932.
Činnost Ceskoslovensko-jihoslovanké ligy a jejich odborfi v roce 1934, Zprava jednatelskä za rok 1934.

11 Vysoky protektorat Svazu Lig v Jugoslaviji. Československo-jihoslovanska revue, r. VII, 1937, č. 1—2.

1 ARS. Društva. JČ liga, fase. 3. Pravila Jugoslovansko-češkoslovaške lige v Ljubljani.

: *’ravi* a Jugoslovanske - Češkoslovaške l i g e , —v L ju b l ja n i .

I.Ime In sedež d ruštva ,poo lovnl Je z ik ,č la n s tv o .

5 1.
Društveno Ime Je : OUgoelovensko-Čehoslovaška Liga,

sedeži L jub ljana . 9 . L.

V v §2.
Poolovnl Je z ik društva Ja : s lovensk i ,s rbohrvašk i ln pa Jez ik

i češkoslovaški.

j - Društvene t i s k o v in e ,p o ro č i la ln pravne l i s t i n e morajo b i t i

izdajane v navedenih Je z ik ih .

L § 3.
P' Člani l i g e morajo b i t i Jugoslovani in Č ehoslovaki,dalje tud i

j pravniške osebe,v k o l ik o r Imajo svoj sedež v k r a l j e v in i Jugo­

s l a v i j i a l i v rep u b l ik i Č3H,društveno delovanje b o ra z te z a na

i vse slovensko ozemlje,

II.Namen,delovanja ln sredBtVa.

§ 4.
i
j Namen l ig e Je :

a / š i r j e n j e vzajemnega spoznanstva ned Jugos lav ijo ln ČSR.prou-

I čevanje p o l i t i č n ih ,k u l tu rn ih ln gospodarskih odnošajev češko-

(, s loavašk lh

b / c e n t r a l i z a c i j a pokreta za Idejo gospodarsko ln p o l i t ič n o

z b l lž a n je med obema d ržavam .

C/ Vse o s ta lo dolovanje»katero Ima namen,da započno ln da se po-

globe n j i h k u l tu rn i ,gospodarsk i im p o l i t i č n i odnoša jl .

5 5.

. Ta namen dosega Liga: s posebnim delovanjem:

a / p redva jan ji ,Jez ikovn im i ku rz i,debatn im i v e č e r i , I z l e t i ln po­

dobno

b / Izdajanjem k n jig ,časop lso« ln le takov ,

c / us tanavljanjem ln dopolnjevnnjora že u s ta nov lje n ih k n j iž ic

ln č i t a l n i c v l ju d sk i p r id , z organlsačno propagundo,drugo pro­

pagando, ž u rn a l l s t lk o ln podplsanjem gospodarskih odnošajev. j

govornik je bil dr. Krivic, pravila Lige pa je javno prebral dr. Ivan Lah. Prisotni so bili pred­
stavniki vlade, mesta, duhovščine, armade, sokolov, številnih organizacij in društev ter večje
število dijakov in študentov. Izvoljen je bil odbor Jugoslovansko-češkoslovaške lige v Ljub­
ljani: predsednik dr. Triller, podpredsednika dr. Hacin in dr. Gustav Gregorin, tajnik
dr. Brilej in blagajnik Hanuš Krofta.2

13. novembra 1921 je imel ta odbor svojo prvo sejo v uredniških prostorih Narodne
tiskarne, kjer je nato zasedal še nekaj let. Navzoči so bili: dr. Triller, dr. Gregorin, dr. Hacin,
dr. Fux, Vavpotič, Govekar, dr. Lah, dr. Krivic, Zaler, Ružička, dr. Beneš, Šterk, Mohorič in
dr. Brilej. Dr. Triller je načel vprašanje politične usmerjenosti lige, zlasti vprašanje njenega
odnosa do posameznih strank. Klerikalni »Slovenec« je ligo nekaj dni pred tem že napadel,
ker v odboru ni bilo nobenega pristaša SLS. Krivic je nato poročal, da je bil kot član priprav-

2 Zgodovina petnajstletnega obstoja Jugoslovansko-češkoslovaške lige v Ljubljani in letno poročilo za
poslovno leto 1936/37. Ljubljana, 1937, str. 18.

ljalnega odbora zadolžen za to, da bi navezal stike s člani SLS, da pa so ti pokazali le sim­
bolično zanimanje. Sprejet je bil sklep, da bo liga popolnoma nestrankarska organizacija,
odprta vsem, ki so naklonjeni povezovanju in sodelovanju s Češkoslovaško. Sklenjeno je bilo
tudi, da bodo s posebnimi dopisi k sodelovanju povabili SLS in JSDS.7, Nestrankarski značaj
Lige so poudarjali v kasnejših letih še večkrat in so se tega tudi držali. Zasnova in program
Lige sta bila takšna, da je bila zanimiva predvsem za izobražence. Med člani so bili predvsem
pripadniki višjih slojev, pa tudi nekaj študentov. Klerikalci niso v Ligi nikoli igrali kake vidne
vloge, vendar njenemu delu tudi niso nasprotovali. Nasprotno: tako »Jutro« kot »Slovenec«
sta Ligine oglase objavljala brezplačno. Med člani so bili tudi izraziti levičarji, med katerimi
je bil vodilna osebnost Bratko Kreft (od 1924 član KP, 1928 sekretar ljubljanskega mestnega
komiteja). Vodstvo Lige se je skrbno izogibalo vsega, kar bi vodilo v politična nesoglasja. Ko
je po letu 1936 prihajalo do vse večjih nesoglasij z vladnimi krogi, so skušali probleme reševati
kar se da strpno.

Na prvi odborovi seji so oblikovali tri odseke: Frana Govekarja so izvolili za vodjo publi­
cističnega odseka, Zalerja za vodjo kulturnega odseka in Mohoriča, takratnega generalnega
tajnika zbornice TO/, za vodjo gospodarskega odseka. Članarino so določili na 1 dinar
mesečno, plačljivo naenkrat ali v mesečnih obrokih. Konzul Beneš je Ligi izročil svoje osebno
darilo 10.000 Kč.

Program dela je bil zelo podoben tistemu, ki so si ga zastavile Češkoslovaško-jugoslo-
vanske lige: vsestransko krepiti stike s prijateljskim češkoslovaškim narodom. Triller je sejo
končal z besedami: »Naša prosveta, umetnost, društveno življenje, naše politične smeri, naše
gospodarsko osamosvajanje — vse to se je razvijalo v sodelovanju s Čehoslovaki in se bo
moralo tako razvijati tudi v bodoče!«4

Kmalu po prvi odborovi seji so člani Lige začeli z delom: zbrali so nekaj sredstev za
pomoč študentom in dijakom v ČSR, začeli navezovati stike z Osrednjim odborom Češko-
slovaško-jugoslovanskih lig v Pragi in s sorodnimi organizacijami v Jugoslaviji, predvsem z
Jugoslovanskim-Češkoslovaškim odborom v Zagrebu. Nemudoma so začeli tudi priprave za
ustanovitev Lig tudi v drugih krajih po Sloveniji. Za poverjenike v posameznih krajih so ime­
novali dr. Hraševca (za Celje), dr. Ljudevita Pivka (za Maribor) in dr. Cigoja ter dr. Kobeta
(za Novo mesto).5

3 ARS. Društva. JČ liga, fase. 3. Zapisniki o sejah odborov JČ lige v Ljubljani. Zapisnik 1. odborove seje
z dne 13. 11. 1921.

4 Prav tam.
5 ARS. Društva. JČ liga, fase. 3. Zapisniki o sejah odborov JČ lige v Ljubljani. Zapisnik 2. odborove seje

z dne 20. 11. 1921.

Jugoslovansko-češkoslovaška liga ni bila nikoli množična organizacija, so bili pa njeni
člani zato pogosto na vidnih in vplivnih funkcijah. Kot na primer navajam število članov ljub­
ljanske Lige: 1933 190, 1934 230, 1935 292 in še 45 članov AO, 1937 302 in okoli 60 članov
AO, 1938 402 in jeseni že 165 članov AO.

Zelo jasno je mogoče opaziti, da je članstvo naraščalo hkrati z zaostrovanjem mednarod­
nega položaja na pragu druge svetovne vojne. Ligino delo je dobivalo takrat vse bolj narod­
noobrambni in antifašistični značaj, njenih akcij pa so se začeli množično udeleževati tudi
nečlani.6

Ljubljanska Liga je bila matica vsem ostalim v Sloveniji, pobudnica večjega dela akcij in
usklajevanja skupnih načrtov slovenskih Lig. Seveda so tudi v drugih krajih marsikaj naredili
povsem samostojno, vendar v duhu dejanja in nehanja ljubljanske Lige, ki so ji tudi pošiljali
svoje programe in poročila in to že od vsega začetka, še preden je prišlo do formalne povezave
slovenskih Jugoslovansko-češkoslovaških lig.

Posebnost Jugoslovansko-češkoslovaških lig v Sloveniji je bila dvojna: za razliko od
češkoslovaških Lig, kjer je iniciativa izhajala iz Prage, je bila matična ljubljanska Liga odda­
ljena od središča politične moči — Beograda — in to ne vedno le v zemljepisnem smislu; ne
glede na to, da je bil sedež Zveze Jugoslovansko-češkoslovaških lig v Beogradu (kjer pa je
bila Liga ustanovljena kasneje, kot v Sloveniji), so bile slovenske Lige tesno povezane pred­
vsem med seboj in so celo navzven nastopale samostojno (pri čemer pa so naletele na celo
vrsto administrativnih ovir, ki so jih bolj ali manj uspešno skušale obiti). Kot bo prikazano
nekoliko kasneje, je prišlo med slovenskimi ligami in osrednjo organizacijo v Beogradu, ki je
delovala pod vladnim okriljem, do zelo resnih razhajanj.

Po vzgledu ljubljanske je bila najprej ustanovljena Jugoslovansko-češkoslovaška liga v
Mariboru. Tam je poverjeništvo ljubljanske Lige dejansko začelo delovati že 1921, 4. aprila
1922 pa so priredili zelo odmeven Večer jugoslovansko-češkoslovaške vzajemnosti. Med naj­
bolj vnetimi pobudniki ustanovitve Lige v Mariboru so bili dr. V. Rapotec, dr. Reisman,
dr. Pivko, dr. Vekoslav Kukovec, dr. Senjor, Božidar Borko in svetnik Bureš. 31. januarja
1924 je bil ustanovni občni zbor Jugoslovansko-češkoslovaške lige v Mariboru. 29. maja 1925
je ljubljanska Československa Obec skupaj z mariborskim Češkim klubom in obema ligama
organizirala izlet v Celje, ki se je spremenil v pravo manifestacijo, saj se ga je udeležilo nad
200 ljudi, v Celju pa so se jim pridružili še novi. To je bil neposredni povod za ustanovitev
Jugoslovansko-češkoslovaške lige v Celju, za katero je poverjeništvo začasno prevzel celjski
župan dr. Hrašovec. 30. marca 1928 je bila ustanovljena Liga v Kranju, poleti 1931 pa na
Bledu (kjer je njen predsednik postal dr. Janežič) in približno istočasno tudi na Ptuju.

Povečana aktivnost Lig ob češkoslovaški krizi in splošni zaostritvi mednarodnega polo­
žaja, ko je postala dejavnost Lig vsaj v nekaterih segmentih tako rekoč množična, je botro­
vala najprej nastanku Lige v Novem mestu (14. marca 1938, predsednik ing. Avsec) in Murski
Soboti (predsednik prof. Janko Liška, eden od odbornikov prof. Vilko Novak). 6. aprila je
bila ustanovaljena Liga na Jesenicah, nekako istočasno pa tudi v Kamniku. Že leta 1934 pa
je ljubljanska Liga ustanovila tudi poseben akademski odsek.7

Nekaj kasneje kot v Sloveniji so začele nastajati Jugoslovansko-češkoslovaške lige tudi
drugod po Jugoslaviji in to predvsem pod vplivom vladne propagande. Izjema so bile v tem
pogledu Lige na Hrvaškem, kjer so imele močno zaledje češke in slovaške narodne manjšine.
Lige v krajih kot so Crikvenica, Split in Sušak so imele predvsem turistično-propaganden
namen. V Beogradu so seveda čutili potrebo, da bi stvar uredili po zgledu Češkoslovaške
tako, da bi bile vse Lige po državi pravzaprav podružnice beograjske. Toda medtem ko je bila
praška Češkoslovaško-jugoslovanska liga dejansko nosilka dela in pobudnica zelo razvejane
dejavnosti, je bil položaj v Jugoslaviji drugačen: beograjska Liga je po učinkovitosti, članstvu
in vplivu na javno življenje zaostajala za drugimi, predvsem slovenskimi Ligami. Sprva so bile
jugoslovanske Lige med seboj šibko povezane. Maja 1927 pa je bil v Beogradu ustanovni

6 Letno poročilo JČ lige v Ljubljani za poslovno leto 1934/35, Ljubljana 1935.
Letno poročilo JČ lige v Ljubljani za poslovno leto 1935/36, L jubljana 1936.
Letno poročilo JČ lige v Ljubljani za poslovno leto 1937/38, L jubljana 1938.

7 ARS. Društva. JČ liga, fase. 2. Prejeti dopisi 1937, zlasti dopis Izvršnega odbora Lig Dravske banovine
z dne 23. maja 1938.

kongres Zveze Jugosiovansko-češkoslovaških lig v Jugoslaviji (saveza, Svaza). Poslej so slo­
venske Lige delale nekako dvotirno: po eni strani kot del Zveze (te dejavnosti je bilo resnici
na ljubo malo), po drugi strani pa docela samostojno.8

Oglejmo si nekoliko podrobneje delovanje Jugoslovansko-češkoslovaške lige v Ljubljani.

Ustanovljena je bila, kot je bilo že povedano, 9. novembra 1921. Finančna podlaga za
njeno delovanje je prihajala iz različnih virov. Del sredstev je pridobila s članarino, ki so jo
s prvotnega 1 dinarja dvignili na 2, ko pa je začela izhajati Češkoslovensko-jihoslovanka
revue, je skupaj z naročnino nanjo znašala 40 dinarjev letno. Del sredstev sta dajali banska
uprava in mestna občina ljubljanska (leta 1933 na primer banska uprava 6000, mestna občina
pa 2000 din).9 Te dotacije so bile nestalne, Liga se je morala vsako leto znova potegovati
zanje. Nekaj je prispeval konzulat ČSR, ki je sredstva dobival od ministrstev ČSR, pomembni
pa so bili tudi darilni prispevki posameznikov in ustanov, zlasti Češke industrialne banke. Še
posebej v času gospodarske krize je Liga večkrat zašla v resne finančne težave in je morala
precej omejiti svoje delo. Za nekatere namene so izvedli posebne akcije zbiranja prispevkov,
tako na primer za podpore visokošolcem v Pragi, Brnu in Bratislavi, pa za postavitev Masa-
rykovega spomenika v Ljubljani, za katerega so zbrali že precej sredstev, da postavitve pa ni
prišlo.10 Zvez a Jugosiovansko-češkoslovaških lig je dobivala po svoji ustanovitvi tudi (ne
majhne) dotacije od jugoslovanske vlade in njenih ministrstev, pri razdeljevanju teh sredstev
pa je prihajalo do velikih nepravilnosti, ki so bile eden od temeljev spora slovenskih lig
z zvezo.

