

ZGODOVINSKI ČASOPIS

HISTORICAL REVIEW

leto 1994 4 letnik 48

ZGODOVINSKI ČASOPIS

HISTORICAL REVIEW

UDC 949.712(05)
UDK

ISSN 0350-5774

GLASILO ZVEZE ZGODOVINSKIH DRUŠTEV SLOVENIJE

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

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

Redakcija tega zvezka je bila zaključena 10. 12. 1994.

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

Prevodi: Niko Hudelja (nemščina), Lidija Berden (angleščina)

Zunanja oprema: Neta Zwitter

Sedež uredništva in uprave: Oddelek za zgodovino Filozofske fakultete v Ljubljani, SI-61000 Ljubljana, Aškerčeva 2/I, tel.: (061) 17-69-210

Letna naročnina: za nečlane in ustanove 3200 SIT, za društvene člane 2200 SIT, za društvene člane-upokojence 1650 SIT, za društvene člane-štolente 1100 SIT (vse za leto 1994)
Cena tega zvezka v prosti prodaji je **960 SIT**

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

Sofinancirajo: Ministrstvo za znanost in tehnologijo Republike Slovenije
Ministrstvo za kulturo Republike Slovenije
Ministrstvo za šolstvo in šport Republike Slovenije
Znanstveni inštitut Filozofske fakultete v Ljubljani
Znanstveno-raziskovalni center SAZU

Tisk: Tiskarna Slovenija, Ljubljana, februar 1995

Naklada: 2000 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.

KAZALO – CONTENTS

RAZPRAVE – STUDIES

- Mathias Springer, Novi odgovori in stara vprašanja o bitki pri Adrianoplu 433–442
 New Answers and Old Questions about the Battle at Adrianopolis
- Peter Kos, Denarni obtok v slovenskem prostoru v pozni antiki 443–447
 The Monetary Circulation in Slovenian Territory in the Late Antiquity
- Janez Höfler, Raziskovanje srednjeveške umetnosti na Slovenskem 449–456
 Medieval Art Research in the Slovenian Territory
- Vlado Habjan, Vojna za kneževino Celjskih in mir 1460 v Požarnici (Pusarnitz) na Ko-
 roškem 457–498
 War for the Principality of the Counts of Celje/Cilli and Peace in Požarnica/Pusarnitz in
 Carinthia
- Peter Štih, Goriški grofje 499–518
 The Counts of Gorica/Gorizia
- Antoni Cetnarowicz, Slovenci in vprašanje gališke avtonomije v letih 1868–1873 519–535
 Slovenians the Question of Galician Autonomy in the Years 1868–1873
- Av gust Lešnik, Berlinska konferenca treh internacional – poskus oblikovanja politike
 »enotne fronte« 537–546
 Berlin Conference of Three Internationals – An Attempt of the “United Front” Policy
 Formation
- Marjan Britovšek, Tragedija Nikolaja Ivanoviča Buharina 547–558
 Tragedy of Nikolay Ivanovitch Bucharin

JUBILEJI – ANNIVERSARIES

- Božo Otorepec – sedemdesetletnik (Sergij Vilfan) 559–561
 Božo Otorepec – Septuagenarian
- Bibliografija prof. dr. Boža Otorepca (Nataša Stergar) 561–564
 Bibliography of Prof. Dr. Božo Otorepec

POLEMIKA – POLEMIC

- O vojni, ki še traja, oportunističnih slovenskih zgodovinarjih, raznih neverjetnostih, borovnicah
 in še čem (Dragan Matic) 565–566
 About the Still Lasting War, Opportunist Slovene Historians, Various Incredibilities,
 Blueberries and about Some More Things
- »Zgodovininisje za vsakdanjo rabo bo torej še naprej aktualno« (Dragan Matic) ali: »Što se
 babi snilo, to se babi htilo« (Stane Granda) 566–567
 “Historiography for everyday usage is consequently going to be quite topical” (Dragan
 Matic) or: “What a harridan dreamt of that’s what a harridan wants”

KONGRESI, SIMPOZIJI, DRUŠTVENO ŽIVLJENJE –
 CONGRESSES, SYMPOSIA, SOCIETY EVENTS

27. zborovanje slovenskih zgodovinarjev z občnim zborom Zveze zgodovinskih društev
 Slovenije (Žarko Lazarevič) 569–570
 27th Convention of Slovenian Historians with General Meeting of the Historical Association
 of Slovenia
- Simpozij »I muri della storia« (Zidovi zgodovine) (Loredana Umek, Egon Pelikan) 571–574
 Symposium “I muri della storia” (The Walls of History)
- Pretekli čas – bodoče življenje. Trst 1954–1994 (Boris M. Gombač) 574–576
 Past Time – Future Life. Trieste 1954–1994

OCENE IN POROČILA – REVIEWS AND REPORTS

- Annales 3/93: Anali Koprškega primorja in bližnjih pokrajin (Avgust Lešnik) 577–578
 Maurice Keen, Srednjeveška Evropa (Ludvik Čarni) 578–579

Spisi dubrovačke kancelarije (Ignacij Voje)	579–580
Ljubisav Andrić, Seoba u sporovima (Zvezdan Marković).	580–583
John Ellis, The Social History of the Machine Gun (Andrej Pančur)	583–585
Henrik Tuma, Pisma. Osebnosti in dogodki (1893–1935) (Franc Rozman)	585–586
Minka Lavrenčič-Pahor, Primorski učitelji 1914–1941 (Miran Komac)	586–588
France Filipič, Ob razpotjih zgodovine (Miroslav Stiplovšek)	588–589
Paolo Blasina, Vescovo e clero nella diocesi di Trieste-Capodistria 1938–1945 (Boris M. Gombač)	589–596

OBVESTILA – INFORMATION

Obvestila o izhajanju Zgodovinskega časopisa (Janez Stergar)	576
Information on the Issuing of Zgodovinski časopis – Historical Review	

LETNO KAZALO – ANNUAL CONTENTS

Letno kazalo Zgodovinskega časopisa 48/1994	597–600
Annual Contents of Zgodovinski časopis – Historical Review 48/1994	

IZVLEČKI – ABSTRACTS

Izvečki razprav in člankov v Zgodovinskem časopisu 48, 1994, 2, 3 in 4	XI–XVI
Abstracts from Papers and Articles in Zgodovinski časopis – Historical Review 48, 1994, 2, 3 and 4	

Mathias Springer

NOVI ODGOVORI IN STARA VPRAŠANJA O BITKI
PRI ADRIANOPLU*Referat na kolokviju "Zaton rimskega cesarstva in pozna antična doba na Slovenskem" v Ljubljani 3. 3. 1994*

9. avgusta 378 so rimskega cesarja Valensa pri Adrianoplu premagali Zahodni Goti, kot jih označujemo v današnjem času. Cesar je v bitki padel. Vsaj od Gibbona (1737-1794) je veljala bitka pri Adrianoplu za mejnik na poti zatona rimskega cesarstva. Povsem prepričljiv tak način sklepanja ni, kajti le dvesto kilometrov stran od mesta je rimsko cesarstvo obstajalo do leta 1453, in sam Adrianopol je bil do 1361 v okviru tega cesarstva, le da je naša trdovratnost dala srednjeveški državi, ki so ji vladali iz Konstantinopla, zavajajočo oznako bizantinskega cesarstva.

Pomen, ki se pripisuje bitki pri Adrianoplu, se uvršča v tiste predstave, po katerih naj bi germanska osvajanja povzročila zaton in razpad rimskega cesarstva. Le manjši del zgodovinarjev si propad skuša pojasniti drugače. V sodobnosti smo bili priče, kako je propadla svetovna velesila, ne da bi jo kdo osvojil, celo ne da bi se sploh nahajala v vojni. Morda bo ta izkušnja pripomogla k temu, da bo podoba rimskega cesarstva v pozni antiki postala pravilnejša in bo v tem primeru obveljalo: Vita magistra historiae.

Nedavno je Herwig Wolfram nanovo osvetlil bitko pri Adrianoplu. Po njegovem mnenju naj bi se posledica tega dogodka morda nekoliko preveč poudarjala. "Rimljani 5. stoletja, ljudje, ki so doživeli strahote zadnje generacije ali zadnjih dveh generacij, so videli v Adrianoplu začetek konca... Toda neposredni sodobniki so sodili drugače."¹ Če je Ammianus Marcellinus proti koncu 4. stol. to bitko primerjal z bitko pri Kanah, je pri tem mislil na to, da je zmagi Kartažanov sledil njihov dokončni poraz.²

Po Wolframu je pomen bitke pri Adrianoplu predvsem na drugem področju. Bitka je "sprožila najprej globoko preoblikovanje plemen obdonavskih Gotov. V očeh Fritigernovih Gotov so bili konjeniki tisti, ki so odločili veliko bitko in nekaj manjših spopadov pred tem in kasneje. In ti konjeniki so bili tujci, čeprav so bili Goti ali pogoteni konjeniški nomadi. Njihov očiten uspeh je pospešil kulturno prilagoditev ali bolje ponovno kulturno prilagoditev obdonavskih Gotov vzhodnim "skitskim" življenjskim navadam. Ironija zgodovine je, da so obdonavski Goti, ki so postali "konjeniški" Zahodni Goti, prenesli izročila vzhodnih step vse do najbolj oddaljenega Zahoda rimskega cesarstva.³ Kot meni avtor, je pomenila bitka pri Adrianoplu prej zarez v gotski kakor pa v rimski zgodovini, in pomen dogodka naj bi bil razviden prav iz poteka spopadov. Na koncu koncev naj bi bila kulturna prilagoditev ali ponovna kulturna prilagoditev Gotov skitskim življenjskim navadam razumljiva s tem, da je takoj po začetku bitke "bliskovit napad gotskih konjenikov odločil izid spopada".⁴ Naj se pri tem spomnimo na bitko pri Roßbachu (jugo-jugozahodno od Merseburga), kjer je 5. novembra 1757 napad pruske konjenice pod poveljstvom Seydlitza že v samem začetku odločil bitko in so bili Francozi kot tudi cesarska vojska uničujoče premagani - le da iz tega vojaško nedvomno zelo pomembnega dogodka ne moremo potegniti nikakršnih sklepov o nadaljnem načinu življenja tako pri Nemcih kakor pri Francozih.

Vsekakor je sam potek bitke pri Adrianoplu z Wolframovimi izvajanji dobil posebno težo. Izhajamo iz ugotovitve, da je zgodovinar Amijan Marcelin (Ammianus Marcellinus) dogajanje

¹ H. WOLFRAM, *Das Reich und die Germanen. Zwischen Antike und Mittelalter*, Berlin 1990 (*Das Reich und die Deutschen*), str. 140.

² WOLFRAM (kot v op. 1), str. 141. Podobno že R.C. BLOCKLEY, *Ammianus Marcellinus*, Bruxelles 1975 (*Collection Latomus 141*), str. 103.

³ WOLFRAM (kot v op. 1), str. 142.

⁴ WOLFRAM (kot v op. 1), str. 139.

izčrpno opisal. Amijan je bil sodobnik dogodkov. Svoje delo je napisal v latinščini, pri čemer je bila grščina njegov materni jezik.

V novejšem času je na srečo Ulrich Wanke objavil raziskavo o Valensovih vojnah z Goti, v kateri je razumljivo dosti prostora posvetil bitki pri Adrianoplu.⁵ Dodajmo naj, da je od 1989 na razpolago zgodovina pozne antike, ki jo je napisal Alexander Demandt,⁶ in da je 1990 izšla v tretji izdaji Wolframova zgodovina Gotov,⁷ tako da se na tej podlagi zlahka poučimo, kako vodilni strokovnjaki za pozno antiko in zgodnji srednji vek postavljajo bitko pri Adrianoplu v večje zgodovinske sklope. Naletimo tudi na primere, ko se iz zgodovine in predzgodovine tega dogodka postavljajo povezave z germanistiko in z imenoslovjem.⁸

Na tem mestu se bomo posvetili izključno vojaškimi vidikom dogodka. Tukaj se postavlja najprej neprijetno vprašanje o razmerju moči obeh vojsk. Po mnenju večine raziskovalcev naj bi bili Goti v premoči. Wanke ocenjuje številčno podrejenost cesarske strani kot tipičen pojav v germansko-rimskih spopadih. Tudi Demandt govori o zunanjem pritisku, ki naj bi ga sprožilo povečanje števila prebivalstva pri Germanih.⁹

Da bi Germani sami na sebi bili v številčni premoči, je povsem neverjetno. Tudi če bi se prebivalstvo severno od Donave in vzhodno od Rena znatno povečalo, bi bil barbarski svet še vedno veliko bolj redko naseljen kot rimsko cesarstvo. Dosti važnejša je ugotovitev, da se moči vojske ne da postaviti v neposredno soodvisnost od števila prebivalstva. Velikost vojske je odvisna od gospodarskih zmogljivosti in učinkovitosti upravnega aparata države, ki vojsko vzdržuje. Množico ljudi lahko spravi v gibanje civilizacija, ne pa barbarstvo. Vrhu tega obstaja tudi pomislek, ko se govori preprosto o rimsko-germanskih spopadih. V antiki ni nikomur prišlo na misel, da bi Gote prišteval h Germanom, če je zadnje ime sploh bilo uporabno. Nikakršnega pomenja nimamo, da bi v rimskem cesarstvu stopilo v zavest, da imajo istega sovražnika pred seboj, če se bojujejo ob Donavi proti Gotom kot če se bojujejo ob Renu proti Alamanom ali Frankom. Tudi če po načelih razvrščanja v sodobni znanosti imenovana ljudstva zajamemo pod skupni pojem Germanov, ne smemo domnevati, da je bil na vsem prostoru, ki so ga naseljevali Germani, povsem enak razvoj prebivalstva. Pomislimo le, kako redko naseljena je Skandinavija še dandanes. Zanesljivo je bila še veliko redkeje naseljena pred več kot poldrugim tisočletjem; in Goti naj bi prišli iz Skandinavije. Preprosto manjka predpostavk, da bi Goti že od začetkov razpolagali s številčno močnejšimi vojskami.

Antični zgodovinarji in vojaški pisci so germanskim vojskam kot po pravilu pripisovali silovito napadalnost. Tako obnašanje Germanov pa bi mogli pojasnjevati z njihovo številčno podrejenostjo. Divji napad naj bi namreč sprožil paniko v sovražnih vrstah. Kar v prvem napadu ni uspelo, tega se ni dalo več doseči. Seveda to ne pomeni, da bi barbarski vojščaki zavestno dojeli tak cilj.

Taka razmišljanja seveda ne izključujejo možnosti, da v posameznem primeru, kot na primer pri Adrianoplu, cesarska stran ne bi mogla biti šibkejša. K temu vprašanju se bomo še povrnili. Ostanimo še nekoliko pri velikosti gotske vojske. Običajna predstava je, da se je le-ta vsaj od 377 zaradi večkratnega dotoka novih vojščakov znatno povečala. Ta predstava pride do izraza v pojmu "sproženega plazu", ki ga srečamo v novejših opisih. Gotovo se je vojski, kakršna je bila gotska, pridružila tudi sodrga, ki je ropala in plenila. Vendar pa se takih ljudi ni dalo brez zadržkov uporabiti kot za boj sposobnega moštva. Poleg tega je bilo hitro doseženo stanje, ko je oskrba predstavljala največjo težavo. V tem primeru so tisti, ki so se spotoma pridružili, ponovno odpadli.

Po drugi strani je vsak pohod povezan z znatnimi izgubami. Vsekakor je nenavadno, da se tega dejstva pri raziskovanju predzgodovine bitke pri Adrianoplu ne upošteva. Poučen primer imamo prav z vojnega prizorišča, na katerem so se odvijali dogodki leta 378. Ruski general

⁵ U. WANKE, Die Gotenkriege des Valens. Untersuchungen zu Topographie und Chronologie im unteren Donauraum von 366 bis 378 n.Chr., Frankfurt am Main u.a. 1990 (Europäische Hochschulschriften, Reihe III, Bd. 412).

⁶ A. DEMANDT, Die Spätantike. Römische Geschichte von Diocletian bis Justinian 284-565 n. Chr., München 1989. (Handbuch der Altertumswissenschaft, 3. Abteilung, 6. Teil.)

⁷ H. WOLFRAM, Die Goten, München 1990 (3. izd.).

⁸ M. SPRINGER, Die Schlacht von Adrianopel und die Völkerkunde, v: Abhandlungen und Berichte des Staatlichen Museums für Völkerkunde Dresden. Forschungsstelle, Bd. 47, Frankfurt/Main 1992, str. 283-303.

⁹ DEMANDT (kot v op. 6), str. 487-489.

Diebič je v aprilu 1828 z vojsko 129.000 mož prekoračil turško mejo. Ko je poleti 1829 prišel pred Adrianopol, je imel vsega le še 20.000 mož. Gotovo so vzrok za padec deloma izgube v spopadih. Vendar ostanejo še vedno dovolj velike izgube zaradi samega pohoda. Poleg tega so tudi Goti med svojim prehodom čez Donavo leta 376 in bitko pri Adrianoplu prestali številne spopade. Pomislimo končno, da so vojaške operacije leta 378 padle prav v čas poletne vročine in da Goti gotovo niso bili zavarovani pred nalezljivimi boleznimi; tako se je morebitni dotok vojščakov izravnal s tovrstnimi izgubami. V nasprotju z novodobno vojsko Goti gotovo niso prišli v položaj, da bi morali del svoje vojske oddvojiti za obleganje utrdb ali za podobne namene.

Valens je tvegala odločitev pri Adrianoplu, ne da bi čakal na prihod vojske, s katero se je bližal njegov nečak Gratijan. Vprašanje, zakaj je cesar tako postopal, je eno od mnogih vprašanj, ki nam jih postavlja bitka. Antični viri poročajo, da je Valens iz ljubosumnosti do Gratijana želel izbojevati bitko sam. Slave zmagovalca naj ne bi hotel z nikomer deliti. Zgodovinarjem kasnejšega obdobja pozne antike je manjkala zmožnost, da bi dojeli stvarno podlago vladarjevega ravnanja. Poznali so le še osebne razloge in še med temi pogosto nepoštene. Posamezni vladarji so se jim zdeli bolj ali manj dobri oziroma bolj ali manj slabi. Posledica tega je, da so ravnanje nekega vladarja izvajali iz njegovih osebnih značilnosti. Na tem temelji Amijanova pripoved (31,12,7), da naj bi dvorni lizuni v vojnem posvetu cesarja silili v bitko. Pri vojnih posvetih se pač te stvari tako dogajajo. Vse preveč je priljubljeno razmišljanje, da "velike odločitve ... temeljijo na sklepah, ki jih je sprejel zbrani vojni posvet."¹⁰ Tak sestanek daje pisatelju dobro priložnost za dramatičen opis, kakršnega je imel rad Amijan Marcellin.

Pri pripovedih o Valensovem padcu je treba opozoriti, da je bil cesar arijanec in je bil zato pri pravovernih zgodovinarjih (h katerim pa ne moremo prištevati Amijana Marcelina) prikazan v zelo neugodni luči. V ta kontekst spada zgodba, da je ranjeni cesar zgorel v neki koči. Tako naj bi pravzaprav pretrpel peklenko kazen, ki naj bi jo zaslužil kot heretik.¹¹ Pri več antičnih zgodovinarjih so že v predzgodovini bitke pri Adrianoplu, tudi pri opisu neizogibnega vojnega posveta, navzoče poteze verskega spora. Kot primer naj navedemo pripoved cerkvenega zgodovinarja Teodoret (okrog 390 - okrog 466), da je Gratijan zavrnil podporo, za katero ga je prosil Valens, z besedami: "Ne bi bilo prav, pomagati človeku, ki bojuje vojno proti Bogu..."¹² Kako bi izgledala naša slika bitke pri Adrianoplu, če bi ostalo samo Teodoretovo poročilo? Povsem brez dvoma je, da so bili odpori do cesarjeve verske politike.

Če bi iskali - mimo zavisti zaradi slave njegovega nečaka - druge vzroke, zakaj je Valens hotel doseči odločitev, se moramo vprašati, ali se ni cesar nahajal v brezizhodnem položaju. Po Wankeju je bil tedaj na pohodu iz kraja Nike (jugovzhodno od Adrianopla) proti Adrianoplu, ko so mu sporočili, da se nahajajo Goti severovzhodno pred njim, da torej ogrožajo njegovo oskrbovalno pot.¹³ Če cesar ne bi šel proti njim, bi oni ne le odrezali povezovalne linije njegove vojske, temveč bi tudi imeli pristo pot proti Konstantinoplu. Čeprav Goti nikoli in nikdar ne bi mogli priti čez obzidje prestolnice, bi samo dejstvo, če bi se pojavili sovražniki pred vrati Konstantinopla, napravilo porazen vtis in bi izjemno škodovalo Valensovemu ugledu. Že sama misel, da bi lahko oplenili območje v bližini prestolnice, se je morala zdeti cesarju neznosna. S tega ozadja moramo razumeti Valensovo odločitev, da se v bitki postavi Gotom po robu. Če bi sledili starejšemu mnenju, da se je namreč cesar nahajal na pohodu iz Adrianopla proti Filipoplu (Plovdivu), ko je dobil sporočilo, da se Goti nahajajo za hrbtom njegove armade,¹⁴ potem bi bilo njegovo postopanje povsem razumljivo; v tem primeru bi bil še bolj oddaljen od Konstantinopla.

¹⁰ H. v. MOLTKE, Über den angeblichen Kriegsrat in den Kriegen König Wilhelms I., v: Isti, Gesammelte Schriften und Denkwürdigkeiten, Bd. 3, Berlin 1891 (2. izd.), str. 417.

¹¹ WANKE (kot v op. 5), str. 219.

¹² WANKE (kot v op. 5), str. 203.

¹³ WANKE (kot v op. 5), str. 196.

¹⁴ H. DELBRÜCK, Geschichte der Kriegskunst im Rahmen der politischen Geschichte, 2. Teil. Die Germanen. Photomechanischer Nachdruck der dritten Auflage. Mit einer Einleitung von H. KUHN und D. HOFFMANN, Berlin 1964, str. 284 sl.

Valensa je morda za bitko opogumilo prepričanje, da je močnejši od sovražnika. S tem ponovno posežemo v vprašanje moči obeh armad, ki smo ga že prej nasplošno postavili. Po danes večinskem mnenju se številčna moč cesarske vojske pri Adrianoplu ceni na 30.000 do 40.000 mož. Do tega števila je prišel Ernst Stein s posebnim izračunom. Kot poroča Amijan (31,13,18), naj bi v bitki padlo 35 oficirjev, ki se označujejo kot "tribuni vacantes et numerorum rectores". "Tribuni vacantes" so bili tisti, ki so imeli časten naslov poveljnika, vendar dejansko niso poveljevali vojaški enoti. Z izrazom "numerorum rectores" naj bi Amijan Marcellin po Steinu označil dejanske poveljnike vojaških enot. Stein predpostavlja za vsako enoto normalno število 1000 mož. Ne bomo se spuščali v vprašanje, na kateri podlagi temelji ta izračun. Nato sklepa, da delež "vacantes" v celotnem številu tribunov (ali "rectores") ni mogel biti posebno velik in da bi v bitki le težka padli tudi vsi pravi poveljniki. Zato bi bilo treba izhajati od dejstva, da je bilo v boju udeleženih najmanj okrog štirideset poveljnikov enot in s tem prav toliko enot, kar bi skupaj zneslo 30.000 mož. "Prav tako bi jih moglo biti tudi 40.000."¹⁵

V tej zvezi je treba najprej pripomniti, da je Stein število "vacantes" gotovo ocenil prenizko. Razvada, podeliti posameznikom uradni naslov (in s tem tudi ustrezne dohodke), ne da bi le-ti opravljali ustrezne službe, se je uveljavila v 4. stol. in je kmalu dobila velike razsežnosti. V spore glede ranga, ki so zrasli iz te navade, je moral poseči že Gratijan (367-383).¹⁶ Ker se je Valens s svojim dvorom preselil iz prestolnice (Ammianus 31,12,10), se je v njegovi bližini nahajalo veliko število brezdelnežev visokega ranga. Poleg tega iz števila "numerorum rectores", tudi če bi se ga dalo ugotoviti, ne bi mogli sklepati na število enot. Amijan namreč ne uporablja strokovno pravih izrazov, tako da ostaja negotovo, ali je pri vsakem izmed teh "rectores" mislil na poveljnika normalne vojaške enote 1000 mož.

Demandt računa takole: "Petintrideset padlih vojaških tribunov je poveljevalo približno 17.500 možem (kako to?, op. M.S.); če si predstavljamo rimske izgube v tej višini, potem kaže skromna tretjina, ki je preživela bitko (Ammianus 31,13,18), da je celotna moč rimske vojske cesarja Valensa znašala 25.000 mož."¹⁷

Do povsem drugega števila kot sta prišla Stein in Demandt pridemo pri naslednjem izračunu: po Amijanu (31,11,2) so iz vsake enote izbrali 300 mož in jih podredili poveljevanju Sebastijana. Zosimos, grški zgodovinar iz 6. stol., poroča (4,23,2 sl.), da je Sebastijan izbral v celoti 2000 mož.¹⁸ Če povežemo oba številčna podatka, bi moralo biti na razpolago sedem enot, kajti sedem krat tristo znese 2100. Če za vsako enoto postavimo (kot Stein) velikost 1000 mož, bi celotno bojno moštvo štel 7000 vojakov. Primer kaže, na kako negotovi podlagi temeljijo izračuni moči cesarske vojske.

Kot je dokazal N.J.E. Austin, se vojska cesarja Valensa ne more primerjati s tisto, ki jo je bil Julijan Odpadnik leta 363 vodil proti Perzijcem in ki jo je Stein (gotovo previsoko) ocenil na 65.000 mož. Julijan je potreboval najmanj eno leto ali celo osemnajst mesecev, da je zbral svojo vojsko. Valensu je za to ostalo le malo časa.¹⁹ Ne moremo si misliti, da bi se rimske vojaške enote (tudi če se imenujejo "comitatenses", to je "spremljevalne enote") stalno nahajale v cesarjevi bližini.

Če predpostavimo, da bi Valens imel na razpolago 25.000 do 30.000 ali celo 40.000 mož, potem bi bil potek bitke pri Adrianoplu popolna uganka. Amijan posreduje namreč na enem mestu točno število (31,12,3): "Ker so izvidniške enote, morda na osnovi neke napake, zatrjevale, da celotni del njihove (gotske) vojske, ki so jo bili videli, šteje deset tisoč mož, je cesarja navdala nepremišljena bojna vnema, in pohitel je, da bi jim šel nasproti."²⁰ Težko se bo

¹⁵ E. STEIN, *Geschichte des spätrömischen Reiches*, Bd. 1, Wien 1928, str. 239 op. 1.

¹⁶ B. KÜBLER, *Vacantes*, v: PAULY-WISSOWA, *Realencyclopädie der klassischen Altertumswissenschaft*. Neue Bearbeitung, 2. Reihe, Bd. 7, st. 2024 ss. A.H.M. JONES, *The Later Roman Empire*, Bd. 2, Oxford 1964, str. 535, se je žal izrazil tako, kot da bi se "vacantes" pojavili šele v 5. stoletju.

¹⁷ DEMANDT (kot v op. 6), str. 123, op. 58.

¹⁸ ZOSIME: *Histoire nouvelle*, Bd. 2,2, izd. F. PASCHOUD, Paris 1979, str. 284 sl.

¹⁹ N.J.E. AUSTIN, *Ammianus account of the Adrianople campaign: some strategic observations*, v: *Acta Classica* 15, 1972, str. 82.

²⁰ "... incertum quo errore, procuratoribus omnem illam multitudinis partem, quam viderant, in numero decem milium esse firmantibus imperator procaci quodam calore percussus isdem occurrere festinabat." (AMMIANUS MARCELLINUS, *Römische Geschichte*. Lateinisch und deutsch und mit einem Kommentar versehen von W. SEYFARTH, 4. Teil, Berlin 1971 (Schriften und Quellen der Alten Welt, Bd. 21,4), str. 282/283. Tudi v nadaljevanju uporabljajm Seyfarthovo izdajo).

komu zdelo, da je stavek treba razumeti drugače, kot da je Valens ocenil sovražnika za številčno šibkejšega. Pri tem zveni zelo nenavadno, da naj bi izvidniki rekli, da del sovražne vojske, ki so jo bili videli, šteje 10.000 mož. To pa bi bilo smiselno, če bi obstajal še en del, ki ga niso bili videli, vendar naj bi bila njegova navzočnost znana. Del, ki so ga videli, ne bi mogel biti predstraža, in del, ki ga niso videli, ne bi mogel biti glavnina vojske (kot so domnevali nekateri raziskovalci). Sicer bi bilo povsem nerazumljivo, kako bi se mogel cesar čutiti opogumljenega, da bi šel proti sovražni vojski. V primeru obstoja glavnine vojske neznane velikosti bi se nadaljevanje moralo glasiti: tedaj se je Valens čutil primoranega, da počaka na nadaljnja poročila - ali pa bi moral Amijan z zelo ostrimi besedami grajati postopanje cesarskih poveljnikov, saj bi bilo v tem primeru to resnično več kot neprevidno. On pa le poroča, da je novica o številu desetih tisočev navdala cesarja z "napremišljeno bojaželjnostjo". Oznaka sama ne pove veliko, kajti Amijan je bil vnet zagovornik mnenja, da je previdnost boljši del hrabrosti. On tudi ne poroča, da bi dejansko število Gotov znašalo morda 50.000 ali 60.000 mož ali da bi komurkoli prišlo na misel, da bi bilo deset tisoč mož samo predhodnica. Niti enkrat ne pove, da bi se bitke udeležilo več kot deset tisoč Gotov. Smisel Amijanovih besed je verjetno ta, da je bilo treba računati z bistveno večjo množico barbarov in da je bilo sporočeno število daleč pod pričakovani.²¹ Amijanova opazka, da se je dal Valens zavesti od nepremišljene vneme, težko dopušča misel, da gre za pokvarjeno mesto v besedilu v tem smislu, da bi izvirno besedilo moralo dati naslednji smisel: izvidniki naj bi zagotovili, da so bili videli celotno gotsko vojsko, in ta naj bi štela le 10.000 mož. Šele tedaj cesarjevo postopanje ne bi bilo nepremišljeno, temveč povsem upravičeno, če le on sam ne bi imel manj kot 10.000 vojakov.

Mesto samo ne postane bolj jasno, če tako kot C.U. Clark, eden starejših izdajateljev Amijana Marcelina, besede "incertum quo errore" potegnemo k predhodnemu delu stavka.²² V tem primeru naj bi bil smisel stavka, da so bili Goti tisti, ki naj bi se nahajali v zmoti (kateri?). Glede podatkov o številčnem razmerju bi to nič ne spremenilo. Poleg tega to ni edino mesto pri Amijanu, pri katerem se ne ve, o kom teče beseda.

Torej s tem ne pridemo mimo tega, da je po Amijanovih besedah imel Valens Gote za številčno šibkejše. Če bi imel cesar 25.000 do 40.000 mož, bi bilo njegovo mnenje nasproti deset tisočem sovražnikov več kot upravičeno. Amijanova izvajanja pa, kot se zdi, dajejo tudi ta smisel, da so se izvidniki pri oceni všteli. Seveda se ne bi mogli pri oceni všteti štirikrat ali večkrat, kar bi morali predpostavljati, če bi bili Goti pri Adrianoplu v večini in bi cesarska vojska štela 25.000 do 40.000 mož. "... tudi le 20.000 mož namesto 10.000 je razlika, ki bi jo rimski generali ob prihodu morali opaziti. Povsem neverjetno je, da se pri takem spoznanju ne bi mogli oglasiti tisti, ki bi svetovali, da je boljše počakati na Gratijanov prihod; in če bi se pojavila taka mnenja, je prav tako gotovo, da bi nekaj tega prešlo v izročilo. Kajti po eni nesreči ne bi ničesar z večjo vneto poudarjali kot glasu tistega, ki svari, tistega, ki je obdržal svoj prav. Nič takega ne najdemo; niti ne pozitivne ugotovitve, da bi bili Goti dosti močnejši od 10.000 mož..."²³ V vojnem posvetu, ki ga omenja Amijan, ne igra številčno razmerje nobene vloge. Nesmiselno zveni njegovo poročilo o postopanju cesarja neposredno pred bitko. Potem ko naj bi se vojska zjutraj "z vso naglico" dvignila na pot ("signa praeproperae commoventur"), naj bi se dal Valens, ko je že stal nasproti Gotom, zadržati od njihovih mirovnih ponudb. Sovražniki naj bi hoteli privedi dve oddaljeni vojaški enoti. Kje je ostala "nepremišljena bojaželjnost" cesarja, ko pa naj bi se njegove čete pripravljale v popolnem miru in naj bi barbarom vili strahu, kot izrecno ugotavlja Amijan ("... Romani duces aciem struxere... idem cornu nullo etiamtum inturbante extenditur, horrendo fragore sibilantibus armis pulsuque minaci scutorum territ barbari..." (31,12,11 sl.)). Zakaj se Valens ni umaknil, ko je opazil, da so Goti močnejši? Zakaj sam ni napadel, če je bil v premoči?

Če ne upoštevamo Amijanovih deset tisoč Gotov in - vedno pod predpostavko, da so bili barbari številčno močnejši - njihovo vojsko ocenimo na 30.000 do 50.000 mož, pridemo v nasprotje s stvarnimi dejstvi. Število bi moglo vsebovati samo za boj sposobne moške, sicer si številčne premoči Gotov v bitki ne bi mogli pojasniti. To pomeni, da bi moralo biti celotno

²¹ DELBRÜCK (kot v op. 14), str. 290.

²² SEYFARTH (kot v op. 20), str. 365 op. 125.

²³ DELBRÜCK (kot v op. 14), str. 290 sl.

število Gotov nekajkrat večje od števila za boj sposobnega moštva. Amijan izrecno poroča, da so Goti oblikovali tabor iz voz. K takemu taboru so spadali ne le za boj sposobni moški, temveč tudi ženske in otroci. Vsaj tako so si ga predstavljali Amijan in njegovi sodobniki.²⁴ Gotski tabor iz voz naj bi imel obliko "lepo oblikovanega kroga", kot so sporočili izvidniki neposredno pred bitko ("... carpenta... ad speciem rotunditatis detornatae digesta exploratorum relatione affirmabantur", Ammianus Marcellinus 31,12,11). Presenetljivo kot se zdi niso spoznali, da so se pri oceni všteli in da so videli pred seboj bistveno več kot deset tisoč sovražnikov.

Vsekakor bi moral biti tak tabor iz voz neznansko velik, da bi moglo v njem najti prostor nekajkrat več kot trideset ali štirideset tisoč ljudi. Vrhu tega so Goti prišli natanko po eni cesti, namreč po tisti, ki poteka vzhodno od reke Tundže. Wanke govori na osnovi lastnega ogleda, ko pripominja: "Teren je težak."²⁵ Diebič je tukaj leta 1829 utrpel hude izgube na pohodu. Pri 30.000 do 50.000 vojščakovih bi bilo treba gotsko vojsko oceniti na najmanj 100.000 ljudi (ženske, otroci, sužnji). Poleg tega sta spadala vanjo tudi živina in plen, kar je vse zmanjševalo hitrost pohoda. Kompozicija voz, ki bi jo zahtevala množica 100.000 ljudi, bi bila pri takih razmerah raztegnjena na tako dolgo razdaljo, da bi bili sprednji deli že zapleteni v bitko, medtem ko bi bili zadnji oddaljeni še en ali več dni pohoda. Predstavljati si moremo, da imamo pred seboj Cezarjev znameniti opis pohoda Helvetijcev.

Wanke domneva, da so se Goti pomikali le tri dni po dolini Tundže.²⁶ Po njegovi karti meri dolina od kraja Kabyle, izhodišča pohoda, do izstopa iz pogorja približno 70 kilometrov. Kompozicija voz omenjene velikosti take razdalje ne more opraviti v treh dneh. Če računamo deset ljudi na en voz - kar je gotovo preveč - bi pri 10.000 vozovih (= 100.000 ljudeh) znašala dolžina kompozicije 150 kilometrov (1 vozilo - 15 metrov ; ta prostor je morda prevelik, vendar pa je treba pri izračunu celotne dolžine upoštevati vmesne prostore med vozovi). Tudi če bi lahko več voz vozilo vštric ali pa bi bilo njihovo število znatno previsoko ocenjeno ali bi bil za eno vozilo upoštevani prostor prevelik, bi jih ostalo še vedno preveč, da bi moglo biti število gotskega za boj sposobnega moštva večje od domnevnih 25.000 do 40.000 mož cesarske vojske. Ali moramo sprejeti mnenje, da je Valensa porazil dosti šibkejši nasprotnik, ali moramo moč njegove vojske zmanjšati ali Amijanovo poročilo povsem zavreči ali pa sprejeti istočasno več različnih možnosti.

Prvemu pojmovanju se približuje Demandt, s tem ko število Gotov preračuna na 20.000 (proti 25.000 cesarskim vojakom). Vendar tedaj bitka pri Adrianoplu ne bi mogla podpirati mnenja, da so bili Rimljani praviloma šibkejši od Germanov (gl. zgoraj). V ostalem ocenjuje Demandt "celotno število Germanov, ki so prešli Donavo", na 100.000 ljudi.²⁷ Drugo pot je ubral Austin, ki je, navezovaje se na Delbrücka, računal na cesarsko vojsko z močjo od 15.000 do 18.000 mož. Naprotno naj bi gotska vojska štela v celoti 18.000 vojščakov. Od teh naj bi Fritigern, eden od gotskih vojskovodij, poveljeval desetim tisočem. Druga skupina pod Alatejem in Safraksom z 8.000 možmi naj bi se ne nahajala ne kraju spopada, ko so Valensovi ogledniki poizvedovali o velikosti gotske vojske. Cesarju naj bi bila znana delitev barbarske vojske. Tako ne bi mogli grajati njegove odločitve, da tvega napad, da torej najprej uniči eno gotsko skupino in kasneje še drugo.²⁸ Do tu je sklepanje jasno. Vendar je potem resnično nerazumljivo, zakaj naj bi se cesar dal od Fritigerna zadrževati (gl. spodaj).

Predstava različnih znanstvenikov, da je bila pri Adrianoplu premagana zelo močna cesarska vojska, se napaja iz prizadevanj, da bi Valensovem porazu pripisali kar se da velik pomen za rimsko zgodovino. Če padeta dve tretjini od 40.000 mož, je treba oceniti izgubo kot bistveno težjo, kot če bi na bojnem polju obležali dve tretjini od 15.000 mož. Vendar pa je v pozni antiki tudi izguba 10.000 mož pomenila strahotno puščanje krvi, kajti zbiranje vojske je bilo neprimerno težje kot v času splošne vojaške obveznosti.