Ljubljanska Liga je imela že ob svoji ustanovitvi tudi kolektivne člane. Predvsem je bila
seveda to Češkoslavaška Obec, ki je imela svojega predstavnika tudi v odboru, pa Jugoslo­
vansko učiteljsko združenje, od 1926 pa akademski društvi Jadran in Triglav."

Kako široke cilje si je Liga zastavljala, najbolje kaže dolg seznam deklaracij in resolucij,
ki so jih sprejeli na srečanju odborov Lig iz Jugoslavije in Češkoslovaške v Ljubljani od 29.
do 30. junija 1933. To srečanje je imelo izredno velik odmev v javnosti, povezano pa je bilo
tudi s sokolskim zletom. Udeležili so se ga predstavniki Lig iz Prage, Brna, Bratislave, Olo­
muca, Plzna, Č. Budjejovic, Tabora, Mor. Ostrave, Pardubic, Kolina, Beograda, Zagreba,
Ljubljane, Celja, Ptuja, Maribora, Bleda, Kranja, Vukovara, Crikvenice, Splita, Sarajeva,
Bjelovara, Sušaka in Osijeka. Sklenili so naslednje: da soglasno pozdravljajo in podpirajo
pakt Male antante; da je treba pospešiti zbliževanje na gospodarskem in kulturnem področju
in je treba kulturno deklaracijo čimprej spremeniti v kulturno konvencijo; pozvali so pravnike
obeh držav, naj delujejo za zbližanje zakonodaj; k sodelovanju so pozvali vse organizacije,
katerih cilj je bilo razvijanje slovanske vzajemnosti; poudarili so nujnost skupnega nastopanja
v mednarodni politiki; zahtevali so, da mora biti spored kinematografov v obeh državah bolj
naravnan na filme iz slovanskih dežel in da je treba preprečiti predvajanje filmov, ki propa­
girajo sovraštvo ali podcenjevalen odnos do katerega koli slovanskega naroda, posebno pa je
potrebno pospeševati izmenjavo češkoslovaških in jugoslovanskih filmov; izmenjavali in pri­
lagajali naj bi radijske sporede; redno naj bi izmenjavali kulturne delavce in novinarje; pri­
merno naj se proslavlja državne praznike in pomembne obletnice obeh držav; z vso pozor­
nostjo je treba pospeševati in podpirati jezikovne tečaje (v ČSR je šlo za tečaje srbohrva­
ščine); čimbolj je treba olajšati pretok knjig in časopisov, dramskih besedil in novih partitur;
pospeševati je treba turizem; vso pozornost je treba posvetiti znanstvenemu sodelovanju,
izmenjavi študentov in profesorjev ter ekskurzijam; ustanoviti je treba študentske odseke lig;
poskrbeti je treba za recipročnost socialnega zavarovanja zasebnih uslužbencev (problem je

8 Petnajst let obstoja JČ lige v Ljubljani in letno poročilo za poslovno leto 1936/37. Ljubljana, 1937.

9 ARS. Društva. JČ liga, fase. 3. Letno poročilo in bilanca delovanja Lige za poslovno leto 1932/33.

10 ARS. Društva. JČ liga, Prispeli spisi.
Jugoslovansko-češkoslovaška revue, leto VIII, 1938, št. 1. Masaryküv pomnik v Lublanf, str. 26. Predsednik
odbora za postavitev tega spomenika je bil dr. Krivic. Očitno je prišlo do nekakšnega finančnega škandala in
postavitev spomenika je padla v vodo. Za kaj točno je šlo, je iz ohranjenih spisov JČ lige v Ljubljani nemogoče
ugotoviti, ohranjeno pa je Krivičevo pismo Ligi, napisano v zelo prizadetem tonu, kjer odgovarja na očitno zelo
hude obtožbe glede usode zbranega denarja.

" Jutro, 27. 1. 1926. JČ liga v Ljubljani.

Otroci češke dopolnilne šole v Ljubljani na »Dan maminek« (Materinski dan) 1934

bil zlasti pereč za češkoslovaške državljane, zaposlene v Sloveniji, predvsem v tekstilni indu­
striji; prirejati je treba likovne razstave.12

Nekatere take načrte so dejansko uresničevali ali jih vsaj poskušali uresničiti. Največ
uspeha so imeli pri kulturnih akcijah, pa še tam ni šlo vedno vse gladko. Dejavnost Jugoslo­
vansko-češkoslovaške lige v Ljubljani pa je poleg vsega, kar zajemajo omenjeni sklepi odbo­
rov Lig, obsegala še počitniško izmenjavo otrok, počitniške prakse dijakov in študentov, šte­
vilna predavanja in prireditve (ki se jih je udeleževalo veliko večje število ljudi, kot pa je bilo
članov Lige), propagandne akcije, posredovanje podatkov turistom iz ČSR, nekatere turiste
pa je Liga celo prenočevala (ne majhno število gostov so člani sprejemali kar na svojih domo­
vih in jim nudili vso gostoljubnost). Liga je organizirala tudi izlete in družabne prireditve,
mnogokrat skupaj z ljubljanskimi Čehi. Ves čas so si člani Lige prizadevali, da bi lahko vpli­
vali na dodeljevanje štipendij za študij v ČSR, vendar se je to posrečilo le izjemoma. Lastnega
fonda za podpore pa Liga ni imela.

Gospodarski odsek Jugoslovansko-češkoslovaške lige v Ljubljani je takoj po svojem
osnovanju začel z delom, da bi navezali gospodarske stike s ČSR. Generalni tajnik TOI
Mohorič se je s člani odseka, ki ga je vodil, tedensko sestajal pri konzulu ČSR Benešu, toda
zaradi zelo neugodnih valutnih razmer in carinskih ovir je delo povsem zastalo in ni prineslo
konkretnih rezultatov. Kasneje Lga na gospodarske stike s ČSR ni kaj dosti vplivala, razen
propagandno.

Najširši odmev in največji pomen je imelo Ligino delovanje na kulturnem področju, pa
tudi organiziranju tečajev češkega jezika. S to obliko delovanja je namreč Liga vplivala na
najširšo javnost in tako dajala poseben pečat vsakdanjemu življenju v predvojnem obdobju.
Ljubljanska Liga je bila na tem področju še posebno dejavna, kar seveda ni nič čudnega, saj
so bile pri roki številne kulturne ustanove, s katerimi je tesno sodelovala. Tudi mariborska
Liga glede tega ni dosti zaostajala za ljubljansko. Po svojih močeh so kulturne prireditve in
tečaje češkega jezika organizirali tudi drugje, še zlasti ob izbruhu češkoslovaške krize.

12 Lublanskä manifestace a porada našich Lig. Češkoslovensko-jugoslovanska revue, leto III, 1933, št. 8,
str. 269-271.
istototam: Svečano zborovanje JČ lig Jugoslavije in Češkoslovaške v Ljubljani, str. 289-292.

Ljubljanska Liga je sprva načrtovala celo ustanovitev lastne knjižnice. V začetku leta
1924 pa je bilo sklenjeno, da bodo zbrane knjige prenesli v knjižnico Češke Obce v Ljubljani
(s tem, da so te knjige ostale last Lige), kamor so imeli Ligini člani potem prost dostop.13

Prva Ligina javna prireditev v Ljubljani je bila 26. novembra 1921 (torej le nekaj dni po
ustanovitvi) v Narodnem domu. Posvečena je bila Havličkovi stoletnici. Dr. Krivic je predaval
o tem češkem voditelju, dr. Lah pa je bral odlomke iz njegovih del.14 Kasneje so se podobne
prireditve kar vrstile in so pogosto naletele na prav množičen odziv ljubljanskega občinstva,
predvsem seveda izobražencev, študentov in tudi dijakov. Liga je vsako leto posebno slovesno
proslavila 28. oktober (češkoslovaški državni praznik) in pa Masarykov rojstni dan. K sode­
lovanju so vabili najboljše in najbolj priljubljene gledališke in operne umetnike, kar je seveda
take prireditve še bolj populariziralo. V Liginih publikacijah najdemo takale navdušena poro­
čila: »13. aprila (1923 op. pis.) smo proslavili petletnico deklaracije in prisege Zvestoba za
svetobo, na svečani akademiji v veliki dvorani hotela Union. ...Glavna zasluga za prodorni
uspeh tega večera je šla generalnemu konzulu dr. Benešu, ki se ni ustrašil nobenih žrtev, da
nadkrili ta soareja vse, kar je podobnega doživela Ljubljana v povojnih letih v svoji sredi.
Galerije so se šibile pod dragocenimi perzijskimi preprogami in girlandami, oder ves v
zelenju, sredi palm in lovorjev prezidentov lik. Na odru dr. Beneš, njegov govor spremljajo
neprestane ovacije, za njim Betteto, Sfiligojeva, znova in znova morata na oder...«15

»...Najlepša morda najimpozantnejša od vseh je bila tokratna proslava 28. oktobra (1933,
op. pis.). Svečanost ... se je vršila v veliki, nabito polni unionski dvorani v izredno sijajnem
duhu. Salve neprestanega vzklikanja in ovacij je sprožil že pomnoženi operni orkester pod
temperamentno taktirko svojega šefa dirigenta M. Poliča s Smetanovo simfonično sliko Višeh-
rad. Frenetične ovacije so sledile tudi govoru poslevodečega podpredsednika dr. Stareta. Pre­
tresljivo je zapela gospa Thierry — Kavčnikova veliko Libušino prerokovanje češkemu
narodu. Ta večer se je uvedel prvič v javnost tudi naš operni tenorist J. Franzi z Beranovo
Legendo...«16

Posebno slovesno so v Ljubljani in tudi drugod proslavili Masarykovo osemdesetletnico.
Na predvečer je bila v Ljubljani velika svečana parada in ognjemet na Gradu, 7. marca zvečer
pa je Liga organizirala slavnostno akademijo v Operi. Taka prireditev je zajela tako rekoč vse
sloje prebivalstva, sodelovali so Sokoli, kar je še posebno pritegnilo radovedneže. Značilna
dejavnost Lige je bilo tudi organiziranje množičnih manifestacij prijateljstva s ČSR ob pri­
hodu raznih osebnosti češkoslovaškega kulturnega in političnega življenja v Ljubljano. Ko so
na primer 10. oktobra 1926 na obisk v Ljubljano prišli člani češkoslovaškega parlamenta, je
odbor ljubljanske lige nekaj dni prej oklical na skupen sestanek predstavnike vseh kulturnih,
narodnoobrambnih in humanitarnih društev mesta (ki so se vabilu tudi vsa odzvali!) in skupaj
z njimi so gostom organizirali veličasten sprejem. O njem v poročilu prof. Ivana Vavpotiča
beremo tole: »Vsa Ljubljana je tekmovala, kako naj goste naj lepše sprejme. Mesto si je
nadelo praznično lice. Cvetje, zastave, dame v zlatih avbah in košatih pečah posipajo goste
s cvetjem. Vse drvi, da vidi voditelje češkoslovaškega naroda, da jih more pozdraviti. Prav
nepopisen je bil sprejem v Mestnem domu. Tisočglava množica prepeva, vriska in čaka še
pozno v noč...«17

Posebno pozornost je Liga posvečala predavanjem. Organizirala jih je od vsega začetka
svojega obstoja. Bila so javna in dobro obiskana, teme so bile zelo različne, predavali pa so
člani ljubljanske ali drugih Lig. V prvih petih letih je ljubljanska Liga na primer organizirala
tale predavanja: 1921 — dr. Krivic: O Havličku; 1922 — dr. Lah: O lepotah Slovaške, O
Jirasku, dr. Krivic: O Masaryku, Ivan Vavpotič: Praški barok, dr. Fux: O skavtingu; 1923 —
dr. Lah: O Holečku; 1924 — Ljudevit Pivko: O sodelovanju čeških in jugoslovanskih prosto­
voljcev, Pustoslemšek: O čeških mestih, dr. Krivic: O Masaryku, dr. Burian: O Masaryku,

13 ARS. Društva. JČ liga, fase. 3. Zapisniki o sejah odbora JČ lige v Ljubljani. Zapisnik z dne 20. 2. 1924.
Zapisnik z dne 3. 3. 1925.

14 Zgodovina petnajstletnega obstoja... str. 19-20.

15 Prav tam , str. 21.

16 Prav tam, str. 51.

17 Prav tam , str. 26 -27 .

Če s k o s l o v e n s k a be s e d a
K R A N J Kranj,dne 28.V.1938.

Vylconnému v^boru jihoslovansico-
č e sko slove n3 ke ligy,

č l 3 . 3 / 3 6 . L U B L A rt

Velevaženy pans doktore !

Dobre vime,že j ste to byl Yy,ktery sv ca

neumornou prači a iniciativou dal pobudu pro kontni rady prednašek

po cele drdvskš ban ovine, let er é tak krasne propagovaly sbllženl mezi

našimi bratrskymi narody. Jssjm Vam za tu prači nesmirnč vdečeni,neb

to Vase namahava činnost prinesla projevy sympatil nasi nilé re-

publìce o v druìié rade seznanila bratry Slovincs s crac! a cinnosti

nas Č eelìoslovaku.
pevnš do ur ime, že budete,veleviženy pane doktore,

i nadàle pokraoovati v zapooaté prači a že nàia ostanete našim milym

osvSdoenym prltelem. . .

prijmšte t3dy,pane doktore,naše upfimné dlky

a bua te pevne presvedeen, že znàme ceniti ty pr itelé, küer i nam stojl,

v ti po..in*ite dobe,kdy bojugieme znovu o udrzenl své samostatnosti,po

b o k u .

Vaši dalšl praci pro sbili, e ni nasich. bratrskycìi

narodu vol-ime nase uprlmné a sokolské

N A Z D A H !

t.č.jednatelka :
/

dr. F. Kozak: O revolucionarnih smereh v češki književnosti, dr. F. Mesesnel: O češkem sli­
karstvu 19. stoletja; 1925 — Ivan Mohorič: O češkoslovaški industriji, R. Pustoslemšek: O
težnjah Južnih in Severnih Slovanov po zedinjenju, dr. Avramovič: O češkoslovaških kopa­
liščih, dr. Mesesnel: O slikarju V. Hynaisu.

Podobne teme so se vrstile vse do konca Liginega delovanja.18 Zanimiv je zaplet okoli
predavanja gosta iz ČSR dr. Kijovskega leta 1938. Ljubljanska Liga je predavanje ocenila kot
neprimerno: »Ker vemo, da je češkoslovaška država dala Sudetskim Nemcem take pravice,
in to v tako velikem obsegu, da nikakor ne bi kazalo pri nas v Jugoslaviji dati Nemcem enake
pravice, še posebno z ozirom na naše manjšine v Italiji in na Koroškem, se ne zdi primerno,
da bi dr. Kijovsky imel pod našim okriljem predavanje o češkoslovaški nacionalni politiki...«
beremo v dopisu odbora ljubljanske Lige profesorju Janku Jarcu v Novo mesto.19 Do preda­

18 Posamezna letna poročila Jugoslovansko-češkoslovaške lige v Ljubljani.

19 ARS. Društva. JČ liga, fase. 1. Odposlani dopisi 1937, dopis Janku Jarcu z dne 24. 1. 1938.

vanja pa je vseeno prišlo in to celo dvakrat: v Kranju ga je organizirala marca 1938 tamkajšnja
podružnica Družbe Sv. Cirila in Metoda, v Novem mestu pa celo Jugoslovansko-češko-
slovaška liga, ki so jo tam ravno ustanovili.20

Najširši odmev med vsemi sloji ljudstva in tudi precejšnjo politično vlogo so imele ligine
prireditve spomladi 1938. Ljubljanska Liga je skupaj z drugimi Ligami po Sloveniji organizi­
rala izredno odmevno turnejo filmskih predstav povezanih s predavanji o ČSR, njeni armadi,
organizaciji Lig, mednarodni situaciji in nujnosti zavezništva s ČSR. Filme o Masaryku,
Benešu, Pragi, Tatrah, češkoslovaški armadi in folklori je posredoval konzulat ČSR v Ljub­
ljani, predavala pa sta konzul Minovsky in dr. Stare. Že za prvo prireditev, ki je bila v
Ljubljani v kinu Union 25. februarja 1938, je bilo zanimanje res ogromno. Več kot tisoč ljudi
je ostalo pred vrati dvorane, ker niso mogli dobiti vstopnic. Prišlo je do spontanih manifestacij
podpore Češkoslovaški. Izreden uspeh te prireditve je dal impulz za veliko turnejo po vsej
Sloveniji. Ljubljanska Liga jo je izvedla skupaj z drugimi Ligami po Sloveniji, Sokolstvom,
Rdečim križem in še nekaterimi drugimi kulturnimi društvi. Samo v Ljubljani so prireditev
ponovili v različnih dvoranah, ki so bile vedno nabito polne, kar desetkrat. Do 9. maja 1938
se je zvrstilo še nad 30 prireditev v Trbovljah, Kranju, Celju, Novem mestu, Ptuju, Mariboru,
Bledu, Črnomlju, Jesenicah, Domžalah, Škofji Loki, Kočevju, Kamniku, Metliki, Krškem in
Murski Soboti. Udeležilo se jih je okoli 40.000 ljudi vseh slojev in ne glede na strankarsko
pripadnost, spremenile pa so se v prave množične manifestacije za prijateljstvo s Češko­
slovaško, proti fašizmu in za demokracijo. Jasno se je pokazalo, da so ljudske množice izra­
zito protifašistično razpoložene in nasprotujejo Stojadinovičevi politiki.

Zanimiv je bil tudi razvoj tečajev češkega jezika, ki jih je organizirala Liga v Ljubljani.
Prvega so organizirali 1922, ko je kot lektor češkega jezika v Ljubljano prišel dr. Vaclav
Burian. Za organiziranje takega tečaja so se zavzemali zlasti sokoli. Zato pa je bilo razoča­
ranje toliko večje-, ko se je na prvi tečaj češčine prijavilo samo 15 tečjanikov.22 Toda v
naslednjih letih je zanimanje za učenje češkega jezika stalno naraščalo. 1926 so organizirali
že 7 tečajev, od novembra 1935 do maja 1936 pa je bilo že 10 tečajev s skupno 330 udeleženci
(8 tečajev za srednješolce in dva za širšo javnost). Pouk — eno uro tedensko — je bil na teh
tečajih brezplačen. Burian že ni več zmogel vsega sam in pomagal mu je učitelj češke šole
Polak.23 Čimbolj se je mednarodna situacija zaostrovala, tem bolj je naraščalo zanimanje za
češke tečaje: jeseni 1937 se je prijavilo že 900 tečajnikov! Seveda velja ta številka le za tečaje,
ki so zajeli Ljubljano in okolico in jih je organizirala ljubljanska Liga. Tako so v okviru te
Lige 1937/38 poučevali češčino kar v 20 tečajih, ki so jih vodili dr. Burian, dr. Kolarič,
prof. Vedralovä, prof. Oven, dr. Trdinova, prof. Franjo Sič, prof. Mihelič, dr. Ivo Murko,
ing. Stanko Murko, učitelj Polak, na gospodinjski šoli Martinkovä, v Šentvidu pa prof.
Hybašek.24

Izvršni odbor slovenskih Jugosiovansko-češkoslovaških lig je izdal poseben učbenik
češkega jezika, da bi tako zadostil velikim potrebam. Avtor je bil prof. Oven, izšel pa je v
2000 izvodih po 5 dinarjev. Izid je odobril konzul Minovsky, vendar brez slovaških tekstov na
nekaj straneh, ki jih je avtor prvotno vključil.25 Učenje češčine je postalo pravzaprav mani-
festativno dejanje, kar se je posebno pokazalo pozimi 1938 in še kasneje, ko je oblast druge
oblike javnega manifestiranja solidarnosti s Češkoslovaško onemogočila. Samo leta 1938 je
bilo v Sloveniji nad 1800 slušateljev čeških tečajev. Ta dejavnost je bila tako množična, da je
konzulat ČSR prosil svoje prosvetno ministrstvo za nujno denarno podporo. Tiskovni ataše
J. Hörbel, ki je decembra 1938 obiskal Ljubljano, je prav tako poročal o tečajih v Prago in

2U ARS. Društva. JČ liga, fase. 1. Prispeli dopisi 1937. Letak kranjske podružnice Družbe Sv. Cirila in
M etoda ter dopis JČ lige iz Novega mesta o organiziranju predavanja.

21 Letno poročilo JČ lige v Ljubljani za poslovno leto 1937/38.

22 Zgodovina petnajstletnega obstoja...

23 Letno poročilo JČ lige v Ljubljani za poslovno leto 1935/36, L jubljana 1936, str. 26.

24 Letno poročilo JČ lige v Ljubljani za poslovno leto 1937/38, L jubljana 1938, str. 26—2.7.
Jutro 6. 11. 1937.

25 Letno poročilo JČ lige v Ljubljani za poslovno leto 1937/38, Ljubljana 1938, str. 26.
Slovenec, 20. 11. 1937.
ARS. Društva. JČ liga, fase. 1. Prejeti dopisi.

jih je ocenil kot izjemno pomembno dejavnost ne le v kulturnem, ampak predvsem političnem
oziru.26 Poleg ljubljanske so tečaje organizirale tudi Lige v Mariboru, Novem mestu, Ptuju,
Murski Soboti, Kranju, Bledu, Logatcu (kjer Liga ni bila ustanovljena) in Celju. S tako široko
aktivnostjo se niso mogle pohvaliti druge Lige ne v Jugoslaviji, ne v ČSR.27

Z nekaterimi akcijami je ljubljanska Liga segala tudi izven Ljubljane. Tako je 1931 na
Jezerskem postavila spominsko ploščo dr. Karlu Choudskemu, velikemu ljubitelju slovenskih
gora in nekdanjemu predsedniku češke podružnice Slovenskega planinskega društva. Pri
postavitvi je sodelovalo tudi SPD. Odkritje 16. avgusta 1931 je bilo zelo slovesno, udeležili
so se ga tudi gostje iz Češkoslovaške, predstavniki vseh slovenskih Lig in planinci ter seveda
številni okoliški kmetje.28

Slovenske Lige so imele nekako spontano ljubljansko za svojo matično organizacijo. Ko
je bila 8. maja 1927 ustanovljena Zveza Jugoslovansko-češkoslovaških lig v Jugoslaviji, so se
začele težave. Ustanovni kongres Zveze je bil v Beogradu maja 1927, čeprav je bila ustano­
vitev v načelu sklenjena že dve leti prej. Slovenske Lige so ustanovitev te Zveze (Saveza,
Svaza) sprva pozdravile, saj je bila jugoslovanska organizacija s tem formalno prilagojena tisti
v ČSR, kjer je bilo osrednje jedro v Pragi. Kmalu pa so se pokazale negativne posledice te
centralizacije. Slovenske Lige so imele namreč daleč bolj razvejano dejavnost, kot pa orga­
nizacija v Beogradu. Zato so sprva resno razmišljali tudi o tem, da bi morali biti sedež Jugo-
slovansko-češkoslovaških lig pravzaprav v Ljubljani.29 Čeprav so imele slovenske Lige v Zvezi
svoje zastopnike, je imel vso moč odločanja dejansko upravni odbor Zveze, v katerem pa so
imeli Slovenci zelo malo vpliva. Ta je želel imeti v rokah vse niti in je sprva skušal omejiti
samostojne akcije posameznih Lig, vendar pa so te z uresničevanjem svojih programov na­
daljevale.

Posebno močno se je centralizacija odražala na finančnem področju. Po ustanovitvi
Zveze so vse državne podpore prihajale v roke osrednji organizaciji, od tam pa so se sredstva
delila posameznim ligam. Način delitve finančnih sredstev pa je bil v popolnem nesklad s pro­
grami in delovanjem posameznih lig, poleg tega pa lige od Zveze sredstev niso dobivale redno
(čeprav so bila Zvezi redno izplačana). Obupne prošnje slovenskih Lig, naj jim izplačajo vsaj
že odobrene vsote, so bile pogosto zaman. Posebno mučno je odjeknilo dejstvo, da od
100.000 din državne podpore v letu 1929 Jugoslovansko-češkoslovaška liga v Ljubljani ni
dobila niti prebite pare.30 Dr. Reisman, ki je slovenske lige v tem letu predstavljal v ožjem
odboru Zveze, je imel spričo tega zelo nehvaležno vlogo. Vse njegovo prizadevanje, da bi
odboru pojasnil upravičene prošnje ljubljanske Lige, je bilo namreč zaman. Nič bolje se ni
po letu 1935 godilo dr. Staretu, ki je postal celo podpredsednik upravnega odbora Zveze, pa
se položaj vseeno ni prav nič spremenil. Ivan Vavpotič je njuno delo ocenil kot »delovanje
na vulkanskih tleh beograjskega Saveza«.31 Finančne težave in spori, ki so se kar vrstili, pa
niso bili edina težava. Osrednji odbor Češkoslovaško-jugoslovanske lige v Pragi je namreč
računal s tem, da so razmere v Jugoslaviji enake tistim na Češkoslovaškem. Tako so imele
Lige precejšne težave, kadar so se hotele lotiti kake akcije na lastno pest, mimo osrednjega
odbora v Beogradu. Osrednji odbor je bil direktno povezan z ministrstvom za zunanje zadeve
in to seveda samostojnih akcij tudi ni ravno vneto podpiralo. Vse to je delovanje slovenskih
Lig že kar nevarno hromilo.

26 ARS. Društva. JČ liga, fase. 1. Prejeti dopisi. Dopis poslaništva ČSR v Beogradu ministrstvu za
zunanje zadeve ČSR z dne 23. 12. 1937.
ARS. Društva. JČ liga, fase. 1. Odposlani dopisi. Dopis konzulata ČSR v Ljubljani z dne 10. 12. 1937 češko­
slovaškemu ministrstvu za prosveto.

27 Letno poročilo JČ lige v Ljubljani za poslovno leto 1937/38, Ljubljana 1938, str. 28.
28 Československa Obec v Ljubljani. Vyrocni zprava za rok 1931.

Zgodovina petnajstletnega obstoja JČ lige v Ljubljani in letno poročilo za poslovno leto 1936/37, Ljubljana 1937,
str. 39 -40 .

29 Jutro, 30. 5. 1926, str. 3 (Jugoslovansko-češkoslovaške lige na delu).
30 Zgodovina petnajstletnega obstoja... str. 28, str. 32.

ARS. Društva. JČ liga, Odposlani dopisi.

31 Zgodovina petnajstletnega obstoja... str. 56.

Medsebojna povezanost slovenskih Lig je bila zelo dobra. Izmenjavale so si načrte dela,
letna poročila, predavatelje in izvajale skupne akcije. Vsem težavam navkljub so razvile zelo
intenzivno sodelovanje z ligami na Češkoslovaškem, posebno še v Pragi, Brnu in Bratislavi.
7. maja 1932 je ljubljanska Liga v veliki dvorani Kazine priredila slavnostni večer, na katerem
sta bila Ivan Hribar in Jan Strakaty imenovana za ligina častna člana. Navzoči so bili pred­
stavniki vseh slovenskih lig. Dr. Reisman je ob tej priložnosti predlagal, da bi ustanovili
podzvezo slovenskih Jugoslovansko-češkoslovaških lig, ki bi reševala skupna vprašanja v
odnosih z Beogradom in usklajevala skupne akcije, njen sedež pa bi bil v Ljubljani. Predlog
je bil soglasno sprejet in ustanovljen je bil Izvršni odbor JČ lig v Dravski banovini. Vanj so
bili izvoljeni: iz Ljubljane Rasto Pustoslemšek, dr. Egon Stare, konzul ing. Ševčik, Hanuš
Krofta, dr. Ivo Murko in Božidar Borko; za Maribor dr. Alojz Reisman in dr. Šnajd; za Celje
ing. Osvald in dr. Hrašovec; za Ptuj dr. Visenjak in dr. Mušič; dr. Janežič in dr. Krajner za
Bled in dr. Sive in Varacha za Kranj. Za predsednika tega odbora je bil izvoljen Rasto Pusto­
slemšek, za podpredsednika dr. Stare in dr. Reisman, za tajnika dr. Murko in za blagajnika
Krofta.32

Poslej je Podzveza lig v Dravski banovini enotno nastopala v odnosih z Beogradom, pa
tudi navzven. Njenemu zgledu so kmalu sledile tudi JČ lige Savske banovine. Osrednja Zveza
je obe podzvezi, ki sta kazali veliko samostojnost, sicer nekako tolerirala, se pa z njunim
obstojem nikoli ni povsem sprijaznila. Vedno znova so ju kritizirali, češ da pravzaprav ne bi
smeli obstojati. Toda zamisel o podzvezi se je vsaj v Sloveniji izkazala kot zelo uspešna. Pos­
lej so slovenske Lige pošiljale svoja letna sporočila in tudi pobude kar naravnost v Prago in
tudi začele oboje objavljati v Jugoslovansko-češkoslovaški reviji. Seveda pa vse administra­
tivne zapreke, ki so ovirale praktično delo lig tako na češkoslovaški, kot na jugoslovanski
strani, niso bile odstranjene. Delovanje obojih se je tako rekoč dušilo v administrativnih pred­
pisih, ki so bili marsikdaj prav v nasprotju s tako glasno poudarjano potrebo po zbliževanju
in sodelovanju.