Popraviti velja tudi nekatera naziranja, ki bitki pri Adrianoplu pripisujejo sicer nedokazljiv vpliv na sestavo ali taktiko cesarske vojske. Wolfram na primer pripominja k rezultatu bitke:

²⁴ WANKE (kot v op. 5), str. 154 sl.

²⁵ WANKE (kot v op. 5), str. 196.

²⁶ WANKE (kot v op. 5), str. 196.

²⁷ DEMANDT (kot v op. 6), str. 123, op. 58.

²⁸ AUSTIN (kot v op. 19), str. 80-83.

"Samo ena tretjina rimskih vojakov se je lahko rešila, med njimi konjenica. To je pomenilo, da so bile v pretežni meri uničene legije, ki so tedaj še sestavljale najbolj dragoceni del rimske vojske."²⁹ Podobno ugotavlja Wanke, da naj bi se Rimljani zanašali na "disciplino svojih legionarjev".³⁰ Vendar pa legij v običajnem pomenu besede najkasneje od poznega 3. stoletja ni bilo več. Ne sme nas zbegati, če Amijan Marcellin neprenehoma govori o legijah in legionarjih. Kar zgodovinar označuje s temi izrazi, se ne da primerjati z vojaškimi enotami 1. ali 2. stoletja po Kristusu. Končno govorijo tudi latinski viri 12. stoletja o legijah; in žal ni nobena šala, če so nekateri raziskovalci iz tega sklepali, da se je starorimska vojaška ureditev ohranila vse v visoki srednji vek. Poleg tega so legije že od zgodnje cesarske dobe predstavljale le en del rimske vojaške sile. Poleg njih so bile kot nepogrešljivi sestavni deli vojske tako imenovane pomožne enote (auxilia), ki po bojni vrednosti niso nič zaostajale.

Poleg tega so veljali prav v 4. stoletju konjeniki za dragocenejši del rimske vojske. Leta 326 je bilo z zakonom določeno, naj bodo tisti, ki iščejo službo v vojski, vendar zaradi telesnih pomanjkljivosti ne morejo služiti pri konjenici, razporejeni v legije.³¹ Kot zbirna mesta za telesno manj sposobne se kažejo legije v dosti nenavadni luči. Na robu naj pripomnimo, da se pomen konjenice tudi za zgodnejši cesarsko dobo često podcenjuje.

Lege bojnega polja pri Adrianoplu se ne da z gotovostjo določiti. Po Wankeju je "prizorišče boja verjetno področje severovzhodno do vzhodno od mesta: Fritigern se je moral... približati mestu na približno 17,5 kilometrov. S tem območje Demeranlije (kjer je Runkel v začetku tega stoletja iskal bojno polje, op. M.S.) še vedno ne pride v poštev, morda pa njegova bližnja okolica." Wanke potrjuje tudi že prej izraženo mnenje, da o poteku bitke ne moremo dobiti jasne slike.³² Vendar pa posreduje Amijan izčrpen opis boja. Nanj se navezuje Wolfram, ko bitki pri Adrianoplu pripisuje tako velik pomen za zgodovino Gotov. Najvažnejšega sklepa v Wolframovih izjavjanjih, da je namreč bliskovit napad konjenice že na samem začetku odločil izid bitke, pa se iz Amijanovih besed ne da potrditi: "... gotska konjenica (se je obrnila) z Alatejem in Safraksom v spremstvu oddelka Alanov nazaj. Kot blisk je planila v bližino visokih gora in je z nenadnim pokolom spravila v zmedo vse tiste, ki jih je s hitrim napadom mogla zaplesti v boj ("et equitatus Gothorum cum Alatheo reuersus et Safrace Halanorum manu permixta ut fulmen prope montes celsos excussus, quoscumque accursu veloci invenire comminus potuit, incitata caede turbavit", 31,12,17). Napad torej ni spraval v stisko celotne cesarske vojske. Šele sedaj se je začel pravi boj, ki je trajal vse do nastopa mraka. O gotski razporeditvi Amijan ne pove ničesar več kot to, da so barbari imeli tabor iz voz. Prav tako iz njegovega opisa ni jasno, kdo je končno vodil odločilni napad."³³

S tem pridemo do Amijanovih opisov bitk ali do njegovega pisanja zgodovine vobče. V njegovem primeru se je uresničila Kvintiljanova pomembna misel: zelo narobe je, če avtor dela na podlagi zastarelih besednih zvez, ki jih je zbral iz literature preteklega časa, kajti to početje ga vodi k temu, da ne opisuje dejstev, temveč poišče stvari, katerim iskani izrazi ustrezajo (Quintilianus, Institutiones oratoriae 8,30). V prejšnjem stoletju so si bili pri oceni Amijana na jasnem, kakšen je končen rezultat "zbiranja posameznih besed in stavkov iz celotne literature", namreč v trganju resnice. "Pri tem Amijan rad spreminja uporabljena mesta in jih uporablja pri popolnoma drugačnih (često nasprotnih) stvareh..."³⁴ Amijanu dela brez dvoma krivico tisti, ki meni, da mu je bila vsebina njegovih opisov najvažnejša. Veliko bolj mu je bila pri srcu ritmična razčlenitev stavkov, tako imenovani "cursus". V tem oziru je bil v soglasju s svojimi bralci ali bolje poslušalci.³⁵

²⁹ WOLFRAM (kot v op. 1), str. 140.

³⁰ WANKE (kot v op. 5), str. 225.

³¹

Codex Theodosianus 7,22,4: Ex his autem, qui militare voluerint, si qui minus apti sunt equestri militiae id efficiente calamitate membrorum et legionariae congrui esse noscuntur, deducendi ad nos protectori qui ob hoc missus est consignentur.

³² WANKE (kot v op. 5), str. 217 sl.

³³ GARY A. CRUMP, Ammianus Marcellinus as a military historian, Wiesbaden 1975 (Historia. Einzelschriften, Heft 27), str. 93 in 95.

³⁴ W.S. TEUFFELS, Geschichte der römischen Literatur, 4. Aufl. bearb. von L. SCHWABE, Leipzig 1882, str. 1012.

³⁵

Za ustrezne razmere v grški književnosti gl. H. HUNGER, Die hochsprachliche profane Literatur der

Amijanove pomanjkljivosti se kažejo najbolj prav pri opisih vojaških tem. "Oznake so tako za višje poveljnike kot tudi za vojaške enote - kar je pravzaprav zelo nenavadno za nekega vojaka - le v izjemno redkih primerih tiste v uporabi in pravilne. Večinoma so povsem svojevoljne in v jasnem nasprotju z uradno titulaturo. K temu je treba dodati, da Amijan priložnostno uporabljata starinske izraze, oznake in pojme, ki v njegovem času že dolgo niso imeli več veljave."³⁶ Tudi njegovi opisi bitk se ne ravnaajo po resnici, temveč po literarnih potrebah.³⁷ Kot je pred kratkim poudaril John Matthews, je upodobil Amijan bitko pri Adrianoplu kot nasprotje bitke pri Strassburgu, v kateri je Julijan 357 premagal alamansko vojsko: Julijan je hotel bitko preložiti, vendar so ga svetovalci opogumili k bitki. Valens je hotel bitko, čeprav so mu jo svetovalci odsvetovali. Julijan je zmagal, ne da bi pričakoval pomoči od vrhovenga cesarja Konstancija. Valens je bil poražen, čeprav mu je mlajši cesar Gratijan ponujal pomoč. Konstancij je bil ljubosumen zaradi zmage, ki jo je njegov nečak Julijan izbojeval pri Strassburgu. Valens je bil ljubosumen zaradi slave, ki bi jo njegov nečak Gratijan lahko dosegel pri Adrianoplu.³⁸ Kaj je resnica, kaj je pesniška fantazija.

Norbert Bitter, ki je raziskoval Amijanove opise bitk kot take, je prišel do naslednjega sklepa: "Zemljišče, bojni razpored in iz tega izhajajoče taktično postopanje so za Amijana komajda pomembni. Nasprotno ... posveča veliko pozornost ... človeškim občutjem in nagibom. S tem poskuša ustrezati zahtevam zgodovinopisja, ki v neki bitki vidi bolj kot vojaški dogodek dramatično igro, ki jo zgodovinar kot sijočo luč vrine med svoja poročila. Gotovo se je Amijan v tem oziru prilagodil staremu izročilu in je svoja poročila upodobil po naprej danih predlogah in z določenimi intencijami. Lahko tvegamo trditev, da leta, ki jih je preživel v službovanju v rimski vojski, niso nikdar do take mere vplivala nanj in ga oblikovala, da bi lahko pisal o dinamičnih dogodkih svoje dobe kot vojaški strokovnjak. Kajti kljub posebnemu, z branjem doseženemu specialnemu znanju... ne najdemo nobene kompleksne, utemeljene presoje neke bitke, ki bi kazala na njegovo vojaško daljnovidnost."³⁹ S tem je izrečena o Amijanu kot o zgodovinopiscu uničujoča sodba.⁴⁰

Morda lahko tvegamo poskus, da iz Amijanovega poročila izločimo tiste sestavne dele, ki zbujaajo sum, da izhajajo iz literarnih predlog ali so potemtakem literarni klišeji. Če to uspe, vsaj lahko vemo, kaj je izmišljeno.

Sum zbujaajoč je najprej tabor iz voz. Amijan ga omenja že v zvezi s spopadom "pri vrbah" ("ad salices") leta 377 in ga poimenuje z domnevno gotskim strokovnim izrazom "carrago" (31,7,7). Pri Adrianoplu naj bi bil postavljen v obliki lepo oblikovanega kroga. Brez dvoma so vozovi spadali h gotski vojski, vendar bi bili lahko tudi sestavni del cesarske vojske. Če beremo Amijanova izvajanja, dobimo vtis, da so samo barbari vodili s seboj taka vozila. Verjetno si je Amijan svoj opis tabora iz voz sposodil iz vojaškega strokovnega spisa. V pozni antiki niso redki primeri, da zgodovinarji zajemajo iz vojaških piscev.

Nenavadno je dalje poročilo, da sta bojni vrsti udarili druga ob drugo kot ladje z utrjenimi kljuni in jih je premetavalo sem in tja kot morske valove (31,13,2). Potem ko je Franz Altheim v opisu, ki ga Jordanes (6. stol.) posreduje za bitko na Katalaunskih poljanah (451), odkril aluzije na Herodotovo poročilo o pomorski bitki pri Salamini,⁴¹ si lahko mislimo svoje o Amijanovi primeri z ladijskimi kljuni. Fritigernovo tajno poslanstvo k Valensu, naj cesar svojo vojsko povede pred Gote, da bo ztrl njihovo pogubno bojaželjnost (Ammianus 31,12,9), spominja na nasvete vojaških piscev, kako je treba zaustaviti trenutku neprimerno bojaželjnost. Ali se skriva v ozadju spomin na poslance, ki naj bi jih Temistokles pred bitko pri Salamini poslal h Kserksu? Ali pa je poslanec le sredstvo v dramatični pripovedi, ki naj prinese napeto odlašanje? "Tako

Byzantiner, Bd. 1, München o.J. (1978) (Byzantinisches Handbuch im Rahmen des Handbuchs der Altertumswissenschaft, Bd. 5, 1), str. 318.

³⁶ NISCHER v: J. KROMAYER und G. VEITH, Heerwesen und Kriegführung der Griechen und Römer, München 1928 (ponatis 1963) (Handbuch der Altertumswissenschaft, Bd. 4,3,2), str. 470 sl.

³⁷ D. FLACH, Von Tacitus zu Ammian, v: Historia 21, 1972, str. 348 sl.

³⁸ J. MATTHEWS, The Roman Empire of Ammianus Marcellinus, London 1989, str. 296-301, zlasti 300.

³⁹ N. BITTER, Kampfschilderungen bei Ammianus Marcellinus, Bonn 1976 (Habelts Dissertationsdrucke. Reihe Klassische Philologie, Bd. 23), str. 170.

⁴⁰ Gl. tudi F. PASCHOUD, "Se non e vero, e ben trovato": tradition littéraire et vérité historique chez Ammien Marcellin, v: Chiron 19, 1989, str. 37-54.

⁴¹ F. ALTHEIM, Geschichte der Hunnen, Bd. 1, Berlin 1969 (2. izd.), str. 323-329.

poteka dogajanje kot antična tragedija. Poslanec pride, da bi junaka posvaril pred propadom, toda ta ga noče in ne more poslušati, ker je v oblasti prevzetnosti."⁴² Končno pripoveduje Amijan, da so Goti podtaknili ogenj, da bi cesarski vojaki, ki so že tako morali trpeti poletno pripeko, presahnili zaradi izsušenih grl. Vrh tega "je ljudi in živino mučila strašna lakota" (31,12,13). Ali je Gotom pripeka prizanesla, ali so oni lahko jedli in pili? Ista razporeditev oteževalnih okoliščin, le z drugačnim rezultatom, se nahaja pri Amijanovem opisu bitke pri Strassburgu (16,12,11): zemlja je "žarela od vročine. Nikjer ji ni voda nudila kakršnegakoli olajšanja" - in to v Alzaciji. Alamani so bili "spočiti in osveženi od hrane in pijače", Julijanova vojska "oslabljena zaradi lakote, žeje in naporov".

Tako obvladujejo bitko pri Adrianoplu nenavadne skrivnosti. Verjetno so vzroki za poraz, ki je Valensa stal življenje, tudi v pomanjkanju dobre volje pri njegovih ljudeh, na kar je opozoril že Delbrück:⁴³ Morda je bila ena stran cesarju nenaklonjena, ker je premagal pretendenta na prestol Prokopija in s tem izkoreninil konstantinsko cesarsko družino; morda so se pokazale kot razkrojevalne verskopoliitične razprtije; morda je oboje sovpadalo. Cerkevni zgodovinar Sokrat (4,38), ki je pisal v 5. stoletju, izrecno poroča, da je cesarska konjenica izdala arijanca Valensa. Amijan tega dejanja ne omenja niti z besedo. Zgodbe o izdaji se pojavijo vedno, ko je treba pojasniti poraz. Če je Sokrat mogel tako sodbo brez graje izreči domnevnim izdajalcem, kaže to na mnenje, ki so ga imeli o Valensu v pravovernih krogih.

Dejstvo, da se je poraz cesarske vojske končal z njenim uničenjem, se da razložiti na osnovi njene sestave. Cesarska vojska pozne antike je bila sestavljena v znatnem ali pretežnem delu iz barbarov, predvsem iz Germanov.⁴⁴ Valensovi vojaki so pred bitko "pri vrbah" prepevali "barritus", barbarsko bojno pesem (Ammianus, 31,7,11). Leta 360 je "rimska" vojska po stari germanski navadi Julijana Odpadnika dvignila na ščit, ko ga je oklical za cesarja. Po smrti tega vladarja 363 sta bila germanska poveljnika Dagalaif in Arintheus tista, ki sta postavila novega cesarja. Tega ne bi bila mogla storiti, če ne bi imela izdatne podpore v vojski.

Valensovim barbarskim oddelkom je bil morda lasten način obnašanja (danes radi govorimo o mentaliteti), kot ga razodeva še delo starovisokonemškega pesnika Otfrieda iz Weißenburga iz 9. stol.: "Ko vladarji sveta umrejo, ko v silnem boju preminejo junaške smrti, tedaj tisti, ki so jim v stiski stali ob strani, podležejo zmedi in prenehajo z bojem. In ti zlahka padejo pred svojimi sovražniki, padejo v njihove roke, padejo od njihovih kopij in mečev" (Otfried 3,26,39 sl., po priredbi W. Haubrichsa).⁴⁵ V tem smislu je morda Valensova smrt v njegovi vojski povzročila popolno paniko, tako da so njegovi vojaki pred sovražniki zlahka odpovedali. Izročilo, ki časti cesarja, zasledimo pri grškemu retorju Libaniju, sodobniku dogodkov (Govor 24,4): Valens naj bi se sramoval bega, čeprav so imeli v njegovi bližini za to pripravljene konje, in je padel medtem ko se je bojeval. Kot nagrobnik naj bi mu služila množica tistih, ki so bili ubiti nad njim.

Vsekakor ostajajo stara vprašanja o bitki pri Adrianoplu še naprej. Novi zaključki o pomenu te bitke za zgodovino Gotov se ne zdijo dobro utemeljeni.

⁴² WOLFRAM (kot v op. 1), str. 138.

⁴³ DELBRÜCK (kot v op. 14), str. 295.

⁴⁴ Gl. tudi MATTHEWS (kot v op. 38), str. 296.

⁴⁵ Geschichte der deutschen Literatur von den Anfängen bis zum Beginn der Neuzeit hg. von J. HEINZLE, Bd. 1: Von den Anfängen bis zum hohen Mittelalter, Teil 1: Die Anfänge: Versuche volkssprachiger Schriftlichkeit im frühen Mittelalter (ca. 700 - 1050/60) von W. HAUBRICHS, Frankfurt am Main 1988, str. 26 sl.

Zusammenfassung

NEUE ANTWORTEN UND ALTE FRAGEN UM DIE SCHLACHT VON ADRIANOPEL

Matthias Springer

Am 9. August 378 wurde der römische Kaiser Valens bei Adrianopel von den, wie man sie nennt, Westgoten besiegt. In der Schlacht verlor er sein Leben. Mindestens seit Gibbon (1737-1794) hat der Tag von Adrianopel als ein Meilenstein auf dem Wege des römischen Reichs in den Untergang gegolten. Ganz überzeugend ist diese Ansicht nicht, denn Adrianopel lag bis zum Jahr 1361 in diesem Reich - nur daß unsere Verstocktheit den von Konstantinopel aus regierten mittelalterlichen Staat mit der abwegigen Bezeichnung eines byzantinischen Reichs versieht.

1990 hat Herwig Wolfram die Schlacht von Adrianopel in ein neues Licht gerückt. Bedeutung mißt er ihr weniger für die römische als für die germanische Geschichte bei: Sie habe eine neue gotische Ethnogenese ausgelöst und dazu geführt, daß die Donaugoten zu den "verreiteten" Westgoten geworden wären. Letzten Endes sei die "Akkulturation oder besser Reakkulturation der Goten südlich der Donau an die skythischen Lebensweisen" auf den Erfolg der Reiter zurückzuführen, die die Schlacht von Adrianopel, kaum daß sie eröffnet war, "durch eine Blitzattacke entschieden" hätten (H. Wolfram, *Das Reich und die Germanen. Zwischen Antike und Mittelalter*, Berlin 1990, S. 139 ff.).

Diese Auffassung vom Ablauf der Schlacht fußt auf dem Bericht des Ammianus Marcellinus, unserer Hauptquelle für die Ereignisse.

Somit gewinnt der Verlauf des Tages von Adrianopel höchstes Interesse. Gerade zur rechten Zeit hat nun Ulrich Wanke eine Untersuchung der Begebenheiten und ihrer Vorgeschichte veröffentlicht. Obwohl der Verfasser sich eingehend mit den militärgeschichtlichen Fragen beschäftigt, kommt er zu dem Schluß, daß der Verlauf der Schlacht unklar bleibe (U. Wanke, *Die Gotenkriege des Valens, Europäische Hochschulschriften, Reihe III, Bd. 142, Frankfurt am Main u.a.o.J., 1990, S. 218*).

Trotzdem vermitteln viele Darstellungen den Eindruck, als ob man in wesentlichen Punkten festen Grund unter den Füßen hätte.

Da sind zunächst die Heeresstärken: man veranschlagt die Zahl der Kaiserlichen gern auf 30 000 bis 40 000 Mann. Zu dieser Zahl war Ernst Stein mit einer merkwürdigen Rechnung gekommen. Eine andere Zählweise, deren Grundlagen nicht weniger berechtigt sind, führt dagegen zu einer Stärke des kaiserlichen Heeres von 7 000 Mann.

Wiewohl die meisten Historiker also von 30 000 bis 40 000 Kriegern des Valens ausgehen, sprechen sie doch den Goten die zahlenmäßige Überlegenheit zu. Das hieße also, daß die Goten 35 000 bis 45 000 Streiter gehabt hätten. Da Ammianus Marcellinus ausdrücklich feststellt, das gotische Heer habe eine Wagenburg gebildet, und da eine Wagenburg nach den Vorstellungen der spätantiken Schriftsteller auch Frauen und Kinder beherbergte, müßte das gotische Heer insgesamt mindestens 100 000 Menschen umfaßt haben. Bei einem Wagenzug von dieser Länge wären die vorderen Teile bereits in die Schlacht verwickelt worden, während die hinteren Abteilungen noch einen oder mehrere Tagesmärsche entfernt gewesen wären: Der Weg, auf dem die Goten herangezogen waren, führte durch schwieriges Gelände. So muß man sich entweder zu der Meinung aufraffen, Valens sei keineswegs von einem der Zahl nach überlegenen Feind geschlagen worden, oder die Stärke seiner Truppen herabsetzen oder Ammians Bericht überhaupt verwerfen.

Zur letztgenannten Entscheidung berechtigt die Tatsache, daß bei Ammianus Marcellinus "keine komplexe, fundierte Würdigung einer Schlacht zu finden ist, die militärischen Weitblick verrät." (N. Bitter, *Kampfschilderungen bei Ammianus Marcellinus, Habelts Dissertationsdrucke, Reihe Klassische Philologie, Bd. 23, Bonn 1976, S. 170*).

Vielleicht kann man den Versuch wagen, aus dem ammianischen Bericht die Bestandteile auszusondern, die den Verdacht erwecken, aus literarischen Vorlagen zu stammen oder Gemeinplätze zu sein. Gelingt das, so weiß man wenigstens, was erfunden ist.

Verdächtig erscheint zunächst die Wagenburg. Wahrscheinlich hat Ammian für ihre Schilderung als Vorlage eine kriegswissenschaftliche Fachschrift benutzt. Die spätantiken Geschichtsschreiber machten Anleihen bei Kriegsschriftstellern. In Umrissen tauchen weitere literarische Vorbilder auf: Fritigerns geheime Botschaft an Valens, der Kaiser solle den Goten sein Heer vor Augen führen, damit ihre verderbliche Kampflust gedämpft würde, erinnert an den Boten, den Themistokles an Xerxes geschickt haben soll.

Zur verheerenden Niederlage des Valens hat wahrscheinlich ein Mangel an gutem Willen bei seinen Leuten beigetragen, sei es, daß eine Partei dem Kaiser abgeneigt war, weil er den Prokop besiegt und damit das konstantinische Kaiserhaus ausgetilgt hatte, sei es, daß die religionspolitischen Streitigkeiten sich zersetzend bemerkbar machten: Valens war Arianer und daher den Rechtgläubigen tief verhaßt.

Man darf den Kampf zwischen dem kaiserlichen und dem gegnerischen Heer nicht als Ausdruck eines römisch-germanischen Gegensatzes nach den nationalen Begriffen der Neuzeit betrachten: Auch die Truppen des Valens und seines Neffen Gratian, der zur Hilfe heranrückte, bestanden weitgehend aus Barbaren. Deren Anfälligkeit seiner Krieger gegenüber panischen Verhaltensweisen hat vielleicht sogar zur Niederlage des Valens beigetragen.

Die alten Fragen um die Schlacht von Adrianopel sind nicht aus der Welt geschafft. Andererseits scheinen auch die Folgerungen für die gotische Geschichte nicht begründet, die Wolfram aus der ammianischen Schilderung gezogen hat.

Peter Kos

DENARNI OBTOK V SLOVENSKEM PROSTORU V POZNI ANTIKI

Antični denar, ki je bil od 2. stoletja pr. Kr. redno prisoten tudi na današnjem slovenskem prostoru, je eden od najbolj občutljivih in izpovednih arheoloških artefaktov. To je predvsem zaradi dodatne funkcije (poleg primarno ekonomske), ki so mu jo namenili že v času njegovega skovanja, še posebej v času antičnega Rima. Z upodobitvami na novcih so rimski vladarji neposredno nagovarjali prebivalce celotnega imperija. Le-ti so se prav iz upodobitve na sprednji strani novca prvič seznanili s podobo novega rimskega cesarja, ki jim je skozi upodobitve na zadnji strani okrogle novčne ploščice posredno propagandno predstavljal svoje vrline (Providentia = pravičnost; Abundantia = obilje), sporočal svojo skrb za izgradnjo in napredek vseh delov imperija (motivi arhitekturnih spomenikov), skrb za blagostanje prebivalcev in vojske (prizori obdarjanja ljudstva ali vojske) oziroma propagandno najavljal nove ali pa že uspešno zaključene vojne pohode (Victoria je pogosto obdana z ujetniki, ki posebejajo premagano ljudstvo). Opisano nam antični novci sporočajo tudi danes in so kot taki predvsem primaren vir za preučevanje marsikaterega strokovnega področja (umetnostno-zgodovinska analiza, zgodovina arhitekturnih spomenikov, preučevanje glasbenih instrumentov, zgodovina plovil, ipd.), vendar je še pomembnejši posredni pomen novčne najdbe, saj je mogoče predvsem zaradi vladarjeve titulature, ki obdaja portret cesarja na sprednji strani novca, čas njegovega skovanja opredeliti z veliko natančnostjo. Novec je tako eden od kronološko najbolj otipljivih arheoloških artefaktov in prav v tej vlogi nas tudi najbolj zanima.

Antični zgodovinarji in arheologi se (še zlasti na tem prostoru) pravzaprav redko poslužujejo rezultatov analize novčnih najdb, čeprav so novci eden najpomembnejših primarnih historičnih virov prav za obdobje antike. Ne samo, da je mogoče na osnovi novčnih najdb časovno opredeliti arheološke plasti, iz katerih novci izhajajo, ampak nam prav sistematično dokumentiranje antičnih novčnih najdb (posamičnih in zakladnih) ter njihova kasnejša analiza in interpretacija osvetljujejo marsikateri politični dogodek, ki se je odvijal na nekem prostoru, poleg tega pa nam odstirajo zakonitosti, ki so v antiki uravnale dotok denarja na posamezna območja. Omogočajo tudi vpogled v denarno politiko v rimskem imperiju ali pa osvetljujejo ekonomsko moč posameznega obravnavanega prostora. Za objektivno poznavanje denarnega obtoka je zato predpogoj predvsem podrobno sistematično dokumentiranje novčnih najdb na nekem ožjem ali širšem prostoru skupaj z njihovo natančno opredelitvijo (kdo, kdaj in kje je novec koval), ki mu nato sledi natančna in objektivna analiza tako zbranih podatkov. Pri tem moramo razlikovati med slučajno najdenimi (in pred okoli 1500 leti slučajno izgubljenimi) novci oziroma med v antiki namenoma zakopanim oziroma skritim večjim številom novcev, kar danes poimenujemo novčna zakladna najdba.

Danes sistematično (npr. med arheološkimi izkopavanji) ali slučajno odkriti antični novci predstavljajo po vsej verjetnosti precej manj kot 1 % denarne mase, ki je bila v antiki v obtoku. Kljub temu v numizmatičnih korpuzih dokumentirani novci prav zaradi slučajnosti izgube v antiki omogočajo realen vpogled v strukturo denarja, ki je bil v nekem obdobju v vsakdanji uporabi. Analiza dokumentiranih novčnih najdb nam zato pojasnjuje smeri dotoka denarja v obtok (in s tem posredno osvetljuje določene specifične politične dogodke, ki se odražajo v njem) in nekatere posebnosti, značilne za denarni obtok na posameznih področjih (polovičeni novci so na primer posledica pomanjkanja drobiža v obtoku, velik odstotek sočasno ponarejenih novcev opozarja na tedanje pomanjkanje denarja v obtoku). Medsebojna primerjava količine denarja v obtoku v posameznih kovnih obdobjih pokaže najpogosteje medsebojna odstopanja. V kolikor pokaže najširša primerjalna analiza novčnih najdb na različnih območjih rimskega imperija približno enaka odstopanja v intenzivnosti denarnega obtoka med posameznimi kovnimi obdobji, je mogoče objektivno ugotoviti, da so ta odstopanja v

posameznih obdobjih kovanja je odraz rimske imperialne denarne politike oziroma posledica le-te (posledica inflacijskih gibanj je na primer povečanje količine denarja v obtoku). V primeru, da so omenjena odstopanja značilnost le omejenega področja oziroma posameznega antičnega mesta, je potrebno z analizo ugotoviti vzrok za tako ugotovljena odstopanja. Zmanjšano količino denarja v obtoku je namreč lahko povzročila slabitev ekonomske moči nekega območja (mesta), prekinitev dotoka denarja v obtok je morda lahko posledica prenehanja življenja na nekem prostoru (ali v mestu). S primerjalno analizo gibanj denarnega obtoka na različnih lokalitetah lahko tudi razmeroma točno ugotovimo pričetek intenzivnejše poselitve. Za natančnejše izvedenotenje in časovno opredelitev možnih razlik v denarnem obtoku so na voljo različne metode, saj je do presenetljivih zaključkov mogoče priti tudi s primerjavo zastopanosti novcev posameznih emisij določenega kovnega obdobja (npr. novcev skovanih v posameznih letih v imenu cesarja Marka Avrelija ali zastopanost emisij novcev cesarja Galijena).

Prav tako pomembna je analiza novčnih zakladnih najdb, to je najdb večjega števila novcev na kupu. Podrobna analiza novcev iz sklopa zakladne najdbe kronološko natančno opredeli najmlajši novc v najdbi, s čemer dobimo terminus post quem zakopa najdbe. Analiza zakladne najdbe omogoča predvsem natančen vpogled v strukturo denarja, ki je bil v obtoku v času njenega zakopa. Opozoriti moramo, da v antični numizmatiki in v antičnem zgodovinoписju vse prepogosto prevladuje mnenje, da je zakop novčnih zakladnih najdb vedno posledica nekih usodnih, katastrofalnih dogodkov (vpadov barbarov, vojaškega delovanja, in podobno). Temu je običajno podvržena tudi interpretacija novčnih zakladnih najdb, saj se njihov zakop brez podrobnejše analize vse prepogosto skuša navezati na sporočila antičnih avtorjev (kot primer na slovenskem ozemlju naj omenimo obdobje markomanskih vpadov v času vlade M. Avrelija, s katerim so povezovali zakop vrste novčnih zakladnih najdb ali pa propad in opustošenje province Recije v času vlade cesarja Galijena leta 259) in gre v takih primerih pravzaprav za zlorabo primarnega antičnega vira. Šele z najširšo primerjalno analizo novčnih zakladnih najdb lahko ugotovimo morebitno grupiranje v istem času zakopanih novčnih najdb na nekem omejenem prostoru in šele tedaj bi bilo možno razložiti zakop teh najdb kot posledico neke katastrofe. Seveda pa se moramo zavedati, da je danes naključno najdena zakladna najdba nekoč lahko prav tako po naključju ostala v zemlji, potem ko je njen lastnik bodisi pozabil na mesto njenega zakopa ali pa umrl povsem naravne smrti. Nema lokrat je mogoče iz strukture denarja, ki ga je lastnik skozi daljše obdobje shranjeval na skritem mestu, ugotoviti, da so nastanek najdbe pogojevali v prvi vrsti predvsem ekonomski vzroki. Skozi zgodovino antičnega denarništva je namreč mogoče slediti vrsti denarnih reform, ki so imele za posledico demonetizacijo (umik iz obtoka) posameznih vrst denarja oziroma uvedbo novih vrst denarja. V kolikor je bil novo uveden denar slabše kvalitete, so lastniki nemudoma pričeli shranjevati denar boljše kvalitete, saj je imel višjo vsebnost dragocene kovine ali pa je bil težji. V takem primeru so namreč nemudoma pričeli delovati mehanizmi tako imenovanega Greshamovega zakona, po katerem slabši denar izpodriva iz obtoka boljšega.

Opozoril bi rad še na element tako imenovanega zamudnega faktorja, to je časovnega zamika, ki preteče med skovanjem novca v kovnici in njegovim prihodom v obtok na neko oddaljeno področje. Nekateri antični zgodovinarji in arheologi so namreč mnenja, da je ta zamik (torej zamudni faktor) znaten in naj bi bil važen element, ki bi ga bilo potrebno upoštevati pri interpretaciji novčnih najdb. Najdbe novcev iz obdobja samostojne vlade cesarja Galijena (260 - 268) naj tako ne bi odražale slike sočasnega denarnega obtoka, ampak naj bi ti novci v obtok zašli šele ob koncu 3. stoletja. Ta teza bi interpretativno vrednost sistematično dokumentiranih novčnih najdb seveda zelo oslabila. Najdbe novcev na nekaterih kronološko omejenih arheoloških najdiščih govore proti veliki vlogi, ki naj bi jo igral tako imenovani zamudni faktor. Primer je npr. trdnjava Usk v Walesu v Angliji, ki nikakor ni bila osnovana pred letom 55, leta 68 pa so jo že opustili. V trdnjavi so bili izkopani (torej so bili v obtoku) predvsem sočasno skovani novci iz kovnice Roma, ki so zelo hitro premostili celo tolikšno razdaljo kakršna je med Rimom in Walesom v Angliji. Primerov, ki dokazujejo, da je bila vloga zamudnega faktorja zanemarljiva, je še več, čeprav moramo pri interpretaciji novčnih najdb upoštevati tudi možnost kasnejše vključitve denarja v obtok.

S kakšnim denarjem so se v 4. stoletju po Kr. pravzaprav srečevali prebivalci rimskih provinc Norika in Panonije, ki sta tedaj vključevali tudi današnje slovensko ozemlje?

Leta 215 je pričel cesar Karakala dotedanji srebrni denarij zamenjevati z antoninijanom v vrednosti dveh denarijev ter z odlično vsebnostjo srebra (50 - 40 %). Antoninijan je bil v tem času najbolj razširjen novc v obtoku. Že v času nastopa skupne vlade cesarjev Valerijana in Galijena (leta 253) je bilo v kovini le še 4 % srebra in prav iz tega podatka so razvidna vsa inflacijska gibanja tega obdobja. Proti koncu tretjega stoletja se je kaotično finančno stanje v imperiju še nadaljevalo kljub raznim občasnim poskusom ozdravitve denarnega sistema (npr. v času vlade Avrelijana). Cesar Dioklecijan je zato leta 294 izvedel korenito denarno reformo, s katero je želel ustaviti negativna gibanja tretjega stoletja. Z njo je uvedel povsem nove denarne enote, ki so sicer še vedno temeljile na zlatniku zgodnjega imperija (aureus) kot novcu najvišje vrednosti. Tako se tedaj pojavi nov srebrnik z imenom argenteus, ki je bil po vrednosti enak 50 denarijem prejšnjega sistema (že leta 301 je njegova vrednost znašala 100 denarijev), kot osnovni bronasti novc pa je tedaj uvedel nummus v vrednosti petine denarja. Leta 324, v času vlade Konstantina I., je aureus nadomestil solidus, v srebru pa so pričeli kovati silikve. Inflacije tudi Dioklecijanova denarna reforma ni mogla zaustaviti in najbolje jo je mogoče opazovati na bronastem novcu, ki je ob reformi leta 294 tehtal 10,4 g, leta 307 6,8 g, leta 311 4,5 g in leta 313 le še 3,4 g. Leta 348 so z novo korenito denarno reformo uvedli nove vrste bronastega denarja treh oziroma kasneje štirih vrednosti. V vsakdanjem denarnem obtoku so novci najvišje vrednosti (zlatniki in srebniki) igrali neznatno vlogo, o čemer pričajo dokumentirane posamične in zakladne novčne najdbe, absolutno najpomembnejšo vlogo pa je igral bronasti denar nižjih vrednosti. Predvsem v pozni antiki je sporočilnost novca (torej njegovih legend in upodobitev) veliko manjša kot predtem v prvih treh stoletjih rimskega imperija. Iz vladarske titulature izginejo nekateri važni kronološki elementi, prav tako izginjajo realistični portretni elementi, ki jih nadomešča ikonografska stereotipnost cesarjeve upodobitve. Prav tako je tipologija na zadnji strani novcev vse bolj omejena na nekaj standardnih upodobitev personifikacij, ki so le še redko povezane z nekimi konkretnimi zgodovinskimi dogodki.

V pozni antiki je širom imperija delovala vrsta imperialnih kovnic, ki je z denarjem oskrbovala predvsem okoliška področja, v manjši meri pa je ta denar zahajal tudi v druge predele imperija. Značilnost denarnega obtoka v 4. stoletju je, da je najpomembnejšo vlogo igral vedno denar v najbližji sosesčini delujočih kovnic. Na jugovzhodnoalpskem prostoru je tako najpomembnejšo vlogo igral denar italjskih (Aquileia, Ticinum, Roma) in balkanskih (Siscia, Sirmium, Thessalonica, Heraclea) kovnic, novci oddaljenejših vzhodnih in zahodnih kovnic so igrali neznatno vlogo. Možna so tudi odstopanja, ki jih je potrebno objektivno interpretirati (izjemno velik delež novcev neke oddaljene kovnice je na primer možno razlagati le s prenosom denarja s področja, kjer so novci take kovnice prevladovali).

Kot primer senzibilnega odzivanja denarja v obtoku na sočasne politične dogodke v imperiju naj navedem primer iz obdobja med 313 in 324. Med tedaj dvema legitimnima vladarjema Licinijem in Konstantinom so se odnosi poslabšali do take mere, da so zelo oslabili oziroma skoraj zamrli stiki med vzhodnim in zahodnim delom imperija. Dokaz za tako trditev nam nudijo predvsem novčne najdbe. Delež zastopanosti novcev kovnic na vplivnem področju Licinija je tako na zahodu zelo upadel (v rimski provinci Reciji je npr. razmerje 10 : 90 % v korist Konstantinovih kovnic). V Panoniji znaša to razmerje že 35 : 65 %, proti vzhodu imperija pa v obtoku delež novcev Licinijevih kovnic hitro narašča in prevladuje.

Na prostoru današnje Slovenije je mogoče denarni obtok preučevati in analizirati predvsem na treh najdiščnih sklopih: v velikih mestih Emoni, Celeji, Neviudunu in Petovionu, kjer je izpričana kontinuiteta poselitve že iz prejšnjih obdobj, na vojaških postojankah v okviru zapornega sistema Claustra Alpium Iuliarum, s katerim so od sredine 3. stoletja branili dostope v Italijo na črti med Reko in Beljakom, ter na nekaterih intenzivneje poseljenih višinskih postojankah predvsem v današnji osrednji in vzhodni Sloveniji.

Primerjava gibanj intenzivnosti denarnega obtoka v posameznih kovnih obdobjih med vsemi štirimi antičnimi mesti na današnjem slovenskem ozemlju ne kaže nekih posebnih anomalij in je v veliki meri odraz splošnih denarnih gibanj v cesarstvu. Na osnovi manjših odstopanj tudi ni mogoče ugotavljati zmanjšanja intenzivnosti poselitve, lahko pa ugotavljamo pojemanje količine denarja v obtoku v okviru posameznih najdišč proti koncu 4. stoletja.

Najdbe bronastih Honorijevih novcev tipa *Gloria Romanorum* (skovanih med 408 in 423) zaključujejo neprekinjen redni dotok denarja v obtok v večjih naseljih Emona, Celeia in Poetovio. Odsotnost mlajših novcev seveda ni posledica prenehanja življenja na teh lokalitetah, ampak zgolj odraz ekonomskih razmer v tem delu imperija. Denar je v vsakdanjem življenju po vsej verjetnosti zaradi splošne nestabilnosti igral precej manjšo oziroma neznatno vlogo. Tudi zlatniki 5. stoletja se le redko najdejo na prostoru današnje Slovenije, kar govori v prid tezi, da je na tem prostoru praktično mogoče govoriti o vrnitvi k naravnemu gospodarstvu.

Dotok denarja v obtok na prostoru jugovzhodnih Alp v času celega 4. stoletja je bil konstanten. V primerjavi predvsem z zahodnimi provincami (npr. z Recijo) je mogoče opaziti, da na tem prostoru skorajda niso krožile sočasne imitacije, torej ponaredko tedaj uradno skovanih antičnih novcev. Na osnovi tega je mogoče sklepati, da na tem prostoru v pozni antiki nikoli ni primanjkovalo denarja v obtoku. Tudi polovični novci višjih vrednosti 4. stoletja niso dokumentirani, kar pomeni, da tudi drobiža ni primanjkovalo.

Morda je zanimivejši vpogled v gibanja denarnega obtoka na področju zapornega sistema *Claustra Alpium Iuliarum*, saj podrobna analiza pokaže, da se prav v novčnih najdbah odražajo specifični historični dogodki, ki so se predvsem v drugi polovici 4. stoletja odvijali na tem področju ter pretresali celoten rimski imperij. Zadostno število novcev za podrobno analizo imamo na voljo le iz trdnjav *Castra* (danes *Ajdovščina*), *Ad Pirum* (*Hrušica*), *Lanišče* in *Martinj Hrib*. Ugotoviti je mogoče naslednje posebnosti: Samo na prostoru *Hrušice* imamo dokumentirano večje število novčnih emisij uzurpatorja *Magnencija* (350 - 353). Te intenzivnejše najdbe se povsem ujemajo z literarnimi viri, ki izrecno poročajo, da je *Magnencij* utrdil *Alpe* in še posebej *castellum Ad Pirum*. V šestem in sedmem desetletju 4. stoletja je na celotnem sistemu *Claustra Alpium Iuliarum* mogoče opaziti povečanje denarja v obtoku, kar lahko razlagamo s povečano aktivnostjo postojank na zapornem sistemu. Tudi antični viri poročajo, da je v času vpada *Kvadov* in *Sarmatov* (okoli 374/375) pomen zapornega sistema še posebej porasel. Zaporni sistem je zatem igral pomembno vlogo v času uzurpatorja *Magna Maksima*. Povečano število novčnih najdb odraža povečanje aktivnosti v obeh trdnjavah *Ad Pirum* in *Castra*, kar je ponovno v skladu s poročilom *Orozija*, ki govori, da je *Magnus Maksimus* utrdil trdnjave na področju zapornega sistema. Zaradi logistične napake naj bi po *Orozijevih* poročilih *Magnus Maksimus* nato sicer izpraznil zaporni sistem in s tem omogočil, da je *Teodozij* trdnjave zlahka zavzel. Analiza novčnih najdb nasprotno kaže, da je kljub takim *Orozijevim* poročilom na področju zapornega sistema prišlo do hudih bojov med *Teodozijem*, ki je prodiral proti *Italiji*, in *Magnom Maksimom*, ki je preboj skušal preprečiti. Najmlajši novci, najdeni v trdnjavah *Lanišče* in *Martinj Hrib*, torej na prvi obrambni liniji, so odlično ohranjeni bronasti novci *Magna Maksima*. V trdnjavi *Martinj Hrib* je najden tudi kup stolpljenih novcev, ki pričajo, da je trdnjava zgorela. V obeh trdnjavah ni najdenih mlajših novcev, kar priča, da po usodnem propadu te linije obrambnega sistema niso več obnavljali, ampak so se osredotočili na obrambo drugega pasu obrambe *Italije* s središčem v trdnjavi *Ad Pirum*. Tedaj je bil prekinjen stalni dotok denarja v obtok tudi v *Starem trgu pri Ložu*, ki je po vsej verjetnosti prav tako sodil v sklop zapornega sistema. V strokovni literaturi je pogosto najti domneve, da sta bili tako trdnjavi *Ad Pirum* in *Castra* v času bitke med *Teodozijem* in *Evgenijem* (5. in 6. september 394) težko prizadeti, trdnjava *Ad Pirum* naj bi tedaj zgorela, čeprav v literarnih virih tovrstnih poročil ni mogoče zaslediti. Viri nasprotno poročajo, kako je *Teodozij* noč med 5. in 6. septembrom - po prvem zanj neuspešnem dnevu spopadov v *Vipavski dolini* - pred odločilnim spopadom prebil v molitvi na višinah nad dolino, naslednje jutro naj bi se mu *Evgenijev* vojskovodja *Arbitio*, ki je pripravil zasede *Teodozijeve* vojski, predal in v odločilni bitki pri *Fluviju Frigidu* je bil *Evgenij* nato poražen. Novčne najdbe kažejo precej večjo intenzivnost življenja v trdnjavi *Castra*, ki so jo okrepile *Evgenijeve* čete. Na osnovi novčnih najdb ni mogoče ugotavljati kakršnihkoli znakov nasilne prekinitev življenja v obeh trdnjavah. Nasprotno, novci *Honorija* iz oddaljenejših kovnic, pa tudi iz *italskih* kovnic, skovani šele po *Evgenijevem* porazu, pričajo, da je obramba obeh trdnjav funkcionirala naprej, vendar ne dalj kot do začetka prvega desetletja 5. stoletja. Honorijevih novcev posebnega tipa *Gloria Romanorum* (skovanih med 408 in 423), ki jih sicer pogosto najdemo na tem področju, v obeh trdnjavah ni mogoče dokumentirati, kar bi govorilo za to, da so obe trdnjavi opustili še preden so ti novci prišli v obtok. To bi se lahko

zgodilo leta 401, ko je zahodnogotski vojskovodja Alarik nasilno prodril prek zapornega sistema v Italijo. Alarikov pohod je mogoče ilustrirati tudi z nekaterimi drugimi novčnimi zakladnimi najdbami predvsem s področja Emone, ki med drugim tudi kažejo, da je tedaj največjo vlogo v vsakdanjem življenju igral denar najnižjih vrednosti.

LITERATURA:

- G. C. BOON v: W. H. MANNING (izd.), Report on the Excavations at Usk 1965 - 1976, Cardiff 1982, 3 - 42.
- A. BURNETT, Coinage in the Roman World, London 1987.
- A. BURNETT, Coins, London 1991.
- G. L. DUNCAN, Coin Circulation in the Danubian and Balkan Provinces of the Roman Empire AD 294 - 578, London 1993.
- A. S. HOBLEY, Britannia 20, 1989, 69 - 74.
- P. KOS, Die Fundmünzen der römischen Zeit in Slowenien, I, II., Berlin 1988.
- P. KOS, Denarni obtok na prostoru jugovzhodnih Alp 300 pr. n. št. - 1000 (= Situla 24), Ljubljana 1986.
- P. KOS v: J. GARBSCH u. P. KOS, Das spätrömische Kastell Vermania bei Isny I. Zwei Schatzfunde des frühen 4. Jahrhunderts, (= Münchner Beiträge zur Vor- und Frühgeschichte Bd. 44), München 1988, 57 - 102.
- Th. ULBERT, Ad Pirum. Spätrömische Passbefestigung in den Julischen Alpen (= Münchner Beiträge zur Vor- und Frühgeschichte Bd. 31), München 1981.

Summary

THE MONETARY CIRCULATION IN SLOVENIAN TERRITORY IN THE LATE ANTIQUITY

Peter Kos

The author notes the importance of critical analyses of all types of classical coin finds and distinguishes several possible methodological flaws in the interpretation of them. A short survey is presented of the coins in circulation in the late Roman period in the region of present-day Slovenia. The sensitive reaction of coin finds to contemporary historical events in a closed area is illustrated by the author, using the example of the Alpine defensive system (*Claustra Alpium Iuliarum*) in the late 4th century. This example specifically proves that a circumspect interpretation of coin finds enables an objective insight into the historical events of the period, which is in complete correspondence with the reports of contemporary written sources.

ZBIRKA ZGODOVINSKEGA ČASOPISA

Na upravi Zgodovinskega časopisa (SI-61000 Ljubljana, Aškerčeva 2, telefon 061/17-69-210) lahko naročite naslednje zvezke knjižne zbirke ZČ:

1. **Edvard Kardelj-Sperans in slovensko zgodovinoisje.** Ljubljana 1980, 44 strani. – **180 SIT**
Zbornik ob štiridesetletnici izida knjige »Razvoj slovenskega narodnega vprašanja«.
2. **Franc Šebjanič: Šolnik in domoljub Adam Farkaš (1730–1786).** Ljubljana 1982, 24 strani. – **120 SIT**
O zaslužnem prekmurskem protestantskem učenjaku in rektorju šopronskega liceja.
3. **Zgodovina denarstva in bančništva na Slovenskem.** Posvetovanje ob štiridesetletnici Denarnega zavoda Slovenije, Ljubljana, 11. in 12. decembra 1984. Ljubljana 1987, 134 strani. – **400 SIT**
Denarstvo, bančništvo, zaslužki, cene in življenjski stroški na Slovenskem od antike dalje.
4. **Dušan Kos: Bela krajina v poznem srednjem veku.** Ljubljana 1987, 76 strani. – **280 SIT**
Politične, upravne, cerkvene razmere, plemstvo, gospostva, mesta, agrarna kolonizacija.
5. **Janez Cvirn: Boj za Celje. Politična orientacija celjskega nemštva 1861–1907.** Ljubljana 1988, 88 strani. – **300 SIT**
Postopni prehod od liberalne, v nacionalnem oziru manj napadalne politike, do narodnostnega radikalizma, vsenemštva, antisemitizma in poudarjanja superiornosti arijske rase.
6. **Predrag Belić: Prva tri desetletja jezuitov in Slovenci (1546–1569).** Ljubljana 1989, 40 strani. – **180 SIT**
Korespondenca škofa Textorja z Ignacijem Lojolskim o cerkvenih razmerah v Sloveniji, prikaz filoprotestantskega razpoloženja slovenskih študentov teologije v Rimu.
7. **Marta Verginella: Družina v Dolini pri Trstu v 19. stoletju.** Ljubljana – Trst 1990, 36 strani. – **160 SIT**
Večplasten vpogled v družinsko življenje vaške skupnosti, tipologija družin in poročnih zvez ter spremembe zaradi bližine mesta Trsta.
8. **Rajko Bratož: Vpliv oglejske cerkve na vzhodnoalpski in predalpski prostor od 4. do 8. stoletja.** Ljubljana 1990, 72 strani + pril. – **280 SIT**
Zgodovinska sinteza razvoja krščanstva v nekdanjem slovenskem prostoru od nastopa verske svobode do pokristjanjenja Slovencev.
9. **Petra Svoljšak: Slovenski begunci v Italiji med prvo svetovno vojno.** Ljubljana 1991, 56 strani. – **240 SIT**
Leta 1915 so italijanske oblasti po zasedbi področij na desnem bregu Soče izselile civilno prebivalstvo; iz različnih krajev Italije so se vrnil na domove spomladi 1919.
10. **Bogo Grafenauer: Oblikovanje severne slovenske narodnostne meje.** Ljubljana 1994, 44 strani. – **320 SIT**
Narodnostna meja se je do srede 19. stoletja pomikala na jug zlasti z agrarno kolonizacijo, v naslednjem obdobju pa z nasilno asimilacijo slovenskega prebivalstva.
11. **Peter Štih: Goriški grofje ter njihovi ministeriali in militi v Istri in na Kranjskem.** Ljubljana 1994, 266 strani. – **1400 SIT**
Na arhivskih virih utemeljen podroben pregled dela posesti ene najpomembnejših plemiških rodbin na Slovenskem med začetkom 12. in koncem 15. stoletja.
12. **Rajko Bratož: Bitka pri Frigidu v izročilu antičnih in srednjeveških avtorjev.** Ljubljana 1994, 48 strani. – **400 SIT**
5. in 6. septembra 394 je v Vipavski dolini v največji antični bitki na naših tleh krščanski cesar Teodozij premagal zadnjega poganskega cesarja Evgenija.
13. **Miha Kosi: Templarji na Slovenskem. Prispevek k reševanju nekaterih vprašanj srednjeveške zgodovine Prekmurja, Bele krajine in Ljubljane.** Ljubljana 1995, 48 strani. – **480 SIT**

Cena celotne zbirke je **3600 SIT**. Za člane ZZDS priznavamo 25%, za študente 50% popusta.

Janez Höfler

RAZISKOVANJE SREDNJEVEŠKE UMETNOSTI NA SLOVENSKEM

*Prispevek ob kolokviju ob stoletnici rojstva
Milka Kosa v Ljubljani, 10. december 1992*

Več temeljnih vzrokov je, da se je sistematično (da ne rečemo znanstveno) raziskovanje srednjeveške likovne umetnosti na Slovenskem začelo nekako sredi 19. stoletja in da so prve predstavitve slovenskih srednjeveških likovnih spomenikov bile tudi prvi poskusi sistematičnega umetnostnozgodovinskega dela pri nas. Pri tem je šlo skoraj izključno za cerkveno umetnost. Splošne idejne, duhovne in umetnostne okoliščine za to dejavnost, ki so se po svoje povezovale s praktičnimi potrebami, so nastopile s prebujenjem zgodovinske zavesti v okviru tako imenovanega romantičnega historizma, umetnostne reakcije na takratno "sodobno" umetnost, ki se je na Slovenskem še vedno napajala iz baročne tradicije. Zanimanje za domačo umetnostno preteklost se je v resnici krepilo vzporedno s prenovno cerkvene umetnosti v duhu romanike in gotike oz. neoromanike in neogotike, tako kar zadeva arhitekturo kot tudi notranjo opremo (oltarji s plastikami in slikami, stensko slikarstvo ipd.). Tako tudi ne preseneča, da je gradnja novih cerkva v tako imenovanih historičnih slogih spodbujala tudi odkrivanje in novo vrednotenje najpomembnejših srednjeveških (predvsem seveda gotskih) spomenikov, kar pa je imelo tudi negativno praktično posledico, namreč v njihovem purističnem čiščenju in romantičnem idealiziranju, kar je praviloma znatno zmanjševalo njihovo zgodovinsko pričevalnost.¹

Prvi institucionalni okvir sistematičnega raziskovanja srednjeveške umetnostne preteklosti pri nas je bila ustanovitev t.i. *Centralne komisije za raziskovanje in ohranjanje stavbnih spomenikov* (pozneje "*umetnostnih in zgodovinskih spomenikov*") ("*Central-Commission für Erforschung und Erhaltung der Baudenkmale*" oz. "*Kunst- und historischen Denkmale*") leta 1850 na Dunaju po odredbi cesarja Franca Jožefa I., ki je bila organizirana z mrežo konservatorjev in korespondentov po posameznih kronske deželah, ob strani pa so ji stali tudi posamezni deželni gradbinski uradi. Komisija je začela z delom leta 1853 in leta 1856 je pričelo izhajati tudi njeno glasilo (t.i. *Mitteilungen*),² ki ga je prva leta, 1856-1861, spremljal še poseben zbornik (*Jahrbuch der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale*).³ Tu so izšla tudi prva poročila o srednjeveških stavbnih spomenikih, ki so jih prispevali tako domači kot tudi tuji korespondenti. Povsem v duhu časa je bilo, da je, če izvzamemo močno zastopano arheologijo, daleč največja pozornost veljala prav srednjemu veku, in v okviru teh poročil, ki so bila sicer večidel topografsko zastavljena, naletimo tudi na prve poskuse resnejše znanstvene interpretacije, zlasti pri tistih avtorjih, ki so bili strokovno izšolani (arhitekti-zgodovinarji ali celo umetnostni zgodovinarji).

Poleg dunajske Centralne komisije z njenimi publikacijami je za predstavljanje in populariziranje umetnostnih in v tem okviru tudi srednjeveških spomenikov v času pred prvo

¹ Tako že prva regotizacija kranjske župne cerkve sv. Kancijana v letih 1854-1855. Med naslednjimi purističnimi regotizacijami, katerih posledica ni bila samo odstranitev baročne opreme, ampak tudi nadomestitev izvirmih gotskih arhitekturnih členov (zlasti okenskih krogovičij) z unificiranimi novogotskimi, naj omenimo tiste v stolnici v Mariboru, opatijske cerkve sv. Danijela v Celju, župnijske cerkve v Šentrupertu na Dolenjskem itd. Pomembno vprašanje romantičnega historizma ter njegovih idejnih in praktičnih posledic na Slovenskem še ni bilo obdelano, predvsem zaradi negativnih umetnostnozgodovinskih ocen v času znanstvenokritičnega razvoja te discipline. Za nekatere nadržbnosti gl. S. Žitko, *Historizem v kiparstvu 19. stoletja na Slovenskem*, Ljubljana 1989, in A. Žigon, *Cerkveno stensko slikarstvo poznega 19. stoletja na Slovenskem*, Celje 1982.

² V nadaljevanju okrajšano MZK. Prva serija je izhajala v letih 1856-1874, druga (NF) 1875-1901, tretja (III.F) 1902-1918.

³ V nadaljevanju okrajšano JbZK. Obnovljeni zbornik je v novi seriji izhajal v letih 1903-1906, zatem z novim štetjem z naslovom *Kunstgeschichtliches Jahrbuch der k.k. Zentralkommission ...* oz. *Jahrbuch des Kunsthistorischen Institutes der k.k. Zentralkommission ...* od leta 1907 dalje.

svetovno vojno v določeni meri skrbelo tudi nekaj drugih institucij in društev, tako posamezna *deželna zgodovinska društva*, predvsem tisti za Štajersko v Gradcu in za Kranjsko v Ljubljani s svojima glasiloma,⁴ dalje ljubljansko *Muzejsko društvo za Kranjsko* svojimi nemškimi in slovenskimi izvestji,⁵ zatem iz posebnih idejnih in praktičnih namenov ustanovljeno *Društvo za krščansko umetnost* v Ljubljani (1894), tudi s svojim glasilom,⁶ ki naj bi imelo podobne razsvetljevsko-vzgojne naloge kot *Spomeniški svet za lavantinsko škofijo* v Mariboru. Posredno je za naše kraje zanimivo tudi *Umetnostno društvo sekavske dieceze* (Kunstverein der Diözese Seckau), ker je že leta 1870 (najprej kot prilogo lista Grazer Volksblatt, od 1873 pa samostojno) začelo izdajati sila odmevno mesečno glasilo *Der Kirchenschmuck*, s številnimi prispevki, ki zadevajo tudi spomenike na slovenskih tleh.⁷

Med prvimi resnejšimi pisci o srednjeveških spomenikih na Slovenskem kaže vsekakor omeniti štajerskega deželnega arheologa *Karla Haasa*, ki je leta 1857 v svojih poročilih o umetnostnih spomenikih na Štajerskem opozoril na vrsto umetnostnozgodovinsko pomembnih srednjeveških objektov na Slovenskem Štajerskem: žičko kartuzijo s cerkvama v zgornjem samostanu in v Špitaliču, na cerkve v Konjicah, Hajdini, Jarenini z romansko kostnico, na ptujsko minoritsko cerkev in romarsko cerkev na Ptujski gori, proštjsko cerkev v Ptujju in opatijsko cerkev v Celju, iz njegovega potopisa izvemo tudi o obstoju krilnih oltarjev v Gornjem gradu in v Šaleku pri Velenju.⁸ Sicer pa se *Karla Haasa* spominjamo predvsem po njegovem dokumentacijskem delu, saj je na svojih študijskih popotovanjih z risbami skrbno beležil elemente arhitektur, ki jih je preučeval, in nam s tem ohranil pričevanje zgradb, ki so bile pozneje porušene ali predelane (npr. žičke kartuzije, s katero se je ukvarjal že leta 1852, mariborske stolnice, predvsem zaradi potreb njene sanacije ob preselitvi sedeža lavantinske škofije pod Martinom Slomškom, opatijske cerkve v Celju, Magdalenske kapele v Gornjem gradu ipd.); to dragoceno Haasovo zapuščino hrani Deželni arhiv v Gradcu.

Haasovo delo na Štajerskem je nadaljeval *Hans Petschnigg*, ki mu dolgujemo prve korektno opise znamenite romarske cerkve na Ptujski gori⁹ in ptujske proštjske cerkve;¹⁰ Petschnigg je sicer bolj deloval na Koroškem. Veliko večjih ali drobnejših, bolj ali manj pomembnih člankov in omemb srednjeveških umetnostnih spomenikov na Slovenskem Štajerskem, pa tudi iz drugih slovenskih pokrajin, prinaša slednjič graški *Kirchenschmuck*, katerega vsebina se je obogatila zlasti z dejavnostjo monsignorja *Johannesa Grausa* (1836-1921), ki je leta 1875 prevzel uredništvo tega lista, potem ko je leta 1872 postal častni konservator dunajske Centralne komisije za Štajersko in docent za krščansko arheologijo in umetnost na graški teološki fakulteti. Sam Graus je prispeval m.dr. članke o žički kartuziji (1872), stolnici v Mariboru (1883), proštjski cerkvi na Ptujju (1884) in samostanski cerkvi v Kostanjevici na Krki (1902).¹¹ Kot deželni konservator je Graus objavljaj tudi poročila o spomenikih in njihovi restavraciji v dunajskih Mitteilungen.¹² V vrsti bolj splošno zgodovinsko usmerjenih piscev na Štajerskem moramo ne na koncu omeniti tudi neutrudnega *Ignaca Orožna* (1819-1900) in njegov zgodovinsko-topografski oris lavantinske škofije, kjer so včasih kar dovolj podrobno opisani tudi srednjeveški cerkveni objekti.¹³ Ni odveč zapisati, da je dunajska Centralna komisija prav

⁴ Mitteilungen des Historischen Vereins für Steiermark, Gradec, 1850ff (v nadaljevanju MHVSt), Mitteilungen des Historischen Vereins für Krain, Ljubljana 1846ff (v nadaljevanju MHVK).

⁵ Mitteilungen des Musealvereins für Krain, Ljubljana 1866ff; Izvestja muzejskega društva za Kranjsko, Ljubljana 1891ff. Za nadrobnoti gl. O. Janša-Zorn, Predhodniki današnje Zveze zgodovinskih društev Slovenije, *Kronika XXXIX* (1991), 54-60.

⁶ Izvestja Društva za krščansko umetnost v Ljubljani.

⁷ V. Urek, Slovenica v reviji Kirchenschmuck, *ZUZ n.v. IX* (1972), 145ff.

⁸ Bericht über die Bereisung des Herzogthums Steiermark im Sommer d.J. 1856. *MHVSt VII* (1857); Kunstdenkmale des Mittelalters in Steiermark, *JbZK II* (1857).

⁹ Die Wallfahrtskirche Maria-Neustift bei Pettau, *MZK XV* (1870), cv, z nadaljevanji *ib*, *NF IV* (1878), clvi, in *NF V* (1879), xi.

¹⁰ Die Stadtpfarrkirche in Pettau, *MZK NF VI* (1880), cxi, cxliv.

¹¹ Za nadrobnoti gl. V. Urek, kot op. 7 zgoraj.

¹² Žiče, *MZK XVIII* (1873), Studenice, *ib*, *NF IV* (1878), Apače, *ib*, *NF XIII* (1887), Lenart v Slovenskih goricah, *ib*, Celje, *ib*.

¹³ Das Bisthum und die Diözese Lavant, 8 knjig, Maribor 1875-1893; opozorimo naj, da je prva knjiga začela izhajati že leta 1865 kot priloga k shematizmu lavantinske škofije.

Orožna že takoj (1856) pritegnila k delu kot enega prvih korespondentov slovenskega rodu. - Slovensko Prekmurje, takrat še v državnem okviru Madžarske, pred prvo vojno žal ni doživelo tolikšne pozornosti. Kljub temu je treba opozoriti na madžarskega konservatorja Centralne komisije in profesorja budimpeštanske univerze *Franza Floriana (Flórisa) Rómerja*, ki je po dobrem desetletju ukvarjanja s srednjeveškim stenskim slikarstvom na Madžarskem in posebej v Železni županiji leta 1874 prvi z vso znanstveno resnostjo predstavil takrat znano delo slikarja Janeza Akvila iz Radgone (Velemér, Turnišče, Martjanci).¹⁴ Ta njegov članek je pomenil trdno osnovo za nadaljnje študije o tej pomembni srednjeveški umetnostni osebnosti na Slovenskem.

Osrednja Slovenija oz. Kranjska je temu dogajanju sledila z določenim časovnim zamikom. Četudi se Kranjska z nekaterimi srednjeveškimi cerkvami že razmeroma zgodaj pojavi v dunajskih *Mitteilungen*,¹⁵ datira kontinuirano ukvarjanje in poročanje šele iz časa po letu 1880. Zasluge za to ima slikar *Ivan Franke* (1841-1927), ki je leta 1883 postal konservator dunajske Centralne komisije za del Kranjske (Gorenjska in Dolenjska z Ljubljano) in v štirih topografskih prispevkih¹⁶ objavil vrsto gotških cerkva na Gorenjskem in Dolenjskem (npr. tiste v Radovljici, Kranjski gori, Ratečah, v Crngrobu, Dvoru pri Polhovem gradu, na Mirni na Dolenjskem, Krtini pri Dobu itd.), ki so tudi pozneje zavzemale odlično mesto v raziskovanju gotške arhitekture na Slovenskem. Pri tem je omenil tudi takrat vidne freske (Rateče, Krtina itd.).¹⁷ Ivanu Franketu je sledil *Konrad Črnologar* (1860-1904), korespondent (1886) in konservator (1897 za višnjegorski in tik pred smrtjo 1904 za črnomaljski okoliš), ki je v skoraj dveh ducatih prispevkov v dunajskih *Mitteilungen* od 1891 do 1900 bistveno izpopolnil Franketov seznam.¹⁸ Med nepoklicnimi konservatorji Centralne komisije in drugimi pisci pred nastopom Franceta Steleta moramo omeniti še župnika *Franca Avsca* (1863-1943) (konservator Centralne komisije 1904-1913), ki je poleg nekaj člankov in domači periodiki prispeval še preko sto posnetkov tlorisov cerkva, zlasti v ljubljanski škofiji, ki se hranijo v Nadškofijskem arhivu v Ljubljani, in *Josipa Dostala* (1872-1954), tudi duhovnika, ki je v času pred prvo svetovno vojno zaradi svojega službenega in strokovnega položaja - bil je tajnik knezoškofijskega ordinariata, tajnik Društva za krščansko umetnost in urednik njegovih izvestij ter predavatelj krščanske arheologije in umetnostne zgodovine na bogoslovju - imel veliko avtoriteto, četudi se s praktičnim raziskovanjem skorajda ni ukvarjal. Sicer pa se je Dostal v zgodovino zapisal kot naš prvi zagovornik sodobnih spomeniškovarstvenih načel.

Bera o srednjeveških umetnostnih spomenikih na Primorskem je bila v tem času še skromna. Zgodovinar Simon Rutar (1851-1903, kot profesor na ljubljanski realki 1889 imenovan za konservatorja), tako pomemben za zgodovinopisje primorskih dežel, se je v tem pogledu usmeril predvsem v arheologijo,¹⁹ podobno kot deželni konservator Centralne komisije za Primorsko (t.i. Küstenland) v Pulju, znameniti arheolog Anton Gnirs. Pomembni so prispevki arhitekturnega zgodovinarja in konservatorja *Cornelia Budinicha* o gotski arhitekturi na Notranjskem in na Krasu že v prilogah obnovljenega zbornika dunajske Centralne komisije.²⁰

Prednost, ki jo je imela Štajerska pred prvo svetovno vojno pred drugimi slovenskimi pokrajinami v raziskovanju umetnostne preteklosti, se je pokazala v enkratnem delu *Avgušтина*

¹⁴ Kirchliche Wandgemälde des XIII. und XIV. Jahrhunderts in der Eisenburger Gespanschaft, *MZK XIX* (1874). Vzporedno s to študijo je nastalo njegovo monumentalno delo *Régi falképek Magyarországon* (Staro stensko slikarstvo na Madžarskem), Budimpešta 1874, s prilogami v barvni litografiji.

¹⁵ E. H. Costa, Mittelalterliche Kirchen in Krain, *MZK III* (1858), 304f, z zanimivim opozorilom na freske v cerkvi sv. Janeza ob Bohinjskem jezeru. Štiri leta pozneje zasledimo opise gotških cerkva v Pleterjih in v Šentrupertu na Dolenjskem J. Leinmüllerja (*MZK VII*, 1862, 187) in sv. Ožbalta na Jezerkem Th. Hutterja (*MZK VII*, 1862, 306). Opozoriti kaže tudi na prispevek o dvojni romanski kapeli kamniškega Malega gradu H. Hausnerja v *MZK XIV* (1869).

¹⁶ Bereisung der Wochein, *MZK NF IX* (1883); Bereisung Krains, *MZK X* (1884); Bereisung des Wurzner Tales, *MZK XI* (1885); Baudenkmale in Krain, *MZK XIII* (1887).

¹⁷ Umetnostnotopografskemu opisu Zgornjesavske (oz. Korenske) doline ter Bleda in Bohinja sta bila posvečena tudi Franketova članka v Ljubljanskem zvonu 1895.

¹⁸ V letniku nove vrste XVII (1891) je med posameznimi dolenjskimi cerkvami opozoril na tisti na Vrhu nad Želimljami (s freskami) in v Zgornji Dragi ter na samostansko cerkev v Stični, v naslednjem letniku na kostanjeviški cistercijski samostan, zatem na Trebnje, Šmarje pri Ljubljani, Strahomer, sv. Jurija nad Igom, Pijavo gorico itd. Ukvarjal se je muljavo cerkvijo in njenimi freskami (NF XXIII, 1897) ter z gotskima cerkvama v Dvoru pri Polhovem gradu in v Zavogljah pri Ljubljani (NF XXVI, 1900).

¹⁹ Objave v *MZK NF XII* (1886) do *NF XXVII* (1901).

²⁰ Die St. Jakobskirche in Illyrisch-Castelnuovo und verwandte Bauten, *JdZK IV* (1910), *Beiblatt*, 129-138; Spitzbogige Bauwerke in Istrien und den angrenzenden Gebieten, *JdZK X* (1916), *Beiblatt*, 5-68.

Stegenška (1875-1920), teologa, arheologa in umetnostnega zgodovinarja (študij v Rimu 1899-1902, promocija v Gradcu 1906, 1909 imenovan za konservatorja Centralne komisije); z njegovima umetnostnima topografijama gornjegrajske in konjiške dekanije²¹ je stroka dobila kvalificiran in zanesljiv vzorec za nadaljnja dela te vrste, sami publikaciji pa je seveda vsebujeta tudi ustrezen delež kritične predstavitve srednjeveških spomenikov. Med posameznimi študijami in prispevki tega nestorja slovenskih umetnostnih zgodovinarjev vzbujata še danes posebno pozornost njegova predstavitev romarske cerkve na Ptujski gori.²²

Novo razvojno stopnjo je raziskovanje srednjeveške umetnosti na Slovenskem doseglo tik pred razpadom Avstroogrške s prvo generacijo na Dunaju izšolanih umetnostnih zgodovinarjev (Izidor Cankar, Vojeslav Molè, Francè Stelè).²³ Od teh je bila *Francetu Steletu* (1886-1972) namenjeno mesto prvega poklicnega konservatorja Centralne komisije za Kranjsko; Stelè je mesto nastopil leta 1913, takoj po promociji na dunajski univerzi pri znamenitem Maxu Dvořáku (1912). Že njegova disertacija na temo gotskega stenskega slikarstva na Kranjskem in njegove prve naloge konservatorja na terenu so napovedale, da bo tehten delež njegovega delovanja posvečen srednjemu veku in v tem okviru predvsem srednjeveškemu stensku slikarstvu. Zaradi svetovne vojne je bilo njegovo komaj začeto delo prekinjeno, po vzpostavitvi nove države pa ga je nadaljeval kot konservator novega Spomeniškega urada za celo Slovenijo.²⁴ Sicer pa so se po ustanovitvi države SHS in Jugoslavije temeljito spremenile razmere tudi v sami stroki, ki je z umetnostnozgodovinsko stolico na novi ljubljanski univerzi (1919) pod vodstvom Izidorja Cankarja dobila ustrezno teoretično in metodološko osnovo, izoblikovano v duhu takrat vodilne dunajske umetnostnozgodovinske šole. Hkrati s tem je v Ljubljani začel izhajati *Zbornik za umetnostno zgodovino* (1921ff) kot glasilo na novo osnovanega Umetnostnozgodovinskega društva pod Cankarjevim urednikovanjem.²⁵ Tretjega absolventa dunajske umetnostne zgodovine, Vojeslava Moleta, je službena pot po promociji (1912) zanesla v Dalmacijo, po štirih letih predavanj antične in bizantinske umetnosti na ljubljanski univerzi (1920-1924) pa je prešel na univerzo v Krakovu na Poljskem.

Prva strokovna usmeritev Franceta Steleta ne preseneča, saj je ravno stensko slikarstvo na stopnji raziskovanja pred prvo svetovno vojno pomenilo najzanimivejši del srednjeveškega umetnostnega patrimonija v osrednji Sloveniji in tako rekoč tudi edini del spomeniške dediščine, ki je lahko pritegnil tudi tuje strokovnjake. O tem priča razmeroma zgodnja objava takrat znanih in odkritih gotskih fresk na Kranjskem, ki so tvorile (in tudi še tvorijo) osnovni spomeniški fond, na katerega se je oprlo raziskovanje te umetnostne dejavnosti.²⁶ Že v obeh zvezkih prvega letnika *Zbornika za umetnostno zgodovino* je Stelè objavil prvi stilnokritični obdelavi del Janeza Ljubljanskega²⁷ in poznogotskih fresk na Jezerskem.²⁸ Z odkritjem fresk na Kamnem vrhu nad Ambrusom (1923) je bil opus Janeza Ljubljanskega zaokrožen in avtor mu je pozneje posvetil še eno monografsko študijo.²⁹

²¹ *Dekanija Gornjegrajska*, Maribor 1905, *Konjiška dekanija*, Maribor 1909.

²² *Božja pot k Materi božji na Črni gori*, Dunaj 1914. K tej temi se je Stegenšek vrnil z interpretacijo - po njegovem - historičnih portretov na reliefu Matere božje s plaščem na glavnem oltarju: Historični portreti na oltarni podobi župne cerkve na Črni ali Ptujski gori, *ČZN XVII* (1922).

²³ Prvi na Dunaju izšolani umetnostni zgodovinar in muzikolog Josip Mantuani (1860-1933, promoviran 1894), ki je prva leta svoje poklicne poti z uspehom prebil na Dunaju, leta 1909 pa prevzel ravnateljstvo deželnega muzeja v Ljubljani, se z izjemo ne preveč prepričljive predstavitve fresk v porušeni župnijski cerkvi na Bledu (*MZK III.F V, 1906*) s slovenskim srednjim vekom ni ukvarjal.

²⁴ Gl. F. Stelè, Iz konservatorskih spominov, *Varstvo spomenikov X, 1965 (1966)*, 13-38, in E. Cevc, »Vse življenje sem bil konservator ...«, *Varstvo spomenikov XX 1975 (1976)*, 53-74.

²⁵ V nadaljevanju okrajšano ZUZ. Bibliografijo prve in nove vrste (1951ff) v objavi Jane Intihar prinaša posebni zvezek ZUZ 1992.

²⁶ Poleg spredaj navedenih omemb v starejših letnikih dunajskih Mitteilungen in drugih (mdr. Bodešče, Sv. Janez ob Bohinjskem jezeru, Suha pri Škofji Loki, Mače nad Preddvorom, Visoko, Muljava, Gosteče itd.) naj tu opozorimo zlasti na prispevke deželnega konservatorja v Gradcu P. Hauserja o Janezu Ljubljanskem in njegovih freskah na Muljavi in na Visokem pod Kureščkom (*MZK NF XV, 1889, ib., III.F X, 1911*), o freskah v Žirovnici (*MZK III.F V, 1906*) ter tistih na Vrhu nad Želimljem (*MZK III.F X, 1911*). Za starejšo bibliografijo srednjeveških fresk na Slovenskem gl. J. Höfler, *Stensko slikarstvo na Slovenskem med Janezom Ljubljanskim in Mojstrom Sv. Andreja iz Krašc*, Ljubljana 1985.

²⁷ Slikar Johannes concivis in Laybaco, *ZUZ I (1921)*, 1-48.

²⁸ Gotske freske na Jezerskem, *ZUZ I, 1921*, 109-137.

²⁹ Der Maler Johannes concivis in Laybaco, v: *900 Jahre Villach*, Beljak 1960.

Stelè svoje dunajske disertacije ni objavil, kajti z novimi odkritji srednjeveških fresk po prvi svetovni vojni,³⁰ z razširitvijo na širši slovenski prostor (Štajerska, Prekmurje z Janezom Akvilo, delno tudi Primorska, četudi takrat v Italiji)³¹ in osebnim strokovnim dozorevanjem se je pokazalo, da je treba gradivo obdelati na novo in bolj celostno. Leta 1935 je izšla prva knjiga njegove širše zamišljene serije o slovenski umetnosti,³² ki poleg za takratne razmere odličnega slikovnega dela prinaša uvodno študijo, v kateri je Stelè programatično razčlenil problematiko srednjeveškega slikarstva na Slovenskem na več parametrov; metodološko ogroditelj te knjige mu je z ustreznimi razširitvami služilo za več nadaljnjih del te vrste,³³ medtem ko je posamezne vidike (predvsem vprašanje t.i. umetnostne geografije in pa ikonografske zasnove v okviru arhitekturnega prostora) obdelal v posebnih študijah.³⁴ Tu je treba posebej omeniti še srednjeveško stensko slikarstvo na Primorskem in v Istri, na katerega je prvi v strokovni javnosti opozoril soprintendente spomeniške službe v Trstu Antonio Morassi.³⁵ Stelè mu je posvetil posebno poglavje v svojem umetnostnogeografsko zasnovanem delu *Umetnost v Primorju*.³⁶ Povezave z zahodnim sosedstvom posebej dokumentirajo t.i. furlanske potujoče delavnice iz ok. 1400, ki jih je Stelè na podlagi sorodnih pojavov na Koroškem definiral po drugi svetovni vojni.³⁷ - Steletovo delo na področju slovenskega srednjeveškega stenskega slikarstva je bilo neprecenljive vrednosti tako za domačo stroko kot tudi za mednarodno strokovno javnost in ga je treba motriti v okviru strokovnih prizadevanj v širšem alpskem in predalpskem prostoru (tako Josef Weingartner za Južno Tirolsko, Antonio Morassi za Trentino, Beneško in Furlanijo, Otto Demus in Walter Frodl za Koroško), pri čemer ima v jasnem metodološkem prijemu v marsičem pomembno prednost.