Spomladi 1938 je kriza v Zvezi Jugoslovansko-češkoslovaških lig dosegla svoj višek.
Prišlo je tako daleč, da so nekatere slovenske lige predlagale, da bi Podzveza lig Dravske
banovine bojkotirala kongres Zveze. Sporni točki sta bili dve: razdelitev finančnih sredstev in
mlačno zadržanje Zveze ob zaostritvi mednarodnega položaja in vse večji ogroženosti Češko­
slovaške (nemški zasedbi Avstrije je 21. maja sledila mobilizacija v ČSR). Finančno vprašanje
je bilo zelo zaostreno, ker je znova prišlo do nepravilnosti pri delitvi sredstev in Podzveza lig
Dravske banovine je zahtevala, da je treba sredstva deliti glede na število aktivnega članstva.
Zvezi pa so očitali tudi pretirano razsipnost: »Če lige delujejo v glavnem brezplačno, mora
tako storiti tudi Zveza in začeti varčevati!« Dejansko Lige v Sloveniji niso imele plačanih
uslužbencev, zato jih je tembolj jezilo, da je Zveza razvila svoj uradniški aparat, ki pa je delo
bolj paraliziral kot pospeševal.33 Dr. Vekoslav Kukovec je v svojih dopisih Izvršilni odbor lig
v Dravski banovini rotil, naj ne vztrajajo pri bojkotu: »Izogibajmo se konflikta. Iz nekih slu­
čajnih virov vem, da tudi Beograd — izvzemši vlado — glede Čehov ni slab. Zdi se mi, da je
odločitev bojkotirati občin zbor Zveze lig napačna — zdaj Čehov ne smemo v nobeni stvari
zapustiti...«34 Ker se je mednarodni položaj čez poletje nenehno slabšal, slovenske Lige niso
hotele zastrovati spora in popolnoma zrušiti enotnosti Zveze Jugoslovansko-češkoslovaških
lig. Vsakršno skupno akcijo Zveze glede politične krize pa so odlagali iz dneva v dan. Jesen
pa je prinesla usodne dogodke: miinchensko konferenco in naposled zasedbo ČSR. S tem, ko
je ČSR kot država prenehala obstajati, je formalno prenehala obstajati tudi Jugoslovansko-
češkoslovaška liga. Uradno so Lige v Jugoslaviji nehale delovati leta 1939. Pokazalo se je, da
ta organizacija, ustanovljena z obilico zagnanosti, idealizma in navdušenja za slovansko zbli-
žanje, ni mogla resno vplivati na mednarodno politiko.

Ljubljanska Jugoslovansko-češkoslovaška liga je leta 1934 ustanovila še poseben aka­
demski odsek. Ustanovni občni odbor je bil 18. maja 1934, za predsednika pa je bil izvoljen

32 Prav tam , str. 43.

33 ARS. Društva. JČ liga, fase. 1. Zapisniki o odborovih sejah.
34 ARS. Društva. JČ liga, fase. 2. Izvršni odbor. Prejeti dopisi. Dopisi dr. Vekoslava Kukovca z dne 16.

5. 1938.
Dopis istega z dne 19. 5. 1938.

Akademski odsek Dugoslovenske- Češkoslovaške lige
v Ljubljani

Te vabi na
v

18 d n e v n o ekskurzijo p o C. S. R.

. Ekskurzija se bo vršila v septembru. Odšli bomo
dne 9. septembra iz Ljubljane preko Maribora v
Bratislavo ter dalje H odonin-V elehrad-Z liu (ogled
ßat'ovili tovaren) - B rno -H radec K ra lo vé-P raha
(6 dni z izletom na Karlu v Tyn in poklonitvijo na
grobu T. G. Masaryka v Lanecb) - K arlovy-Y ary-
P lzen (ogled Škodovih tovaren in pivovarne) - Č eške
B ud e jo v ice- H o rn i D v o riš te -L in ec -L ju b ljan a .

Potovali bomo

t udobnim Putnikovim outokarom .

S tro šk s so preračunani

no 9 2 5 din.

V tej ceni je vračunano: vožnja, kolektivni potni
list, prehrana (3-4 krat na dan), prenočnina in poleg
tega obiski v gledališčih, muzejih, razstavah in drugih
zanimivosti.

Definitivno p r i ja v o z dvema fotografijama pošlji
do 15. avgusta na Akademski odsek J-C lige na Uni­
verzi v Ljubljani.

število udeležencev je zaradi čim udobnejšega poto­
vanja omejeno na 20 oseb, za to p o h iti s prijavo.

Akademski odsek 3-Č lig»

Letak iz leta 1937 za izlet v ČSR

Boris Urbančič. Ob ustanovitvi je imel odsek 40 članov. Sestavili so svoj interni statut, ki je
predvideval najmanj en občni zbor letno in to v začetku zimskega semestra. Deloval je precej
samostojno z namenom, da bi za delo Lige zainteresiral bodoče izobražence. Trudili so se
organizirati ekskurzijo v ČSR, počitniško izmenjavo študentov in pridobiti štipendije za študij
v ČSR, vendar brez kakega večjega uspeha.35

Novembra 1935 je bil izvoljen nov odbor Akademskega odseka: predsednik Jože Pro-
chäzka, podpredsednik Leo Stare, tajnik Alojz Klemenčič, zapisnikarica Jakiča Pleterski in
blagajnik Egon Stare. Število članov je malce naraslo - v tem letu jih je bilo 45. Organizirali
so več predavanj in prireditev, ki so bile dobro obiskane, po vsebini pa so bile podobne tistim,
ki jih je sicer organizirala Liga. Pomembno pa je bilo, da so začeli izdajati svoj list Slovanski
svet. Prva številka je izšla oktobra 1935, urejali pa so jo študentje prava Janko Jež, Jože Pro-
chäzka in Leo Stare. Namen tega lista je bil predvsem narodnoobrambno delo, informiranje
o slovanskih deželah, njihovi politiki, gospodarstvu in kulturi. V uvodniku prve številke je
uredništvo razložilo temeljne točke svojega programa: proti pangermanizmu in panlatinizmu
postaviti panslavizem, postaviti nove temelje slovanski vzajemnosti, opozoriti na položaj naših
manjšin in manjšin drugih slovanskih narodov, mladino vzpodbujati za narodnoobrambno
delo.

Slovanski svet je objavljal bibliografije posameznih problemskih področij in celo pregled
odmevov iz slovanskega sveta v ostalem slovenskem časopisju. List naj bi pospeševal tudi

35 Letno poročilo JČ lige v Ljubljani za poslovno leto 1934/35, Ljubljana 1935, str. 25 — 26.

sodelovanje med vsemi organizacijami, ki so si za cilj zastavile slovansko zbližanje (zlasti sta
se odzvali Jugoslovansko-bolgarska liga in Društvo prijateljev poljskega naroda, vendar kakih
vidnejših rezultatov sodelovanja ni bilo).36 Slovanski svet sicer ni imel posebno širokega kroga
bralcev, je pa vendarle vplival na miselnost in razpoloženje študentov predvsem s svojim opo­
zarjanjem na ogroženost slovanskih dežel pred fašistično nevarnostjo.

Akademski odsek Jugoslovansko-češkoslovaške lige v Ljubljani je imel stike z dijaško
Malo Antanto in študentskimi organizacijami v ČSR. Študentske organizacije v Jugoslaviji in
ČSR niso bile istovetne, tako da so težko navezovale neposredne stike. Slovanski študentski
kongres v Pragi 1922, mednarodna študentska konferenca v Pragi 1926 in kongres Študentske
Male Antante 1930 so ostali glede sodelovanja z jugoslovanskimi študenti brez pravega
uspeha. Jugoslovanske študentske organizacije so bile razdrobljene po političnih pogledih in
strankarski usmerjenosti in to je bil poglaviten zadržek, da ni bili mogoče organizirati kakega
tesnejšega sodelovanja. To vrzel je Sloveniji vsaj deloma — pač po svojih močeh — skušal
zapolniti Akademski odsek Jugoslovansko-češkoslovaške lige. Po vzgledu Ljubljančanov je 2.
decembra 1937 akademski odsek ustanovila tudi Češkoslovaško-jugoslovanska liga v Pragi. Že
leto poprej pa je ljubljanski Akademski odsek navezal zelo tesne stike s Slovanskim Ustavom
v Pragi in skupaj s to ustanovo organiziral v Ljubljani izredno odmevno razstavo češko­
slovaških knjig. Razstavo so slovesno odprli 28. oktobra 1936, okoli 2500 zbranih knjig pa je
dobil Akademski odsek v trajno last.

16. decembra 1937 je bil spet izvoljen nov odbor Akademskega odseka lige: predsednik
je postal Alojz Klemenčič, podpredsednik Leo Stare, tajnik Egon Zink, blagajnik Miran Fet-
tich. Ti so Akademski odsek vodili v najbolj kritičnih trenutkih češkoslovaške krize, ko je ta
tudi odigral izredno pomembno vlogo, saj so se okoli njega strnile vse napredne sile na uni­
verzi. Žal pa so bila politična nasprotja med študentskimi združenji premočna, da bi se zami­
sel o množični študentski manifestaciji za zavezništvo s Češkoslovaško in proti fašizmu lahko
uresničila. (O teh dogodkih smo več pisali že v poglavju o političnih stikih in medsebojnih
vplivih.)37

Po 15. marcu 1939 ČSR ni bilo več in s tem je ugasnila tudi Liga. Konec oktobra 1938
so imeli člani Akademskega odseka svoj zadnji občni zbor, na katerem so simbolično obeležili
tragičen razplet: zborovanje so začeli z enominutnim molkom ob češkoslovaški in jugoslo­
vanski zastavi. Za zadnjega predsednika so izvolili Egona Zinka, za podpredsednika Mira
Fetticha in Alojza Klemenčiča, za tajnika pa Oblaka in Pertota. Takrat je imel Akademski
odsek 165 članov - daleč največ v vsem času svojega obstoja.38

36 Letno poročilo JČ lige za poslovno leto 1935/36, Ljubljana 1936, Poročilo Akademskega odseka za leto
1935/36.
Jutro, 30. 4. 1934.
Kremenšek Slavko: Slovensko študentovsko gibanje 1919-1941. Ljubljana 1972, str. 273.
Slovanski svet, Akademska revija, letnik 1. 1935, št. 1.

37 Letno poročilo JČ lige v Ljubljani za poslovno leto 1937/38, L jubljana 1938, str. 29—31.

38 Jutro, 1. 11. 1938, str. 9.

Z u s a m m e n f a s s u n g

DIE TSCHECHISCH-SLOWENISCHEN KONTAKTE IN
DER ZWISCHENKRIEGSZEIT

Die politischen Kontakte und wechselseitigen Einflüsse

Die politischen Kontakte zwischen Tschechen und Slowenen standen die ganze Zeit im
Zeichen der »slawischen Wechselseitigkeit« und der Bedeutung der nationalen Schutzmaßnahmen.
In der breiteren slowenischen Öffentlichkeit trug die Sokol-Bewegung maßgeblich zum Bewußtsein
von der Brüderlichkeit zwischen Slowenen und Tschechen bei. Die Wurzeln der politischen
Kontakte in der Zwischenkriegszeit sind in der Zusammenarbeit der tschechischen und sloweni­
schen Politiker in der letzten Phase des Bestehens Österreich-Ungarns zu suchen.

Parallel zur Gründung des Slovenski Narodni svet (Slowenischer Nationalrat) am 16. und 17.
August 1918 wurden in Ljubljana die sogenannten Slawischen Tage veranstaltet, an denen
polnische, kroatische, serbische, vor allem aber tschechische und slowenische Politiker teilnahmen.
Außer dem offiziellen hatte diese politische Beratung auch einen geschlossenen Teil. Die Arbeits­
materialien dieses Treffens sind erhalten. Dabei war die Rede von der Notwendigkeit einer Land­
verbindung zwischen der Tschechoslowakischen Republik und Jugoslawien, einem sogenannten
Korridor. Dieser Plan war wenigstens bei einigen Politikern bis zum Ende der Pariser Friedenskon­
ferenz lebendig.

Von den gemeinsamen Aktionen der Tschechen und Slowenen an der Front fand besonders
die Carzan-Verschwörung ein breites Echo. Sie wurde von dem Slowenen Dr. Ljudevit Pivko
geleitet, es waren daran aber vorwiegend Tschechen beteiligt.

Von den Bestrebungen der Nationalen Regierung Sloweniens um internationale Anerkennung
zeugt die Tatsache, daß zu ihrem Bevollmächtigten in Prag Dr. Dragotin Lončar ernannt wurde.
Nach dem Umsturz gründete man aus tschechischen Soldaten unter der Leitung einiger tschechi­
scher Offiziere die Tschechische Legion in Ljubljana, die von der Nationalen Regierung sogar zur
Unterdrückung von Unruhen eingesetzt wurde.

Die Interessen der slowenischen und der tschechischen internationalen Politik waren bei der
Entstehung neuer Staaten in mancher Hinsicht gegensätzlich. Italien spielte bei der Gründung der
Tschechoslowakischen Republik eine sehr wichtige Rolle. Aus diesem Grunde wollten die
Tschechen auch vermeiden, daß ihre Beziehungen zu Italien durch Kontakte, die sie mit den
Slowenen unterhielten, beeinträchtigt würden. Wegen der Haltung der tschechischen Delegation
auf der Pariser Friedenskonferenz wuchs in der slowenischen öffentlichen Meinung die Antipathie
gegenüber den Tschechen und der Tschechoslowakischen Republik.

Nach der Gründung des Königreichs der Serben, Kroaten und Slowenen änderte sie die Lage
jedoch grundlegend: die slowenische Politik agierte nicht mehr selbständig, wurde sie doch
Bestandteil der Außenpolitik des Königreichs. Serbien unterhielt bis dahin keine traditionellen
Kontakte zu den Tschechen. Das wirkte sich in starkem Maße auf diese Politik aus. In formeller
Hinsicht verkündeten beide Staaten ihre Begeisterung über eine Zusammenarbeit (was in der
Kleinen Entente seinen Niederschlag fand), in der Tat war aber die Zusammenarbeit auf zwischen­
staatlicher Ebene eher bescheiden, bis sie in der zweiten Hälfte der dreißiger Jahre ganz aufhörte.
Außer den offiziellen Beziehungen auf zwischenstaatlicher Ebene pflegten die Tschechen und
Slowenen eine Reihe politischer Kontakte, die von Einzelpersonen, Parteien und Organisationen
angeknüpft worden waren. Sie übten oft entscheidenen Einfluß auf die öffentliche Meinung und
die Einstellung der Massen aus. Eine bedeutende Rolle spielte etwa Ivan Hribar, der 1919 als
Gesandter nach Prag entsendet wurde.

Im Herbst 1919 nahm die provisorische Vertretung der Tschechoslowakischen Republik ihre
Arbeit in Slowenien auf, im Mai 1920 folgte der Amtsantritt des ersten tschechoslowakischen
Konsuls in Ljubljana. Das Konsulat der Tschechoslowakischen Republik spielte bis 1939 eine
bedeutende Rolle bei den politischen Beziehungen zwischen Slowenien und der Tschechoslowaki-

sehen Republik, es übte außerdem Einfluß auf das Tun und Treiben der tschechoslowakischen
Minderheit in Slowenien aus. Neben der offiziellen Außenpolitik der Tschechoslowakischen
Republik wurden einige aufsehenerregende Aktionen zur Unterstützung der slowenischen Inter­
essen unternommen im Hinblick auf das Künstenland, etwa zur Zeit des Triester Prozesses gegen
Bidovec, Marušič, Miloš und Valenčič. Von italienischen Gewalttätigkeiten gegenüber den Slawen
in Istrien berichteten in ihrer Heimat aus erster Hand Geistliche, die dort ihr Amt ausübten und
aus Mähren stammten. Eine bedeutende Rolle spielten damals auch die jugoslawischen Studenten­
vereine in der Tschechoslowakei.

Mit dem Amtsantritt des Ministerpräsidenten Milan Stojadinović um die Mitte des Jahres 1935
begannen sich die Beziehungen zwischen Jugoslawien und der Kleinen Entente, vor allem mit der
Tschechoslowakei, deutlich zu verschlechtern. Jugoslawien lehnte sich in immer stärkerem Maße
an Deutschland an. Die Kluft zwischen der vorherrschenden öffentlichen Meinung und der offi­
ziellen jugoslawischen Politik wurde immer größer. Verschiedene Aktionen zur Unterstützung der
Tschechoslowakei nahmen den Charakter eines deutlichen Protestes gegen die Verhältnisse in
Jugoslawien selbst an und enthielten deswegen einen politischen Sprengstoff. Solche Manife­
stationen stellten ein deutliches Verbindungselement zwischen verschiedenen politischen Grup­
pierungen in Slowenien dar, doch diese Verbindung erwies sich als ziemlich unbeständig. Im Mai
1938 kam es in der Tschechoslowakei zu einer Teilmobilmachung, der in Slowenien zahlreiche
Freiwillige folgten.

Einschlägige Dokumente sind im Archiv des Außenministeriums in Prag aufbewahrt. Die
Mobilmachung, die die tschechoslowakischen Staatsbürger in Slowenien erfaßte, zeigte, wie stark
gewisse Industriezweige in Slowenien, vor allem die Textilindustrie, von den tschechoslowakischen
Facharbeitern abhängig waren, löste ihr Abgang doch eine echte Krise aus. Auf die Sympathie­
kundgebungen zu der Tschechoslowakischen Republik antworteten die jugoslawischen Behörden
mit zunehmender Repression, es kam zu Festnahmen, so daß Manifestationen dieser Art kurz vor
Ausbruch des Zweiten Weltkriegs, als sie ihren Höhepunkt erreichten, ganz aufhörten.

Von großer Bedeutung ist der Einfluß des politischen Gedankenguts von Masaryk auf slowe­
nische Politiker und Gebildete (ehemalige Studenten an den tschechischen Universitäten). Nach
einigen Schätzungen bildete die Ideologie Masaryks eigentlich die vorherrschende Strömung in der
sozialistischen Bewegung bei den Slowenen. Enge Beziehungen zu der Tschechoslowakei unter­
hielt auch die Kommunistische Partei. Katholisch eingestellte Politiker lehnten die Ideologie
Masaryks strikt ab, ebenso die tschechoslowakische Einheit, und unterstützten die Bestrebungen
der Slowaken nach nationaler Selbständigkeit. Als Gegengewicht der Sokol-Bewegung entstand
die Organisation Orel, was auch in der Tschechoslowakei nachgeahmt wurde. Unter dem Einfluß
von aus der Tschechoslowakei importierten Ideen wurde der Verband der Bauernburschen und -
mädel gegründet (Zveza društev kmečkih fantov in deklet). Eine gewisse politische Rolle spielten
auch die Vereinigungen der slowenischen und jugoslawischen Studenten in der Tschechoslowakei,
die darum bemüht waren, auf die politischen Verhältnisse in der Heimat Einfluß auszuüben, was
insbesondere für die sonst kurze Tätigkeit des Akademischen Vereins Slovenija (Akademsko
društvo Slovenija) gilt, aber auch für den unitaristischen Kreis um das Blatt Jugoslavija.

Die Tschechoslowakei! in Slowenien und ihre Organisationen

Tatsache ist, daß die Zusammenarbeit zwischen den Tschechen und Slowenen im behandelten
Zeitraum vielfältiger und vielschichtiger, aber auch viel intensiver war, als man aufgrund der
Dokumente über die offiziellen zwischenstaatlichen Beziehungen schließen könnte. Die größten
Verdienste darum erwarb sich die Organisation der Tschechisch-jugoslawischen und der Jugosla­
wisch-tschechischen Ligen. Das Wesen der Tätigkeit in den Ligen bestand darin, jede Art zwi­
schenstaatlich vereinbarter Zusammenarbeit von der Ebene der offiziellen Außenpolitik (die mei­
stens nicht über die verbalen Versicherungen der »Brüderlichkeit«, »Treue« und Zusammenarbeit
hinauskam) auf die Privatinitiative von Ligamitgliedern — einflußreicher Persönlichkeiten des poli­
tischen, wirtschaftlichen und kulturellen Lebens — zu übertragen. Außerdem ist charakteristisch,
daß die Tschechoslowakisch-jugoslawische Liga tatsächlich auf Staatsebene wirkte, die zentrale
Liga in Prag spielte in der Tat die führende Rolle, während die ihrer Aktivität nach zentrale Liga
in Belgrad (die viel später nach der Ljubljanaer Liga gegründet wurde) weit hinter den einzelnen
Ligen in den Provinzen zurückblieb. Das gilt vor allem für die Ligen in der Drau- und Saveban­
schaft, die eine ziemlich selbständige Aktivität entwickelten. In der stark zentralisierten Tschechos­
lowakei verstand man die spezifischen Umstände nicht, unter denen die jugoslawischen Ligen wirk­
ten. Auf der anderen Seite manifestierten die jugoslawischen Behörden ihre Abneigung gegenüber
dieser »Abtrünnigkeit« und Eigen Willigkeit.

Angesichts des oben Gesagten liegt nahe, daß sich in den Artikeln der Československo-Jihos-
lovanska revue, dem offiziellen Organ der Ligen, nicht die tatsächliche Lage widerspiegelt, son­
dern vor allem die offizielle Vorstellung von der geplanten Tätigkeit der Ligen. In der Tat entwik-
kelten gerade die slowenischen Ligen eine viel regere Tätigkeit, was aus zahlreichen Dokumenten,
die glücklicherweise erhalten sind, deutlich hervorgeht.

Die Jugoslawisch-tschechoslowakische Liga in Slowenien war nie eine Massenorganisation,
dennoch verliefen einige ihrer Aktionen unter Massenbeteiligung. Dies gilt insbesondere für kul­
turelle Veranstaltungen der Liga, die vor allem kurz vor Ausbruch des Zweiten Weltkriegs einen
ausgesprochen politischen Charakter annahmen. Die Initiative zur Gründung der Ligen selbst ging
von den slowenischen und tschechischen politischen Kreisen aus, war doch Ivan Hribar, der dama­
lige Gesandte des Königreichs der Serben, Kroaten und Slowenen in Prag einer der wichtigsten
Initiatoren.

Den Jugoslawisch-tschechoslowakischen Ligen in Slowenien stand auch die tschechische Min­
derheit mit ihren drei Organisationen zur Seite (Češka Obec, Češki klub und Češka beseda). Die
zentrale Liga in Ljubljana übte auf die slowenischen Ligen einen viel stärkeren Einfluß aus als der
zentrale Svaz lig in Belgrad, der ihre Tätigkeit eigentlich behinderte. Die Liga war in Slowenien
die ganze Zeit eine ausgesprochen unparteiische Organisation, dennoch stammte ihre Mitglied­
schaft vor allem aus den Reihen des liberalen Bürgertums und der Gebildeten, von denen einige
ziemlich linksorientiert (Masarykanhänger!) waren. Unter ihnen befanden sich auch einige Kom­
munisten mit Bratko Kreft an der Spitze. Die katholischen Kreise in der Liga spielten nie eine
bedeutendere Rolle, sie boykottierten sozusagen ihre Tätigkeit, ohne sich ihr auch offen zu wider­
setzen.

Besonders interessant ist die Tätigkeit der Liga in Slowenien im Jahre 1938, als sie den Cha­
rakter einer Massenorganisation annahm und in gewisser Hinsicht Trägerin der Ideen zum Schutz
der Nation war, die oft in einem Gegensatz zur offiziellen Staatspolitik standen.

Die Organisation, die im jugoslawischen Rahmen eine Art Fassade scheinbar guter Beziehun­
gen zwischen Jugoslawien und der Tschechoslowakei darstellte, hielt die Stojadinović-Politik für
höchst überflüssig. Dies gilt in erster Linie für die Ligen in Slowenien, die im Jahre 1938 ihre eige­
nen Wege gingen und dabei eine breite Unterstützung in der Öffentlichkeit fanden.

In der Zwischenkriegszeit waren die Kontakte zwischen den Slowenen und Tschechen sehr eng
und vielfältig, so daß sie besonders den städtischen Alltag vor allem Ljubljanas prägten. Die Lage
ist mit der heutigen kaum vergleichbar. Die tschechische Kultur, die politischen Ideen, das
Bewußtsein von der »Wechselseitigkeit« beider Nationen waren nach dem Zweiten Weltkrieg in
Slowenien nicht mehr gegenwärtig. Keine der erwähnten Organisationen nahm ihre Tätigkeit nach
dem Zweiten Weltkrieg wieder auf. Die tschechische Minderheit schrumpfte auf eine unbedeu­
tende Zahl. Die Träger jener Ideen, welche die Grundlage für die Tätigkeit der Ligen bildeten,
wurden vom politischen Leben völlig ausgeschlossen. Dennoch hörte die gegenseitige Einfluß­
nahme nicht ganz auf. Besonders interessant ist der tschechische Einfluß auf den slowenischen Film
(František Čap und die slowenischen Studenten an der Filmakademie in Prag).

Die slowenischen Studenten in der Tschechoslowakei

Bereits Ende des 19. Jahrhunderts wurde Prag das Universitätszentrum für viele slowenische
Studierende. Vor allem Ivan Hribar und Danilo Majaron waren eifrige Verfechter der Devise:
Weg von Wien! Studiert in Prag! Slowenische Studenten fühlten sich in Wien zurückgestellt und
die slawische Karls-Universität stellte zweifellos eine sehr attraktive Alternative dar. Darum nimmt
es nicht wunder, daß bereits vor dem Ersten Weltkrieg viele Slowenen an tschechischen Univer­
sitäten und Hochschulen studierten. Diese Studenten spielten eine hervorragende Rolle in den slo-
wenisch-tschechischen Kontakten. Von besonderer Bedeutung war der geistige Einfluß, in erster
Linie jener, den Masaryk auf seine Studenten ausübte, aber auch einige rein praktische Folgen des
Studiums in der Tschechoslowakei, etwa Sprachkenntnisse, persönliche Bekanntschaften sowie die
Tatsache, daß viele Studienabgänger mit einer tschechischen Braut in ihre Heimat zurückkehrten.
Die Studenten gründeten in Prag und Brünn ihre Vereine, sowohl jugoslawische wie slowenische,
von Bedeutung war aber auch die Tätigkeit der tschechischen Vereine zur Unterstützung der slo­
wenischen und jugoslawischen Studenten. Obwohl die beiden Staaten ununterbrochen die slawi­
sche »Wechselseitigkeit« hervorhoben, war die Zusammenarbeit in der Praxis durch eine Reihe
von ungünstigen Finanz- und Zollvorschriften erschwert. Die slowenischen Studenten auf tschechi­
schen Universitäten und Hochschulen wurden im Vergleich zu anderen ausländischen Studenten in
keinerlei Hinsicht begünstigt. Das Studium in der Tschechoslowakei war für die Slowenen sehr

teuer, die Zahl der Stipendien gering, außerdem wurden diese in Belgrad verliehen, so daß slowe­
nische Stipendiaten eher eine Ausnahme als die Regel darstellten. Bei der Verleihung von Stipen­
dien wurden die Kinder hoher serbischer Beamter bevorzugt. Slowenische Studenten in Prag und
Brünn lebten also in der Zwischenkriegszeit zum Großteil in sehr schweren sozialen Verhältnissen,
die ihre eigenen wie tschechische Organisationen zu mildern suchten. Sie erhielten finanzielle
Unterstützung seitens einiger tschechischer und (in geringerem Maße) jugoslawischer Regierungs­
stellen, vor allem aber seitens einiger einflußreicher Persönlichkeiten.

Einige Organisationen slowenischer und jugoslawischer Studenten in Prag und Brünn spielten
eine deutliche politische Rolle, und zwar im doppelten Sinne: zum einen waren sie darum bemüht,
die zwischennationalen Beziehungen untereinander zu regeln, zum anderen versuchten sie, Einfluß
auf die Verhältnisse in ihrer Heimat zu nehmen. Letzteres gelang ihnen in sehr geringem Maße.
Für die Studentenorganisationen der Slowenen und Jugoslawen in der Tschechoslowakei ist cha­
rakteristisch, daß in der ersten Periode nach dem Ersten Weltkrieg dort in der Regel ein ausge­
prägter jugoslawischer Unitarismus vorherrschte. Später setzten sich dagegen demokratische Ten­
denzen durch, man setzte sich für ein gleichberechtigtes Zusammenleben der Völker und immer
stärker für linke Ideen ein, bis letztendes im Akademischen Verein Jugoslavija sogar kommunisti­
sche Ideen die Oberhand gewannen. Das Gesagte gilt jedoch nicht für Vereinigungen katholischer
Ausrichtung, die sich die ganze Zeit abseits hielten. Eine wichtige Rolle spielte das 1933 eröffnete
Alexander-Kollegium, wo viele Studenten eine Unterkunft fanden, sowie der Einfluß einiger Per­
sönlichkeiten mit Matija Murko an der Spitze.