Spričo velikega deleža stenskega slikarstva v Steletovem znanstvenem in strokovnem opusu stopajo druge zvrsti srednjeveške umetnostne tvornosti nekako v ozadje, četudi se je avtor v svojem konservatorskem delu soočil z marsikaterim pomembnim spomenikom ali problemom in že v svojem znamenitem *Orisu* iz leta 1923 oz. 1924 na kratko podal tudi svoje videnje srednjeveške umetnosti na Slovenskem kot celostnega organizma.³⁸ Med pomembnimi prispevki te druge vrste je treba vsekakor navesti njegovo študijo o gotških dvoranskih cerkvah v Sloveniji, ki je nastala kot nastopno predavanje ob izvolitvi za rednega profesorja na ljubljanski univerzi.³⁹ Leta 1936 se je namreč dotedanji ordinarij Izidor Cankar umaknil v diplomatsko službo in pustil stolico izpraznjeno. Steletovo mesto v Spomeniškem uradu pa je prevzel njegov učenec Francè Mesesnel.

Poleg Franceta Steleta je o srednjeveški umetnosti na Slovenskem pisalo še nekaj drugih avtorjev (npr. Viktor Steska), ki pa so praviloma ostajali na ljubiteljski ravni. Pač pa je treba opozoriti na delež srednjeveške umetnosti v okviru umetnostnih topografij, četudi jih je kljub

³⁰ O teh je avtor skupaj s kritično oceno sproti pisal v konservatorskih poročilih v Zborniku za umetnostno zgodovino, njihov historiat pa je na kratko podal v svojem spredaj cit. prispevku *Iz konservatorskih spominov, VS X 1965 (1966)*.

³¹ Med pomembnimi odkritji omenimo freske zgodnjegotskega risarskega sloga v ptujski minoritski cerkvi (Stenske slike v minoritski cerkvi v Ptuj, *ZUZ XI, 1931*) ter prvo plast v prezbiteriju stare cerkve v Turnišču v Prekmurju.

³² *Monumenta artis slovenicae I., Srednjeveško stensko slikarstvo*, Ljubljana 1935.

³³ *Cerkveno slikarstvo na Slovenskem I. Srednji vek*, Celje 1938; *Slikarstvo v Sloveniji od 12. do srede 16. stoletja*, Ljubljana 1969; *Gotsko stensko slikarstvo (izredna knjiga zbirke Ars Sloveniae)*, Ljubljana 1972.

³⁴ Slikani svodovi gotških prezbiterija u Slovenačkoj, *Starinar 1928/1929*; Slovenska gotska podružnica in njen ikonografski kanon, *Zbornik Narodnog muzeja u Beogradu IV (1964)*; Geografski položaj gotskega slikarstva v Sloveniji, *Ephemeridis Instituti Archaeologici Bulgarici XVI (1950)*; Die mittelalterliche Wandmalerei in Slowenien im mitteleuropäischen Rahmen, *Südost-Forschungen XVI (1957)*. Pomembno je tudi njegovo prvo opozorilo na uporabo grafičnih predlog: Vplivi Mojstra E.S. v slovenskih freskah 2. polovice 15. stol., *Šišičev zbornik*, Zagreb 1929, 267-274.

³⁵ Antica pittura popolare in Val d'Isonzo, v časopisu *Le vie d'Italia XXIX (1923)*.

³⁶ *Umetnost v Primorju*, Ljubljana 1961 (druga, močno razširjena izdaja dela, ki je izšlo že leta 1940).

³⁷ Die friulanische Gruppe in der gotischen Wandmalerei Sloweniens, *Festschrift Karl M. Swoboda zum 28. I. 1959*, Dunaj 1959.

³⁸ *Oris zgodovine umetnosti pri Slovencih*, izšel v Domu in svetu 1923 in v samostojni knjižici v Ljubljani 1924, druga izdaja Ljubljana 1966.

³⁹ Gotske dvoranske cerkve v Sloveniji, *ZUZ XV (1938)*, 1-43. Gotski arhitekturi je bila posvečena tudi njegova obravnava mariborske stolnice (Mariborska stolnica, *ZUZ XIX, 1943*), na tem mestu pa je treba omeniti tudi njegovo raziskovanje romarske cerkve na Ptujski gori, ki ga je objavil v posebni knjižici: *Ptujska gora*, Celje 1940, druga, razširjena in izpopolnjena izdaja izšla v Ljubljani 1966.

programskim prizadevanjem po prvi svetovni vojni nastalo le troje.⁴⁰ Ne na koncu velja omeniti tudi Steletov delež v popisu srednjeveških rokopisov na Slovenskem Milka Kosa,⁴¹ kjer so bili prvič ustrezno ovrednoteni iluminirani rokopisi (m.dr. rokopisi stiške provenience) in opisana skromna dediščina srednjeveške grafike.

S prihodom Franceta Steleta na univerzo se je tako rekoč pričelo tretje obdobje slovenske umetnostne zgodovine, ki se je sicer v polni meri razvilo šele po drugi svetovni vojni. Stelè je kot akademski učitelj in izkušen praktik vzgojil naslednjo generacijo umetnostnih zgodovinarjev, katere del se je uveljavil v novo organizirani konservatorski službi⁴² in uspešno spojil praktične naloge na terenu z znanstvenim in strokovnim delom. Dotlej bolj zanemarjeni deli slovenske umetnostne preteklosti so dobili svoje raziskovalne nosilce z novimi temeljnimi deli. Kar zadeva srednji vek, gre tu za kiparstvo (*Emilijan Cevc*⁴³) ter za arhitekturo romanike (*Marijan Zadnikar*⁴⁴) in gotike (*Ivan Komelj*⁴⁵); lepo dopolnilo je ta snov dobila v treh razkošno opremljenih knjigah zbirke *Ars Sloveniae Mladinske knjige*.⁴⁶ Vzporedno s temi temeljnimi deli, pred njimi ali za njimi so ti avtorji prispevali še vrsto parcialnih študij, ki so načele nove vidike, povezane s tipologijo, tipološko filiacijo, avtorstvom in njegovo umetnostno provenienco, ikonografskim sporočilom in podobno problematiko umetnostnih del oz. skupin umetnostnih del.⁴⁷ Povsem novo raziskovalno področje se je odprlo s preučevanjem srednjeveške grajske arhitekture, ki se ga je po začetnih delih I. Komelja⁴⁸ sistematično lotil *Ivan Stopar*.⁴⁹ Ker je to delo še posebej odvisno od zahtevnih (tudi arheoloških) posegov v spomenike, je v raziskovanju naše srednjeveške grajske arhitekture možno le počasno napredovanje, ki pa je že rodilo presentljive rezultate in poleg vprašanja o zasnovah grajskih kompleksov odkrilo tudi vrsto zelo lepih (predvsem romanskih) arhitekturnih detajlov.

Z organiziranjem okrepljene spomeniškovarstvene službe po koncu druge svetovne vojne se je intenziviralo tudi odkrivanje srednjeveških stenskih poslikav, ki je prineslo lepo število novih ključnih spomenikov.⁵⁰ Krog znanstvenikov, ki se je ukvarjal s srednjeveškim stenskim slikarstvom, se je razširil, med avtorji pa naj posebej omenim Ivana Komelja, ki se sicer ni posvetil ekstenzivnemu pisanju o tem področju, a podal presentljivo zanesljive sodbe,⁵¹ in *Ksenijo Rozman*.⁵² Parcialnemu interdisciplinarnemu delu je posvečeno delo *Primoža Kureta*.⁵³

⁴⁰ F. Stelè, *Politični okraj Kamnik*, Ljubljana 1926, M. Marolt, *Dekanija Vrhnika*, Ljubljana 1929, M. Marolt, *Dekanija Celje I. in II.*, Celje 1931 in 1932.

⁴¹ *Srednjeveški rokopisi v Sloveniji*, Ljubljana 1931.

⁴² Organiziranju spomeniškovarstvene službe na Slovenskem po koncu druge svetovne vojne je posvečena vrsta člankov v jubilejni številki *Varstva spomenikov XX (1976)*, revije, ki je pričela izhajati leta 1948 (v nadaljevanju okrajšano VS). Tam tudi bibliografija prvih devetnajstih letnikov (I-XIX, 1948-1975) v objavi Nataše Stergar.

⁴³ *Srednjeveška plastika na Slovenskem*, Ljubljana 1963; *Poznogotska plastika na Natašem*, Ljubljana 1970; *Gotska plastika na Slovenskem*, katalog razstave v Narodni galeriji, Ljubljana 1973.

⁴⁴ *Romanska arhitektura na Slovenskem*, Ljubljana 1959; *Romanika v Sloveniji*, Ljubljana 1982.

⁴⁵ *Gotska arhitektura na Slovenskem*, Ljubljana 1973.

⁴⁶ E. Cevc, *Gotsko kiparstvo*, Ljubljana 1967, I. Komelj, *Gotska arhitektura*, Ljubljana 1969, M. Zadnikar, *Romanska umetnost*, Ljubljana 1970; četrta knjiga izven serije je omenjeno Gotsko stensko slikarstvo F. Steleta iz leta 1972.

⁴⁷ Npr. o mojstru Solčavske in Krakovske Marije in o kiparju Hansu iz Judenburga E. Cevca (Mojster Solčavske Marije, *ZUZ n.v. III, 1955*; Ob problemu Hansa iz Judenburga, *Razprave Razreda za zgodovinske in družbene vede SAZU II*, Ljubljana 1953), o romanskih vzhodnih zvonikih in o problemu t.i. laške skupine M. Zadnikarja (Romanski vzhodni zvoniki v Sloveniji, *ZUZ n.v. III, 1955*; Problem »laške skupine« v naši poznoromanski arhitekturi, *ZUZ n.v. VI, 1959*). Marijan Zadnikar se je načrtno posvetil starejši meniški arhitekturi cistercijanov in kartuzijanov in po številu predhodnih študij (predvsem o Stični) objavil monografiji *Srednjeveška arhitektura kartuzijanov in slovenske kartuzije*, Ljubljana 1972, in *Stična in zgodnja arhitektura kartuzijanov*, Ljubljana 1977. O tej tematiki je poročal tudi v tuji znanstveni periodiki. S sodelovanjem E. Cevca pri pomembnejših mednarodnih razstavnih projektih je bilo slovensko srednjeveško gradivo ustrezno predstavljeno tudi v tujini, tako na razstavi Gotike na Štajerskem (Gotik in der Steiermark, St. Lambrecht 1978) in na znameniti razstavi o Parlerjih v Kölnu (Die Parler und der Schöne Stil 1350-1400, Europäische Kunst unter den Luxemburgern, Köln 1978).

⁴⁸ *Srednjeveška grajska arhitektura na Dolenjskem*, *ZUZ n.v. I (1951)*.

⁴⁹ *Razvoj srednjeveške grajske arhitekture na Slovenskem Štajerskem*, Ljubljana 1977. Sistematičen topografski pregled grajskih stavb z upoštevanjem srednjeveške dediščine je avtor pripravil v seriji knjig z naslovom *Grajske stavbe v vzhodni Sloveniji*, Ljubljana 1990ff.

⁵⁰ Hrastovlje, Vremski Britof, Srednja vas pri Šenčurju, Mirna na Dolenjskem itd. Ob čiščenju fresk na Sv. Primožu nad Kamnikom je bila odkrita letnica (1504) in slikarjev monogram(!) (gl. *VS IX 1962-1964 (1965)*).

⁵¹ Dvajset let odkrivanja srednjeveških stenskih slik, *VS X 1965 (1966)*, 39-76.

⁵² Srednjeveškemu stenskem slikarstvu sta bili posvečeni že njena diplomska naloga (*Freske suško-prileške smeri*, 1959) in disertacija (*Stensko slikarstvo od 15. do srede 16. stoletja na Slovenskem, Problem prostora*, 1964). Med članki

Podpisani je po študijah o beljaški slikarski delavnici 15. stoletja⁵⁴ in drugih krajših prispevkih⁵⁵ poskusil zaokrožiti podobo osrednjeslovenskega stenskega slikarstva od druge četrtine 15. do začetka 16. stoletja.⁵⁶

Kot pri vsaki znanstveni disciplini tudi v raziskovanju srednjeveške umetnosti na Slovenskem še ni bila izrečena zadnja beseda. Če ostajamo pri "klasičnih" zvrsteh in "klasičnih" metodologijah, potem si lahko glede na doseženo stanje kot nujno nalogo zamislimo predvsem t.i. korpus gotske arhitekture in - spričo vse obilnejšega spomeniškega fonda - tudi korpus gotskega stenskega slikarstva; šele oboje bo lahko omogočilo nadaljnja specifična in poglobljena raziskovanja.⁵⁷ Podobno velja za naš patrimonij srednjeveških iluminiranih rokopisov, ki zdaj, šestdeset let po Kosovem in Steletovem popisu, zahteva nove metodološke standarde.⁵⁸ Vse doslej sta bili tako rekoč zanemarjeni sicer skromna dediščina t.i. umetne obrti kot tudi v širšem smislu tvorna kultura našega srednjega veka. Veliko bolj kot doslej pa bo treba pri raziskovanju upoštevati pozitivna dejstva, s katerimi nam more postreči študij zgodovinskih arhivskih virov, dokumentov o sakralnih in profanih objektih, premičnih umetnostnih spomenikih, o okoliščinah njihovega nastanka, o njihovih naročnikih in avtorjih itd.; pri tem nam ostaja življenjsko delo Milka Kosa več kot odličen kažipot.

in študijami naj omenim prispevke K profilu poznogotskega stenskega slikarstva, *ZUZ n.v. VII (1965)*, 231-244, Freske 16. stoletja v Kranju in okolici, *Kranjski zbornik 1970*, 207-222, in Delavnica Mojstra bohinskega prezbiterija, *ZUZ n.v. X (1973)*, 5-12.

⁵³ *Glasbeni instrumenti na srednjeveških freskah na Slovenskem*, Ljubljana 1973.

⁵⁴ J. Höfler, *Die gotische Malerei Villachs I & II*, Beljak 1981 & 1982 (= *Neues aus Alt-Villach*, 18. & 19. *Jahrbuch des Stadtmuseums*).

⁵⁵ Freske v Srednji vasi pri Šenčurju (ok. 1440) in njeni sv. trije kralji, *ZUZ n.v. IX (1972)*, Zum ehemaligen Zwölfbotenaltar aus Wiener Neustadt, *Österreichische Zeitschrift für Kunst und Denkmalpflege XXX (1976)* (o Žirovniškem mojstru in predlogi za apostolska mučeništva), Ein Salzburger Maler des 15. Jahrhunderts am slowenischen Karst, *ib. XXXII (1978)* (o Vremskem Britofu).

⁵⁶ *Stensko slikarstvo na Slovenskem med Janezom Ljubljanskim in Mojstrom Sv. Andreja iz Krašc*, Ljubljana 1985.

⁵⁷ Med specialnimi raziskovalnimi vidiki gotske arhitekture naj omenim sistematičen popis obočnih shem, profilov kamnoseških arhitekturnih členov in ne nazadnje kamnoseških znakov. Če izvezamo pomembno monografijo Ivana Stoparja o opatijski cerkvi v Celju ob njeni zadnji restavraciji (I. Stopar, *Opatijska cerkev v Celju*, Celje 1971), je najnovejša študija Sama Štefanca o koru mariborske stolnice (S. Štefanac, *Kor mariborske stolnice*, *ZUZ n.v. XXVIII, 1992*) prvi tehtnejši prispevek te vrste po dolgih desetletjih. Zanimivi in pomembni vidiki na področju stenskega slikarstva se odpirajo s študijem grafičnih predlog (gl. J. Höfler, *Stensko slikarstvo ...*, kot zgoraj, isti, Leonard - mojster fresk v cerkvi sv. Andreja pri Krašcah, *ZUZ n.v. XXVII, 1991*) in šabloniranih tekstilnih vzorcev, ki omogoča zanesljivo ugotavljanje delavniških povezav in filiacij (A. Vodnik, *Brokatni vzorci v slovenskem stenskem slikarstvu 15. stoletja*, dipl. naloga, Ljubljana 1991). Ne na koncu so pomembne ugotovitve o širši vpetosti naših vodilnih slikarjev srednjega veka, kot je avtor fresk na Sv. Primožu nad Kamnikom, identificiran s t.i. Mojstrom Kranjskega oltarja (T. Vignjevič, *Freske v cerkvi sv. Primoža nad Kamnikom in Mojster Kranjskega oltarja*, *M'ars I 1989*, št. 3, isti, *Der Altar von Krainburg (Kranj) und die Fresken in St. Primus oberhalb Kamnik*, Zur künstlerischen Identität eines spätgotischen Malers, *Österreichische Zeitschrift für Kunst und Denkmalpflege XLVI, 1992*).

⁵⁸ N. Golob, *Die illuminierten Handschriften aus dem Zisterzienserkloster Stična (Sittich)*. Die Gruppe in der National- und Universitätsbibliothek Ljubljana verwahrten Codices, *Codices Manuscripti XIV (1988)*, ista, *Slikarski okras romanskih rokopisov iz Stične: dunajska skupina*, *ZUZ n.v. XXV (1987)*, ista, *Srednjeveški kodeksi iz Stične, XII. stoletje*, Ljubljana 1994.

Zusammenfassung

DIE ERFORSCHUNG DER MITTELALTERLICHEN KUNST IN SLOWENIEN

Janez Höfler

Eine systematische Erforschung der mittelalterlichen Kunst in Slowenien setzte in der Mitte des 19. Jahrhunderts ein. Den kulturhistorischen Rahmen hierfür bildete das allgemeine geistige Klima, das bei der Erneuerung der kirchlichen Kunst im Geiste der historischen Stile herrschte, konkrete Anregungen kamen aber von der im Jahre 1850 in Wien gegründeten Zentralkommission für Erforschung und Erhaltung der Kunst- und historischen Denkmäler, die alle Kronländer des österreichischen Kaisertums einschloß. Die Träger dieser Tätigkeit waren die in Wien ernannten Konservatoren und Korrespondenten für einzelne Länder. Die Erforschung beschränkte sich zunächst auf eine objektive Beschreibung des Zustandes der einzelnen Denkmäler, vor allem der Architektur, aber auch der Wandmalerei und Skulptur, später wurde auch die kritische Aus-

wertung mit einbezogen. Zu den Pionieren in diesem Bereich zählt man den steirischen Landesarchäologen Karl Haas sowie die Geistlichen Johannes Graus und Ignac Orožen (1819–1900), denen sich in Krain auch Dr. Ivan Franke (1841–1927), Konrad Črnologar (1860–1904) und France Avsec (1863–1943) hinzugesellten. Der Geistliche Avgustin Stegenšek (1875–1920) gilt als erster fachkundiger Kunsthistoriker in Slowenien, dem wir die ersten zwei in einem neuen wissenschaftlich-kritischen Geist verfaßten Kunsttopographien verdanken. Die zweite Phase der Erforschung der mittelalterlichen Kunst in Slowenien begann mit dem Wirken von France Stelè (1886–1972), einem der drei slowenischen Kunsthistoriker, die noch vor Ende des Ersten Weltkriegs in Wien in dem neuen Geiste der Wiener Schule für Kunstgeschichte ausgebildet wurden. Obwohl Stelè als Konservator und später als Professor an der Ljubljanaer Universität eine breite Palette wissenschaftlicher und fachlicher Tätigkeit entwickelte, standen ihm die mittelalterliche Kunst im allgemeinen und die Wandmalerei im besonderen am nächsten. Der letzteren widmete er sich von seiner Wiener Dissertation bis zu seinem Tode. In der dritten Phase nach dem Ende des Zweiten Weltkriegs, die durch die Generation der Schüler von Stelè geprägt wurde, verteilte sich das Schwergewicht auf einzelne Gattungen, wobei sich um die romanische und gotische Architektur Marjan Zadnikar und Ivan Komelj verdient machten, während Emilijan Cevc die mittelalterliche Plastik zu seinem Lebenswerk wählte. Später gesellte sich ihnen Ivan Stopar hinzu mit Erforschung von Burgen und Schlössern. An die Seite von älteren und neuen Monographien über die Wandmalerei und andere Gattungen der mittelalterlichen Malerei von France Stelè traten grundlegende Werke über die romanische und gotische Architektur, Monographien über die Architektur einzelner Mönchsorden, über die Plastik verschiedener Stilepochen von den Anfängen bis zum 16. Jahrhundert und über Burgen und Schlösser. Das Werk dieser Generation von Kunsthistorikern, die größtenteils auch aktiv als Konservatoren tätig waren, mit einem grundlegenden kritischen Überblick des Denkmälerbestandes, stellt eine feste Grundlage für die weitere Erforschung des slowenischen mittelalterlichen Kunsterbes dar.

Boris M. Gombač

TRST-TRIESTE. DVE IMENI, ENA IDENTITETA: SPREHOD ČEZ HISTORIOGRAFIJO O TRSTU 1719–1980

Ljubljana : Narodni muzej; Trst : Tržaška založba, 1993. 181 strani.

Avtor je v svojem delu obdelal problematiko Trsta iz zornega kota historiografije, predvsem italijanske. Knjiga je rezoniran sprehod skozi 200 in več let tržaške zgodovine in se dotika vprašanj iredentizma, fašizma in italijanskega nacionalizma po drugi svetovni vojni, vse do današnjih dni. Zanimivo in aktualno branje bogati še obsežen seznam literature in neposredni uvod, ki govori o nacionalnem vprašanju v Trstu in Primorju.

Članom Zveze zgodovinskih društev Slovenije nudimo pri nakupu ali naročilu knjige 20% popusta!

Knjigo lahko naročite v Narodnem muzeju v Ljubljani (061/221-882)

Vlado Habjan

VOJNA ZA KNEŽEVINO CELJSKIH IN MIR 1460 V POŽARNICI (PUSARNITZ) NA KOROŠKEM*

»Umor Urha Celjskega omogoči uničenje mlade in za (habsburško) Koroško tako nevarne državnostne kneževine Celjskih; v vojni za njihovo dediščino pa je bila zlomljena tudi moč pokneženih Goriških«.
Johann Reiner (avstrijski zgodovinar)

Temeljni državno družbeni očrt Celjskih tik pred izumrtjem

V svojih naključjih nedoumljiva sila človeških strasti je leta 1456 povzročila v Beogradu tragičen konec trojnega grofa in zadnjega kneza Celjskega Urha II. Konfederativnega. (Privednik: Konfederativni je upravičen po virih. Tako je izpričan v kakšnih dvajsetih konfederativnih pogodbah in preliminarajah z državami in knezi ne samo v sosedstvu temveč s svojimi povezavami po vsej Evropi od Španije do Moskve. Po neprekinjeni moški črti Žovneško-Celjskih pa je Urh II. dejansko IV.).

Brezobziren, pučistično zasnovan umor suverenega kneza in bana je bil nevsakdanji tudi za zrelo srednjeveške razmere. Ni pa neznan, saj se je skoraj hkrati nekaj podobnega zgodilo v Milanu in še kje. Uboj je širše usoden zato, ker je Urhu zgodaj usahnilo troje otrok. Malo pred njegovo smrtjo sta umrla oba sinova Jurij in Herman IV. (Jerman), petnajstletna hči Elizabeta pa je bila le tri mesece (od avgusta do oktobra 1455) poročena z Matijem Hunyadijem - Korvinom, ko je umrla na vzhodnem Ogrskem.¹

Knežjo državnost Celjskih v »rimskem imperiju«, pod ogrsko krono in v beneški Istri (Završje-Piemonte), je pokopalo to, da ni bilo zakonitega potomstva. Tako naključje je v slabo organizirani deželi preraščalo v fevdalno zakonitost – spremembo seniorja, ki je šla v prid Habsburžanom. Slednji so bili z otroki vedno bolje založeni kakor katerikoli od knežjih separatistov. Kneževina v *graditvi*, kot bi lahko rekli, se je mahoma znašla brez Žovneško-Celjskih. Zlasti od **sestanka nad deset knezov v Ljubljani 1360 pa do (1456) 1460** – ali celih sto let je ta rod prevzemal poddravsko politično in cerkveno »deželo« ...

Če kaj velja slovenski pregovor: nesreča ne pride nikdar sama, potem velja še posebej ob Urhovem primeru. Kuga mu je 1439 s koncila v Bazlu pobrala patriarha iz Ogleja Ludvika II. Tecka, ki je bil kljub württenberškemu poreklu *družbeno razvojno* najbolj naš višji cerkveni mož. V dopolnitev neugodnega razvoja je umrl 1456 oglejski cerkveni namestnik, Martin Mannsberger. Preminuli je bil škof – v malem slovenskem Rimu – v Pičanu (pazinska Istra), hkrati pa tudi ljubljanski vikar. Po poreklu je bil Mannsberger večjezični Korošec (če ne celo Kranjec iz Mengša).

Vse tri zaporedne smrti so omogočile Avstrijcu Frideriku III. *zlonamerne* višje cerkvene spremembe, pravilneje: cerkveno razbitje v poddravski Sloveniji. Saj je ostala brez oglejskega patriarha in njegovega »komisarja in stalnega vikarja«. Cerkevna razdrobitev je od 1461 dajala le cesarske, pridvorne škofijske uradnike v prvotni gornjegrajsko-ljubljanski žepni škofiji, Pičanu, Trstu itd. (Hkrati je cesar zatrl važno opatijo Gornji grad.)²

Za nadaljnji razvoj je pomembno, kakšen je bil odziv na celjskem dvoru, ko so se poleg Friderika III. oglašali sorodniki in drugi, pravno formalno upravičeni nasledniki oziroma dediči; kar **štiriindvajset jih je bilo po številu!** ... Vdova kneginja Katarina je zanikala veljavnost dvostransko dedovalne pogodbe, sklenjene po uspešni vojni Celjskih proti

* Napisano v letih 1960 do 1974.

¹ Primerjaj: V. Klaić: Povjest Hrvata II/2, str. 271, 272 itd.; Kronika grofov Celjskih v prevodu L. M. Golie, Maribor 1972.

² Primerjaj: J. Gruden: Cerkevne razmere na Slovenskem, Lj. 1908, str. 22, 39, 51; M. Miklavčič: O zg. temeljih ljubljanske škofije, Zbor. teol. fak. 1962, str. 25, 28.

Avstrijskim 1443. Urh je dogovor preklical v oporoki iz 19. oktobra 1455. Saj je odločil zoper Habsburžana Friderika III., **ker »dedovanja s smrtjo odpadejo!«**³

Katarina, rojena Branković, je očitno želela ohraniti kneževino za možem Urhom. (Možna bi bila tudi oblika Orlik, kakor kajkavec mehča Ulriha. Srbi so ime zapisali Orlih, ker ga niso označili s svojo enačico Uroš, a na Koroškem je »Wlzen«, Urta, na Češkem Oldřich, v virih pa tudi Orlik). Vdova se je lotila prevzema državnosti povsem neučinkovito. Avstrijcu je ugovarjala, da je edina dedinja, ker so otroci umrli pred očetom oziroma njenim možem. Zaradi tega da so vse pogodbe neveljavne. Kljub vsemu je cesar takoj začel uresničevati svoje zahteve v »rinskem imperiju«. Vztrajal je pri obojestranski dedovalni pogodbi.

Friderik III. je ob vsesplošnih težavah, v katerih je bil, dobro vedel, da se bo rešil konkurza samo, če se polasti večine bogastva celjskih. Avstrijčev pohlep je tudi vzrok za začetek vojne. Njene posledice potegnejo neposredno tja v upor menihov gornjegrajske opatije 1461/63. Sledi hudodelski umor Andreja Baumkircherja 1471, kakor tudi prvi slovenski kmečki punt 1478.

Vojna za celjsko dediščino se je začela na Koroškem. Bivše ortenburške posesti okoli Spittala in v Ziljski dolini je zasedel Urhov bratranec Janž Goriški, ki je nad deset let živel na osrednjih dvorih, na Žovneku, v Celju, Zagrebu, Krapini in Varaždinu. Hasburžani: cesar Friderik, vojvoda Albreht VI. in Sigismund Tiroski so Janžu Goriškemu v pismu z dne 13. decembra 1456 prepovedali osvajanje ortenburško-celjskih posesti. Zahtevali so, da vrne gradove: Gornji Dravograd, Falkenstein v dolini reke Möll, pa Kamen in Prissenek (Breznik) oziroma novejši Malenthein, Goldenstein v Ziljski dolini. Friderik »obljublja« Janžu pravico do vseh regalij, povišanje v rimskega kneza in skoraj pravljlično letno rento. In tako gre 5. februarja Janž Goriški prvič v poravnavo, ki je bila v realizaciji klavrna. Cesar je imel večino v koroških deželnih stanovih, ki so ga podprli z vojsko. A največ mu je koristil salzburski sufragan Ulrich Sonnenberg, škof krški (koroški), ki je bil predvsem Avstrijčev kancler.⁴

In dogodki v celjski prestolnici? Decembra, ko so »obhajali tridesetdnevno (smrti), je prišlo mnogo knežjih svetovalcev in veliko žalnih poslanstev ...« Deželni stanovi so jasno omenjeni v »svetovalcih«. V »žalnih poslanstvih« so bili bržčas konfederativni zavezniki. Pa ljudstvo? ... Celjski niso imeli ravno velikih trgov in mest. Poleg metropole so to Spittal, Radovljica, Kočevje, Šoštanj, Slovenska Bistrica, Bakar, Krupa na Uni, Bihač, Čakovec, Varaždin, središča bratranskih Goriških, delno obvladani banski Zagreb in svaško Smederevo. Pri »žalnih poslanstvih« niso izključeni tlačani, zlasti iz Savinjske doline. Od tod je rod izšel.

Predvsem pa pretres priljubljenosti in nepriljubljenosti še ni končan. Arhivi tega obdobja še zdaleč niso natančneje preiskani. Zato ni mogoče predvidevati, kaj vse bo še mogoče odkriti. Nekaj neobjavljenih novosti je že. Tako je Ferdo Gestrin mimo množice drugih tehtnih podatkov odkril v Piranu, da so se priseljenci iz bosanske Krupe z zadovoljstvom zapisali, da so podaniki »Grofije iz Celja«. Mnogi drugi imajo imena svojih vladarjev kot so Herman, Urh itd. Slednje govori o določeni privrženosti! ...

Prva **zgrešena odločitev** vdove Katarine je bila, da je k obredu pustila habsburškega izklicnika. Kajti ob koncu opravila se je neimenovan »... oklepnik vlegel na tla. Tedaj je nekdo presunljivo zavpil in na ves glas kričal oklepniku: Danes grofje Celjski in nikdar več! ... To je zaklalnik trikrat in nato na njem zlomil bandero. S tem se je v celjskem samostanu dvignila neznan žalost, in jokali so žene in možje, da tega ne more nihče zadosti popisati.«⁵

Zapisi smo napako vdove, da je sploh pustila habsburškega izklicnika k tridesetdnevni. Še hujše je to, da je svojega moža pustila degradirati **iz imperijalnega kneza v grofa!** ... Dne 17. avgusta 1443 mu je Friderik III. z drugimi Habsburžani priznal stopnjo: državnega kneza! ... Prav lahko razumemo, zakaj je bil prvi, ki je to zanikal. Teže je razumeti slovenske

³ Haus-, Hof-, und Steadsarchiv, Wien, Repr., XXIV. izpis 144; Kronika grofov Celjskih, Maribor 1972. Fabio Cusin: Il confine orientale d'Italia nella politica europea del XIV. e XV. secolo, I., II. Milano, 1937 (1977 ponatis) Edizione LINT Trst.

⁴ Primerjaj: Johann Rainer: Der Frieden von Pusarnitz 1460, Carinthia I., 1–3. 1960 /150/, str. 175, 181; Kronika grofov Celjskih, Maribor 1972.

⁵ Kronika grofov Celjskih, Maribor 1972; str. 48.

zgodovinarje, ki so »pomoto« pogrevali in s tem priznali zanikanje – v čigavo škodo, je tudi jasno!

V citiranem drobcu iz »Kronike Celjskih« je očitna osebna prizadetost kronista. Kljub temu je v opisih žalovanja ob tridesetdnevnicu čutiti več folklore naše vasi kakor pa kakšnih drugih vplivov. Trdno nemški fevdalci bi bili nemara bolj hladni in vzvišeni – a kdo je potem podlegel »neznanski žalosti, ko so jokali celo možje«? ... Tridesetdnevnicu pa je še vedno premalo za zanesljivo sodbo, koliko je čutilo s knezi zlasti Posavinje kot jedro državnosti.

Najsodobnejša francoska psihologija je dognala: *nihče ne postane že s tem tujec, če prevlada v deželi tuj jezik!* Tudi narobe je res: prišlek, ki dobro govori deželni jezik, ni vedno domačin. Pomislimo na Jude v diaspori ali drugačne izseljence, tja do bavarskega ali frankovskega plemiča na taših tleh. Vendar ti niso bili v večini, ne homogeni skozi več pokolenj. Ob tem in še čem, kar vemo na pamet, na širšem Slovenskem nikoli ni povsem prevladal tuj jezik, ker je bila dežela zaradi sprepletenih jezikovnih vplivov zelo *reverzibilno previsna*, na kratko večjezična! Razumski vrh je pripadal latinščitni, operativa je bila precej nemška. Obedve plasti sta po potrebi našli stik s temeljnim slovensko govorečim prebivalcem. V obrobjih pa tudi s Furlano/Istranom in Ogrom.

K dokazom, ki so dovolj splošno znani, je morda potrebno dodati samo še tole: Franziska Schmid je 1950 dokončno potrdila *večjezičnost* vseh ustaljenih mogočnikov na Slovenskem, predvsem knezov Celjskih. Samo zaradi prevzema njihovih posesti je sledil naš jezik nemščini in latinščini. »Poleg latinščine se je deček naučil najprej slovensko (Windische) od preprostih ljudi in slovenskih plemičev, ki jih je vključil v svoj dvor«, ali kot je Maksimiljan sam narekoval v svoji avtobiografiji: »dedicit quoque artem Schlavonicam ab uno rustico faceto et duobus suis pueris nobilibus ex Schlavonia«. Zastran večjezičnosti odličnikov je važen dokaz tudi pri prvem slovenskem posvetnem verzistu Oswaldu Wolkensteinu, vazalu pri Goriških in Celjskih.

Sočasno moramo malce obnoviti zgodovinski tok po koncu ogrskih vdorov. Med drugimi fevdalno družbenimi dejavniki so važni Španhajmi, Goriški, Ortenburžani (Radovljiški) in Vovberški (predniki Celjskih)! Ti so hkrati s škofijami in samostani pomembni prekolonizatorji in civilizatorji Podravske Slovenije. Vsi naštetni fevdalci imajo svoje izhodišče v karantanskem osredju ali v širšem svatenskem (gospovetskem) bazenu. Kakor so se v mnogih politično gospodarskih potezah stegovali proti slovenskemu jugu in vzhodu – svoje karantanske popkovine niso nikoli prestrigli. Prav zato je pri prevzemu dediščine za Urhom važno, da ne prezremo: Habsburžan je bil na Koroškem le nekakšen uradniški vojvoda (ban). Imel je razmeroma malo svojih in neodtuljivih posesti, kar je v tem času prvi pogoj za uspešno obvladovanje dežele. Prvenstvenega pomena pa je, da vnaprej ne odmislimo: Avstrijec je imel okoli pomembnega beljaškega prehodišča dve izredno važni postojanki. Prva je Bekštanj (Finkenstein) vzhodno od Beljaka (v predgorju Karavank), druga pa je Vajškra (Landskron) severovzhodno od Beljaka. Nasprotnik tema postojankama pa je Celjski Strmec (Sternberg) severozahodno od Vrbskega jezera, kjer so se koroški antihabsburžani kar dobro upirali cesarjevi pohlepnosti. V pomoč jim je bil, prav tako severno od Vrbskega jezera postavljeni palatinski grad Možberk (Moosburg)! Dedno upravo suverenih Goriških nad to imperialno posestjo pa bo nujno še nadrobneje pretresti.⁶

Predno se lotimo pretresa likvidacije kneževine je potrebno še kaj reči o področni cerkveni ureditvi. Slovenski in hrvaški zgodovinarji so doslej ugotavljali, da so bili Celjski preveč v nemških sponah in da niso dovolj pospeševali razvoja mest, pa še kak naglavni greh se je našel. Le odnos s cerkvijo je ostal skoraj neobdelan. Če je temeljna črta v pričujoči zgodovinski obnovi dovolj pregledna, potem je jasno, da navedeni očitki nikakor ne drže. Res je le, da niso storili vsega, kar je bilo nujno za etnarhijsko organizacijo ... Poleg potomstva je bila cerkev njihova Ahilova peta. Tisto, kar so imeli, je bilo več kot dovolj, da bi to lahko sčasoma, ob ugodnih razmerah spojili v novo državnostno cerkveno ureditev. Dokaz za to je

⁶ Herman Wiesflecker: Kaiser Maksimilian . . . Band I. Wien 1971, str. 63, 430, 74, 436, 584; Paolo Santonino: Die Reisetagbücher. Celovec 1947 str. 54, 74, 145, 153, 186 itd.; H. Henckel: Burgen und Schlössern in Kärnten, Celovec, /1 in 2/ 1964. Dieter Kühn, Ich Wolkenstein, Insel Verlag Frankfurt am Main 1980; in Wilhelm Baum: Oswald von Wolkenstein in Slovenien. Der Schlern 59/ 1985, zvezek 3, str. 179, 188; in 55/ 1981. zvezek 7–8. Itd.

vojna z Avstrijci 1439 do 1443, v kateri se uveljavijo Celjski. Ob tej vojni se je kajpada treba spomniti na vse »rimske« separatiste: Švico, Nizozemsko in Češko! Hkrati ni prezreti razno-narodnega Podonavja. Kazensko sprepletenih psiholoških odtenkov ni nikoli mogoče odmisлити, že zaradi panonske mnogojezičnosti ne.

V poznem srednjem veku skoraj ni strank, ki bi usmerjale družbo in gojile udržavitvena stremjenja. Mnogo tega je vključevala višja cerkvena organizacija etnarhija (če je obstajala). Brez izjeme pa je vzpostavljene deželne oblasti utrjevala in jim s tem dajala nedotakljivo legiti-mnost kontinuitete. Zaradi vseh teh vztrajnostnih pospeševalcev se pravzaprav lahko mno-gostrano sprašujemo, zakaj ni vzniknila misel na novo: poddravsko patriarhijo ali podobno etnarhijo.

Več desetletno naprežanje sorodniških in zavezniških Goriških in Celjskih za prevlado nad »oglejskimi božjimi hišami« je moralo popustiti spricho pritiska vojaštva iz Benetk proti Soči in Istri.

Po letu 1420 je sedež begunca iz Ogleja, patriarha Ludvika II. Tecka, v Celju, kjer je tudi prestolnica zaščitnika Hermana. (Patriarh Antoniusz (1402–1409) ga v listi imenuje celo: Mogočni). V času Tackovega begunstva je imel Herman nepotrebne težave z romeo-hamle-tovskim sinom Friderikom II. Ne kaže ugibati zastran celjskih načrtov za prevzem vsega Ogleja, vendar naj poudarimo dejstva: 1421, ali leto po tem, ko zasedejo Benetke patriarhu Ludviku furlanski in buzetsko-istrski del ostanka njegove svetne državnosti, je pri očetu Hermanu umrl nezakonski sin, škof Herman. Nesojenega celjskega »(sv.) Savo« so zelo pre-močrtno predstavili iz Freisinga v Trident (!), očitno proti Ogleju, pa četudi po ovinku in z južno tirolske strani. Mladoletni celjanski škof je že kot Ludvikov pomočnik potoval skozi Celje – bolezen in smrt pa mu je prekrizala velepomembno družinsko potezo.

Ludvik Teck je prepustil Hermanu in potomcem za preživnino in pomoč pri osvobajanju Ogleja s Furlanijo in Istro tudi vse preostale fevde na Slovenskem. Patriarh in zaveznik nista pregnala Benečanov iz Buzeta, Milj pri Trstu in Furlanije. Preširokopotezni zasnovi nista bila kos. Nista pa se lotila manjše in lažje izvedljive naloge – ustanovitve »pod« patriarhije ali vsaj škofije v Celju.

Po buli papeža Evgena IV., ki jo je objavil Gruden, je mogoče sklepati, da je Urh v času cerkvenega razkola okoli 1445 celo snoval za svoje grofije nekako pomožno škofijo v Gornjem Gradu in drugo v Radovljici, ob pomoči zagrebške škofije, kjer je bil patron! ... Ali Urh je imel prehude ovire v Avstrijcu in Piccolominiju, oziroma je prehitro umrl, da bi bil lahko kaj več pokazal. Tako je bila in ostane višja cerkvena organizacija najšibkejša točka vsega rodu in nemara glavni vzrok, da so mogočnike Slovenci sicer na tihem občudovali, a hkrati niso vedeli, kam obrniti nekatera njihova politična dejanja.

Ugodni čas, ko bi se za slovensko višjo cerkveno organizacijo dalo kaj več narediti, se je v bistvu končal s Hermanovo smrtjo 1435. Štiri leta za tem umre tudi oglejsko-celjski patriarh Ludvik Teck. Na koncilu v Baslu je bil eden izmed stebrov »francoski stranki« privržene nižje duhovščine, a ta smer ni prodrla. Spricho vsega je Ludvik II. zadnji resnični oglejski patriarh, tako v svetnem pogledu kakor tudi v cerkvenem.

V Ogleju nastopi papeški in beneški podpiranec Ludvik III. Scarampo Mezzarata (1439–1465). Upoštevan je le na Furlanskem, v Istri pa samo v beneškem delu patriarhije. Scarampo »sklene« 1445 dogovor z Benetkami. V pogodbi se odpove svetnim posestim (Furlanija, buzetska Istra itd.), a zato dobi zaščito – in letno rento! ... Že leta 1451 je sedež patriarha prestavljen iz Ogleja v Benetke! Tu zapored zasedejo patriarhov stol ljudje iz beneške aristokracije. Tak serenissimovec je Marko Barba (1471–1491), ki je nečak papeža Pavla II. Marka Barbo nasledijo sami Benečani: Hermolojo Barbaro, Nikolaj Donato in Giovanni Grimmani ... Vendar beneški patriarhi dejansko ne sežejo več čez Sočo. Cerkevne naloge opravljajo podrejeni škofje – sufragani. Še točneje: po smrti patriarha Tecka se v slovensko-istrskem delu oglejske patriarhije začne vsestranski cerkveno-organizacijski nered. Razkosavanje izza 1461. leta pusti poltisočletne posledice – to je natanko 508 let, ko je 1969 v ljubljanski metropolitiji obnovljen delček (ne celota) slovenskega dela poddravske patriarhije.⁷

⁷ Primerjaj: J. Gruden: Cerkevne razmere na Slov., Lj. 1908. str. 1, 7, 13, 21, 35, 127.

In kaj so vendar storili za višjo cerkveno organizacijo v tridesetih letih Celjski skupaj z Goriškimi kot najbolj domači državno politični oblastniki na širšem Slovenskem? Ko se bomo dokončno osvobodili habsburške (ne)»osvetlitve«, bo ocena lažja. Ocenjeni ne bodo po »grehih«, ampak po dejanskem življenju. Tudi ne po tistem, kar bi želeli od njih (v preteklosti!), temveč po tistem, kar so res delali in dosegli ...

Friderik II. in sin Urh (ali Orlik), kakor sta bila slaba ali dobra, sta imela po letu 1435 dovolj skrbi. Dolgotrajna celjsko-avstrijska vojna (1439–1443) je rodu neoporečno zagotovila **dokončno priznanje kneževine**. Sledi enako uspešna vojna 1441 oziroma 1446 proti ogrskim Hunyadijem, kar je povezano z nenaklonjenostjo Benetk zaradi osvojitve v kninski Hrvaški in zaledni Dalmaciji. Na kratko: knezi so bili v podobnih okoliščinah, kot so bili srbski vladarji **pred Dušanom**, ali v previsnem odnosu med Bizancem in Ogrsko.

Krajišniška pripadnost in hkrati ne prava pripadnost trem krónam je razvidna že iz Urhovega grba (1443). Mimo treh naslovov rimskega imperialnega grofa je pomembna dedna funkcija (vojvoda) »**banus totius Sclavoniae**«. »**Ban v slovinskih deželah**« za časa Celjskih zajema poleg Slavonije tudi kninsko Hrvaško in zaledno Dalmacijo. Slovinstvo je po Urhovi smrti polagoma izpodirvalo poimenovanje Hrvaške dežele.

Uveljavljanje celjskih knezov kot »banov v slovinskih deželah« in zaščitnikov zagrebške škofije je pokazalo slabosti višje cerkvene organizacije na Slovenskem. Prvenstvenega pomena je Urhova pobuda za ustanovitev dominikanskega Novega kloštra 1452 v Založah pri Polzeli. Po tem, kar je objavil Gruden, je jasno, da je v zasnovo zajet papež kot Benedikt Gosposveški (Zoll) in od Celjana postavljeni zagrebški škof. Na 8. januarja 1454 je Benedikt z Gašperjem (Pintarjem), opatom v Gornjem Gradu, potrdil dolžno pismo za 6000 goldinarjev, ki si jih je pri Urhu sposodil mali nečak »kralj Ladislav, vojvoda avstrijski« in vladar ogrski.⁸

Zagrebški škof Benedikt (de Zolio) »Gosposveški« ni le potrjeval listin, ampak je tudi posvetil samostan Novi kloster 17. januarja 1453. Za vsem je trajnejša zasnova. Zveza: Posavinje-Zagreb in narobe, je delovala tako v svetnih kot v cerkvenih zadevah. Obvladovanje zagrebške škofije je bilo enako močno tudi pri Benediktovem nasledniku Boltežarju Motschiedlu. Ta nekdanji radovljiški župnik in Urhov kancler ima sicer protiškofa Tomaža de Debrencezeja. Vendar: Debrencezen ne pride do stolice, dokler je živ Boltežarjev varuh. Umor v Beogradu 1456 izmenja zaščitnike zagrebški škofiji in k temu preobratu kronist Celjskih dodaja: »Ko pa je bil grof Urh ubit, ni imel več škofije v svojih rokah ...« Že za deda Hermana je nastopil v zagrebški škofiji tridesetleten razkol, od 1433 do 1466. V sporu so bili pastirji, ki so sedeli v Zagrebu, in tisti, ki so predvsem s hunyadijevsko pomočjo želeli upravljati to veliko škofijo. Šele deset let po Urhovi smrti, ali 1456, je zaradi svojih centralističnih nagibov končal prerekanja kralj Matija Hunyadi-Korvin. »Za zagrebškega škofa je predložil nedomačina Oswalda de Szeutlazlo, ki ga je papež Pavel II. 16. aprila 1466 dokončno potrdil.«

V desetletju, ko trojni grofi Celjski dokončno postanejo cerkveni advokati in državnostni knezi v »svetem rimskem cesarstvu«, se jim ob avstrijski in ogrski fronti odpre še tretja: turško-srbska! Poslednja je bila samo politična! Osman Murat II. je 27. avgusta 1439 vzel Smederevo, prestolnico Jurija Brankovića, tasta Urha II. Celjskega. Tast Branković je prehodno že prej moral zapustiti Srbijo. Bežal je s posesti onstran meje. Zadrževal se je na ogrski strani v Sremu in za tem v Zagrebu – pri zetu Urhu, banu Slavonije. V dvomestni prestolnici Gradcu – Zagrebu je bil eden izmed osrednjih dvorov knezov Celjskih. Tudi od tod se spletajo velepomembne poteze. Po posredovanju Zlate Medic-Vokač smo Slovenci dobili izredno dragoceno poročilo o potovanju Izidora, metropolita ruske cerkve – na koncil z rimskim papežem. Dnevnik o potovanju v Zahodno Evropo je staroruski literarni spomenik, ki ga je 1439. leta napisal *Simeon Suzdaljski*, metropolitov spremljevalec na cerkveni zbor v Ferraro v Italijo. Ob tem se vzvratno spomnimo na Urha II., ki je romal v Santiago da Compostela v zahodni Španiji v kritičnem protiturškem letu 1430. Hkrati je bil tudi pri prevladujočem vladarju Alfonzu V. Aragonsko-Neapeljskem; pri mogočniku, ki je obvladoval kneze in kondotjere po Italiji in Grčiji.

⁸ Haus-, Hof-, und Staatsarchiv, Wien, AB . . . Reper. XXIV. izpis 607, 485, 508, 617 in 73.

Odpira se vrsta zemljepisno vsaksebnih ugank, ne samo konciljarnih – zakaj in čemu tako drago diplomatsko romarstvo Urha II. Celjskega, in še dosti bolj težavna pot metropolita vse Rusije? Zadeva sili preučevalca, da se obrne za celovitejšim zarisom k odličnemu bizantinologu Georgiju Ostrogorskemu in njegovi oceni mednarodnih razmer v desetletjih sesipa Bizanca, Srbije, Albanije itd. Vsi na naglo postajajo plen Turkov.

Patriarh Moskve se je z vsem številnim spremstvom vračal z vesoljnostnih pogovorov v Italiji v smeri: Benetke–Istra–Senj–Ozalj–Grič ali Gradec–Zagreb! Kronist piše: »V tem mestu (celjanskem!) smo videli srbskega cesarja Despota s carico in z otroki; njegovo srbsko carstvo mu je zapolnil turški car Amurat ... To smo videli *sedmi dan meseca februarja* (1440).

Pisec ruskega potopisa res ni mogel videti despotovih otrok, ki naj bi jih bil sultan pregnal. Videl je lahko le Katarino Celjsko (s 3 paži sinovi grofa iz Gorice) in njenega prvo-rojenca. To trditev podpira naslednje zgodovinsko sporočilo, ki ga povzema Čedomilj Mijatović po Luccariju:

»Gospod Djuradj je potem, ko se je poslovil od (ogrskega) kralja (v prvi polovici oktobra 1439. leta) odšel najprej v Srem, malo pozneje pa v Zagreb k svoji hčeri Katarini«, kjer so imeli Celjski svoj poddvor. Vladika Izidor in zagrebški meščani so Djuradja dočakali z velikimi častmi, (Despotovi hčeri Katarini je bilo 1440 okoli trindvajset let. Zakon z Urhom II., ki pozneje ni bil prav ubran, je bil v času obiska despota še gotovo primeren. Saj so se kot na traku rojevali otroci Herman IV. okoli 1439, Elizabeta (pozneje kratkotrajna žena Matije Hunyadija-»Matjaža«) leta 1441, sin Jurij (Gjuradj) 1443, ki je umrl že v zibki).

Ruski popotniki so torej videli in doživeli sprejem pri despotu in na dvoru Celjskih. Kaj več o tem obisku ni zapisanega. Zvemo pa še, da se je cerkvena delegacija vračala čez Dravo in Budimpešto, kjer je imel knez Urh II. preko svoje sestrične kraljice Elizabete (in drugih) zelo pomembno besedo.⁹

* * *

Celotno in še posebej cerkveno naprezanje vseh treh poslednjih Celjskih za »svojega« škofa v Zagrebu je potrebno soočiti z delom Josipa Grudna: Cerkevne razmere med Slovenci v XV. stoletju in ustanovitev ljubljanske škofije ob nekaterih drugih pomagalih istega avtorja. Dopolnila pa sta pridjala: Maks Miklavčič, Nada Klaić in še bi se kdo našel. Ob zagrebških papirjih je cerkveni list Celjskih na Slovenskem slabše zaznamovan. Ni pa tako prazen, kot je to vsiljevalo proavstrijsko navdahnjeno zgodovinopisje. Res je le, da niso izkoristili vseh dobrih možnosti v času od leta 1420 do 39 – vse tja do smrti patriarha Ludvika II. Tecka. Kneževina Celjskih ni dobila škofije ali nadškofije (patriarhije) – ene izmed glavnih dokazil v zrelem srednjem veku, da gre za povsem nesporno suverenost in s tem tudi nesporno državnostno deželo.

Utrjena cerkvena organizacija z deželnim škofom je bila neredko bolj pomembna kakor so bila mesta ali stanovi in včasih celo bolj kot knežja rodbina. Preprosto zato, ker je pomenila povezavo med posameznimi obdobji, z drugo besedo: trajnost! ... Dober dokaz za to je srbska cerkev, ki so jo ustanovili Nemanjići. Pri Celjskih vidimo takoj po Urhu to usodno vrzel. Ni bilo deželne stolice. Ali takega škofa, ki bi povezoval stanove, moralno ščitil kneževino in vodovo Katarino!

Avstrijski vojvoda Friderik (in »rimski« cesar) je imel svoj – trajnostni temelj – v kanclerju, salzburškem sufraganu: krškem škofu Ulrichu Sonnenbergu (1453–69). Ta ni veliko škofoval na Koroškem; sedel je kot kancler (predsednik vlade) v nadvojvodski palači v Gradcu. Iz Gradca je kneževino Celjanov premeteno podrejal Avstrijcu! Že zato, da je dobil nazaj posesti v širšem Posavinju, ki jih je škofija izgubila v celjsko-avstrijski vojni (1438–43) ... Takoj je segel tudi po drugih Urhovich gospodstvih kot Pregrad na Koroškem.¹⁰

⁹ Vj. Klaić: Povj. Hrv. III/1, str. 38; J. Gruden: Cerkevne razmere na Slov. 1908; N. Klaić: Zadnji knezi Celjski, CZ 1982 str. 50 itd. Zlata Medic-Vokač: Izidor, metropolit ruski, Maribor, Dialogi 1976/ 10–11, str. 599 do 633. Georgij Ostrogorski: Zgodovina Bizanca, DZS, Ljubljana, str. 520 itd. Čedomilj Mijatović: Despot Djuraj Branković, Beograd 1880/I, str. 291 itd. Ignacij Voje: Romanje Urlika II. Celjskega v Kompostelo k sv. Jakobu, Zgod. čas. 1984/3 str. 225 do 230.

¹⁰ H. Henckel: Burgen . . . Kärnten II. Celovec 1964, str. 135, 163; A. Gubo: Geschichte der Stadt Cilli, Gradec 1909.

Kljub pomanjkljivemu zanimanju knezov za škofijski trajnostni temelj v samem jedru celjske večdržavnosti, pa sporočajo Pleterje: »... Dokler je živel Herman II., je šlo kartuzijanskemu samostanu dobro. Težak udarec pa je bil za ... Pleterje, ko je umrl zadnji celjski grof Urh II. ... Samostan je ostal brez zaščitnikov.«¹¹

V Pleterjih je dokaz, da cerkveno, na dolgotrajno prihodnost usmerjeno življenje ne pozablja in zna biti hvaležno. Podobno je znano iz nemanjško-srbske cerkve, pa češke, hrvaške in iz drugih primerov.

Poslednji Celjski si kljub **snovanju svojih škofij** (po Grudnu) na Slovenskem – kar opisuje obširno in zato posebno poglavje – ni zidal zadostne cerkveno politične opore. Vendar višja cerkvena ureditev tudi kje drugje ni nastala prej, preden se niso deželno-državnotne oblike zadosti ustalile!

* * *

Urh II. Celjski je bil zlasti vojnopolitično izredno podjeten knez. Bil je tak mož, kot jih Jakob Burckhardt pogreša celo med italijanskimi glavarji. Italske državnosti namreč nikakor niso mogle do konfederacij. Tovrstne zveze so šle Urhu II. veliko bolje od rok ...

Burckhardt zanimivo razmišlja o neuspešnih snovanjih italske konfederacije. Takole pravi: »... junaško rešitev bi lahko ustvaril edino (reformator Girolano) Savonarola (1452–1498) in še to le ob *izredno srečnih okoliščinah*. Okoliščine bi morale pravočasno vključiti Toscano v zvezo svobodnih mest.« Gre torej za »idejo, ki je v preveč zakasnelem, iz vročice porojenem snu pripeljala rodoljuba Francesca Burlamachia Iz Luce (1548) na morišče«. (Francesco Burlamachi je bil oče Mihaela Burlamachia, voditelja lukežanskih protestantov.).

Ob upoštevanju tega je »dobro znano, kako je (knežja prestolnica) Milano s svojo neizprosno strogostjo zoper bližnja mesta v 11. in 13. stoletju onemogočil oblikovanje svoje despotske tiranije.« Le deset let pred Celjskimi – 1447 so izumrli (pokneženi lombardski) Viscontiji. Milan je potlej zapravljal »svobodo severne Italije samo zato, ker ni hotel ničesar slišati o federaciji mest na temelju enakopravnosti«.¹²

Morda je tukaj vredno vnaprej opozoriti na čez čas navedeno Kardeljevo oceno o Celjskih. Pri tej rodbini in ob posebnostih našega ozemlja sredi 15. stoletja ni šlo toliko za vsaksebnost med centralizacijo in partikulacijo. Rodbina, ki je živela na prehodu iz prevlade Ogleja na poznejše Habsburžane, je morala svojo državnost v nastajanju utrjevati tako navznoter – navzven pa v geošahističnih uravnovežitvah!

Urh II. (IV.) je v primeri z Visconti in nasledniki – vneto uvajal zveze – celo konfederacije! Italska primera z očetom »Trubarja« iz Luce pa nam je vnaprej v opozorilo: knjižna zveza Trubar – Ungnad bi lahko bila v »*izredno srečnih okoliščinah*« uspešna le, ko bi bil Ungnad državnotni knez in ne samo titularni baron brez vojske in brez imperijalne kneževine! Preprosto morala bi biti podobna kneževini, ki je potonila s pogodbo v Požarnici (Pusarnitz).

Malo tega smo zapisali: več kot desetletni družabnik Celjskih in sorodnik Janž Goriški je želel za Urhom dedovati ortenburško (radovljiško) knežijo. To mu ni uspelo. Nekako sočasno je zavzel Ladislav Posmrtnik več celjskih gradov na Spodnjem Avstrijskem. Ali domače ogrske zadeve so ga močno zaposlovale, ni se utegnil tako intenzivno vreči na dediščino, kot se je Friderik III. Med zapuščinskimi nadrobnostmi je zlasti pomembno pismo kralja Ladislava Posmrtnika.

Kot »svobodno vladajoč gospod« si je lastil celjske posesti na Slovenskem. To je razvidno iz pisma Hanza Kuchayma občinskemu svetu mesta Bratislave. Iz pisma zvemo, da je hotel potovati kralj Ladislav že 8. januarja 1457. »tja v deželo Slovensko, da bi prevzel gradove, ki jih ima in jih je imel Celjan«. Dalje si je lastil tudi gospodstva – to je toliko kot kneževino, saj je sklical v Celju »skupščino« deželnih stanov: plemičev, prelatov in mest. Na skupščino

¹¹ Kartuzijani na Slovenskem, Ljubljana, 1960, str. 49.

¹² Jakob Burckhardt: Renesana kultura v Italiji, Lj. 1963, str. 65, 416.

je poslal dva delegata: »župnika s Pešte (del Budimpešte, op. V.H.) in svojega kuhinjskega mojstra, sam pa bo hitro prišel za njima«, v glavno mesto ob Savinji ...

Znane so večstrane sorodniške in posestne povezave knežjih Celjskih z Goriškimi, s katerimi so si marsikaj – pravno ne povsem razčiščeno – delili. Največ tega je bilo v Ziljski dolini in še kje na Koroškem. Samo tako je razumljivo, da si je nečak Ladislav Posmrtnik za stricem Urhom II. hkrati s lastitvijo posesti zahodno od meje na Sotli prisvajal še Breznik (Preissenegg) v Zilji pri Šmohorju (pozneje Malenthein itd.). Saj je upravitelju gradu Breznik prepovedal predati komurkoli posest, do nadaljnjih ukazov. Pač pa naj gradnik z vsem razpoložljivim pomaga »njegovi teti« kneginji Katarini. A kneginja je poslala s savinjskega gradu Žovneka pod Dobrovljami dne 24. februarja nujno pismo Ladislavu s prošnjo, naj ji nemudoma odgovori, kako naj naprej ukrepa.¹³

Nad vse je pomembno, da Ladislav v pisanju nič ne poudarja »rimske« države. Prav tako ne govori o: Kranjski, Štajerski in Koroški, temveč samo o: Slovenski deželi! ... Na slovensko deželo/tri grofije/se je, mimo prvega neuspešnega poskusa Janža Goriškega, vrgel predvsem cesar. Razkroj državnosti se je začel pravzaprav pri sredotežno nezrelih Slovincih (Slavoncih). Za Vitovcem, ki si je prilajščal zagorsko-varaždinsko knežijo, se cepijo še Zagrebčani. »Februarja 1457 so šli v Budim h kralju Ladislavu zastopniki zagrebškega kapitlja, kakor tudi poslanci svobodne občine na holmcu Gradec. Poslanci svobodne občine so prosili kralja, da jih osvobodi kneginje Katarine Celjske in njenega kapitana Sabolda.«¹⁴

Za postopek stečajne razdržavitve se je Dunajčanom strahotno mudilo. Dne 10. februarja se je zbralo v Gradcu pod vodstvom salzburškega sufragana, krškega škofa in Friderikovega kanclerja Ulricha III. Sonnenberga (1453–1469) štiriintrideset stanovnikov – torej: plemičev, prelatov in meščanov! ... Cesarju so prisodili vso dediščino v rimskem imperiju. Ladislav Posmrtnik pa je, bolj v načelu kot dejansko, prevzel celjska posestva »v slovinskih deželah« (kajkavsko Zagorje, porečje Une, Knin, Kvarner). Rešitev zoper take »pravne odločitve« je bila v poznem srednjem veku le vojna.

Brankovići se niso nikjer izkazali. Kjerkoli so nastopili, tako v Srbiji, Bosni, pa tudi v celjski kneževini, je šlo navzdol. Jasno je, da ta rodbina ni mogla spremeniti širšega razvoja. Ali hkrati je očitno, da se nikjer ni znala postaviti na trdnješe noge ... Česar ni zmogla kneginja Katarina na rodovnih ozemljih od Spittala dol do Sotle, je igraje dosegel kondotier Jan Vitovec, zlasti v Medmurju in kajkavski knežiji Zagorje–Varaždin.

V prestolnem Celju se je samo v prvem dejanju ponovilo podobno, kar se je zgodilo z Visconti (Sforzi) v Milanu – v drugem delu seveda ne. Ivan Galeazzo III. je vladal od leta 1385 do 1402. Od Vaclava Luksemburžana si je leta 1395 kupil vojvodski naslov. S tem se je še bolj utrdil v Milanu oziroma Lombardiji. Leta 1412 je bil *predzadni* Visconti, podobno kot zadnji Celjski, zaboden in umorjen. Poslednjega Viscontija nasledi 1447 njegov kondotier – vojskovodja *in zet* Francesco Sforza (umrl 1482). Takih primerov je v Italiji v XV. stoletju še več, ko kondotier osvoji knežjo oblast, ne glede na poreklo ... Rod priženjenca Sforze h Bianci, hčeri – ne ženi – zabodena, je še skoraj sto let obvladoval večino Lombardije in mnoge enklave po polotoku. Sloveli so kot meceni učenjakov in umetnikov, pač renesanse! Spričo izumrtja rodu (1534) in pogodb je tudi to vojvodstvo pripadlo Habsburžanom ... A v celjanskem primeru je na Slovenskem šlo brez renesančnega meddobja ...

Jan Vitovec si je, kot Urhov podban, takoj prilastil bansko mesto v Sloveniji. Že od 23. maja 1453 se je podpisoval: »Jan Bytowecz de Greben vicebanus regni nostri Sclavoniae et comes comitatus Crisiensis (Križevci) ...«¹⁵

Češko-slovenski vojskovodja je bil menda dvakrat poročen. Prva žena je bila iz rodu vplivne in bogate koroške družine Višprinskih v Ziljski dolini oziroma pod Kreuzberškim prelazom v Gornjo Dravsko dolino. Kako je šla ta zveza bo še bolj jasno, če povemo, da je imel Urh Višprinski od 15. julija 1420 v fevdu več celjskih posesti v Ziljski dolini. Na kratko: Višprinski so bili tako goriški kot celjski vazali. A še pomembnejše je to, da so bili tudi habs-

¹³ Andreas Gubo: Geschichte der Stadt Cilli, Gradec 1909, str. 156, 157.

¹⁴ Vjekoslav Klaić: Pov. Hrv. II/2, 1901, str. 288.

¹⁵ Codex Teleki, II. 74 ali V. Klaić: Pov. Hrv. II/2 str. 288.

burški. Andrej Weispriach pa njihov deželni glavar na Koroškem – vednost o rodbini s tem še ni popolna, ker se deli v več vej.¹⁶

Po letu 1456 so bili Višprinjski vazali Vitovca, vendar je v tem času vojskovodja menda ovdovel. Prijateljstvo z dotedanjimi svaki se ni podrlo, čeprav je ovdoveli Vitovec od Višprinjskih prešel v **pravo sorodstvo** s Celjskimi. Kronist je tu malce nejasen. Pravi pa, ban in grof Jan se je »oženil in vzel za ženo hčer bližnjega sorodnika Celjanov, grofa Johanna Montfortskega. In ta je bil sin grofa Hermana Montfortskega, katerega je ta imel s svojo ženo grofico Marjeto ...« Po drugih virih vemo, da je to bila edinka Hermana III. (Radovljiškega), ki se je bil smrtno ponesrečil 1428. Po Marjeti (in njeni vnukinji) je Jan Vitovec »tudi menil, da je dedič celjskih gospostev ...« (Vso slabo razvozlano zvezo pa bo treba še preučevati.).

Kneginja Katarina je bila ženska brez zadostne samoohranjevalne energije, vsaj v šestdesetih letih. Brez prave taktične sposobnosti in iznajdljivosti je neodločno čakala. Ovdovela celjanska kraljica in cesarica Barbara se je veliko izraziteje spuščala v boj za oblast. Tudi Barbarina edinka, hitro ovdovela hči Elizabeta Luksemburška – poročena s Habsburžanom Albrehtom, in še marsikatera vladarica te dobe ni bila tako popustljiva. Aktivneje so posegale v prihodnost, čeprav jim ni kazalo najboljše, ko so ostale brez mož ... Kneginja Katarina pa se je nedejavnno prepustila valovom. Rodovni kronist poroča: »... vdova, grofa Urha svetovalci, gradniki in oskrbniki ... so se sami zedinili, da ne bodo odstopali imetij, dokler ne bo preskrbljeno za vdovo in ne bodo zadostno nagrajeni služabniki ...« Nazadnje je, bolj zaradi lepšega, govor tudi o maščevanju za zadnjega Celjana. (Morilca Lacla Hunyadija je dal Ladislav Posmrtnik s svojo proceljsko stranko obglaviti v Budimu na 21. marca 1457.).

»In na to so **izvolili** (podčrtal V.H.) Jana Vitovca za glavnega poveljnika in obljubili plemeniti gospe in vdovi, in Janu Vitovcu, kot svojemu najvišjemu poveljniku, da ne bo nihče ničesar počel proti njihovi volji in bo vztrajal pri omenjenem dogovoru ...« Ali »... Vitovec in drugi svetovalci so gledali samo na svojo korist ...« V začetku marca 1457 je udaril iz Gradca na Celjsko Friderik III. Zaščito je imel presenetljivo slabo: kakih dvesto mož, ki so bili pod poveljstvom nekega češkega plemiča ... Cesarju se je spotoma 15. marca podredila prva celjska postojanka Slovenska Bistrica z vsem uradom. Za protiuslugo jo je cesar za šest let oprostil davkov. Vendar to za Slovensko Bistrico ne pomeni vzpona. Mestece ob »laški cesti« se je ravno pod Celjskimi začelo pomembno razvijati. Do srede XV. stoletja je doseglo prvi višek, nato pa je začelo propadati.¹⁷

Ob poti se je Avstrijcu vdalo še nekaj gradov. Na 24. marca pride v Celje. Cesar se začne pogajati z Janom Vitovcem – glavarjem nove združitve; torej deželnim svetom ali skupščino stanov. Uspelo mu je, da je vojskovodjo odtrgal od Katarine. Vdova je morala izprazniti palačo v mestu in se preseliti na Žovnek! ... Hkrati je bila »zaničljivo« prezrta poslanica kralja Ladislava Posmrtnika. Avstrijec ni bil prav nič *trden*, *dokler* ni »pridobil« Vitovca. Šele z njim se je »cesarjev položaj pomembno izboljšal«, kot je pisal bivši tajnik in tržaški škof Aeneas Silvius, Aragonskemu kralju Alfonzu.¹⁸

»Grad (trdnjavo) Gornje Celje, kjer so imeli Celjski največjo shrambo denarja in listin, je imel v tem času v upravi Tomaž Pfafeitscher. Spustil se je v pogajanja za štiri tisoč goldinarjev in izročil grad cesarju ... Nato so poklicali vse druge gradnike in oskrbnike. Prišli so drug za drugim in se pogajali. Vsakemu so nekaj dali, enemu tisoč, drugemu več, tretjemu manj, za kolikor se je pač dal kupiti ...«¹⁹

Drobiljenje jedra kneževine je bilo tu. Mimo drugih celjskih gradnikov so se slabo izkazali koroški-štajerski vazali: Hanž, Jurij, in Krištof Ungnad. Cesarju so izročili gradova: Gradenek in Plankenwart in več drugih posesti. Vse so Ungnadi takoj dobili nazaj v dosmrtni fevd. Tu se začne »dober start« družine Ungnad. Hanž in Jurij pa sta tako že dotlej veljala za »ta najbolj petična na Štajerskem«.

Kmalu bomo našli tudi gradove in kraje na širšem Slovenskem, ki se **niso podali** cesarju!

¹⁶ H. H. St. Wien AB . . . Reper. XXIV. izpis 460.

¹⁷ Jože Koropec: Slovenjbiški svet v XIV. in XV. stoletju, Kronika XIII/3, stran 163.

¹⁸ Andreas Gubo: Geschichte der Stadt Cilli, Gradec 1909, str. 159.

¹⁹ Kronika grofov Celjskih, Maribor, 1972.

Ob nedvomni podpori določenih gradnikov ni šla Katarina, rojena Branković, v prepotrebno obrambno vojno, ki bi ji edina lahko rešila kneževino. Tistim »200 „cesarjevim najemnikom“ pod vodstvom nekega Čeha« bi lahko kljubovala že z najbolj zvestimi jedri: Savinjsko dolino in Gorenjsko – tudi brez Vitovca. Seveda bi uspešen kompromis z vojskovodjem ohranjal čisto drugačno kneževino. Če je Jan Vitovec res ovdovel – bi kneginja pač morala ubrati potezo zadnje Viscontinje in se poročiti z vojskovodjem Vitovcem. Nič takega se ni zapletalo pri vdovi – pač pa se Jan (ali njegova hči?) približno v tem času poroči pri odmaknjenih sorodnikih Urha II. Celjskega. Zgovoren dokaz, kaj vse je ta podomačeni Čeh storil, da bi se polastil toliko kot dozorele državnosti in, kakor Celjski, krmaril med dvema kronama.

Če pregledamo dejavnost drugih sodobnikov, od Kantakuzenov do Habsburžanov in Viscontijev vidimo, da bi se pri večji iznajdljivosti že našel kak strategičen ženin. V virih ni nobene sledi, da bi bila vdova kakorkoli zaigrala na vnovično poroko – to je na najbolj realno karto, ki bi ji lahko ohranila vsaj del oblasti, če že ne vso. Spet nazoren dokaz, da niso vedno odločale le materialno objektivne okoliščine, ampak tudi subjektivne – povsem človeške: ali si v določenih zgodovinskih okoliščinah zmožen storiti kaj takega, kar se ti notranje upira, ali ne.

Jan je hazardiral na veliko. Vojskovodja se je najprej pobotal s cesarjem na račun posesti v Sloviniji ali Slavoniji. Šlo je predvsem za veliko in bogato knežijo Zagorje z Varaždinom, Medmurje in drugo pod ogrsko krono. Sočasno se je zavaroval za imetje pod krono »rimsko-nemškega« cesarja. To so bile, mimo želja pri Celju, predvsem posesti na Koroškem: Strmec, Črni grad nad Vrbskim jezerom, Kamen v Podjuni – in še kaj; saj apetit mu je hitro rasel.

Spričo odločnosti in zahtev ogrsko-češkega kralja, spodnje in gornje avstrijskega vojvode Ladislava Posmrtnika, je Jan Vitovec zaslutil, da se je prehitro pripel na Friderika. V nevarnosti je bil naslov knez ali »grof zagorski« in posesti. Še bolj pa mesto bana v Sloviniji, ki si ga je vzel po Urhovi smrti. Da ne bi zapravil, kar si je pribarantal onstran Sotle, je v zagorskem gradu Greben in Krapini na naglo zbral vojsko in udaril čez »slovinško mejo«. Vse kaže, da je šel po ovinku še v Savinjsko dolino po pomoč, saj je »Vitovec že naslednje jutro, 30. aprila s savinjskih vrat in 800 konjeniki zavzel mesto« (Celje).

Avstrijec se je še pravočasno umaknil s primerno zaščito v trdnjavo Gornje Celje, »delo narave in človeških rok« (Aeneas Silvius). Jan Vitovec je očitno menil, da bo našel cesarja še spodaj v mestni knežji palači. Napadel je njegovega kanclerja, gospode, viteze, hlapce in jih zajel. Med njimi je zlasti pomemben cesarjev kancler: krški škof Urlich Sonnenberg, ki je zbežal v kapelo (v knežji palači). Začel se je pogon za spremembo avstrijskega vojvode in »rimsko-nemškega« cesarja. Poleg drugih dvorjanikov so dobili tudi nezvestega celjskega vazala s Podjune na Koroškem in Štajerskem Anža Ungnada (iz Ženeka) hkrati z bratom Jurijem, ki je bil dvorjanik Urha II. 1429 na poti v sveto deželo. Zatem sta šla v Španijo k Alfonzu Aragonskem – Neapeljskem itd.²⁰

Vitovec je seveda vsestransko izkoristil priložnost. V knežji palači je zaplenil veliko premoženje. V zlatu, srebru, orožju in dragocenostih je bilo toliko, da »tega ne more nihče opisati v številkah«. In to se je zgodilo v petek po dnevu sv. Jurija (24. aprila). Ujetnike je Vitovec poslal v svoj grad Greben (južno od Varaždina), nekatere pa v zagorsko Krapino. Sam je ostal v Celju in se bojeval za grad nad mestom ki ga je oblegal **osem dni**.

Oblegani Avstrijec je preživljal grenke dni v trdnjavi nad mestom. Po morečih sanjah se mu je baje prikazal sam antični svetnik iz Celeje: Maksimiljan in ga spodbudil. K tej anekdoti (ki so jo v ljubljanski stolnici preoblekli v Nikolajja) se bomo še povrnili. Svetnikov »namig« je namreč Friderika Habsburškega ogrel, da je razbil oglejski del slovenskega cerkvenega prostora. Torej svetnik je bil kriv, ne pa velikodržavni in vsakršni pohlep! Nadomestila za zahodno autokefalno cerkev kakor je bila patriarhija Oglej, za Slovence seveda ni bilo!

In kakšno je bilo takratno Celje? Za primerjave je prav, če si zapomnimo, v kakšnem okolju je potekalo bojevanje proti Avstrijcu: »... V času, ko je bil Jan Vitovec v Celju, je dal (cesar) iz Gornjega Celja izstreliti v mesto iz velikih topov marsikateri strel. S tem so podrli

²⁰ H. Henckel: Burgen . . . Kärnten, 1964, str. 157; H. H. St. W., Reper. XXIV. izpis 78.

in razstrelili v mestu nekaj hiš. In prav v istih dneh je omenjeni Jan Vitovec do temelja razdejal knežji dvor, ki je stal pred mestom Celje in se je imenoval Stolp. Bil je lepo in knežje zidan, olepšan z veliko prijetnimi sadovnjaki in v njem so celjski grofi raje prebivali, kadar so bili v Celju, kakor pa v velikem gradu (knežji palači – vojašnici S. Šlandra, op. V.H.), ki stoji v mestu ...« Stanovanjski (Stolp) dvorec je bilo domovanje čisto v slogu renesančnega udobja – knežja uradna palača je bila ločena od družinskega bivališča v dvorcu.

Knežji stanovanjski dvor je stal zunaj mestnega obzidja pri severni vpadnici v mesto. Med sovražnostmi je bil podrt in ni bil več obnovljen. »Cesar Friderik je z Gornjega Celja, kjer je bil (oblegan), poslal po svoje stanove (vojaštvo) na Štajersko, Koroško, Kranjsko in vse druge kraje, ker je hotel obkoliti Jana Vitovca. In tedaj je Jan ukazal svojim, da so natoovorili konje z obilnim blagom. Naslednje jutro, zgodaj in v gosti megli, so se urno odpravili iz Celja in odšli spet od tod ...« Seveda do celjanske konjeniške vojašnice v zagorski utrdbi Greben!

Odpor po deželi, na strani Katarine, je bil sprva slabo organiziran, morda sploh neorganiziran. V začetku je bilo malo gradnikov, ki se niso podredili. Celjski kronist hvali gradnika ali »... oskrbnika Žebniškega gradu ...« (v XX. stoletju samo še razvaline v bližini Radeč pri Zidanem mostu), ki se ni dal kupiti. Poročilo rodovnega kronista pa se mahoma popravi, ko dalje pravi: »Cesarju Frideriku so se vdali vsi gradniki na Nemškem, razen: Žovneka, Ojstrice, Starega gradu (pri Gornjem gradu), Raven, Radovljice ...«. Kljubovali so mu tudi koroški Strmec in Črni grad pri Vrbskem jezeru itd. Gradnik Mehova in Dolenjskem, »neki Čeh«, se prav tako ni podal Avstrijcu, kot kaže iz čisto osebno – premoženjskih razlogov. Dostmrtna vazalna pogodba iz leta 1451 nam pove, da je bil ta Čeh: Janko von Snopuschau.