Die tschechoslowakisch-jugoslawische Ligen

Die Kontakte zwischen der Tschechoslowakei und Slowenien - damals Bestandteil Jugosla­
wiens — waren vielschichtiger und intensiver, als man aufgrund der Tätigkeit von Regierungsäm­
tern und anderen ofiziellen Stellen beider Staaten schließen könnte. Das war in erster Linie ein
Verdienst zweier Organisationen, die gemeinsame Wurzeln haben: die Tschechisch-jugoslawische
und die Jugoslawisch-tschechische Liga. In der Tschechoslowakei wurde die Liga in der ersten
Hälfte des Jahres 1920 gegründet als Organisation einflußreicher Einzelpersonen sowie hervorra­
gender Persönlichkeiten des politischen, wirtschaftlichen und kulturellen Lebens, die mit gemein­
samen Kräften eine Annäherung der beiden Staaten anstrebten. Die Organisation Startete sogleich
konkrete Aktionen wie etwa Hilfe für jugoslawische Schüler und Studenten in der Tschechoslowa­
kei. Neben der zentralen Organisation in Prag wurden in einigen Jahren 17 Zweigvereine in der
ganzen Tschechoslowakei eingerichtet.

Die Prager Liga diente als Vorbild zur Gründung der Jugoslawisch-tschechischen Liga in Ljub­
ljana. Sie entstand im November 1921 und wurde sogleich Trägerin zahlreicher Initiativen und
Aktionen für eine Zusammenarbeit mit der Tschechoslowakei. Die slowenische Liga wurde von
Anfang an als streng unparteiische Organisation aufgefaßt und bestand als solche bis zu ihrem
Ende anläßlich der Besetzung der Tschechoslowakei. Ihr Wirken erfaßte von Jahr zu Jahr mehr
Menschen, ihre öffentlichen Manifestationen prägten maßgebend das Leben der slowenischen
Städte, in denen die Liga ihre Zweigvereine hatte.

Die Tschechoslowakisch-jugoslawische Liga war die bedeutendste, die entwickeltste und die *
wirtschaftlich stärkste slawische Organisation in der Tschechoslowakei. Ihre Tätigkeit wurde teils
durch Mitgliedsbeiträge, teils durch Zuschüsse verschiedener Ministerien sowie private Spenden
von Einzelpersonen finanziert. Der zentrale Verein in Prag leitete die Tätigkeit der Zweigvereine,
die einen Teil ihres Programms auch ganz selbständig durchführten, stand aber auch den Regie­
rungskreisen so nahe, daß ihre Aktionen mit der offiziellen Regierungspolitik abgestimmt waren.
Für die entsprechenden Organisationen in Jugoslawien lagen die Dinge etwas anders. Die erste
Liga wurde in Slowenien gegründet, erst viel später entstand ein Dachverband der Ligen mit Sitz
in Belgrad. Durch die zentrale Liga in Belgrad, die sogar über einen starken Beamtenapparat ver­
fügte, wurde die Tätigkeit der Ligen in der Drau- und Savebanschaft eher behindert als gefördert.
Sie behielt sich die uneingeschränkte Kontrolle über alle staatlichen Zuschüsse an die Jugosla­
wisch-tschechoslowakische Liga vor. Diesem Umstand ist auch das ständige Spannungsverhältnis
zwischen den Ligen in Slowenien und der Zentrale in Belgrad zuzuschreiben. Als die amtliche
jugoslawische Politik zunehmend von den Ideen der »kleinen Entente« und von der Tschechoslo­
wakei abrückte, spitzten sich diese Gegensätze noch mehr zu und führten auch den offenen Bruch
herbei, obwohl die slowenischen Ligen sehr um eine einvernehmliche Lösung der offenen Fragen
bemüht waren.

Die tschechoslowakisch-jugoslawischen Ligen mit ihrer Zentrale in Prag entfalteten eine rege
Tätigkeit, vom Austausch studentischer Ferienplätze und Berufsausbildungsstellen bis zur Veran­
staltung von Ausflügen nach Jugoslawien. Von besonderer Bedeutung war die Hilfe für Studenten
aus Jugoslawien, die in der Tschechoslowakei studierten. Unter der Schirmherrschaft der Liga
wurde das Alexander-Kollegium in Prag gegründet, ein Wohnheim für jugoslawische Studenten.
Die Liga sorgte für finanzielle Hilfe über die Nationalbanken sowie für die Strossmayer-Bibliothek
und gab ihr Organ, die »Československo-jihoslovanska revue«, heraus.

Die slowenische Liga war nie eine Massenorganisation, dennoch verliefen einige ihrer Aktio­
nen unter zahlenmäßig großer Beteiligung. Die Mitgliederschaft der Ljubljanaer Liga (sie erhielt
bald eine Reihe von Zweigvereinen in Slowenien — vor allem in den Orten, in denen Tschechen
lebten — Maribor, Kranj), bestand vor allem aus liberal — oder sogar linksorientierten Gebildeten.
Katholische Kreise spielten in der Liga keine bedeutende Rolle, obwohl sie sich ihrer Tätigkeit
nach anfänglichen Unstimmigkeiten nicht mehr widersetzten. Bezeichnenderweise stieg die Mit­
gliederzahl parallel mit der Zuspitzung der internationalen Lage und mit der wachsenden faschi­
stischen bzw. nationalsozialistischen Gefahr. In den Jahren kurz vor Ausbruch des Zweiten Welt­
kriegs nahm die Tätigkeit der Liga einen ausgesprochen nationalen Abwehrcharakter an mit
starker antifaschistischer, gègen die amtliche jugoslawische Politik gerichteter Tendenz.

Die jugoslawisch-tschechoslowakischen Ligen in der Drau-Banschaft (d.h. in Slowenien)
waren eng verbunden miteinander und traten sogar nach außen selbständig auf, insbesondere nach
1932, als der Unterverband der Ligen der Drau-Banschaft gegründet wurde. Dem slowenischen
Vorbild folgten die Ligen in Kroatien, die starke Unterstützung durch die tschechische und slowa­
kische Minderheit aus dem Raum Daruvar genossen und von der Belgrader Zentrale ebenso behin­
dert wurden.

Die jugoslawische Liga stand unter der Schirmherrschaft des Regenten Fürst Pavle. Je mehr
sich die jugoslawische Politik von der Tschechoslowakei abkehrte und Italien und Deutschland
zuwandte, umso stärker wurde das Wirken der Ligen als störend empfunden, ja unerwünscht, bis
man es endlich offen zu verhindern suchte. Aus diesem Grunde tarnten sich zahlreiche Aktionen
in der Zeit kurz vor Ausbruch des Zweiten Weltkriegs als Kulturveranstaltungen, die von den
Behörden nicht verboten werden konnten. Dabei handelte es sich um Massenkundgebungen mit
starkem politischem Sprengstoff, die im Jahre 1938 Volksfrontcharakter annahmen.

Die sehr ehrgeizigen und mannigfaltigen Ziele konnten die tschechoslowakisch-jugoslawischen
und jugoslawisch-tschechoslowakischen Ligen nicht verwirklichen. Die Ligen, die eine Annähe­
rung zwischen der Tschechoslowakei und Jugoslawien anstrebten, waren eigentlich Ergebnis per­
sönlicher Freundschaften zwischen tschechischen und slowenischen Politikern und Gebildeten. Das
war auch der Grund dafür, daß die slowenischen Ligen ihre Arbeit viel ernster nahmen als die in
anderen Teilen Jugoslawiens, wenn man von den kroatischen absieht. In offiziellen Publikationen,
vor allem in der »Československo-jihoslovanska revue«, blieb die Tätigkeit der slowenischen Ligen
fast unbemerkt. Die zentralen Ausschüsse der Ligen arbeiteten im Forum und hielten an dem
Rahmen fest, der von der amtlichen Staatspolitik festgelegt wurde.

In Slowenien gaben die jugoslawisch-tschechoslowakischen Ligen mit ihrer Tätigkeit dem bür­
gerlichen Alltagsleben ein eigenartiges Gepräge. Kurz vor Ausbruch des Zweiten Weltkriegs tru­
gen sie zur Bildung einer öffentlichen Meinung bei, die der Demokratie zugeneigt und gegen den
Nationalsozialismus und Faschismus gerichtet war.

(Prevedel Niko Hudelja)

Z k r ä c e n y o b s a h

ČEŠKO - SLOVINSKÉ STYKY MEZI SVÈTOVYMI
VALSAMI

Politické styky a vzajemné vlivy

Politické styky mezi Cechy a Slovinci byly celou dobu ve znamenf hesel o slovanské
vzajemnosti a narodne obranném vyznamu. V širši slovinské verejnosti prispélo k vèdomf o bratrstvf s
Čechy predevšfm sokolské hnutf. Koreny politickych stykù v dobé mezi svètovymi välkami musfme
hledat ve spolupräci ceskych a slovinskych politiku v zavèrecném obdobf existence Rakousko-Uherska.

Zäjmy slovinské a ceské mezinärodm politiky si byly pri vzniku novych samostatnych statù v
mnohém protikladné. Italie mèla pri vzniku Českoslovcnskć republiky velmi duležitou roli a Češi své
vztahy s ni' nechtèli v zàdném pnpadè ztfžit kvùli stykùm se Slovinci. Chovàni ceskoslovenské delegace
na pafizské mfrové konferenci zpùsobilo podstatny obrat slovinského verejného mmènf proti Čechum a
ČSR.

Současne s konstituovänim Slovinské narodni rady se v Lublani konaly ve dnech 16. a 17. srpna
1918 Slovanské dny, kterych se zučastnili polsti, chorvatštf, srbšti' a predevšfm pak češtf a slovinštf
politici. Kromé oficiälnf časti mela tato politickä porada také svou tajnou čast. Z této porady se
zachovaly pracovnf materiäly, ze kterych se mimo jiné dozvfdame, že se hovorilo o nutnosti
teritoriälnfho spojeni' mezi Československem a Jugoslävif, o takzvaném koridoru. Tento plan byl pro
nékteré politiky aktualni' až do konce parfzské mi'rové konference.

Mezi spolecnymi akcemi Cechù a Slovincù na fronté mèlo nejvétSf ohlas predevšfm Carzanské
spiknutf, které vedi Slovinec dr. Ljudevit Pivko a jeho tìéastnfky byli hlavnè Češi.

O snaze Närodnf vlädy Slovinska o mezinärodm priznani mluvf skutečnost, že byl jejfm
zplnomocnèncem v Praze jmenovän dr. Dragotin Lončar. Po prevratu se z ceskych vojakù pod vedenfm
nékterych òeskych dustojnfkù formovala Češka legie, kterou dokonce Närodnf vlada použila k potlačeni
nepokojù. Po vzniku Krälovstvf Srbu, Chorvatù a Slovincù, se však situace opèt zmenila: slovinskä
politika již nevystupovala samostatnè, ale stala se součastf zahraničnf politiky tohoto krälovstvf. Srbsko
nemélo žädnou tradici ve spolupräci s Čechy, což mèlo na jejich politiku podstatny vliv. Formàlné oba
stäty zeširoka prohlašovaly, že jsou pripraveni na spolupräci - plodem jejich nadšenf byla Mala dohoda
- ve skutečnosti však byla spolupräce na mezistätnf ürovni velmi omezenä, až nakonec ve druhé
poloviné tricätych let uplné pominula. Kromé oficiälnfch stykù na mezistätnf ürovni Čechy a Slovince
spojovaly rùzné politické styky, které udržovaly jednotlivé politické strany, organizace i jednotlivci, kten
často rozhodujfcfm zpusobem pùsobili na verejné mfnénf i na chovänf mas. Tak mél naprfklad velmi
dùležitou roli Ivan Hribar, ktery byl poslan do Prahy jako vyslanec v roce 1919.

Na podzim roku 1919 začalo ve Slovinsku pracovat dočasnć zastupitelstvf ČSR, v kvétnu 1920
nastoupil do své funkce prvnf československy konzul. Konzulat ČSR mél až do roku 1939 d^ežitou roli
pri udržovdnf politickych stykù mezi Slovinskem a ČSR, vliv mél i na činnost òeské mensiny ve
Slovinsku. Stranou od oficiälnf zahraničnf politiky Československa se konalo nekolik akcf na podpora
slovinskych zàjmù, které mèly velky ohlas. Jmenovat mužeme naprfklad akce, tykajfcf se slovinského
kraje Primorska, které se konaly v dobé soudnfho procesu proti Bidovcovi, Marušičovi a Valenčičovi v
Terstu. O italském näsilf nad Slovany v Istrii podävaly zprävy z prvé ruky mnozf knčžf, kterf tam sloužili
a byli puvodem z Moravy. Dùležitou roli tehdy odehräly i jugoslàvské studentské spolky v ČSR.
Vprostred roku 1935 se s nästupem vlädy Milana Stojadinovic'e vztahy mezi Jugoslävif a Malou
dohodou - predevšfm s ČSR - začaly velmi zhoršovat. Jugoslàvie se či'm dal vice zbližovala s
Némeckem. Rozdfl mezi prevlàdajfcfm verejnym mfnènfm a oficiälnf jugoslävskou politikou byl stàle

patrnejšf. Nejruznejši akce na podporu Československa se postupné stävaly vyraznym protestem proti
situaci v Jugoslavii samotné a tim zfskävaly silny politicky naboj. Manifestace na podporu
Československa se staly duležitou součastf pri navazovänf spolupräce mezi ràznymi politickymi
seskupem'mi ve Slovinsku, tato spolupräce však byla velmi krehkà a pouze dočasna. V kvètnu 1938 byla
v Československu vyhlàsena častečna mobilizace a ve Slovinsku se prihlàsili mnozf dobrovolnfci;
dokumenty o torn se nachazejf v archivu ministerstva zahraničmch véci' v Praze. Mobilizace, kterä se
tykala československych občanu ve Slovinsku, ukazala, jak siine byly nékteré oblasti prùmyslu (zvlašte
tekstilnfho) zavislé od československych odborniku; jejich odchod totiž vyvolal pravou krizi. K
vyjadrovänf podpory ČSR se jugoslävskä vlada chovala stale represivnéji, došlo i k zatykänf, a tak tésné
pred začatkem druhé svètové välky verejnä činnost tohoto druhu téme? uplné zanikla a to prave v dobè
svého nejvétsfho rozmachu.