Pri gradovih in krajih, ki so se upirali ni mogoče mimo zgodnejšega primera v Žalcu. (Mogoča pomota v letnici ni izključna; verjetnejše je 1442 leto – čas, ko Celjski osvajajo Avstrijcu Frideriku III. prezvesto Ljubljano – in ne 1452). Cesarjeva vojska naj bi bila 1442 prišla s Kranjskega po »česti z Vranskega«. Celjanske sile »sta vodila Vit Lazar in poveljnik Jan Vitovec. Sovražnika so pričakali v utrjenem trgu Žalec ...«

Ob izdatni pomoči žalskih tržanov so domačini napad cesarskega odreda odbili. Avstrijce so pognali proti Gradcu. (Rajko Vrečar, rojak s Teharij, bivajoč v Žalcu, je zapisal, da je gradivo nabral v Gradcu, ni pa povedal natanko kje.) Spričo nepopolnosti vira bo dogodek v Žalcu treba zaključiti po Celjskem kronistu in po Valvasorju. Rop pri »kamenitem križu« nad Žalcem so zagrešili cesarjevi vojaki na poti proti Ljubljani. Mesto so takrat oblegali vojaki Celjskih, ko so odpravili cesarja s slovenskih tal. Zdaj podpore deželanov Celjskim pa ne gre zanikati. Deležni so jo bili hkrati z drugimi primeri sovražnosti z Avstriji in v bojih v zadnji desetletjih trdno na domači strani! Tu je jasno dokazilo kako se je v kneževini utrjevala državna zavest.

Po opisanem dogodku pri Žalcu se je na gradu Ojstrica pri Taboru (1457) izkazal poveljnik in njegovo moštvo. Posadka je ostala »... zvesta vdovi Katarini in se ni vdala Frideriku III., ki si je pridobil Ojstrico z vojaško silo ... Grad je branil Jurij Eckelheimer ...«²¹

Podobno kakor je bilo pri Ojstrici, je potekal »prevzem« tudi pri Šoštanj. Andreas Triebenegger (Tribnik?) je takrat »branil grad proti cesarju Frideriku. Vendar je kmalu sklenil mir in dobil utrdbo v zakup.«²²

Gornjegrajska benediktinska opatija je z opatom Gašperjem Pintarjem in njegovim naslednikom odločno na celjanski strani. Ker je v Gornjem gradu občasni sedež arhidiakona za slovensko Štajersko, upravičeno sklepamo, da je po opatiji imel odpor vsaj delno zaslombo pri vaški duhovščini. S tem pa tudi pri posavinjskih tlačanih. Samo tako je mogoče razumeti, da je cesar dovolil svojim četam **nemoteno pustošiti po kneževini!** Poslal je vojaštvo nad »... gradove Žovnek, Ojstrico in druge, ki so bili na strani vdove Urha«. Maščevalno jih je podžigal, naj vsevprek ... napadajo in naredijo čimveč škode ... in tudi posestvom, ki spadajo zraven ...«

²¹ Kronika grofov Celjskih /prevod: L. M. Golia/, Obzorja 1972, str. 28 itd. J. W. Valvasor: Die Ehre des Herzogthums Krein, I do IV. 1689 /1877–79/.

Rajko Vrečar: Savinjska dolina, Zalec 1930, str. 22, 157.

²² Hans Pirchegger: Die Untersteiermark in der Geschichte ihrer Herrschaften und Gälten, Städte und Märkte, München 1962, str. 204.

Tu je nesporen dokaz, da se je **Posavinje, uprto na Koroško, Gorenjsko in kajkavsko Zagorje, bolj spontano kot organizirano, zavedelo svoje moči.** »Tako so se na obeh straneh napajali in se krepko bojevali za slehernega moža ... okoli Celja in po Savinjski dolini so delali velik kvar in škodo premoženju in ljudem ...«

Boj je bil zagrizen in prav nič ni kazalo Avstrijcu v dobro. Moral je nazaj v Dunajsko Novo mesto. Tam ni bilo mogoče najti pomoči. Friderikov brat Albrecht VI. in bratranec Sigmund Tirolski sta si bila s cesarjem na nož ... Razmere v Dolnji in Gornji Avstriji niso bile ugodne za Friderika. Še manj je lahko iskal oporo na Ogrskem in Češkem. Bil je torej v okoliščinah, da bi ga samo popoln prevzem sporne dediščine lahko postavil na bolj trdne temelje.

V dobesedno brezupnih okoliščinah za imperialističnega Avstrijca je moral vojvoda in »rimski« cesar iz svojega Gradca na pomoč k nesredotežnim plemičem v Vindijo ali na Slovensko. Na 25. maja je s svojo skromno vojsko v prestolniškem Celju! Skozi mesto in Savinjsko dolino in Trojane potuje v deželo Kranjsko. Pri posameznih kranjskih sredobežnikih med plemiči Celjski niso bili najboljše zapisani. Izjeme so seveda na njihovih posestih kot so bila: Kočevska s Čabrom, Gorenjska, zlasti Radovljica, Smlednik pa tudi Kranj. (V Kranju prav nad glavnim prehodom ali starim mostom je bila strategična vzpetina izpostavljena kot nezavzetan pomol. Na njem je predhodnik Henrik II. grof Ortenburški (Radovljiški) leta 1256 postavil utrjen obrambni in nadzorovalni stolp. Ko so stolp dedovali Celjski, so ga seveda še bolj utrdili, saj so od tod imeli operativni razgled čez pol Gorenjske. (Po razkosanju Države Celjskih je novi gospodar Avstrijec Friderik zakupniško predal stolp Janžu Khislu in naslednikom. Ti so k stolpu prizidali graščino in двореc je odtlej znan pod imenom Khislstein.). Za dobri dve desetletji nazaj pa moramo vedeti, da se je v avstrijsko celjanski vojni za Ljubljano in za pota do morja, v letu 1442 del prebivalstva Kranja predal Celjskim, očitno po zaslugi moštva iz Stolpa (Khislsteina).

Med vdorom na Kranjsko po 25. maju 1457 je Avstrijec delil sporne dobrine po načelu deli in vladaj! Saj je v Ljubljani in v Kranju, še preden je bil resnični gospodar, na debelo in za trden denar dajal v *zakup* obširne posesti Celjskih, ki pa jih v resnici še sploh ni prevzel.

Na Kranjskem, zlasti v okolici Ljubljane in v samem mestu, je bilo več omahujočih plemičev, ki niso vedeli, kam se jim je nagniti. Avstrijec jih je podkupoval z *zakupninami*, ki razvojno pomenijo le siromašenje Slovenije in obrobij. Med temi roparji je treba omeniti brata Lamberger iz Radovljice in Hermana Ravbarja s Planine. Ta prednik kranjskih Ravbarjev dobi iz celjske »mase« med drugim Završje veliko enklavo ob Mirni v Istri. Zato, da podpre Avstrijca, mu ta da na 11. maja za težke goldinarje v zakup gospostvo Završje (Piemonte). Podobno se »uveljavlja« tudi Angelhart Auersperger s Turjaka za posesti v »gospostvu Metlika«. ²³

Od državnostnih Celjskih (in Goriških) so se na Habsburžane pripeli taki rodovi, ki jih bomo srečavali še stoletja. Žal ne kot sredotežne gradnike na naših tleh in v njih zasidranih nosilcih politične moči. Podreajo se graški in dunajski *zakupniški* komori in so zato razvojno sredobežni in ne povezovalni za Slovence, ki so jih takrat poimenovali Vinde, če jih niso kranjsko drobili v Kranjce, Korošce in podobno.

Janž W. Valvasor je bil dejanski začetnik precej *nenovatorske* kranjsko-ljubljanske zgodovinske šole. »Svetemu rimskemu cesarstvu« je bil tako vdan, da ni videl fevdalno povezovalnega prispevka Celjskih za zблиževanje Vindov = Slovencev, kajkavcev, čakavcev itd. Dober dokaz za to je v gospostvu Smlednik, kot enem najbolj važnih povezovalnih jeder Celjskih – tudi do svaških Goriških in patriarhije Oglej! (Gospostvu Smlednik je po končnem oblikovanju tekla meja, od Kranja do Črnuč po Savi, od tod pa po gričevju proti severu, kjer je zajela še Komendo! Naprej je zavila proti zahodu. Včlenjevala je: Nasovče, Voglje in Voklo do Žerjavke, v ozkem pasu ob reki Savi pa je spet dosegla Kranj.) Žal pri Valvasorju in drugod premalo zvemo, kaj vse je moral Avstrijec storiti za prevzem Smlednika.

Znano pa je, da je Avstrijec z novimi kapitulanti med kranjskimi plemiči zavzel Kranj. Mesto je bilo (kot 1442) na strani Celjskih! Po tem uspehu se je Avstrijec »odločil, da se bo

²³ Ernest Birck: Urkunden-Auszüge K. Friedrich III. Wien 1853, str. 20, 22 itd.; A. Gubo: Geschichte der St. Cilli, Gradec 1909, str. 153, 162.

bojeval za Radovljico, ki je bila prav tako na strani vdove ...« Katarine Celjske, rojene Brankovič.

S Kranjskega je moral cesar še na Koroško. Ni brez pomena, da se je 24. maja nastanil v Beljaku, ki je bil pod nadoblastjo zavezniških škofov z Bamberga. Avstrijec je moral hiteti. Pravi Urhov bratranec Janž Goriški se je tudi gnal za dediščino. Friderik III. je z vdovinimi gospodstvi podkupoval, se shajal s stanovni in posameznimi plemiči, ki naj bi se bojevali za celjansko Koroško. Prvi sunek je veljal Strmci (Sternbergu) nad Domačalami ob Vrbskem jezeru in Hohenwartu – Črnem gradu. Avstrijec ju je ukazal oblegati. Za Strmec so nalašč v ta namen pripeljali težak kanon s Kranjskega. Morda celo z bivših odlično oboroženih celjanskih postojank? Po kronistu celjskih knezov se je obleganje gradu nadaljevalo, »dokler ni bil zavzet in čisto do tal razdejan«.

Podobno, kakor so »padla trdna obzidja« Strmca, je bilo pri Kamnu v Podjuni. Potopisec Paolo Santonino pa piše o še večji škodi na gradovih med Beljakom in Spittalom, in v Ziljski dolini.

Avstrijcu je šlo na Koroškem skoraj trše kot v Posavinju in na Gorenjskem. Zlasti proti Janžu Goriškemu je uporabil »nizek udarec«. Katarino, rojeno Gara-Celjско, Janževo mačeho je premeteno ločil od pastorka in jo zato plačal mimo Možberka itd. z »desetinami pri Grünburgu (Ziljska dolina) ob Šmohorju in Velach«. Dotlej je imel te posesti (celjanski človek) Konrad Haspel.

Iz »utemeljenih razlogov« ukaže cesar svojemu glavarju na Koroškem zahrbtno dejanje. Glavarju je res uspelo, da je v viru na nerazložen način zvijačno zajel Konrada Haspla na »12. avgusta« v gradu Ortenburg pri Spittalu. Haspel je »namreč bil zelo premožen mož in je bil v stikih z nasprotniki (Avstrijca) Friderika« ... Iz tega sledi, da je bilo treba tudi Ortenburg vojaško zavzeti saj se bivše Urhove postojanke niso kar tako podale Avstrijcu.²⁴

Med Avstrijčevo kazensko ekspedicijo po Koroški se je iz kajkavskega Zagorja vrnil vojskovodja Vitovec. Združena celjska vojska je vdrla za vojvodo in cesarjem. Zavzeli so Škofjo Loko, ki so si jo Celjski lastili že od 1400. Ponovno jim jo je dal v zakup (1421) njihov škof Herman, a so jo morali na habsburški pritisk delno, ne pa v celoti vrniti Freisingu. Zmagoslavno je Jan nadaljeval pohod proti Radovljici. Cesarjev »hauptman« Gašper Lambergar se je tega tako prestrašil, da je kraj zažgal in pobegnil. Vitovec zasede »gorečo Radovljico« in pogasi ogenj v trgu ... Medtem so se vzdignili »plemiški stanovi (kranjski) in so hoteli Jana Vitovca zadržati v deželi in ga obkoliti ...« Pred cesarskimi se je vojskovodja nepremagan umikal proti Savinjski dolini.

Komaj oblikovani celjski deželno državni stanovi so ob usodnem prelomu pokazali kaj slabo deželno-družbeno zavest, zlasti koroški Ungnad, kranjski Lambergarji, Ravbarji, Auerspergi in goriški Thurni. Jedro stanov: plemiči, so dopustili, da jih Avstrijec kupi »enega za tisoč, drugega za več, tretjega za manj«. S tem so širšo Slovenijo pahnili v svojevrstno državljansko vojno. Razcep se zavleče v drugo vojno Habsburžanov z Goriškimi in slednjič tudi z Andrejem Baumkirherjem (okoli 1471), Erazmom Predjamskim itd. (Čez dve stoletji je posebno zanimiv Erazem Tattenbach s Slovenskih Konjic. Dunaju se je želel upreti s svojimi vindskimi golcarji, da bi z njimi osvobodil Vindijo in si pridobil »vsaj celjsko okrožje« – Habsburžani so ga poplačali z obglavljenjem 1. dec. 1671.).

Deželno-družbena zavest meščanov v Celju, Kranju in Radovljici je bila nekaj bolj sredotežna – to je naklonjena domači, državnostno politični ureditvi. In tretji člen stanov – prelati? Župnik v Laškem se je kaj slabo odrezal, dobro pa opat v Gornjem gradu. Vendar o tem več pozneje, ko bomo nadrobno govorili, kak minus za deželo je bila nedognana višja cerkvena organizacija ali nadškofija! Drugje je nadškofija v podobnih primerih pomagala ohranjati državnostno ureditev in je predstavljala daljšo kontinuiteto, kot jo je lahko neki rod, kakršen so bili knežji Celjski.

Podobno slabo deželno – družbeno zavest, kakor so jo pokazali stanovi: plemiči, meščani in prelati, lahko delno zasledimo tudi pri »ne stanu« ali kmetih. Taki kmetje so pri-

²⁴ Primerjaj: A. Gubo: Geschichte der St. Cilli. Gradec 1900, str. 163.; H. Henckel: Burgen . . . Kärnten, Celovec-Dunaj 1964, str. 33, 39, 40 itd.

čakali Vitovca, ko se je po boju s cesarskimi vračal v Celje skozi Črni graben. (Za Napoleona je soteska znana kot rokovnjaška.)

»Med Blagovico in Trojanami se je zbrala množica kmetov in zasedla hribe ... Zasedo »predrokovnjačev« je Vitovec obšel in razgnal. Pobitih do smrti in pohabljenih »je bilo okoli dvajset kmetov«. Pač čudna zavzetost teh zgodnih »predrokovnjačev« za cesarja. Kot podložniki Avstrijskega cesarstva so očitno pričakovali bogat plen, pa ga ni bilo, ker so Celjski imeli podložnike in gotovo tudi obveščevalce v območju med Gamberkom (Zagorje), Trojanami in Kamnikom.

In kako se je končala vojna Habsburžana za dediščino po celjskih državnostnih knezih? ... Vsekakor neodločeno! Dokaz je v tem, da je Vitovec ohranil jedro od Urhovih »1000 konjenikov« in jih osemsto pripeljal v »svoje« kajkavsko Zagorje – na trdnjavski Greben, kjer je bil do tedaj glavni stan celjsanske konjenice, poslej pa Vitovčeve! Z Grebena, Varaždina, Krapine, Zagreba in takih pozicij se je podobno kot knezi iz Celja (do 1456) pogovarjal z ogrskim kraljem in »rimskim« cesarjem in čakal, da se udružavi, kot so se njegovi knežji »predniki«.

Zdaj se bo pokazalo, koliko lahko vplivajo na odkrivanje zgodovine novejša spoznanja. Do leta 1945 smo predvsem spraševali, kakšen jezik so knezi in njihovi deželni stanovniki govorili. Po letu 1945 vemo, da so bili večjezični. Predvsem pa nas zanima stopnja njihove deželno-družbene zavesti, saj je bila – spričo vpliva cerkve – katoliška družbena zavest v srednjem veku močnejša kot pa v novem veku, ko jo načne reformacija. V kneževini Celjskih ta zavest še ni bila dovolj močna, ker tudi cerkev še ni prišla iz »misijonske« ureditve v nadškofijsko ali deželno.

Ravnanje dela stanovnikov kakor tudi kmetov »med Blagovico in Trojanami« je v celoti samo dokaz za družbeno nezrelost človeka na Slovenskem. Še vedno ni jasneje ločeval, kaj bo zanj v prihodnosti dobro in kaj slabo. Ob vsakem koraku zasledimo tisto, kar so na primer počeli – dvojezični – srbski vlasteli in vlasteliči, pa tudi preprosti prebivalci po Dušanovi »trdi« roki in še bolj po Lazarjevi smrti na Kosovem polju 1389. Iskali so drobne koristi in z vdinjanjem osmanskim sultanom uničevali svojo narodno prihodnost. Družbena zrelost dvojezičnih češko-nemških fevdalcev in prebivalcev na Češkem je bila, po prav tako usodnem letu 1457, čisto drugačna! Češki Celjski Jurij Podebrad je izkoristil deželno zavest vseh plasti. Po konfederativnih pobudah Urha II. nadaljuje v letih 1462/64 s pravim osnutkom za mednarodno nadkonfederacijo ali pozno srednjeveško OZN (Organizacija združenih narodov).²⁵

Mednarodne in gospodarske posledice ukinitve kneževine

Da bi dobili jasnejši pregled nad mednarodnim razpletom pred likvidacijo državnosti Celjskih, se je treba vrniti k umoru, ki ga je zagrešil Lacló Hunyadi nad Urhom (ali Orlikom-Konfederativnim) v beograjski trdnjavi.

Urhov mali nečak in vnuk cesarice Barbare, mladoletni Ladislav Posmrtnik, je bil ogrsko-češki kralj, vojvoda Dolnje in Gornje Avstrije. Že v prvih mesecih leta 1457 je pripravljala kazni morilcu Laclu Hunyadiju. Da je zasnovano lahko izpeljal, je bila glavna zasluga starega sovražnika Hunyadijev, Ivana Jiskre s Slovaške. Ogrski zgodovinarji trde, da je bil lendavski knez Pavel Banffí tisti, ki je »Lacla, pod pretvezo pomembnih sporočil, zvalil na Budim. Tu ga je napadel in zajel in predal sodišču, naperjenemu proti Hunyadijem.« Vrsta nekdanjih Urhovih zaveznikov je delala hitro. Morilca celjskega kneza so že po treh dneh pripora obsodili zaradi uboja in veleizdaje. Marca 1457 so Lacla Hunyadija na trgu pred kraljevo palačo v Budimu obglavili. kar je uspelo šele »s četrtem zamahom krvnikovega meča«.

Pri obsodbi sta seveda imela glavno besedo celjska sorodnika kralj Postumus in bratranec ogrski palatin Ladislav Gorjanski. Izstopali so še Nikola Iloški, Ivan Jiskra, pa tudi Pavel Banffí iz Lendave in vazal Hening Černin iz celjskega gospostva Susedgrada. Nasprotna, hunyadijevska stranka je začela nekajmesečno revolucijo. Ladislav Postumus se je s priprtim Matijem Hunyadijem (Matjažem) umaknil na Dunaj.

²⁵ H. H. St. W., AB . . . reper. XXIV, izpis 226, 461, 132, 149; Kronika gr. Celjskih; The universal Peace organisation of king Georg of Bohemia . . . (1462–1464), Praga 1964.

Brat Lacla Hunyadija, nekoliko mlajši Matija Hunyadi (Matjaž), bivški zet Celjana in s tem mrzli »sorodnik« Ladislava Posmrtnika, je bil hišni jetnik mladega kralja. Še pred koncem vojne za celjsko zapuščino je Ladislav Posmrtnik s svojim jetnikom odrinil na name-ravano ženitev v Francijo. Komaj sedemnajst let in devet mesecev stari kralj naj bi se poročil z Magdaleno, hčerjo francoskega kralja Valoisa Karla VII. (1422–1461).²⁶

Napeljave v ženitev veliko povedo. Ni dvoma, da je bil za tem še Urh, preden so ga umorili. Saj si mladoletni kralj gotovo ni iskal žene brez – strica! ... Do tedaj so se zlasti zadnji trije celjski rodovi ženili tako, da so obkrožali habsburško Avstrijo z nevestami (in svaštvi) iz Goriške, Bavarske, Poljske, Srbije, Bosne in Hercegovine (Hum). A kar dvakrat so sami poslali neveste iz Celja na Ogrsko: Ano in Barbaro! (Zadnja je poročila ogrskega kralja in »rimskega« cesarja Sigmunda Luksemburškega. Z njim je imela hči Elizabeto (1422 do 42), poročeno z Albertom Habsburškim, ki je rodila Ladislava Posmrtnika, kralja Ogrske. Friderik III. Habsburžan je bil vladar od 1440. Leta 1452 pa je bil okronan kot »rimski« cesar. Zato je bil Urh prisiljen, da je *geosahistično* še bolj preskočil nevarni avstrijsko-salzburški prostor in si poiskal zaveznika celo onstran Bavarske, v Franciji!)

Okoli 24. maja 1457 se je, znani kurijski posrednik v Podonavju in Balkanu, kardinal Sv. Angela, Ivan Karvajal, na poziv kralja (Postumusa) odpravljal v Bosno. Ko je to zvedel papež Kalikst III., je Špancu sporočil, da naj vse dobro premisli, »ker so veliki meteži v Madžarski in Nemčiji«. ²⁷ Med »rimsko« in ogrsko krono so lahko v tem času le stari in novi spori iz celjskega računa – tudi na bosanski meji, saj je bilo nekoč porečje med Uno in Kolpo pre-težno Urhova posest.

Avstrijec se je več kot očitno bal, da se »ogrski« kralj z zasnovano francosko poroko in nevesto ne bi preveč okrepil. Potem bi iz bivših celjskih gospostev v Medmurju in Zagorju še laže segal zahodno od Sotle in Kolpe – tja do enklav Komen in Završje v Istri. To pomeni dvojce: stik z Goriškimi (in Walsejsko-Devinskimi) zavezniki in sorodniki ubitega Urha. Hkrati pa bi take težnje pomenile nove strateške postavke zoper Benetke in njene posesti v Istri. Predvsem iz zakulisja zveze Piccolomini – Friderik je razumljiv poziv Kaliksta III. Kralj Postumus je bil na Savi in Donavi neposredno ogrožen od Osmanov. Kljub temu ga papež poziva, naj zaradi Turkov popusti Avstrijcu v pravdi za celjska gospostva – čeprav Habsburžan vse do leta 1469 ni bil izpostavljen turški ekspanziji. A hkrati sta tako sultan kot papeški stol izkoriščala za dobre obveščevalne usluge najprej Maro, od leta 1470 pa tudi njeno sestro Katarino Celjsko.²⁸

Nelogično logiko Kaliksta in Friderikov strah je spet pomirila smrt. Ladislavova poroka je šla po vodi. Kralj je na poti v Pariz priromal samo do Prage, kjer je bil gost češkega namestnika Jurija Podebrada. »... In prav tam so mu po naklepu omenjenega Jurija Podebrada zavdali z jabolkom in je bil zastrupljen, da je bil prisiljen vstati od mize, se moral uleči in tri dni nato je bil mrtev ...«²⁹

Ob poročilu celjskega kronista si je vredno ogledati starinski bakrorez, ki kaže Ladislava Postumusa, kako si daje slaščico ali nekaj podobnega v usta. Prikazani dogodek je gotovo povezan s poročilom, da ga je dal Podebrad zastrupiti. Upodobitev pa potrjuje, da je bilo to mnenje dovolj razširjeno ...

Smrt Ladislava 23. novembra 1457 je morda še bolj usodna za nadaljnji razvoj slovenskih dežel kakor Urhova. Odpadla je še zadnja možnost, da bi slovenski človek po dedovalnem pravu *kakorkoli ostal povezan s kajkavcem in čakovcem*. Celjski so odpravili mejo na Sotli in Kolpi. Zdaj je znova postala pomembna! ... Z meddeželnega merila je širša Slovenija, izgubila možnost, da bi se kot zgodovinska kneževina – dežela, povezala s Češko, Slovaško, Ogrsko, Hrvaško, ogrsko srbsko banovino, Mačvo in Beogradom. Samo v tej zvezi bi se Slovenec lahko odtegnil gospostvu, ki je nadaljnjih »500 let« prihajalo z gornje Štajerske, Tirolske in drugih samo nemških dežel. Še posebno so bile nevarne, ker so bile z likvidacijo oglejske patriarhije duhovno oprte domala na ponemčevalno salzburško nadškofijo. Taka

²⁶ Vjekoslav Klaić: Povjest H. II/2, str. 291, 292 itd.

²⁷ Vladimir Čorović: Istorija Bosne, Beograd 1940, str. 521.

²⁸ Primerjaj: Franc Babinger: Mehmed der Eroberer . . . , München 1953/59, str. 153, 155, 308 itd.

²⁹ Kronika grofov Celjskih, Maribor 1972.

politično-cerkvena zveza je sestavljala premočan pritisk na Slovence, ki so izgubili celjsko (goriško) državnost. Centralizacija s severa je hkrati pomenila tudi bolj zavesten nemški jezikovni pritisk.

Nenadni konec kralja Ladislava Posmrtnika je odprl velike možnosti Matiji Hunyadiju-Korvinu (Matjažu). Po smrti Ladislava se je takoj rešil ujetništva – saj se je vdružil poročil, tokrat s Podebradovo hčerjo! V pomoč so mu bila družinska imetja in druge uspešne poteze. Ogrsko nižje plemstvo je bilo na hunyadijski strani. S to podporo se je Matija, po kratkem brezvladju, na zboru v Budimu, v začetku 1458. leta uveljavil kot novi ogrski kralj ... Matjažev nastop je Slovenijo še bolj poudaril kot izrazito prehodišče. V nobenem primeru se ne bi mogla odtegniti dogajanju v Podonavju in na Balkanu. In prav zato je spet treba pogledati v širši prostor, da je celjska sočasnost jasnejša. Slovenija ni »privlačna« samo za Avstrijo in prav tako za imperialne Benetke, temveč zlasti za »Matjaža« iz kajkavskega Zagorja in za *Osmane iz Bosne!*

* * *

Problematika rodu Celjskih s temeljnimi sorodniki, ki so v pretresu hkrati s takratno Slovenijo in s sosednjimi deželami je taka, da obravnava vedno znova sili v preskoke na važne vzporednice – tako miselne kakor snovne. Tovrstna esestika gotovo vnaša v zgodovino razširjeno vednost o predmetu, a ga hkrati spoznavalno otežuje. Narobe pa nezahtevno, suho naštevaje in redkobesedno seštevanje temeljnih dejstev tako zelo zožuje zorne kote, da ne more odpreti vseh stranskih vzročišč, dasi neredko enako odločilnih za spletne učinke. Pri Celjskih je takih učinkov toliko, da brez preskokov preprosto premalo zvemo. Knezi so delovali na široko. Črte njihovih potez nimajo vedno vse domovinske pravice samo v eni deželi. Posegi so bili kakor kamni, ki jih tako na redko ne mečeš v vodo. Kakor so vsaksebni, so tudi zaporedni, da na daleč in križno vzvalavljajo gladino. Podobno opazovalne odmike mora delati tudi zgodovinar za svoj obnovitveni zaris. Ta ni dovolj plastičen, če ne upošteva vseh mednarodnih križnih procesov in povezovanj. Brez izčrpnjših pojasnjevanj vseh neobrobnihih gibal bi bila zgodovinska obnova o Celjskih (kakor vseh doslej) premalo celovita.

Razmere v turško-grškem-slovanskem Carigradu imajo svoje korenine še pred padcem mesta 1453. Naglasiti je treba izredno nenaklonjenost večine bizantinsko-grškega prebivalstva in duhovščine do dejanske združitve z latinsko-rimsko cerkvijo.

Idejna nasprotja so močno vezana tudi na grški in latinski jezik, ker je po letu 790 »mrtva« latinščina spodnašala »živo« grščino. Vrsta samostanskih, gospodarskih in še vedno tudi jezikovnih centralizmov in proticentralizmov je hudo zaostri razmerje med cerkvama tja do 15. stoletja.

Zaostritve so se celo tako stopnjevale, da je bilo rimskemu zahodu malodane kar prav, ko so Osmani pospravljali »heterični« Bizanc. Ta namreč ni hotel najprej cerkvene unije z Rimom, po kateri bi smel upati na pomoč! Ni težko dokazati, kako so se *posamezne italске državnosti povezovale z Osmani. Konec 15. stoletja pa je bilo bivšim Bizantincem spet »kar prav«, da so lahko pod turškimi tugi (repi) pomagali mesariti po Hrvaški in širši Sloveniji.*

Pravkar zapisana zahodna taktika je šla v korist »najbolj krščanskim« francoskim kraljem in »rimsko-nemškemu« cesarju Frideriku III. Ta je čakal, da bi »Turki« odstranili ali omrtvičili nasprotnike: Brankoviće, Matija Hunyadija (kralja Matjaža) in njegove poveljnike, sinove Vitovca, Baumkircherja itd. Balkanski vazali turških Osmanov so se tudi pošteno zagrizli čez Uno v naše taborčane – šele potem je nastopil Avstrijec, pravzaprav njegovi nasledniki ...

Dvoreznost »ideoloških« vojn je Urh lahko spoznaval ob primeru husitov. Učil se je lahko ob velecenralistični zvezi: cesar Friderik – Rim (E.S. Piccolomini – papež Pij II.). V tej osi je bržkone že videl zametke tiste strategije, ki za Pija II. ne bi bila naklonjena njemu in njegovi kneževini. Zato je Urh čez Brankovičev sedež Smederevo »tipal« za osmanskim – proti centralizmom. In res, takoj po Urhovi smrti je 1459 padlo Smederevo ob Donavi! Ali so Srbi že kdaj pomislili na vzročno povezavo med propadoma obeh kneževin? Urh je bil nedvomno osebnost, v kateri je tičalo nekaj lastnosti Bruta in Cezarja. Ta najbolj dinamični

človek, kar jih je doslej rodila slovenska zemlja, je bil najmanj trinajst let možnosten gospodar Slavonije in Hrvaške. Zadnje dve leti svojega življenja pa že pravi vladar po »milosti božji«! Slednje nazorno dokazuje napis na grbu, ohranjen iz leta 1443.

Tisto, česar Slovenci niso domislili, je dobro povedal Bavarec Babinger, ko je zapisal: »Po smrti Urha Celjskega in njegovega tasta Jurija Brankovića so se poslabšali odnosi med Ogrji in despotom Lazarjem (žena Angela Paleolog). Mihael Szilagy, svak Janka Hunyadija in poveljnik Beograda, skoraj en sam dan ni strpel, da ne bi vznemirjal Smederevca. Zunanjim nasprotovanjem so se pridružili še spori med otroki starega despota. Dokler je živela vdova Irena, jih je kot mati pomirjevala. Ali, ko je umrla v Rudniku 3. maja 1457, so še tisto noč pobegnili: despotov najstarejši sin slepi Jurij, njegova sestra in nekdanja sultanka Mara, kakor (Grk) Irenin brat Tomaž Kantakuzen. S svojimi premoženji so se zatekli na (sultanovo) porto v Adrianopol, kjer so bili seveda prisrčno sprejeti (pri Mohamedu II. Osvajalcu). Tu je Mara takoj postala nekakaka diplomatska posrednica za Rim in Benetke preko Dubrovnika in mednarodno povezanih Judov. Ko je prišla okoli leta 1470 sestra Katarina iz Celja v Dubrovnik, sta obe nadaljevali posredniško službo, zlasti s celjskim sorodnikom Lenartom Goriškim. Ne vemo, ali je Mohamed njuni igri spregledal – vemo le to, da jima okoli 1476 ni bil več naklonjen.³⁰

Brez nedopustnih »če« lahko tvegamo. Sam beg, kot razkroj družine Brankovičev je bil nujen, ker so se z Urhovo smrtjo zaprla zahodna vrata. Marina sestra Katarina jih ni mogla odpreti. Ravno od marca 1457 do 15. decembra je bila v defenzivni vojni z Avstrijcem ...

Urhova smrt je povzročila fevdalno razsulo in pravo »nikogaršnjo deželo« v trikotju Smederevo, Hum, Celje ... Sever teh nikogaršnjih dežel so dobili po mačji preži potrpežljivi Avstrijci! Na jugu teh »nikogaršnjih dežel« je ravno tako delal čas v korist osvajalca Mohameda. »Edino, kar mu je bilo potrebno (tega pa ni imel) je bilo potrpljenje«, kot je bistro zapisal zgodovinar Babinger ... Predaja Smedereva je stekla brez boja, 20. junija 1459. Za to sta imela velike zasluge brata Andželković, ki sta bila Grka po očetu in Srba po materi. Mihael Andželković je bil izdajalski protovestitor »veliki čelnik« (ali comes palatinus) na Brankovičevem dvoru. A brat protovestitorja, Mohamed – paša Andželković (Angelos) je bil sultanov beglerbeg Rumelije, na kratko: šef balkanskega dela Turčije. Zadnji je za tem s pomočjo raznih podkupljencev in sultanovih vazalov pospravil ostanek Srbije. V podobnih potezah si je sultan Mohamed II. podvrigel še Bosno, nasledniki pa dobršen del Panonske kotline!

Milku Kosu se je povsem pravilno upiralo, da bi ugibal v »korist« Celjskih po izumrtju. A *zagrešil je napako, ko je ugibal*, kaj bi bilo, »če« *bi dočakali* intenzivnejše vdore Turkov, oziroma njihovih vazalov na celjska gospostva. Možnosti je toliko, kolikor jih dopušča fantazija. Mogoča pa so tudi povsem resna vzporejanja z drugimi primeri recimo z Dubrovnikom, ali z zapeljivim Erdeljem. Predvsem zaradi tega, ker Urhove državnosti ne smemo zakoličiti le okoli Celja, temveč bi bil moral mogočnik misliti na strateško varnost od Alp do porečja *Une!*

Turško prodiranje smo doslej gledali s takratnimi idejno pobarvanimi »bav-bav« očali katoliške in pravoslavne cerkve. Temu se je pridruževal še antični mediteransko-evropsko zemljepisni centralizem in indoevropska »rasna« domena. Tako ne pridemo nikamor naprej.

V 20. stoletju je mogoče zaznamovati »ublažitve« celo pri katoliški cerkvi v odnosih z Arabci. A že prej je prišlo pri naprednih družbenih teorijah do zamenjave starih in preživelih pogledov z novimi. Te zamenjave so pokazale, da ne moremo videti vsega z enega samega časovnega stališča ali z gledišča določenih narodov, kajti potem zanikamo potrebo in upravičenost zgodovinskih premikov, ki so s svojo dialektiko in izkušnjami rodili neprenehno spreminjajoča in dopolnjujoča se spoznanja. S tem pa tudi ponujajo možnost novih razlag, ker bi se sicer vrteli v začaranem krogu!

Ne gre pozabiti, da je ravno grška predosmanska emigracija do kraja oblikovala evropsko renesanso. Pa tudi s »Turki« je šla bizantinska in arabska znanost in civilizacija! O arhitekturi vemo, da je skupek mnogih sestavin, tako s področja družbeno-gospodarskega razvoja kot tehnike in lepotnega občutja. Brž ko je to sprejeto, pa se ponujajo primerjave orientalske hiše

³⁰ Franc Babinger: Mohamed der Eroberer . . . München, 1953/59, str. 124, 156, 308, 309 itd.

s sodobno evropsko, ki je pri vzhodni marsikaj prevzela, od svobodnega tlorisa do fasade, opreme in higijene. Brez dodatnih vzporejanj je jasno: »renesansa nam je zapustila zaprto hišo in bločni sistem med koridorskimi ulicami, islamska kultura pa – kioski sredi vrtov ...«³¹

Sem sodi še podatek, da je imela samo Bosna v prvih dveh stoletjih nove oblasti več kopaljšč kakor vsa zahodna Evropa. Pod Turki je še naprej živela bizantinska administracija. Carigrajski fanarioti in drugi Grki so pod »Turki« imeli v zakupu Vlaško, bolgarsko cerkev itd. Zakonodaja in še marsikaj iz Bizanca je očitno v dognanih defterjih ali zemljiških knjigah. S temi – urbarji – je ponovno zaživel bizantinski fevdalizem ob turški vojaški organizaciji. Nepotrebno je nadrobno govoriti o večjezičnih dvorskih pisarnah.

Kakor svoj čas Mongoli in Ogrji so zdaj Turki praktično učili Evropo nove strategije in vojaške znanosti. Osmani so imeli izmed vseh dežel Evrope najboljše topništvo, prvo redno državno množično vojsko in odlično mornarico. Pomisliti je, koliko je samo to vplivalo na razvoj evropske vojaške znanosti in zlasti proizvodnje – cehi so morali preraščati v tovarne! Evropski cehi se sicer po kvaliteti in bogati izbiri niso mogli kosati z obrtništvom turškega prostora. Še manj so se mogli meriti z bazarji in z mestnim življenjem na sploh, kakršnega so osmanske osvojitve šele prinesle v celinski Balkan in spodnje Podonavje ...

In slednjič idejna strpnost. Kje bi na primer renesančni Rim in papež prenesel še enega, povsem nasprotnega verskega poglavarja, če vemo, kakšen križ je bil že s Savanarolo in pozneje z Lutrom. Carigrajski sultan in kalif je razmeroma neovirano pustil delovati carigrajskemu patriarhu. Judje so bili sol novega imperija; Srbom je bilo dovoljeno celo obnoviti patriarhat v Peći itd.

* * *

Bežen prelet skozi naslednja stoletja in idejne ureditve v širšem sosedstvu je bil potreben. Tako bo lažje ugotoviti, kakšne možnosti je imela Urhova vdova Katarina, da si ohrani posest in omogoči nadaljevanje deželne centralizacije. Predvsem pa, da bi se uspešneje upirala dunajski – ali kakšni drugi velecenzralizaciji, ki bi ne imela svojega sredotežnega jedra na Slovenskem. Možnosti za prevzem kneževine so bile dovolj ugodne. Saj so zlasti zadnji trije ali knežji Celjski delali v smeri mednarodnega, to je konfederativnega povezovanja. Konfederacije so nalagale znane obveznosti oziroma dedovalne pogodbe. Zlasti zadnji vladar je šel zelo daleč – pomislimo na pogodbe z goriškimi, Habsburžani, Podebradom in preliminarije z Osmani!