Velmi dulezity byl vliv, ktery mély na slovinské politiky, inteligenci i na byvalé studenty na
ceskych univerzitäch Masarykovy politické myšlenky. Podle nekterych hodnocem bylo masarykovstvf
prevladajfcfm smérem socialistického hnuti u Slovincù. Tésné styky s Československem mèla i
komunistickä strana. Katolicky usméménf politici poklädali masarikovstvi' za siine negativni jev;
nesouhlasili s myslenkou "českoslovenstvf" a podpirali sklony Slovaku k narodni samostatnosti. Jako
protiväha sokolstvf vznikla organizace Orlu, což napodobili i v Československu. Pod vlivem myslenek,
prinesenych z ČSR, byli i zakladatelé Svazu spolku zemédélskych chlapcü a devčat. Určitou politickou
roli sehrälo i sdruženf slovinskych a jugoslävskych študentu v ČSR, které se snažilo mit urcity vliv na
politické poméry ve vlasti, což plati predevšim - i když jen dočasnč - pro činnost Akademického spolku
Slovinsko a pro unitaristicky usméménou skupinu listu Jugoslàvie.

Slovinštf studenti na ceskych univerzitäch a vysokych školach

Již koncem 19. stoletf se stala Praha univerzitnfm strediskem pro mnohé slovinské studenty.
Predevšim Ivan Hribar a Danilo Majaron byli horoucfmi zastänci hesla: Pryč s Vidni, na studia do Prahy.
Slovinšrt studenti se ve Vidni citili opomfjenf a slovanskä Karlova univerzita pro né byla nesporne velmi
pritažlivou alternativou. A tak nem' divné, že již pred prvni' svétovou välkou studovalo na českych
univerzitäch a vysokych školach mnoho Slovincù. Tito studenti mèli diiležitou roli ve slovinsko českych
vztazfch. Duležity byl hlavné duchovm vliv - v tomto smyslu byl daleko nejdùlezitéjsf vyjimecny vliv,
ktery mél na své studenty Masaryk. Znacny vyznam mèli i nékteré cisté praktické dùsledky takového
studia v Československč republice, jako napriklad znalost jazyka, osobni znämosti i skutečnost, že si
hodné študentu po konci studii' privezlo domu ceské nevésty. Studenti v Praze a v Brne zakladali svoje
spolky, jak jugoslàvské tak i slovinské, dulezitä byla i činnost českych spolkù na podporu slovinskych i
jugoslävskych studentù. Presto, že vlädy obou stätu neustäle zdùraznovaly "slovanskou vzäjemnost",
byla spolupräce v praxi znacné ztéžoväna mnoha nevyhodnymi predpisy, predevšim finančnimi a
celm'mi. Slovinštf studenti na českych univerzitäch a vysokych skoläch neméli v porovnäm s jinymi
zahraničm'mi studenty témér žädné vyhody. Studium v Československu bylo pro Slovince velmi drahé.
Stipendn bylo malo a byla udélovàna ministerstvem školstvf v Béléhradé, takže slovinštf stipendisté byli
spfše vyjimkou než pravidlem, protože prednost mély protekčnf deti vysokych srbskych urednfkù.
Slovinštf studenti v Praze a Brné tak žili mezi obéma välkami vétsinou ve velmi težkych sociälnfch
pomérech, ze kterych se jim snažily pomoči jak jejich vlastni' tak i ceské organizace. Tyto organizace
dostävaly finančni' podporu od nékterych československych i jugoslävskych (v menšf mfre) vlädnfch
institucf, predevšim je ale podporovali nékten vlivnf jednotlivci. Nékteré organizace slovinskych i
jugoslävskych studentù v Praze a v Brné mély vyraznou politickou roli, kterä byla dvoji'. Jednak si präly
ve vlastnfch radäch usporädat vztahy mezi jednotlivymi närodnostmi, a dale chtély mft vliv na poméry
ve vlasti, což se jim však prfliš nedarilo. Pro studentské organizace Slovincù a Jugoslavcù v
Československć republice je prfznacné, že se v počatečmm obdobf po prvnf svétové välce vyznaòovaly
vyraznym jugoslävskym unitarismem, pozdéji však začalo prevlädat mnohem demokratičtčjšf
usmérnénf, podpora pro rovnopravné soužitf nàrodù a čfm däle levicovéjsf ideje, až nakonec v
Akademickém spolku Jugoslàvie prevlädly dokonce ideje komunistické. To vše však neplatf pro
katolicky usméméné spolky, které se celou dobu držely stranou. Dùležitou roli pro studentsky život v

Praze mela Alexandrova kolej, kde množi' studenti bydleli. Velky vliv mèli i nékten jednotlivci, z nichž
rozhodné nejvyraznéji vystupuje Matija Murko.

Československo-jugoslavska a Jugoslavsko-československa Liga

Skutečnostf je, že byla spolupräce mezi Cechy a Slovinci ve zmméném obdobf mnohem
rozsahlejšf, hlubšf a intenzivnejši', než by se dalo soudit podle uredmch dokumentu o mezistatnfch
styci'ch. Nejvi'ce se o to zasloužila organizace Československo-jugoslavskych a Jugoslävsko-
òeskoslovenskych lig. Podstatou činnosti Lig bylo, že nejrùznéjSi' spolupräci mezi stäty prenäsely z
urovné uredm' zahraničnf politiky (kterä vétsinou neprišla dale než k verbalnim ujištemm o "bratrstvf",
"vernosti" a spolupräci) na osobnf uroven, pri čemž spolupracovali vlivné osobnosti politického,
hospodarského a kultumfho života obou zemf. Pri'znacné je také to, že Československo-jugoslavska liga
püsobila na stätni ürovni, pričemž mela üstredni Liga v Praze skutečnš vedoucf ulohu, zatfmco v
Jugoslävii üstredni Liga v Bšlehradš (kterä byla založena podstatné pozdéji než lublanskä) velmi
zaostävala za jednotlivymi provincialnimi ligami, predevšim za ligami Dravské a Savské banoviny, které
pracovaly celkem samostatne. Ve vyrazné centralizovaném Československu nemohli porozumét
specifickym podmi'nkäm pùsobeni Lig v Jugoslävii, zatfmco jugoslävskä vläda tomuto odpadlictvf a
svévùli nebyla ani trochu naklonéna.

Zvàzi'me-li popsanou situaci je jasné, že oficiälm zpravodaj Lig, Československo-jugoslavska
revue, ve svych člancich nezrcadlf skutecny stav, ale predevšim uredm prestavu o tom, jak by mèla präce
Lig vypadat. Ve skutečnosti byly prave slovinské Ligy mnohem činnejši, než se da vyči'st z dochovanych
dokumentu. Tèch se naštestf o präci Lig ve Slovinsku dochovalo velmi mnoho.

Jugoslavsko-československa Liga ve Slovinsku nikdy nebyla masovou organizacf, jejf akce však
občas zaznamenaly hromadnou učast. To plati' predevšim pro kulturni' manifestace, které organizovala
Liga a které zvlašte v letech pred druhou svètovou välkou zi'skaly vyrazny politicky näboj. Samotna
myslenka o zaklädänf Lig prišla ze slovinskych a ceskych politickych kruhü, jeden z jejich nejsilnéjsi'ch
zastäncü Ivan Hribar byl totiž velvyslanec Kralovstvi' Srbu, Chorvatù a Slovincù v Praze.

Jugoslavsko-československym Ligäm ve Slovinsku stala po boku také češka menšina se svymi
tremi organizacemi (Českou obcf, Českym klubem a Ceskou besedou). Üstredni Liga v Lublani mela na
slovinské Ligy mnohem vetšf vliv, než ustredm Svaz Lig v Bèlehradé, ktery byl pro jejich präci
vpodstaté pfekäžkou. Liga ve Slovinsku byla celou dobu vyrazné nestranickou organizacf, avšak jeji'mi
òleny byli predevšim lidé z rad liberälm'ch mést’anù a vzdélancù, mezi kterymi byli nékten siine
levicové usmérnéni (masarykovstvf!), bylo mezi nimi i nékolik komunistu, z nichž byl vedouci
osobnostf Bratko Kreft. Katolické kruhy v Lize nikdy nemély diiležitou roli, jejich činnost byla jaksi
bojkotoväna, sami se však proti tomu nijak prehnané nebränily.

Obzvlaštč zaji'mavä je činnost Ligy ve Slovinsku v roce 1938. Tehdy mèla nejmasovéjsf
Charakter a byla jakousi nositelkou narodné obrannych idejf, které byly mnohokrät v rozporu s uredm
statnf politikou. Organizace, kterä byla v jugoslavském ramci jakousi fasädou zdanlivé dobrych vztahù
mezi Jugoslävii' a Československou republikou, byla pro Stojadinovićovu politiku uplné nepotrebna. To
obzvläste plati' pro präci lig ve Slovinsku, kde ligy v roce 1938 jednaly uplné podle svého a ohlas
verejnosti byl opravdu veliky.

Mezi obéma välkami byly styky Slovincù a Čechii velmi tésné a rozsahlé, takže obzvlašt’ ve
méstech zanechävaly vyditelné stopy v každodennim živote, což plati' samozrejmé predevšim pro
Lublan. Stav vztahù v této dobé se takrka vùbec nenmže srovnävat s dnešmm. Tato pntomnost ceské
kultury, politickych myšlenek, védomf o "vzäjemnosti" obou narodu, byla po druhé svétové välce
prerušena. Zädnä ze zmménych organizacf po druhé svétové välce neobnovila svoji činnost. Ceskä
menšina se ve Slovinsku zachovala jen v nepatmém množstvf, nositelé myslenek, které byly zäkladem
pùsobenf Lig, byli uplné odrfznuti od politického dénf. Néjaké vzajemné vlivy se samozrejmé najft dajf,
mezi nimi je patmé nejzajimavèjsf vliv na slovinsky film (František Čap a slovinštf studenti na Akademii
müzickych uménf v Praze).

Styky mezi Československem a Slovinskem - tehdy samozrejmé v rämci Jugoslàvie - byly
velmi rozsàhlé a pestré, jak se da usoudit z činnosti vlädmch téles a oficiälnfch predstavitelù obou stätu.
Hlavni zäsluhu o to mély dvé sesterské organizace: Československo-jugoslavska a Jugoslävsko-

československa liga. V Československu byla liga založena v prvni' poloviné roku 1920 jako organizace
vlivnych jednotlivcù, duležitych osobnosti' politického, hospodàrského a kulturnfho života, kterf se
snažili spolecnymi silami plànovité pùsobit pro sblfžem' obou statù. Organizace ihned započala s
konkretnimi akcemi, jako byla napr. pomoc jugoslävskym studentùm v ČSR. Z centralni ustrednf
organizace v Praze se v nekolika letech rozvinulo 17 poboček po celé Ceskoslovenské republice.

Pražska liga byla vzorem pro ustanovem Jugoslàvsko-ceskoslovenské ligy v Lublani. Založena
byla v listopadu 1921 a ihned se stala nositelkou mnohych podnétu a akcf ve spolupräci s
Československem. Liga ve Slovinsku byla od samého začatku koncipovàna jako prfsné nestranickà
organizace a tuto svou podobu si zachovala až do svého konce v dobe okupace ČSR. Na jejf činnosti se
podflelo každym rokem vice lidi, jejf manifestace mély duležity vliv na život slovinskych mést, ve
kterych mela liga svoje pobocky.

Československo-jugoslavska liga byla nejduležitšjšf, nejrozvinutéjsf a hospodärsky nejsilnejšf
slovanska organizace v ČSR, kterà se čas tečne financovala s členskymi prfspévky, kromé toho dostävala
i dotace z vlädmch ministerstev a dary od jednotlivcù. Centrala v Praze vedla prači poboček, které však
čast svého programu uskuteénovaly uplné samostatné, byla však zàroven tak blizko vladnim kruhùm, že
byla jejf činnost sladéna s oficiälnf vlädnf politikou. S ligami v Jugoslävii byla situace ponèkud rozlišna.
Založeno bylo nejdffve hnutf ve Slovinsku, teprve mnohém pozdéji se vytvoril svaz lig se sfdlem v
Bélehradé. Centràlnf liga v Bélehradé, kterä mela dokonce silny profesionälnf urednicky aparät, činnost
lig v Dravské a Savské banoviné spfše omezovala než podporovala, proto si centräla zrfdila üplny
dohled nad všemi dotacemi, které Jugoslavsko-ceskoslovenské lize prideloval stat. Tyto poméry byly
dùvodem neustàlého napétf, které panovalo mezi ligami ve Slovinsku a centrälou v Bélehradé. Když se
oficiälnf vlädnf jugoslävskä politika začala stäle vfce oddalovat od myšlenek Malé dohody a od ČSR, se
tyto rozpory ješ té vfce vyhrotily a tfm vedly až k otevrenému zlomu, ačkoliv se slovinské ligy snažily o
trpélivé rešeni problémù.

Ceskoslovensko-jugoslàvské ligy s centrälou v Praze mély velmi pestrou činnost, kterà
zahmovala napr. studentské vyménné prazdninové pobyty a praxe, organizovànf vyletù do Jugoslàvie,
dùležitä byla predevšfm pomoc ligy jugoslävskym studentùm v ČSR. Pod zàStitou ligy vyrostla v Praze
Alexandrova kolej pro jugoslàvské studenty, prostrednictvfm Närodnfch bank organizovala liga finančni'
servis, dàle se liga starala o Strossmayerovu knihovnu a vydävala časopis Ceskoslovensko-jugoslävskä
revue.

Ve Slovinsku členstvf v lize nikdy nebylo hromadné, nékteré akce ligy však mély velkou učast.
Lublanskä liga brzy zfskala celou radu poboček po Slovinsku - hlavné v mfstech, kde žili Češi (Maribor,
Kranj) a združovala predevšfm inteligenci liberalnfho či dokonce levicového usméménf. Katolické
kruhy v lize nikdy nemély dùlezité postavenf a po nékolika počatečnfch sporech jf nikdy vfce
neodporovaly. Prfznačnć je, že členstvf v lize rostlo soumeme se zostrovänfm mezinärodnf situace a
rostoucfm fašistickym a nacistickym nebezpečfm. V letech pred druhou svétovou välkou zfskala činnost
ligy vyraznè närodne obranny Charakter se silnym antifašistickym nàbojem, usméménym také proti
oficiälnf politice samotné Jugoslàvie.