Urh je vedno bedel nad ptujsko »podkneževino« in zato ohranjal dobre zveze s sorodniki Friderika Ptujškega, ki je umrl 1438. Z njim je izginil rod pomembnih ptujskih gospodov. Urh si je tudi perspektivno prillašal goriško kneževino. Celjski dvor je Goriškim nad deset let vzgajal potomce in jih naredil za svoje dvorjanike. S tem je bil malodane toliko kot gospodar na tistem ozemlju, kar razumemo, z veliko poznejšim pojmom in z željo: Združena Slovenija. Kajkavsko Zagorje z Varaždinom in nekdanje spodnje panonsko Medmurje je bilo v tem času dejansko vmesno ozemlje za zveze na jugovzhodu, zato je še toliko pomembnejše. Severozahodna Slovinija je, po kajkavskem govoru in vseh drugih družbenih in upoštevanja vrednih postavkah naravno nadaljevala celjsko in ptujsko gospostvo, dopolnjeno v zavezništvu z lendavskim knezom Pavlom Banffijem.

Hkrati ne gre pozabiti, da je knez sklenil vrsto medsebojnih zvez zunaj južnoslovenskega prostora. Torej je bil **tudi povezovalac Podonavja!** S kmalu umrlim malim nečakom kraljem Ladislavom Posmrtnikom je imel »obrambno in vojno zvezo«, podpisano 23. junija 1455. Pomembna je: »Liga perpetua – večna zveza« s transilvanskim vojvodo in slavonskim velikašem Nikolajem Wilakom (Iloškim). Konfederacija je bila podpisana v gradu »Polothae« dne 6. januarja 1446. Na 3. septembra 1456. je bila drugič dopolnjena konfederacija s češkim gubernatorjem Jurijem Podebradom.³²

Konfederacije v širšem Podonavju so dopolnjene s pogodbami z bližnjimi sosedi. Tako konfederacijo je podpisal Urh II. deset let pred svojim nenaravnim koncem z Martinom Frankopanom, ki je postal njegov vazal. Odveč je ponavljati odlične zveze s sorodniki: Kosači,

³¹ Dušan Grabrijan: Primerjava orientalske hiše s sodobno, NR 19. 9. 1964.

³² H. H. St. Wien, Reper. XXIV, izpis 121, 141, 149.

Brankovići, Gorjanskimi (de Gara), Goriškimi in Walseejsko-Devinskimi, ki so Urhu zapisali Slovenske Konjice in Reko!

Vse, kar bi o – morebitnem – razvoju konfederacije ugibali in modrovali, bi bile špekulacije – z izjemo tega, da si je Urh iz celjanske Vindije resnično prislužil pridevnik: Konfederativni. In še: nadaljevanje take politike v južnoslovanskih deželah bi neizogibno dajalo večje potencialne možnosti za uveljavljanje stališč, ki bi bila bolj spodbujena iz domačih središč, naproti tujim središčem kot sta recimo: Dunaj in Budimpešta ...

In kaj bi lahko dala domača politična središča, zlasti na črti: Gorica, Celje, Zagreb? ... Smo v času, ki je le malo pred renesanso, in ta bi neizogibno »predpisovala« bolj južno slovensko mednarodno včlenitev. Še posebno, ker se političnim težnjam pridružujejo tudi poskusi na višji cerkveni ravni. Omenimo za Grudnom samo radovljiškega pod-»škofa« Gumpplerja in gornjegrajski arhidiakon ter njune zveze z zagrebško škofijo. Cerkvena in politična povezava severnega Balkana in osrednjega Podonavja je bila zaradi vedno hujših osmanskih napadov toliko kot neogibna. Poslednji Celjski jo je perspektivno povsem upošteval. Še stvarnejše pa je vse, če vemo, da je diplomatsko »tipal« same Osmane in njihove vazale od Brankovičev do Kosačev.

Še neko dejstvo po nasilnem zatonu Celjskih nam mora biti jasno pred očmi. V naslednjih stoletjih bomo hodili po sledah slovenskih in kajkavskih puntarjev. Pri podeželskih upornikih bomo šele prav občutili – **domači knežje fevdalni vakuum** – na Slovenskem, v Slavoniji in Hrvaškem. Predvsem izgin državnostnih grbov: Celjskih, Ortenburških in Zagorskih (ter banov Slovinskih) je potisnil podeželske puntarske *amaterje* v neenak boj – v boj, ki mu niso bili in niso mogli biti kos!

* * *

Ob osamanskem sultanu in kalifu je treba postaviti papeža – in odnose z Rimom. Leta 1452 so Urha kot »tujca« izgnali z Dunaja domov v Vindijo! Ob tej aferi je bil govor o grožnji, da bo izključen iz cerkve (papež Nikolaj V. 1447–1455). Mnogo da misliti pomoč prejšnjega papeža Evgena IV. (1431–1447) iz rodu beneških patricijev Condolmerov. Josip Gruden pravi, da je »pospeševal koristi svoje domovine, kolikor je bilo pravično. Oglejski patriarh Ludvik Teck pa je seveda trdil, da mu je (Evgen IV.) zelo krivičen.«³³

Že samo po Grudnu ni nobenega dvoma, da je ravno partikularizem Evgena IV. (Condolmera) neznansko koristil Benetkam. Razvojno pa je okoli 1445 škodoval višje cerkveni osamosvojitvi in poskusom Urha II. z »lidinsko«-zagrebškim Janezom in napol »škofom« Gumpplerjem (Kumplerjem) iz Radovljice, a s tem celjanski politični združitvi na širšem Slovenskem. Z Evgenovo pomočjo so Benetke laže pospravile, v slovensko škodo, furlanski in istrski del oglejske patriarhije. V to škodo je treba uvrstiti zlasti škofiji v Trstu in Pičanu, ki ju dobe Habsburžani v spravni patronat. Za Evgenom (Condolmerom) papežujeta Nikolaj V. do 1455, za njim Kalist III. do 1458. Leta 1458 se Eneju Silviu Piccolominiu bogato obrestuje pomoč »rimsko« nemškemu cesarju Frideriku III. – pa če mislimo samo na obrekovanje Celjskih in Goriških. S podporo Avstrijca postane Enej Silvio Piccolomini: papež Pij II. do 1464.

Podtikajoči pamfleti jasno povedo, da papež Celjskih in Goriških ni samo slabo prenašal, ampak so se mu morali neusmiljeno zameriti; zakaj pa je znano ... Nenaklonjenost tako aktivnega papeža, kot je bil Pij II., pa bi Urhu prej ko ne škodovala, če bi dalj živel. Knez bi se znašel med doževsko-habsburškimi kleščami! Vsi trije državstnosti Celjski so se že dolgo »reševali« ali pa uredničevali domala samo na jugu in vzhodu. V tem »reševanju« ni veliko manjkalo, da bi do dobra povezali odločujoče južnoslovanske velikaše proti avstrijsko-hunjadijevski zvezi in nameram. Dokazi so že v samem načinu uboja kneza Urha v Beogradu. Kolikor bolj bi razmere za kneza neugodno potekale v trikotu: Benetke, Gradec (Dunaj), Budimpešta – toliko bolj bi moral po srbsko-hercegovski sledi. Postajal bi **turški prevodnik** za srednjo Evropo. Nemanjići, Brankovići in Kosaći so bili tak prevodnik za severni Balkan in Podonavje. Zakaj? Že zato, ker Bizancu niso štitali hrbta, temveč so ga celo ogrožali, zlasti pod Dušanom (Spiridionom) Silnim in Štefanom Lazarevičem.

³³ J. Gruden: Cerkvene razmere na Slovenskem . . . Lj. 1908, str. 8, 9, 19, 51 itd.

Urh ni imel verskih in drugih zadržkov. Nemško »narodnostno« sentimentalnih ovir pa še manj, ob vsej ambicioznosti.

Celjski kronist je zapisal citat iz sultanove poslanice. Ta dokazuje, da je Urh že navezal tesnejše stike z Osmani in si tako tudi pripravljaj zaslonbo za vindsko kneževino. Zaslonba mu ni bila potrebna za posesti v kajkavskem zagorsko-varaždinskem predelu. Neogibna pa je bila za ozemlja, ki jih je dobil zlasti v desetletju 1446 do 1456 v podkolpski Hrvaški. Želje po Beogradu so ga prav tako silile v iskanje zvez na Balkanu ... Pritiska trikotnika: Benetke–Gradec–Budimpešta pa bi ne bilo lahko odbiti. Izigrati pa tudi ne, že zaradi skorajšne smrti Ladislava Posmrtnika. Vendar imel je »dobre karte« v Čehih, v nesojeni francoski nevesti in v Osmanih.

Pravzaprav bredemo v spekulativno ugibanje. Že zato se hkrati primerjalno ozrimo po potezah vlaških vojvod, Dubrovnika in brankovičevske Srbije; v naslednjem 16. stoletju pa po erdeljskem Ivanu Zapolju. Zdaj je jasno: tudi Celjski ne bi imeli veliko izbire – boj ali pak-tiranje! Vendar Urh: »Človek močne volje, nasilen, vztrajen in nagel, opira vse ukrepe izključno samo na svoje vojaštvo!«³⁴

Vojaško je bil knez udaren, politično pa ne dovolj premeten. Spričo tega je v Beogradu doživel bridek konec. Kljub temu se lahko vprašamo, kak bi se »sicer« gledal z Osmani. Ali bi pomišljal, kakor so v 17. stoletju Zrinjski in Frankopani: naj sklenejo kompromis s Turki ali ne? Cagavost je delno razumljiva! S hrvaškimi grofi (knezi) so Benetke skoraj vedno našle prijazen stik. Rim in Dunaj pa sta sploh »lepo« delala z njimi – vse do likvidacije Petra Zrinjskega in Krste Frankopana (1671). Takrat je bilo za Hrvate – brez prave vojske – že vse prepozno! Minile so družbene možnosti za fevdalne konfederacije! Saj v 17. stoletju ni več razumevanja za želje 15. stoletja – na pohodu je merkantilistična veldržava ob Donavi!

V Urhovem 15. stoletju in še vse 16. stoletje, pa tudi pozneje, *cvetijo* v Nemčiji, Poljski in celo Turčiji knežje konfederacije. Bližnja Italija si *bolj želi* naddržavnostno konfederacijo, kot jo dejansko uresničuje. Še celo dolgo ostajajo dežele samo na ravni nevezanih držav-nostnih kneževin in republik (ali komun).

Ob nastajajoči, a s smrtjo Urha na mah zaustavljeni celjanski knežji državnosti se moramo vprašati, ali so se posadke Žovneka, Ojstrice, Radovljice, Strmca itd. samo iz osebnih muhavosti posameznih gradnikov upirale cesarski pohlepnosti? Prav nič jih ni mikalo, da bi na svoj račun pospeševali dunajsko moč in druge deželno nedomače centralizatorje. Že ob tem, kar so spoznali ob celjsko-habsburški vojni 1438-1443, so vedeli, da bi jih neogibno ovirali pri deželni ureditvi; osebno pa prikrajševali in omejevali.

Žovneško-celjski rod je bil doma v Savinjski dolini. Zato je nemogoče, da bi ne imel neke čustvene zaslonbe. Knezi so izumrli sredi 15. stoletja. A še v 20. stoletju je značilna izredna naklonjenost rodu v vsem Posavinju in Posotelju. Nič manjša ni naklonjenost v kajkavskem Zagorju, ki ni segala samo do Varaždina in v Medmurje.

O čustveni zasidranosti v kajkavskem čakavskem in slovenskem jezikovnem prostoru in literaturi s tega ozemlja, je bilo že mnogo kaj zapisano in objavljeno. Nadrobneje pa bi lahko spregovorili, če bi bilo zbranega več gradiva in drobcev, ki jih je še venomer *na novo* zaslediti.

Osrednje pomembna je gotovo Savinjska dolina s svojimi obrobji. Tu je nastajalo in se domala oblikovalo jedro mogočne knežje državnosti. In zakaj jo ljubljansko-kranjska / dunajska pod/ šola ni zmogla pravočasno družbeno ovrednotiti? Savinjski rojak, zgodovinar Franjo Baš je pod vplivom kranjske šole zapisal celo na moč sporno in nevzdržno oceno o Hermanu II. in Urhu II. Saj je trdil: »Sledov ni zapustil med Slovenci ne eden, ne drugi ...«³⁵

Kakor Franceta Kidriča, tako so tudi Milka Kosa, Franja Baša in še koga grdo zapeljali zahodnjaški, predvsem nemški pozitivisti. Za njimi so mimo tržaškega Cusina – žal predolgo taveli tudi premnogi domači nepoglabljevalci, saj so se upirali: tam kjer ni zadostnih pisnih dokazov, ne moremo govoriti, da je bil velik fevdalec povezan s prebivalcem svoje dežele. Kakšna zmota, če vemo za druga družbena uveljavljanja s področja splošne civilizacije in izo-brazbe. Ustanavljali so šolske samostane in bili marsikdaj mecen tja do arhitekture in drugih umetnosti. Vemo pa tudi: škofije, kot habsburške ščitenke niso skrbele za izročilo o Celjskih,

³⁴ Fr. Baš: Celjski grofi . . . Celjski zbornik 1951, str. 7.

³⁵ Fr. Baš: Celjski grofi . . . Celjski zbornik 1951, str. 22.

kot ne o podeželskih puntih. Kar so ohranili, so ohranili nižji duhovniki; redka izjema je škof Slomšek, dasi ni bil zgodovinar!

S čustvene plati spodbija Baševo trditev drug rojak: Ivan Rojnik. Kot izseljenec piše 1969 iz Venezuele sorodnikom v Braslovče: »... Sedaj še nekaj o naših običajih in pripovedkah ... Tudi pripovedko o starem gradu Žovnik bi bilo vredno kje obelodaniti. Starejši ljudje še gotovo vedo kaj povedati o skritem zakladu, ki ga varuje kača in ga bo našel, če se ne motim, Falentov. Nadalje, da so mnogi ljudje videli ponoči se sprehajati ljudi brez glav. V narodu je še živelo pripovedovanje o času, ko so gradili Žovnek. Bajе so se tlačani s Hrvaške (kajkavsko Zagorje, op. V.H.), ki so prišli pomagat graditi grad, vračali na svoje domove samo z volovo kožo ...«³⁶

Rojnikovo pismo seveda ni strokovno pisanje, ampak samo opozorilo, da bi se kdo lotil razpleta omenjenih pripovedi. Domačini v Braslovčah vedo še kaj povedati iz preteklosti Žovneka, kakor tudi Taborčani o nekdanjem gradu Ojstrica. In tako je »sprehajanje ljudi brez glav« v Šmartenskih gozdovih med Braslovčami in Taborom neposreden odmev domačinov na smrt rojaka s Savinjske doline in trojnega grofa oziroma kneza, katerega je dal Lacko Hunyadi lokavo pobiti in mu odsekati glavo. Ne more biti dvoma, da se je lahko vračal v tako grozljivih obnovah, pod izhodiščni grad Žovnek, odskočišče svojega rodu, le v političnem atentatu obglavljeni Urh II. V celjsko-šmarnskih hribih, vzhodno od mesta, pa še posebno nagosto krožijo po domih dramatične legende, kako se v razvaline starega celjskega gradu v holmu nad Savinjo še danes vračajo slavni mogočniki.

Vzemimo, da so ljudske pripovedi posledica »romantičnega bajaranja«; drobci iz nekritičnega pripovedovanja tega ali onega učitelja ali duhovnika, ki je celjski višek navezoval na krajevno zgodovino, grad, nastanek cerkve ali samostana. Mikavni drobci so se v nemirni ljudski domišljiji še bolj razrasli. Novejša narodnostna občutja so oživila spomin v dramatizacijah od Korošca Schneiderja (1817) do Petančiča itd. Teharčani so z grofi uravnoreženi soigralci. Tako se oboji povišujejo, ne da bi prosvetitelji razmišljali, kje se sodobne želje nerodovito prepletajo z drugačnimi sestavinami davne zgodovine. Ni dvoma, da je vse to, zlasti v Posavinju in vsem kajkavskem Zagorju ustvarilo nekak domač mit. Kakor so miti domala sporne vrednosti gre v tem primeru za drugačno vrednoto: za ljudsko izročilnost, ki sloni na zgodovinskih preveritvah in zasidranosti ...

Celoten splet je nepogledljivo pozitivistično zgodovino pisje doslej gledalo z veliko preozkih ljubljanskih izhodišč, češ da v obrobjih po Karantaniji ni kaj iskati. Tako zgodovino pisje je, ne enkrat, z levo roko odpravilo državnostne Celjske, a jih ni nikoli odrinilo. Knežja desnica je pač tako močna, da bo vprašanje odpirala vedno na novo, dokler ne bo vsa stvar rešena dovolj poglobljeno. Pa politiki? Nadrobnosti Kardeljeve misli bomo odložili za nekaj strani, zamudno, ali pronicljivo ob tem poudarja: knezi so bili »na Slovenskem nosilci centralizatorske politike ...« S te postavke ni obnavljal zgodovine še noben zgodovinar.

* * *

Iz dosedanjih obnov vemo, da je 23. 11. 1457 na Češkem (menda zastrupljen ali za kugo) nenadoma umrl sedemnajstletni sorodnik Ladislav Posmrtnik, vnuk Barbare Celjske. Vdova Katarina je zdaj dokončno kapitulirala. Ladislavova smrt dokazuje osnovno pravilnost Urhovega (konfederativnega) mednarodnega povezovanja. **Samo širše bazensko ravnotežje sil je mednarodno priznavalo in varovalo kneževino!** Propadla ni samo zato, ker je izumrl nosilec – temveč tudi zato, ker je v bazenu nastalo neko brezvladje. Nove razmere so dale prednost povsem novim igralcem in zvezam. Vzroka sta predvsem dva: višja »cerkvena praznina« na naši nadškofijski ravni in neustaljenost knežje deželnih stanov; plemičev, prelatov in mest. Vdova kneginja pa *ni bila sposobna*, da se včleni v pregrupacijo sil. Pičel mesec po Ladislavovi smrti je Brankovička poslala pooblaščenca k cesarju. V Gradcu sta pooblaščenca vazala: Vipavec Andrej Baumkircher in Gorenjec Friderik Lamberger dne **15. decembra 1457 podpisala toliko kot razprodajo kneževine!** Kakšno malodušje ob imenih poveljnikov, kot so bili Jan Vitovec, Andrej Baumkircher, Jurij Abfalter, Janez Lichtenberg in podobnimi vitezi. S takimi poveljniki bi bilo mogoče voditi dolgotrajno vojno in zmagati, kar nam v prihodnosti,

³⁶ Ivan Rojnik: Pismo sorodnikom 15. 5. 1969 iz Caracasa, Venezuela.

ki ni več Celjska, dokazujejo vojaško uspešni spopadi mož, kot je bil Baumkircher – prevzemnik celjskega Samobora.

Resentimentno samo **odpovedovanje** do državnostnih Celjskih in Goriških je bilo krivo, da smo povsem zanemarili poglobljene raziskave. V glavnem smo se zadovoljili s svojilno sentimentnimi »izsledki« avstrijskih pozitivistov. Njihove deformacije so bile »ideološka« hrana veliko Nemcem, še posebno, ker so bili tudi škofje na Slovenskem tako hvaležni Habsburžanom, da so se jim vzvratno upirali nekateri »grehi« Celjskih. Mednarodni položaj *oglejskega dela širše Slovenije* s svojstvenimi notranjimi okoliščinami je bil nekaj izjemnega. K temu je treba dodati še mnogojezično prevetrenost poznega srednjega veka pri nas. Zato je bilo *pogosto težko prepoznati* že na prvi pogled pravo bistvo stvari ali dogodka v nemško pisanem viru. Avstrijski pozitivisti tega niso hoteli, slovenski pa so za njimi leno prepisovali. Šele komperativna delovna metoda z upoštevanjem vseh znanih materialnih dejstev in dovolj izpričanih duševnostnih manifestacij lahko globlje zaorje ...

Prav neodpušljivo je, da je slovensko zgodovinopisje šele v letih 1960/71 načelo regeste ali izpise iz arhiva celjskih knezov. Gre za **1121 regest** (vsebinskih izvlečkov), ki jih v 4 repertorijih (seznamih) o delovanju državnostnih Celjskih hrani »*Hišni, dvorni in državni arhiv*« na Dunaju. Obravnavajmo torej: »**Izvuečke tistih notranjeavstrijskih listin, ki jih je dal v letu 1752 gospod dvorni svetnik Rosenthal prenesti iz graške zakladnice v današnji tajni hišni arhiv.**«

Izvuečkov je, kot že rečeno, 1121. Nič ne vemo o kriterijih, po katerih so bili izbrani. Koliko je pri teh rešetanjih odpadlo, prav tako ne vemo. V čigavo škodo, pa lahko uganemo! Manjkajo mnoge listine, ki se nanašajo na stike »rimsko-nemških« Celjskih z Ogrsko in Benetkami, kar je še posebno pomembno, saj so knezi **tro**-državnostni ali **tro**-kronski! Tako manjka še marsikaj, kar se nanaša na Medmurje in Zagorje, ki sta pomenila doberšen del kneževini. A če pogledamo samo prva dva repertoarja (seznama), ugotovimo nekaj šokantnega. V obeh svežnjih je 860 dokumentov. Od teh 860 papirjev jih je **83 takih, ki govore o mastnih avstrijskih razprodajah** celjske dediščine. V mislih imamo predvsem **kratkotrajne**, a visoke zakupnine – in spet novi prenosi na nove dražbarske zakupnike, saj prodajali so Habsburžani malo! Bolj so ljubili zgodnjo kapitalistično zakupnino ...

Že iz tistega, kar je bilo objavljeno pred poglobitvijo v dunajski arhiv, je nesporno: po likvidaciji kneževine gredo skoraj vse posesti v zakup. Prav tako je tudi jasno: zakupnine, ki jih je pobiral cesar in jih je mogoče dokazati z listinami, in tudi tiste, za katere so viri izginili, ni plačal nihče drug, kot širše slovensko podeželje. Isto velja za Istro in Koroško! Za Medmurje in Zagorje v prej omenjenih svežnjih ni veliko listin o oddajah posesti v zakup. Ali vsa, sicer znana izžemanja, lahko označujemo predvsem kot zgodnje kapitalistično izkoriščanje dežele od dežele!

* * *

Do sedaj so ob zvezi: ljudstvo – knežji Celjski, dovolj znani le povsem nasprotujoči si načelni pogledi. Dokumentirano ni doslej kaj dosti znano, kako je delovalo izumrtje na podložnika. Vendar pretresimo najprej ljudski spomin v Posavinju in v kajkavskem Zagorju. Presenetljivo je vsekakor: naj kmet ali katerikoli nezgodovinarski pripovedovalec ve, ali ne ve, kdaj so bili kmečki punti – pred Celjani, ali za njimi – nekaj pa vendarler ve: pod Celjskimi ni bilo uporov. Toliko je pustilo ljudsko izročilo. Ta spomin na kneze se ne ohranja samo po habsburških in drugih nasprotovalnih anekdotah!

V okvir srednjeveškega versko karitativnega delovanja je treba vložiti drobec iz Pleterij. Ko je Herman 1429 predpisal obletnico te ustanove, je določil: »da naj vsako leto na ta dan dobi dvanajst revežev po eno hodnato zimsko suknjo«. Podobna dobra dela so znana tudi za druge fevdalce. So pa vendarle bili taki, ki dobrih del niso premogli.

Herman II. je bil s svojim samosilstvom v marsičem podoben italijanskim oblastnikom tistega časa. Ne samo v orožju, denarništvu in z absolutizmom v rodbini, ampak tudi v deželni ureditvi. Celjski kronist posebej poudarja: »... Za njim so hudo žalovali, ker je bil veren gospod, resnični spokornik. Kjerkoli je mogel, je spravljal sprte, med siromaki in bogatini ...« Take stvari v ljudstvu ostanejo.

Herman je znan po pravni stalnosti in varnosti. Hkrati z drugimi velikimi fevdalci, če že ne pred njimi, je uzakonil in vpisal »... služnosti na svojih zemljiških posestvih v tako imenovanih fevdnih knjigah ...« Urbarizacijo je nadaljeval Friderik II. v letih 1436–1443. Vse to je bilo pozneje preneseno v graške in dunajske arhive ...« Celjski gradovi so le v manjši meri sedeži vazalov. V veliko večjem obsegu so sedišča upravnikov posestev, gradnikov ali kastelanov. Ti so posesti uradniško in poceni upravljali. Kako je bilo s to stvarjo v prihodnje!? Med stotino podobnih primerov je posebno zanimivo gospostvo Ojstrice nad Taborom v Savinjski dolini. (Na zakup podobnih gradov pa naletimo na vsem širšem Slovenskem. Segajo tja do Završja (Piemonta) na Mirni v Istri, ki je od 1420 enklavno oddvojena posest Walseejsko-Celjskih.)

Od usodnega prevzema celjske dediščine leta 1457 prehaja prvotni grad Ojstrica in niže ležeča graščina iz rok v roke raznih zakupnikov. Prvi je Ivan Eckelheimer, temu je leta 1462 sledil Nikolaj Aprecher ... Leta 1470 je najemnik Janez Aprecher, 1484 Krištof Obračon. Leta 1487 dobi grad Peter Šveinhaupt, 1494 je grajski upravnik Toman Gradeneker. Leta 1501 dobi Ojstrico Leonhard Raumschüssel; 1530 ima tu besedo sin Krištof Raumschüssel, dokler grad 1535. leta ne preide v roke kraljevega svetovalca Jošta Lilienberga. A 1566 dobi Ojstrico s sodnijo vred Maksimilijan Schrattebach. Njegova, s frankovskega priseljena rodbina je na gradu dvesto let – vse do 1767.³⁷

Gospostvo Ojstrice si je potrebno posebej zapomniti. Kot že rečeno, so zakupniki od leta 1566 do 1767 Schrattebachi. Priimek je povezan s slovenskim podeželskim puntom, ki je izbruhnil leta 1635 med podložniki Ojstrice. Gospostvo je vključevalo predvsem vasi okoli Tabora, ali ob savinjskem pritoku Volski-Bolski. Časovno zaporedje vseh zakupnikov od ukinitve kneževine leta 1456 pa do 1635 da skupaj 179 let. Delitev desetih zakupnikov v 179 letih pove, da so se menjali povprečno *na vsakih deset let!* Ali je potem res še treba dokazovati, da je bil nesporen fevdalec, s plačanim oskrbnikom, neprimerno lažje breme za tlačana kakor pa zakupniki. Zakupnike so uporabljali Habsburžani zato, da so iz celjanske in drugih dediščin kar največ iztisnili. Po cesarjevem zgledu je seveda šel še zakupniški »graščak« – domala »mlada in lačna uš« s svojimi renesančnimi potrebami ... Vendar to je samo prva in nekako »zasebna« stopnja. Za slovenski narod, ki se izoblikuje šele v naslednjih stoletjih, je pomembnejša druga stopnja – družbena. Namreč kam gre presežna vrednost dela ali »čisti« denar?! Savinjski kmet in celjski meščan *nista več bogatila deželnega in dvojezičnega kneza* – s tem tudi *nista več pospeševala svojega razvoja!* ... Po 1456 sta redila dvor oddaljenega enojezičnega cesarja in množico nenasitnih, domala *uvoženih zakupnikov!* Ojstriški primer, ki ga brez težave lahko posplošimo na širšo Slovenijo, pove dvojno:

Takoj, po izumrtju knezov, so obstajale zadostne možnosti, da se celjansko imetje ohrani bolj zaokroženo. Te možnosti so bile tudi pozneje, ko je že vse prevzel Avstrijec – če mu zgodnje kapitalistično ekonomsko ne bi bilo do tega, da kneževino drobi v brezperspektivna najemništva. Lahko je razumeti, zakaj je to hotel: treba je bilo napolniti nenasitno cesarsko blagajno. Za ocenjevalca – v 20. stoletju – je prvenstveno, da ta **blagajna ni bila več na slovenskem** ali kajkavskem jezikovnem področju, temveč v Gradcu in Budimpešti. Pogosto menjavanje zakupnikov dodaja še en sklep: vsi »graščaki« so poleg zakupnin cesarju itd. poskušali na naglo zadostiti še svojim hitro rastočim »humanističnim« potrebam po višjem standardu. Pri takem sistemu seveda ni za nižjega deželana in za njegov hitrejši razvoj ostalo nič ali zelo malo.

Tu se nam zariše vsa usodnost:

»... Nasprotje med centralističnimi tendencami monarha in partikularizmom plemstva se ob tej priliki ni več prvič, ne zadnjič povezalo s tendencami po samostojni politični in kulturni afirmaciji slovenskega ljudstva. Tako je bilo na primer ... s celjskimi grofi, ki so se v boju proti Habsburžanom poskušali nasloniti na slovensko tradicijo svojega ozemlja. V to kategorijo bojov ... spada nekoliko tudi krvavi upor malega plemstva pod vodstvom Andreja Baumkirherja in Ulrika Pesničarja in drugi podobni pojavi XV. stoletja ... Seveda se akcija celjskih grofov bistveno loči od upora malega in srednjega plemstva, ki so kot taki tekmovali

³⁷ Rajko Vrečar: Savinjska dolina, Žalec 1930, str. 158; Andreos Gubo: Geschichte der St. Cilli, Gradec 1909, str. 166, 195 itd.

za državno oblast. Bili pa so **na Slovenskem nosilci centralizatorske politike** (podčrtal V. H.). Tako so se dejansko razvijali v smeri samostojnega absolutnega monarha. V tem smislu je akcija Celjskih grofov vsebovala tudi neke progresivne elemente v ekonomskem povezovanju slovenskega ozemlja ...³⁸

Več kot presenetljivo je, da se ob tej predirni družbeni oceni ni zamislil še noben zgodovinar. Speransovo izhodišče bi ga sililo – če ne k iskanju novih dokumentov, pa vsaj ponovnemu pretresu že znanih. Ob tem pretresu bi ugotovil, da postane primer celjansko-goriške centralizacije slovenskega ozemlja prav jasen šele, če ga ilustriramo z naslednjo fazo. To je: s podonavsko centralizacijo, ki pomeni popolno provincializacijo in »oglušitev« širše Slovenije. Kaj pa se je zgodilo z deželo, ki se je znašla brez politične moči, s tem pa tudi brez gospodarske in kulturne prepsektive? Skozi nadaljnjih dvesto let nam na vprašanje odgovarja malo tega obravnavani primer gospostva Ojstrice.

Pozitivističnemu zgodovinarju 19. stoletja niso manjkale samo slovenske pisane listine, da bi recimo Celjskim ali Goriškim priznal primeren odstotek naše »krvi«, ampak so se ujeli še v zanke velikonemštva! ... Zato so se (za nazaj) bali, da nas morebitni nadaljujoči Celjski, Goriški in Banffyji ne bi še bolj potujčevali, kot so nas Habsburžani in njihovi zakupniki ... Pa velikonemški zgodovinar? Zavestno ali pod vplivom nepopolnih teorij in »pozitivnih dejstev« je trdil: Slovenci niso državno in družbeno ustvarjalno ljudstvo. Mnoge je ta trditev tako zbegala, da so resentmentno odklanjali vse, kar ni bilo kmečko, ker so bili baje samo kmetje »čistokrvni« Slovenci!?

Zdaj res ne bo šlo – za trenutek – brez »če«! Slovenci so se jezikovno vsaj delno ohranili ob dunajski centralizaciji in številnih, predvsem nemško govorečih priseljencih – zakupnikih. Ohranili pa bi se še toliko lažje – če bi na Slovenskem uspeli »nosilci centralizatorske politike«, to je politike, ki bi centralizirala s *slovenskega mesta!*

In če Slovenci in kajkavci vendar ne bi bili sposobni slovenizirati domačega dvojezičnega dvora!? Potem bi imeli prav velikonemški zgodovinarji: Slovenci so nesposobni in jih ni bilo škoda – ne v preteklosti, ne v prihodnje ... Spričo dežele na »prepihu« je imela naša vas celo kakšno prednost pred bavarsko – in ne samih minusov. Večstranski vplivi so vedno boljši kot samo ene vrste veter. Večina materialnih, družbenih razmer pa tudi ni bila slabša kot na Bavarskem – seveda, če spet ne načenjamo jezika!

Tudi v srednjem veku je vsaj v več generacijskem razvoju, če ne za posamezno obdobje veljalo: dežela (oziroma ljudstvo) ima tako vladno, kakršno zasluži, pravilneje izsili! Fevdalizem namreč ni povsem zapiral razvojne poti človeku (bolje rodu). V okviru takratnih razmer se je lahko povzpel marsikdo, ki se je želel učiti, tvegati ali izigravati s pomočjo cerkvenih ali mestnih vrat ... Preprosto v *treh generacijah* se je lahko prenekateri tlačan vzdignil v duhovnika, vojaka (celo) nižjega plemiča. Enako ni bila povsem zaprta pot do rokodelca, če že ne celo do meščana. Seveda, pogoj je bil, da se je hotel in znal premočrtno učiti, ali v spopadih tvegati na pravi strani; to pa je večna zakonitost! Od meščana, duhovnika in viteza je šla pot po isti zakonitosti, **dasi s težjimi »kriteriji«, še bolj navzgor!**

V hudo zablodo lahko vodi pretirano poudarjanje kmečke nesvobode. V visokem srednjem veku je družba že zelo razslojena, to daje prenekatero možnost pobega, »zabijanja« in podobnih »ponikanj«! Podložniki bivših Celjskih so dobro vedeli za takšna in še kakšna stranska »vrata«, brž ko so prišli pod Avstrije. Drugače si ni mogoče razložiti, da so za Maksimilijana I. in njegovimi nasledniki »nekateri kraji spodnje dežele (celjske grofije) čisto opusteli in, da so se kmetje izselili ...«³⁹

Preraščanja »v mestni zrak, ki osvobaja« in podobna izmikanja so bila mogoča le do določenega odstotka. Vmes so tudi neznanke in tragične okoliščine, pa nerazložljiva naključja sreče, nesreč in marsičesa, kar se sploh ne da pojasniti. Slednje pa tudi v zrelem veku ni segalo le po tlačanu, ampak je bilo mogoče v vseh družbenih plasteh.

Tragičnost naključne smrti Urha Celjskega in usodnost tega dogodka za slovensko in zlasti kajkavsko jezikovno področje je menda izpovedana. Še in še bo treba poudarjati hude posledice zaradi vdovine nesposobnosti. Najusodnejše pa je gotovo bilo to, da ni bilo več živih

³⁸ E. Kardelj – Sperans: Razvoj slovenskega narodnega vprašanja, Ljubljana 1957, str. 86, 87.

³⁹ Andreas Gubo: Geschichte der St. Cilli, Gradec 1909, str. 201.

potomcev. Obstajale so vse možnosti, da se kneževina ohrani in obdrži, a spet: samo, če bi rod imel svojega pravno formalnega naslednika. Državnost se sama v sebi, ob povsem »misijsko« neoblikovani višji (škofijski) cerkveni organizaciji, deželnih stanovih in pravnih temeljih še ni dovolj utrdila. Zato se je knežja zgradba naglo podirala – vendar nič hitreje, kot recimo: v Provansi, Burgundiji, Milanu, Bretaniji itd.

Pogodben postopek podreditve Parizu so na Vindskem v korist Avstrijca opravili popolni domačini. Urhov član »notranjega sveta« (vlade) in »gradnik« na gospostvu Čakovec Friderik Lamberger in Andrej Baumkircher sta 15. decembra 1457 v Gradcu podpisala »kapitulacijo«. (Tu je izhodišče za »ljudsko« izročilo, da si Lambergerjev potomec Krištof v »narodni« pesmi lahko *naroči* iz celjske dediščine: »Na Kranjskem imam tri gradi, da bi moji prosim bili ...«).

»Opolnomočenca« sta Katarini za preužitek pribarantala samo grad Krško in obljubo: 2000 mark penězov letne rente in nekaj drobnarij ... Vitovec se je – kot vedno – znašel! Šel je v mednarodno delitev oblasti! Ponovno se je pobotal in postal 8. marca 1459 Friderikov vazal. Tudi zdaj še vedno na temeljih celjske dvotirne državnosti! Saj je vazal v dveh državah – med katerima bi rad, po celjskem vzgledu, »vtaknil svoja« podedovana gospostva ob Sotli, Muri in Dravi ...⁴⁰

Mir 1460 v Požarnosti /Pusarnitz/ pod Velikim Klekom

Vse, kar je počel od leta 1456 do 1459 avstrijski vojvoda in »rimski« cesar Friderik III., je kazalo, da si »rimskega« dela državnostne kneževine Celjskih ne misli deliti s pokneženimi goriškimi grofi. Ta naslov jim je priznal nasprotnik habsburškega rodu, češki kralj in cesar Karel IV. Luksemburški na 2. februarja 1355. S tem so Goriški že drugo stoletje skoraj neodvisno državnostni. Sigismund Luksemburški pa jim je /ob posredovanju Celjanov/ na 2. julija 1415 potrdil vse pravice, ki so izvirale iz njihove dolgotrajne in tradicijsko ukoreninjene službe, zaradi katere so se podpisovali koroški palatini (ali nekaki komisarji). V tej zvezi sta pomembna trajna fevda grofijca Vovbre nad Velikovcem in Možberg-Moosburg. Gospostvi sta bili ob jedrišču izseljenega (nekdanjega) »okraja hrvatov« po virih iz 10. stoletja.

Do sedaj znani poskusi nazorne obrazložitve izvora poimenovanja »hrvat« niso dokončni. V oznaki »okraj Hrvatov« pač ne gre za določeno **prednarodnost** okoli 10. stoletja, ampak za prenesen pomen. Možna nordijska označitev poklica črednik = »hord vard« (hrvat), se delovalno ujema z latinskim pojmom: herbatiko (herbatika) = pašnina, kar je 804 oziroma v 10. stoletju pomenilo: živinorejec, koban, čatar, čopar, čeh, pastir. Slednji pa so vedno tudi vojaki in preseljevalci.