Jugoslavsko-éeskoslovenské ligy v Dravské banoviné (t.j. ve Slovinsku) byly mezi sebou silné
propojeny a i navenek vystupovaly samostatné, obzvlàSté po roce 1932, kdy byl založen Oblastni' svaz
lig Dravské banoviny. Podle slovinského vzoru se pozdéji zorganizovaly i ligy chorvatské, které mély
pri své činnosti silnou podporu ze strany éeské a slovenské menšiny v okolf Daruvaru. I chorvatské ligy
byly omezovàny ve své činnosti centrälou v Bélehradé.

Liga v Jugoslävii pracovala pod zäStitou knfžete Pavla. Čfm vfce se však jugoslävskä politika
odvracela od Československa a zbližovala se s Itälif a Némeckem, tfm vfce byla činnost ligy vlädm'm
kruhùm neprfjemnä a nevftanä, až nakonec začali jejf činnost otevrené znemožnovat. Proto liga pro
mnohé svoje akce tésnè pred zacàtkein druhé svétové välky zvolila formu kultumfch akcf, které vlädnf
aparät nemohl zakäzat. Tyto akce mély obrovskou učast, mély silné propagandisticky Charakter a v roce
1938 predstavovaly jakousi lidovou frontu odporu.

Velmi ambiciozni' a rùznorodé cfle, které si československo jugoslàvské a jugoslävsko
československć ligy vytyčily, nemohly byt uskuteénény. Ligy, které se snažily o sblfženf
Československa a Jugoslàvie, vznikly vlastné jako vysledek osobnfho pràtelstvf nékterych ceskych a

slovinskych politiku a inteligence. Proto ligy ve Slovinsku koncipovaly svou činnost podstatné
serióznéji, než v jinych častech Jugoslavie, snad s vyjimkou Chorvatska. Ve vlädmch publikadch,
obzvlašte v Československo jugoslavské revue, se o činnosti slovinskych lig témér nezminujf. Činnost
ustredmch odboru lig byla totiž siine zkostnatéla a pine zävislä na oficiàlnf statai politice.

Ve Slovinsku Jugoslavsko-ceskoslovenské ligy se svou činnosti udävaly svüj osobity tón
každodenmmu méstanskému životu, tesné pred druhou svétovou välkou pomähaly vytväret verejné
mménf i atmosféru, vyrazné naklonènou demokracii a odporujfcf fašismu.

(Prevedla H a n a K a s t e l i c)

ZVEZA ZGODOVINSKIH DRUŠTEV SLOVENIJE

SI-1000 Ljubljana, Aškerčeva 2/1, tel.: 061/17-69-210

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

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

Članarino in naročnino lahko vplačate vsako dopoldne (od ponedeljka do petka) na
zvezinem sedežu ali pa s položnico na žiro račun: Zveza zgodovinskih društev Slove­
nije, Ljubljana, Aškerčeva 2, 50101-678-49040.

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

Zgodovinsko društvo Ljubljana, Filozofska fakulteta, 1000 Ljubljana, Aškerčeva 2

Zgodovinsko društvo v Mariboru, Muzej narodne osvoboditve, 2000 Maribor, Heroja
Tomšiča 5

Zgodovinsko društvo v Ptuju, Pokrajinski muzej, 2250 Ptuj, Muzejski trg 1

Zgodovinsko društvo v Celju, Muzej novejše zgodovine, 3000 Celje, Prešernova ul. 11
(3001 Celje, pp. 87)

Zgodovinsko društvo za Gorenjsko, Gorenjski muzej, 4000 Kranj, Tavčarjeva 43

Zgodovinsko društvo za severno Primorsko, Pokrajinski arhiv, 5000 Nova Gorica,
Trg Edvarda Kardelja l/III

Zgodovinsko društvo v Novem mestu, Zavod za šolstvo R. Slovenije — organizacijska
enota, 8000 Novo mesto, Glavni trg 7

Muzejsko društvo v Škofji Loki, Muzej na gradu, 4220 Škofja Loka, Grajska pot

Belokranjsko muzejsko društvo, Belokranjski muzej, 8330 Metlika

Zgodovinsko društvo v Slovenskih Konjicah, 3210 Slovenske Konjice

Klub slovenskih zgodovinarjev in geografov na Koroškem, Postfach 38, 9020 Celovec/
Klagenfurt, Avstrija

Zgodovinsko društvo za Pomurje, Pokrajinski muzej, 9000 Murska Sobota, Tru­
barjev drevored 4

Zgodovinsko društvo za Koroško, Koroški pokrajinski muzej, 2380 Sloveni Gradec,
Glavni trg 24

Zgodovinsko društvo za južno Primorsko — Società storica del Litorale, Pokrajinski
muzej, 6000 Koper-Čapodistria, Gramscijev trg 4

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

— osrednja slovenska historična revija
— glasilo Zveze zgodovinskih društev Slovenije

Na sedežu Zveze zgodovinskih društev Slovenije, v Ljubljani, Aškerčeva 2/1, telefon
061/17-69-210, lahko dobite naslednje zvezke »Zgodovinskega časopisa« (ZČ):

1/1947 (ponatis 1977) - 480 SIT
2-3/1948-49 (1988) - 620 SIT
4/1950 (1987) - 580 SIT
5/1951 (1987) - 740 SIT
6-7/1952-53 (1986) - 960 SIT
8/1954 (1990) - 68® SIT
9/1955 (1989) - 620 SIT
10-11/1956-57 (1990) - 680 SIT
12-13/1958-59 (1991) - 68® SIT
14/1960 - (1993) - 84® SIT
15/1961 (1989) - 5®0 SIT
16/1962 (1991) - 560 SIT
17/1963 (1978) - 620 SIT
18/1964 (1980) - 600 SIT
19-20/1965-66 (1985) - 680 SIT
21/1967 (1992) - 600 SIT
22/1968, št. 1-2 (1983) - 380 SIT
22/1968, št. 3-4 (1994) - 840 SIT
23/1969, št. 1-2 (1989) - 44« SIT
23/1969, št. 3-4 (1989) - 360 SIT
24/1970, št. 1-2 (1981) - 36« SIT
24/1970, št. 3-4 (1988) - 400 SIT
25/1971, št. 1-2 (1985) - 44« SIT
25/1971, št. 3-4 (1986) - 400 SIT
26/1972, št. 1-2 (1980) - 500 SIT
26/1972, št. 3-4 (1984) - 46# SIT
27/1973, št. 1-2 (1989) - 44« SIT
27/1973, št. 3-4 (1988) - 46« SIT
28/1974, št. 1-2 (1988) - 46« SIT
28/1974, št. 3-4 (1993) - 72« SIT
29/1975, št. 1-2 (1994) - 96« SIT
29/1975, št. 3-4 (1995) - 960 SIT
30/1976, št. 1-2 - 560 SIT
30/1976, št. 3-4 - 400 SIT
31/1977, št. 1-2 — 88« SIT (kmalu razprodan)
31/1977, št. 3 (1995) - 1040 SIT
31/1977, št. 4 - 340 SIT
32/1978, št. 1-2 - 460 SIT
32/1978, št. 3 - 360 SIT
32/1978, št. 4 - 360 SIT
33/1979, št. 1 - 440 SIT
33/1979, št. 2 - 38® SIT
33/1979, št. 3 - 3 6 ® SIT
33/1979, št. 4 - 32« SIT
34/1980, št. 1-2 - 520 SIT
34/1980, št. 3 - 2 6 ® SIT
34/1980, št. 4 - 26® SIT
35/1981, št. 1-2 - 440 SIT
35/1981, št. 3 - 2 8 ® SIT
35/1981, št. 4 - 2 4 ® SIT

Člani zgodovinskih in muzejskih društev s poravnanimi tekočimi društvenimi obvez­
nostmi imajo na navedene cene 25-odstotni popust, študentje pa 50-odstotni popust.

Za nakup kompleta ZČ odobravamo poseben popust. Za naročila, večja od 3000 SIT,
je možno brezobrestno obročno odplačevanje. Ob takojšnjem plačilu pri nakupih
v vrednosti nad 3000 SIT dajemo dodatni 10-odstotni popust. Za naročila iz tujine
zaračunamo 60-odstotni pribitek na cene knjižne zaloge. Pri poštnini nad 50 SIT
zaračunamo dejanske poštne stroške.

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

36/1982 št. 1-2 - 4»« SIT
36/1982 št. 3 —260 SIT
36/1982 št. 4 —240 SIT
37/1983 št. 1-2 - 36« SIT
37/1983 št. 3 —24« SIT
37/1983 št. 4 —260 SIT
38/1984 št. 1-2 - 36« SIT
38/1984 št. 3 - 240 SIT
38/1984 št. 4 - 260 SIT
39/1985 št. 1-2 - 38« SIT
39/1985 št. 3 - 340 SIT
39/1985 št. 4 - 260 SIT
40/1986 št. 1-2 - 460 SIT
40/1986 št. 3 - 360 SIT
40/1986 št. 4 - 400 SIT
41/1987 št. 1 —460 SIT
41/1987 št. 2 - 440 SIT
41/1987 št. 3 - 400 SIT
41/1987 št. 4 —400 SIT
42/1988 št. 1 —360 SIT
42/1988 št. 2 —360 SIT
42/1988 št. 3 - 380 SIT
42/1988 št. 4 —360 SIT
43/1989 št. 1 - 360 SIT
43/1989 št. 2 - 360 SIT
43/1989 št. 3 —380 SIT
43/1989 št. 4 - 380 SIT
44/1990 št. 1 —360 SIT
44/1990 št. 2 —380 SIT
44/1990 št. 3 —380 SIT
44/1990 št. 4 - 400 SIT
45/1991 št. 1 - 400 SIT
45/1991 št. 2 —400 SIT
45/1991 št. 3 - 380 SIT
45/1991 št. 4 —400 SIT
46/1992 št. 1 —360 SIT
46/1992 št. 2 - 360 SIT
46/1992 št. 3 —360 SIT
46/1992 št. 4 —440 SIT
47/1993 št. 1 - 600 SIT
47/1993 št. 2 —600 SIT
47/1993 št. 3 —600 SIT
47/1993 št. 4 - 600 SIT
48/1994 št. 1 —680 SIT
48/1994 št. 2 —800 SIT
48/1994 št. 3 —88® SIT
48/1994 št. 4 —96® SIT
49/1995 št. 1 - 960 SIT
49/1995 št. 2 —108® SBT
49/1995 št. 3 - 1080 SIT
49/1995 št. 4 - 1080 SIT
50/1996 št. 1 - 1160 SIT

KAZALO

Spremna beseda (Franc Rozman) ... 3-4
Uvod.. 5
Politični stiki in medsebojni vplivi ... 6-30
Stiki na gospodarskem področju ... 31-34

Stiki na področju kulture .. 34-38
Čehoslovaki v Sloveniji in njihove organizacije. Češkoslovenska obec v Ljubljani..................... 38—48
Slovenski študentje v ČSR.. 48-56
Češkoslovaško-jugoslovanska liga... 57-60
Jugoslovansko-češkoslovaška liga v Sloveniji.. 60-72

Zusammenfassung: Die tschechisch-slowenischen Kontakte in der Zwischenkriegszeit . . . 73-77
Zkr äceny obsah: Česko-slovinskć styky mezi svétovymi välkami 79-83

Kazalo .. 87

Marjeta Keršič-Svetel

ČEŠKO-SLOVENSKI STIKI
MED SVETOVNIMA VOJNAMA

* * *

Zbirka Zgodovinskega časopisa - 14
* * *

Uredili: Vasilij Melik (glavni in odgovorni urednik Zgodovinskega časopisa),
Janez Stergar (namestnik glavnega urednika ZC) in Nataša Stergar (tehnična urednica ZC)

Spremna beseda: Franc Rozman

Prevod nemškega povzetka: Niko Hudelja

Prevod češkega povzetka: Hana Kastelic

Knjigo opremil: Janez Stergar

Izdala in založila: Zveza zgodovinskih društev Slovenije,

SI-1000 Ljubljana, Aškerčeva 2

Tisk: Littera picta, d.o.o., Ljubljana

Prvi natis: september 1996 v nakladi 1000 izvodov

Po mnenju Ministrstva za kulturo Republike Slovenije št. 415-348/92 mb. z dne 24.4.1992
šteje Zgodovinski časopis za proizvod, od katerega se plačuje 5-odstotni prometni davek.

]

Z B IR K A Z G O D O V IN S K E G A Č A SO PISA

1. Edvard Kardelj-Sperans in slovensko zgodovinopisje. Zbornik razprav.
L jubljana 1980. 44 strani.

2. Franc Šebjanič: Šolnik in domoljub Adam Farkaš (1730-1786).
L jubljana 1982. 24 strani.

3. Zgodovina denarstva in bančništva na Slovenskem. Zbornik razprav.
L jubljana 1987. 134 strani.

4. Dušan Kos: Bela Krajina v poznem srednjem veku.
Ljubljana 1987. 76 strani.

5. Janez Cvirn: Boj za Celje. Politična orientacija celjskega nemštva 1861-1907.
L jubljana 1988. 88 strani.

6. Predrag Belič: Prva tri desetletja jezuitov in Slovenci (1546-1569).
Ljubljana 1989. 40 strani.

7. M arta Verginella: Družina v Dolini pri Trstu v 19. stoletju.
Ljubljana 1990. 32 strani.

8. R ajko Bratož: Vpliv oglejske cerkve na vzhodnoalpski in predalpski prostor
od 4. do 8. stoletja.
L jubljana 1990. 76 strani.

9. Petra Svoljšak: Slovenski begunci v Italiji med prvo svetovno vojno.
L jubljana 1991. 56 strani.

10. Bogo G rafenauer: Oblikovanje severne slovenske narodnostne meje.
Ljubljana 1994. 44 strani.

11. Peter Štih: Goriški grofje te r njihovi ministeriali in militi v Istri in
na Kranjskem.
Ljubljana 1994. 266 strani.

12. Rajko Bratož: B itka pri Frigidu v izročilu antičnih in srednjeveških avtorjev.
Ljubljana 1994. 48 strani.

13. Miha Kosi: Templarji na Slovenskem. Prispevek k reševanju nekaterih vprašanj
srednjeveške zgodovine Prekm urja , Bele krajine in Ljubljane.
Ljubljana 1995. 48 strani.

	Naslovna stran
	SPREMNA BESEDA
	Uvod
	Politični stiki in medsebojni vplivi
	Stiki na gospodarskem področju
	Stiki na področju kulture
	Čehoslovaki v Sloveniji in njihove organizacije. Češkoslovenska obec v Ljubljani
	Slovenski študentje v ČSR
	Češkoslovaško-jugoslovanska liga
	DIE TSCHECHISCH-SLOWENISCHEN KONTAKTE INDER ZWISCHENKRIEGSZEIT
	ČEŠKO - SLOVINSKÉ STYKY MEZI SVÈTOVYMI VALSAMI
	KAZALO