Novejše osvetlitve koroškega, nemško piščočega zgodovinarja Hermana Braumüllerja odklanjajo »dogajanja«, da izvirajo Goriški iz Bavarske, kot so domnevale starejše nemško sentimentne »razlage«. Slovenci so jim resentmentno verjeli. Veliko bolj nesporno je, da Svinško-Goriški izvirajo iz karantanskega »okraja Hrvatov«. Po prostorski kontinuiteti, če že ne po »krvni« sodijo med post karantansko plemstvo. Za ogrskimi vdori so se v naših posebnih družbenih okoliščinah uveljavljali prvenstveno na jugozahodu širše Slovenije ali natančneje: so-upravljalci donosnih karavanskih poti vzhodno od Grossglocknerja /Velikega Kleka/. In še pomembnejši so Ortenburški kot dopolnjevalci Kranjske marke, ker s svojega središča v Radovljici niso prinašali samo slabih novosti, ampak so tudi mnogo pripomogli za poselitev dežele.⁴¹

Sile beneške republike so 1420 vzele oglejski cerkveni državnosti furlansko istrsko ozemlje (Buzet itd.). Do tega časa je sedež Goriških, »dednih kapitanov in advokatov oglejskih«, v Gorici. Iz izpostavljenega glavnega mesta ob Soči morajo v »bleščečo izolacijo« na Bruck (Lienz). Okoli 1460 so le občasno v Gorici. Več so v Lienzu, ki spada do leta 1501 k Zahodni Koroški! Ali sinovi so bili v vzgoji pri sorodnikih dinastih Celjskih na gradu Žovnek v Savinjski dolini itd.

Goričana Janž (v požarniški pogodbi je Johansen) in Lenart se spričo nenasitnosti Avstrijca nista mogla sprijazniti, da bi za Celjskimi ostala praznih rok. Sklicevala sta se na

⁴⁰ Andreas Gubo: Geschichte der St. Cilli, Gradec 1909, str. 164, 165; H. H. St. W. rep. XXIV. 151, 152.

⁴¹ Hermann Braumüller: »Die Frage des Kärntner Pfalzgrafenamtes, Carinthia I/3, 1950/140, str. 618, 623.

dedne pogodbe (npr. iz leta 1437 itd.). Po teh pogodbah je bil Janž v primeru izumrtja upravičen do bivše ortenburške (radovljiške) grofije ali knežije, torej do gospostev na Kranjskem in Koroškem.

Že 13. decembra 1456. je Janž na svojo roko zaokroževal goriško državnostno ozemlje na Zahodnem Koroškem. V Gradcu je prišlo do poravnave 4. in 5. februarja naslednjega leta. Avstrijec je obetal zlasti dokončno priznanje goriške državnosti – državno kneštvo. Tako pogodbo je 1443. sklenil Friderik s Celjskimi, zdaj naj bi Goriška in Avstrija stopili v deželno konfederativni odnos, ki bi ju vezal le »rimski« cesar. K temu je Avstrijec obljubil še milijardni znesek (po valuti 20. stoletja). Goričanu je zapisal »letno plačilo tisoč funtov pfe-ningov« ali veliko več, kot je v resnici želel in mogel dati.

Ob cesarju, gluhem za njegove pravice, je Janž Goriški vnovič skušal doseči vojaško rešitev. Jeseni leta 1459 je vdružil vdrl iz Lienza ali »prednje knežije Gorica«. Lienško gospostvo je obsegalo: Zahodno Koroško (po letu 1501 Vzhodna Tirolska). Upoštevat je nujno tudi Ziljsko dolino navzgor od *Wasserleonburga (Čače)*, Možberk, pa grofijico Vovbre itd. Janž je očitno želel povezati »predno knežijo« čez Ziljsko dolino in čez »deželsko sodišče med Beljakom in Pontebo« z osrednjo Goriško in posestmi na istrstkem Krasu. Zaokrožitev pa se ni posrečila.

Celjsko-goriški sorodnik in zaveznik ogrski in češki kralj Ladislav Postumus je bil ob sovražnostih 1459 že dve leti mrtev. Zato je šel Goričan v politično zaveznitvo s cesarjevim bratom Albrechtom VI. (bivšim celjskim zaveznikom). Janž je zasedel in iz vojaško-strategičnih razlogov razdejal nekatere celjsko-ortenburške gradove: Falkenstein ob Gornji Beli (pod Velikim Klekom), Goldenstein pri Dellach-Dolah v Gornji Ziljski dolini, Reifenstein, Gornji Dravograd, Kamen in Breznik ob Zilji ter trg Spittal. Naskočil je tudi Ortenburg na desnem bregu Drave ob Spittalu.

Janž Goriški je v teh osvajanjih že »domala združil« svoje posesti v Lienški kotlini in Ziljski dolini s svojo posestno glavnino ob Soči in severni Istri. Dve poti je dejansko že imel. Prva pot je šla iz Koč in Mute – Mauthen v Ziljski dolini čez Karnske Alpe, to je čez Plöckensko sedlo, v furlanski Tolmezzo. Naprej pa do enklav v Furlaniji in do strnjenih posesti na zahodnih obrobjih v Brdih, kjer so bili donatorji samostana Rožac in gospodarji gospostva Krmin. V drugo so Goriški imeli pravico do »deželskega sodišča« v Kanalski dolini »od Rennsteina do Pontebe«. Tretjo pot je Janž skušal uresničiti s tem, da bi povezal celjsko-ortenburške posesti na zahodnem Koroškem s posestmi na Gorenjskem. Tu so imeli Celjski: Belo peč in seveda svoje upravno središče v Radovljici, pa Bohinj (Srednja vas, Stara Fužina s Triglavom), Smlednik itd. Vendar do teh točk ni prišel. Obtičal je pri Vajškri-Landskronu nad Beljakom. Tako Janževo združenje porečij: Gornje Drave, Save in Soče v enotno deželo ni nikoli zaživel.

Omenili smo že, da je takoj po smrti Ladislava Postumusa (23. 11. 1457.) njegov »zvesti« vazal gospod Strmški, zagorski knez in slavonski ban Vitovec, dosegel spravo s cesarjem. Posredoval je Jurij Ungnad »ta najbolj bogati na Štajerskem«. Jan je v Dunajskem Novem mestu okoli 8. marca 1459 obljubil Avstrijcu, »da ne bo nikoli več nastopal proti cesarju«.

Novega vazala Jana in njegovega svaka Andreja Weispriškega je Friderik še tisto jesen preizkusil. Po dogovoru, ki ga je imel z vojvodo, mu je moral »priskrbeti 400 konj, na svoje stroške, za boj z Goriškim«.⁴²

Avstrijec se je potemtakem ob pomoči (deželnega glavarja) Boltežarja Weispriškega in bamberškega škofa že *marca* pripravljal na boj. V jeseni je bil Janž Goriški toliko *kot prisiljen v spopad*. Zvijajčnost Friderika III. je prav prozorna. Urh II. Celjski je v začetku marca 1455 razpolagal s presenetljivo močjo, kar »tisoč okinčanih konjenikov« je bilo pod njegovim poveljstvom ... Ako navežemo teh »tisoč konjenikov« na »400 konj« v letu 1460, je tudi razvidna razlika od svoječasne vojaške moči Celjskih, kakor tudi moč »sodediča« Vitovca. Primerjajmo podatek z nekim drugim. Čez kakih 50 let (ali v 16. stoletju) so morali vsi koroški plemiči priskrbeti 160 do največ 320 konj. Ali pozivu se je odzvalo le »10 ali 12 plemičev«.⁴³

⁴² Andreas Gubo: *Geschichte der Stadt Cilli, Gradec 1909*, str. 166; H. H. St. W. AB . . . Reper. XXIV, izpis 618.

⁴³ Alex. Georg Supan: *Die vier letzten Lebensjahre: Wien 1868*, str. 88, 117 itd.; Bogo Grafenauer: *Kmečki upori na Slovenskem, Ljubljana 1962*, str. 425.

K tem »400 konjem« še pojasnilo: vsak vitez je imel za prenos opreme in za ježo po dva, če ne kar po tri konje. Tako nam je tudi približana številna moč Vitovčeve vojske. V letu 1457 je z »800 konjeniki« vdrl skozi Savinjska vrata nad cesarja, ki je iz mesta pobegnil v trdnjavo Gornje Celje, ko si je prvič neuspešno prisvojil kneževino Celjskih. Primerjave prvega in drugega števila govorijo, da je imela vdova Celjska leta 1457 kar okoli 2000 konj!?

Friderik je zdaj s povišanji in posestmi podkupoval Vitovca. OD 15. na 16. december mu je celo obljubil v dedovanju grad Bruck v Lienzu, če ga zasede. Zagotavljal mu je tudi neodvisno knežstvo in med drugim (spet male »milijarde«) kar »5000 funtov pfeningov«.

Odred bivše celjske vojske je bil kmalu na »Vitovčeve stroške« nared. Udaril je proti: Vajškri-Landskronu nad Beljakom. Pohod je vodil sam zagorski grof (knez) Vitovec, s Sigismundom Pesniškim (von Posing). (Bržčas: Pessenitzer – Pesničar, ki so bili po Doblingerju vazali Walseesko – Devinskih). Vitovec je kmalu nevarno prevladoval vojaško silo Goriškega. Avstrijec je zanesljivo tudi na Koroškem »delil in vladal«, saj so Janžu »mnogi vazali odrekli pokorščino in pomoč«. ⁴⁴

* * *

Nevarnost popolnega poloma državnosti Goriških je vznemirila Benetke. S tem, ko se je sesula kneževina Celjskih in so bili pred zlomom Goriški, se je zamajalo mednarodno ravnotežje med Alpami in Istro. Benetke očitno niso želele, da Goriški v tem trenutku in tako izginejo. Na furlansko in istrsko mejo bi prišla Avstrija, a te so že tako imeli dovolj z njeno prefekturo nad Trstom in njegovim empirijem, ki je bil »načelno« še vedno neodvisen.

Namesto Goriških bi stopili Avstrijci v »soposestništvo« Furlanije in Istre. Take ločene posesti so bile: Latisana, Belgrado, Pordenone, Logunare, Merano, Porpetto, Oglej (prefekti oglejskih božjih hiš), Gradiška ob Soči, Krmin, Devin, veliko gospostvo Završnik (Švarcenek – Nigrignano).⁴⁵

Gospostvo Završnik je več stoletij vključevalo (poznejšo enklavo Celjskih) Završje (Piemonte) severno od Mirne. Goriški so dolgo uporabljali tudi Buje in Buzet. Do leta 1420 so imeli določene pravice pri nekdanjem »večnem fevdu« trdnjavi Rašpor v (poznejši) Čičariji, Momjanu (pri Piranu), Emoni novi – Novem gradu in morda še kjel? ... Te posesti so si lastile Benetke. Prav nič jim ni bilo do tega, da bi jih prepustile Avstrijcu, če bi ta z Vitovčevo pomočjo dokončno le obvladal Goriške. V tem bo bržčas vzrok, da gre Serenissima v pomirjevalno posredovanje.

Beneški senat je že 16. decembra 1459 poslal pismo koroškim stanovom. V njem zanika »govorice, ki krožijo«, da so Benetke podžigale Goriške za vojno z Avstrijci. V pismu zagovarjajo mir in »nemoteno trgovino«. V ta namen pošlje senat tudi poslanika – posredovalca Giovannia Ema, ki bi pridobil Goričane za mir«. Emo 6. in 8. januarja 1460 poroča senatu o svojih posredovanjih.

Beneški senat je očitno želel tak mir, da se goriška državnost ohrani, a odločneje ji ni hotel pomagati, čeprav se zdi, da so Goriški računali na pomoč iz Benetk in morda še od kakšne državnosti v Gornji Italiji (npr. Gonzage v Mantovi). S tem seveda ni rečeno, da Goriški v prihodnje niso imeli sporov z Benetkami zaradi enklavnih posesti v Furlaniji in Istri.

Nekoliko obrobno, a zato še bolj zanimivo je naslednje. Benečani so menda **zadnji**, ki priznavajo koroško **državnost**. V zadevi »pokenženega grofa iz Gorice in palatina Koroške so se 1460 deželni stanovi neposredno in v svojem imenu pogajali s tujo državo«. ⁴⁶

Janžev najmlajši brat Lenart je imel v obravnavani vojni kakih štiriintrideset let. Verjetno je, da je med sovražnostmi upravljal »notranjo Gorico«. Hitro po koncu vojne, v »postnem času« je bil na posestvih ob Soči. Od tod se pritožuje nad (Feba IV. della Torre ali Turnom) »goriškim kapetanom, ki noče ubogati njegovih navodil« ... ⁴⁷

⁴⁴ Johann Rainer: Der Frieden von Pusarnitz, Carinthia I/1–3, 1960, str. 175.

⁴⁵ Primerjaj: Camillo de Franceschi: Storia . . . di Pisino, Atti e Memorie, Benetke 1949 str. 38, 292 – in R. M. Cossar: Storia dell'arte . . . in Gorizia, Pordenone 1948, str. 33.

⁴⁶ Johann Rainer: Der Frieden von Pusarnitz, Carinthia I/1–3, 1960, str. 179.

⁴⁷ Josef Weingartner: Die letzten Grafen von Görz, Schlern-Schriften. 98. Innsbruck 1952, str. 122.

* * *

V takih okoliščinah, tako doma v kneževini kot v mednarodnem obsegu, so bili Goriški pahnjeni v vojno. Zagorsko-varaždinski in medmurski knez (grof) in celjski »sodedič« Jan Vitovec je napadel sile Janža Goriškega pri Vajškri – Landskronu nad Beljakom. Nadrobnosti o bojih so doslej neznane. Po Santoninu vemo le za veliko škodo v podrtih gradovih. Vitovec je naglo zasedal važnejše postojanke ob Zilji in Dravi navzgor do Lienške soteske (zahodno od Lienza). Z vojno uslugu Avstrijcu je Vitovec usodno posegel v zaton poslednje velike in knežje neodvisne državnostne rodbine na širšem Slovenskem. Zgodovina ni samo trenutek, ta trenutek je vzročno vezan s preteklostjo in prihodnostjo! Zato je Vitovec posredno sprožil celo prvi podeželski upor na Slovenskem Koroškem leta 1478. Punt je zagorel predvsem v sotočju rek Zilje in Drave in na drugih bivših goriških in celjskih (ortenburških) posestih na Koroškem! (temeljno sokrivdo dunajske cesarske centralizacije za podeželske upore pa bo mogoče odkrivati pri nadrobnih obravnavah nasledujočih obdobj.

Ob vseh zasedbah in strategično »važnih« razdejanjih si je treba zapomniti gradove: Greifenburg ob Gornji Dravi, Goldenstein in Aichelburg – Dolnji grad v Zilski dolini. Bili so sicer last Goriških, a so jih med sovražnostmi »podrli cesarski«, torej vazal – Vitovec s svojimi ljudmi! ... Zlasti gradovi: Greifenburg, Goldenstein in Aichelburg kažejo po poročilih Paola Santonina neposredno zvezo s prvim kmečkim puntom leta 1478. Grad Kamen (poznejši grad in hkrati tabor v kraju Kamen v Podjuni) je bil do leta 1456 v celjski posesti. Prehodno so ga menda upravljali Goriški, kot doto in dediščino svakov iz Celja. V goriško-avstrijskih spopadih leta 1458 in 1460 je bi tudi Kamen podrt. Nadrobnosti, kako je vojna okoli gradov: Dolnji grad, Kamen itd. vplivala na prvi kmečki punt na Koroškem – pridejo na vrsto pozneje. Hkrati je treba vnaprej opozoriti na podobno izgubo perspektive v dolini Enns na Gornjem Štajerskem, kjer si je Habsburžan okoli 1466 prilastil neodvisna gospostva Walsee – Enns (Devinski) in menda tudi postkarantanske Stammburg-Schaunberg, po »krvi od Walohuna«. (Po vrhu še to, da je bil rudnik v Schladnigu ob Ennsu v letu 1408 v lasti Goriških.)

Zlasti s priključitvijo posesti Walseejsko-Devinskih se Habsburžanom odpirajo imperialne možnosti. Sočasno s tem je treba naglasiti, da niso samo Celjski in Goriški stremeli k popolni neodvisnosti v dunajsko »rimski« veledržavi. Tudi »Montforti, pa (koroški) Kraigi in (tako rekoč vse slovenski) Wälssejevci so si s (luksemburškimi) cesarskimi privilegiji skušali odpreti pot do neodvisnosti v imperiju.« od Habsburžanov/. Nič docela sprtega s časom. Želeli so le suverenost v svojih enklavah ali družbenih srenjah kakršne so že bile v Švici, Dubrovniku in čez obdobje tudi pri holandskih gezih in še kje.⁴⁸

Odredi Janža Goriškega niso bili uspešni proti izurjenim enotam bivšega Urhovega vojskovodje Vitovca. Spričo tega je prišlo 25. **januarja 1460 v kraju Pusarnitz (Požarnici) do sklepnega premirja!** Pusarnitza – Požarnica je spadala pod majhno otočasto salzburško posest Feldsberg nad Spittalom ob Gornji Dravi. Tako je bil požarniški mir med Goričanom in novopečenim habsburškim vazalom Janom Vitovcem sklenjen na nevtralnem ozemlju.⁴⁹

Mir v Požarnici oropa Goriške za koroške rodovne državnostne posesti. Habsburžani so jim leta 1460 vzeli tudi večni fevd, »grofijico Vovbre nad Velikovcem«, ki jo dobe kot zakupnino Ungnadi. Enako huda je izguba »palatinskega gradu Možberg nad Celovcem«. Izgubili so torej vse do znane »Lienške soteske na zahodu«. To se pravi Avstrijcu je pripadalo vse do novejšje koroške meje na zahodu. »Tako je bila Avstrija rešena velike nevarnosti, da bi se oblikovalo neodvisno nemško kneštvo med Štajersko, Tirolsko, Koroško in Kranjsko.«⁵⁰

Pustimo v nemar sentimentno svojilnemu Wutteju njegovo označitev »nemško kneštvo«, saj vemo, da je bila večina goriško-ziljskega prebivalstva slovenska. In ravno te večine se je bal v tem »nemškem kneštvu« – kot »velike nevarnosti«. Wutte je bil pač žrtev časa, ki je videl človeški vzpon samo v veledržavah. Povsem je prezrl obdobja, ko je (večjezični) človek cenil male demokratične ureditve ...

⁴⁸ Herman Wiesflecker: Kaiser Maksimiljan I., Wien 1971, str. 50. Carl Czoernig, Das Land Görz und Gradsca, Dunaj, 1873, str. 613, 628.

⁴⁹ Johan Rainer: Die Frieden von Pusarnitz, Carinthia I/1–3, 1960, str. 175, 179.

⁵⁰ Martin Wutte: Zur Geschichte Kärntnes . . . Carinthia I/1935–37, str. 49.

Po Požarnici obdrže Goriški dele državnosti zahodno od »Lienške soteske«. Ohranijo si tudi vso Goriško, dele Krasa. Še posebno so pomembne posesti v Furlaniji in ob beneški Istri (Završnik). Slednja gospodstva jih (kot Celjske do leta 1456) ohranjajo v trodržavnostne: Goriške, »beneške« in »nemške« kneze.

Lenart dobi za veliko posojilo Maksimilijanu I. (ta denar potrebuje za vojno proti Ogrom 1497) del celjske grofije Ortenburg pri Spittalu. Za ta protibeneški kompromis je Goričan prepustil Avstriju enklavne posesti po Furlaniji; Codròpo, Belgrad Latisano, Krmin itd.⁵¹

Navedene »zamenjave« so potekale pod Lenartom, ki je bil poročen s Pavlo Gonzaga, kneginjo iz Mantove. Ostala sta brez potomcev. Kljub temu je prav po starčevsko senilno zaokroževal svojo knežjo državnost. Vendar tudi če bi bil mlad, to ni bil več stari goriški vladar. Že zato ne, ker ima zadnji Goriški, v letih 1497 do 1500 le v fevdu (ne v lasti) dele nekdanje ortenburško-celjske grofije, vendar samo na koroškem zahodu. »Navržene« drob-tinice so bile dolgoročna zaščita pred tem, da se oslabei Goriški ne bi preveč vezali na Benetke!⁵²

Preskok z vojne za celjsko dediščino in mirovna pogodba, sklenjena v Požarnici na zahodnem Koroškem, sta že naprej nakazali korenine poznejše beneško-avstrijske vojne po letu 1508. Zaenkrat so Avstriji 1460 dosegli svoj veliki uspeh na temelju gesla: deli in vladaj! V skromni obdravski vasici je bil dejansko postavljen pglavitni vogelni kamen poznejše Avstrije. S Požarnico so zadeli kar štiri muhe na en mah.

1. Friderik je postal nepreklicni lastnik državnostne kneževine »grofov iz Celja, iz Ortenburga (Radovljice) in Zagorja«, če dalje ne naštevamo.

2. Pokneženim Goriškim je Avstrijec toliko odvzel, da jih je omrtvičil že štirideset let pred izumrtjem; – ohromili so jih tudi, če bi še imeli potomce, ki jih nikoli ni bilo.

3. Na Koroškem so imeli Habsburžani, kljub vojvodskemu naslovu, vse do miru v Požarnici, zelo malo posesti. Pretežni del Koroške je obsegala dediščina za Celjskimi (Ortenburžani) in Goriškimi. Avstriji pa Goriškim niso samo *onemogočili* združitve ozemelj Gorice in Ortenburške Kranjske v nekakšno Zahodno Slovenijo, ampak so jim izbili iz rok tudi zametek pomembne funkcije palatinov na Koroškem. (»Kot palatinski grofi so bili Goriški pri ustoličenju tik ob vojvodi s svojimi 12 zastavniki ... Se pravi, da je dobil prvotni živinorejski obhod »marogastega bika in lisaste kobile« okrog obrednega sedeža oblasti oziroma kamna, leta 1414 nove viteško-grofovske varuhe karantanske ustanovitve ...) trenutku, ko Habsburžani vzamejo Goriškim palatinski Možberk, dejansko preneha položaj palatinskega grofa – nekakšnega deželnega komisarja! Tako je funkcijo, zlasti od leta 1415 odpirala antihabsburška stranka Luksemburško-Celjskih. Ustoličenje je že od zadnje reprize leta 1414 stvar, za katero se pulita dva svojilca. V takšnem »solastništvu« pa Frideriku III. 1443 ni do tega, da bi *Celjske in njihove svake Goriške* prosil, naj ga umestijo po starem običaju ...

Če bi habsburški uzurpator in prvi vidni utrjevalec pronemškega veleavstrijstva leta 1443, ali med sprehajanjem v letu 1452 po Koroški, Vinda Urha II. kakor koli – tudi diplomatsko pomoledoval za dejavno soglasje, bi samo na nov in sodobnejši način dopolnjeval **prastaro karantansko (so) državnost**. Tako bi si vezal roke! Saj je vse začel urejati iz centra /Dunaja/. Koroško je spremenil v gluho provinco, kjer se deželni stanovi (parlament) nikoli več *ne smejo neposredno* pogovarjati z vlado neke tuje države, kot so se smeli do Požarnice.

4. S kupninami je Friderik na dolgo vnaprej izigrat Jana Vitovca, kneza v kajkavskem Zagorju. Novopečenec je bil prešlab, da bi nadaljeval staro politiko knezov Celjskih, in bi sedel po svoji uvidenosti enkrat na »rimsko-nemški« stol, pa spet na »ogrskega«. Celjski so vse to lahko počeli, ker jim ni bilo treba upoštevati meje na Muri /Štrigova/, Halozah, Sotli, Kolpi in Kvarnerju, na Mirni /Završje-Piemonte/ v Istri ...

Prav zaradi tega bi **morala biti Požarnica v vseh šolskih učbenikih** kot usoden dogodek. In to ne iz sentimentnih razlogov, ampak zato, ker *končuje* zreli srednji vek z državnostnim fevdalizmom Celjskih in Goriških.

Hkrati pa takoj po požarniškem 1460. letu vzročno *nastopi* zakupništvo zgodnjega kapitalizma v novem veku, z naglo rastjo izkoriščevalne veledržave avstrijskih Habsburžanov.

⁵¹ S. Rutar: Poknežena grofija Goriška I, Lj. 1893, str. 49.

⁵² E. Klebel: Die Grafen von Görz . . . Carinthia I/1935–37, str. 245.

* * *

Za Slovence je požarniški mir tako pomemben, da je potreben asociativen preskok v prihodnost – v leto 1848 ali pomlad narodov. Fran Levstik je bil dolenski kmečki otrok. Kot Mladoslavenc v narodnostnem boju Slovencev je zagovarjal narodno pravo – proti zgodovinskemu pravu. V tem je pač dokaz, kako slabo je bil podkovan v splošni in še manj v slovenski družbeni zgodovini. Hud sentiment ga je potisnil v resentmentno odpovedovanje večjezičnim državnostnim fevdalcem na naših tleh. Rasel je v dobi marčne revolucije. Zato je bržčas vedel: z vladarji, ki rodovno izvirajo iz srednjega veka, se je mogoče pogovarjati le na dva načina. Prva možnost je revolucionaren oborožen boj, kjer so realne možnosti za minimalen uspeh. (Boja Levstik ni zagovarjal.) Drug ali – praven – način pa je »primeren« za *splošno nerazvitost*, kakršna je bila na Slovenskem. Bila je take narave, da je vnaprej govorila proti poizkusom meščansko-narodne revolucije.

Hrvatje so jo na primer skušali obiti tako, da so poiskali zgodovinske »dokaze« v raznih »pacta conventa« in z njimi izterjevali pravico do konfederativnega obstoja. Slovincem takih listin ne bi bilo treba *ponarejati*, kot so jih morali Hrvati, Čehi. Listine so tu, v konfederativni »večni zvezi« med Celjskimi in Avstrijci, navsezadnje pa tudi v požarniškem miru ...

A Habsburžani, kakršnikoli so že bili, so veliko dali na zgodovinsko – pravno utemeljeno izterjevanje, še posebno tam, kjer so bili sami sopolpisniki. Tudi za tako utemeljevanje je bila potrebna korajža, vztrajnost in zlasti zgodovinsko znanje, ki ga pa noben Mladoslavenc ni imel dovolj.

Tako je več »teoretikov« resentmentno ali »zavestno« odpovedovalno siromašilo naše družbeno življenje in njegove nosilce v zrelem srednjem veku. Za njimi so »izsledke« povzeli politiki. Potem se ni čuditi, zakaj je mnogokje slovenska zgodovina – zgodovina zmot!

V svetu je podzavestno, če že ne zavestno, vedno veljalo: **nadrobno poznanje zgodovinskih dejstev**, različnih razlag in pogledov na preteklost, tako deželno kot primerjalno za meddeželne stike, je za politika in vojskovodjo temeljno pravilo. Tako mu je potrebno, kot je neogibno nujno, da zdravnik natančno pozna ustroj človeškega telesa!

Fran Levstik tega ni vedel. Potrditev omogoča že nadrobna primerjava njegovega (dunajskega) junaka Martina Krpana z Andrejem Baumkirherjem. Ker Levstik zaporedij minulosti in še česa ni zadosti poznal, tudi ni mogel smotrno povezovati *naravnega prava* z *zgodovinskim pravom*, ne usmerjati boja ob obeh izhodiščnih oporah.

* * *

Kakorkoli še obračamo temeljne vire, vedno je prisotno dejstvo, da je človek širše Slovenije s Požarnico potonil v gluho provinco! Izgubil je oblast, na katero **je lahko** vplival, *potencialno* pa tudi neposredno. Sočasno je izgubil zadnjo preklado za knežjo materialno-denarno zapornico (razumljivo fevdalno). Najhujša je izguba deželno zgodovinskega ali konfederativnega političnega predstavnika. (*Kaj kulturno pomeni taka izguba, bo postalo zlasti očitno pri reformaciji; Trubarjeva knjižna akcija bi lahko uspela le, ko bi bil Janž Ungnad državnostni knez. Ker je bil prvi slovenski založnik samo novoveški titularni baron, je skoraj vse uničila protireformacija habsburških pridvornih škofijic!*)

Širša Slovenija (ne samo Slovenci) se je znašla brez »kanona«, s katerim bi lahko streljala ali se vsaj pogovarjala z Dunajem. Saj je knez lahko čisto drugače govoril s cesarjem, kakor pa je smel habsburški zakupnik; višjih fevdalcev pa ni bilo več! Kdor ne verjame v to vzročnost, naj še nadrobneje preuči družbeni ustroj »rimsko-nemškega« cesarstva in malih državnosti italjskega polotoka. Ustroja sta se močno križala ravno na oglejsko-celjskih in goriških ozemljih.

Zanimivo je obravnavanje koroških, nemško pišočin zgodovinarjev Walterja Fresacherja in Johanna Rainerja. V svojih študijah se dobro zavedata latentno **potencialne** slovenske sile, ki je bila na ozemljih obravnavanih knežij. Johann Rainer pravi ob požarniškem miru: **Koroška ni bila več prava dežela, dokler so obstajali Celjski in močni Goriški**. Zaradi neodvisnosti obeh grofij ali knežij v okviru dežele je bila Koroška (hkrati vzhodno Tirolsko) samo še zemljepisni pojem. »Umor Urha Celjskega omogoči uničenje mlade in za Koroško

tako nevarne državnostne kneževine Celjskih; v vojni za njihovo dediščino pa je bila zlomljena tudi moč pokneženih Goričanov.« Po letu 1460 je Koroška dežela **spet trdno zapisana** Habsburžanom, zakupništvu in z njim nemštvu – izgubi pa tudi vse državnostne značilnosti iz obdobja domačih in podomačenih vojvod! In še en vzorčen dokaz: tisto, kar store Habsburžani v zaledju, narede zaradi mednarodne izravnave Benetke leta 1463 pri državnostnem Trstu. Ta zahodno istrski Dubrovnik mora v poniževalen mir. Serenissima pa se polasti Mokova, Socerba in že prej Novega gradu (Emonie).⁵³

Urhov bratranec Janž Goriški je med vojno za celjsko dediščino zbežal ob Dravi navzgor v grad Heinfels. (Brat Lenart je bil menda v Gorici). Cesar je po zmagi nagradil Jana Vitovca. Prepustil mu je Lienz z gradom Bruck, poleg že prej pridobljenega Strmca ob Vrbskem jezeru. Lenart /Narte/ pa se očitno še dolgo ni mogel sprijazniti z zlomom. Rešitev je iskal pri ostankih sorodstva za Celjskimi. Že za Urha II. je bil zaročen s hčerko Nikolaja Gorjanskega, velikaša iz Mačve in Srema. Politična zaroka pa se iz neznanih vzrokov ni uresničila. Lenart se je zelo pozno, šele leta 1477, poročil z Paolo Gonzaga iz Mantove.

Vzhodnotirolska časovna zaporedja, zlasti okoli gospostva Lienz, bodo preglednejša, če se obnovimo. Ta del Karantanije je pred 8. stoletjem: »ad terminos sclavorum« – v pokrajini Slovencev (Gemarken der Slawen) ... Nadrobnosti ponemčevanja starih karantanskih Slovencev izza 8. oziroma 10. stoletja, so malo obdelane. Zanimivo pa je, da je naš vpliv na skrajnem karantanskem zahodu še živ. Zakaj Franz Tumlner očita vzhodno tirolskemu narečju slovenski vpliv? Saj izgovarjajo nenemški »ui« celo po letu 1968!

Po odmiranju palatinata /ostanek državnosti/ na Koroškem je še zanimiv utrip nekdanje celjansko-goriške povezanosti. Mirovna pogodba v Požarnici severozahodno od Beljaka je vdovi predzadnjega pokneženca iz Gorice prepustila v dosmrtni užitek palatinski grad Moosburg – Možberk in še nekaj drobnarij zlasti v Ziljski dolini. Ta vdova je bila kneginja Katarina Gara /Gorjanska/ iz Mačve, po materi Ani Celjski poročeni Gara. Katarina je pred svojo smrtjo leta 1471 ustanovila v mogočni farni cerkvi sv. Jakoba v Beljaku znamenito Ditrihovo kapelo. Na zunanji južni strani je kar visoko vzdana neokičana plošča. Napis na obeležju se glasi: »Tole kapelo je postavila in ustanovila visoka rojena kneginja gospa Katarina palatinska grofica na Koroškem, grofica iz Gorice in s Tirolske soprogu grofu Henriku iz Gorice itd. – leta 1462.«

Vendar, vojaško se Slovenci »zadnjič« pokažejo ob gornji Dravi – v drugi polovici 15. stoletja! Po zapisanju tirolskih zgodovinarjev, je »Slovenec« Jan Vitovec upravljal grad Bruck z mestom Lienz le tri leta. Vladal mu je tako, da ga je dal v zakup svojim sorodnikom Višprinjskim. Zakupniško upravljanje pa Lienčanov ni veselilo. V končnem obdobju goriško-avstrijske vojne 1459–1462 se zgodi nekaj izrednega. Nekdanji goriški »kmetje, drvarji, rokodelci in rudarji so na svojo pobudo (v ljudski vstaji) pregnali **vsiljeno slovensko** (windische) **oblast** ...« Dogodek je tako pomemben, da odslej *ne bomo smeli* ocenjevati nobenega kmečkega upora ne da bi upoštevali opisani poseg Goriških podanikov ... Ljudska vstaja je poklicala oba imperialna kneza – menda iz Gorice. Tako je ljudstvo znova pridobilo »vsaj Lienz z gradom Bruck za grofa Janža in brata Lenarta.«⁵⁴

Pomoč ljudstva Goriškim je imela večstranski pomen. Posebno je treba poudariti: morebitna pogodba v Požarnici je bratoma pustil v bistvu le lienško gospostvo in širšo Goriško posest. Tod pa v letu 1478 – ali prvem Slovenskem kmečkem punku, ni bilo upora. A bil je na ozemljih, katera so Avstrijski 1460 *vzeli* Goriškim kot vojno »odškodnino«. Gospostva so domala mejila na bivše ortenburško-celjske posesti, ki so si jih hkrati prilastili avstrijski nadvojvode. Še posebno velja to sosedstvo nezadovoljnežev za odvezeta goriška gospostva »zlasti ob Zilji, v Ziljski dolini je bil upor najmočnejši«, kot je zapisal Bogo Grafenauer. Pa tudi sicer seže punt samo do bivšega goriškega posestnega pasu, zlasti je pomemben palatinski Možberk. Po pomenu mu sledi rodovno izhodiščno Goriških gospostvo Svinec (Eberstein) in grofijica Vovbre pod Svinjo; torej območje, ki je še v 20. stoletju dokaj slovensko.

Zunanji vplivi za punt so kajpada pronicali predvsem s »predprotestantovskega severa«. Kronist Unrest pa pripisuje veliko krivdo tudi vzgledu švicarskih separatistov. Vstaja v bistvu

⁵³ Johann Rainer: Die Frieden von Pusarnitz, Carinthia I/1–3, 1960 str. 179; J. Gruden: ZSN.

⁵⁴ Franz Kollreider: Erdgeschichte und Landschaften Osttirols «Ost-Tirol», Innsbruck str. XVII, XXI.

ni prestopala območja posesti odpravljenih knežij: Ortenburg-Celje in tistega, kar je bilo odcepljeno Goriškim. Izhodiščna žarišča nazorno kažejo, da je bil mimo *slošne neperspektivnosti* vzrok nejevolje v habsburškem kapitalistično *zakupniškem* sistemu. Tak način upravljanja je pomenil dvojno izkoriščanje: izkoriščala sta cesar in zakupniki! Po svoje pa je bil izmозgavan tudi zakupnik in celo mesto in duhovnik! To pa zaradi tega, ker je prevelik del »presežne vrednosti« ali »čistega« denarja *odtekal iz dežele* za novo centralistično ali cesarsko upravo, najprej s sedežem v Gradcu in nato na Dunaju. (O tem se je že v puntarskem letu na letaku v Gradcu razpisal neznan slovenski menišji brat.)

Poglejmo še v beneško republiko! Pomislimo na svobodo mesta Trst, ki je na zavojevalni »tapeti«. Najbolj nazorna pa je Gradiška – kjer je sam Leonardo da Vinci (1452–1519) napravil načrt za obrambo mesta. Goriški so solastniki postojanke na Soči. Že samo ob gradiškem solastništvu vidimo, zakaj Habsburžan še ni tvegala dokončne likvidacije goriške državnosti. Največje evropsko mesto s svojimi »okoli dvesto tisoč« prebivalci in posestmi v zaledju je bilo za Avstrija vojaška in politična »neznanka«. Obračun je moral odložiti na poznejši čas. In tako je sporno jabolko, goriška tamponska državnost, spretno lovila ravnotežje in živel do 1500. Prav nazoren zgled, kako se je ob Češki, Firencah, Švici, Nizozemski, Dubrovniku itd. tudi nevelika goriška državnost še nadalje ohranila med pohlepnimi veledržavnostmi kapitalističnega novega veka. Mednarodni razlogi za tako nadaljevanje so bili že v samem »rimskega cesarstvu« in tudi zunaj njega. In kolikšna je bila »prednja« Goriška od 1460 do 1500? Cossar našteva, da je (»comprendeva sedici distretti e pricisamente«) »obsegala 16 okrajev: Gorica, Tolmin, Bovec, Rifenberg (Branik), Vipava, Devin, Nigrignono (Završnik v Istri) in Postojna (ta gospostva so na širšem Slovenskem); v Furlaniji pa: Krmin, Gradiška ob Soči, Oglej, Porpetto, Merano, Lagunare, Latisana, Belgrado in Pordenone«.⁵⁵

In zdaj še pogled na posestni razvoj v »zadnji Goriški« ali na Koroškem (zahodu)! Triletna »slovenska oblast« kondotierskega vazala Jana Vitovca v gradu Bruck in nad Lienzem je dejansko pomenila popolno prevlado Avstrijcev. V teh vojvodih je bilo tisto politično jedro, ki je znova utrdilo »razpadajočo« koroško deželo. Habsburžani jo dobe z novimi zakupniki in škofi v Krki, sufragani poavstrijskevalne nadškofije Salzburg ... V primerjavi s Habsburžani in Salzburgom so bili Goriški veliko bolj vezani na vpliv iz Švice in laških dežel – in še posebno retormansko Furlanijo.

Strpnost Goriških do Slovencev lahko preverjamo v izrazito prehodni in zelo ozki Ziljski dolini (samo dva gradova sta bila ortenburško-celjska). V Zilji se med furlanskim jugom in nemško govorečim severom neverjetno dolgo in živo ohranja slovenski pas. Zgovorno nam ga opisuje že oglejski vizitatorski potopisec Paolo Santonino. Zaposlen je bil v Vidmu, doma pa iz osrednje Italije. V letu 1485 je na poti od gornje Zilje do Beljaka ugotovil, da je vsa dolina *dvo ali večjezična*.

Goriškim res nihče ne more oponašati antislovenske klonizacijske vneme. Njihovi vazali Rihenberški (Branik) in drugi kolonizirajo v okolici Buzeta, Kaštel ob Dragonji in še kje v Istri, a ne v slovensko škodo! Tudi družbeno razvojno ne delajo v našo škodo. Vzemimo antihabsburškega patriarha Markvarda Randeka in njegovo srednjeveško ustavnost. Leta 1366 je dal »na podlagi rimskega prava sestaviti zakonik za Furlanijo – Constitutiones Patriae Forojulii«. Goriški grofi so po njem posneli svoj zakonik. Veljal je do 1500, čeprav »je veliko (svobodnih) občin imelo lastne odločbe ...« Med takimi ima Krmin »lastne postave in vlado« od 1436, Tolminska od 15. stoletja, čeprav v lastniškem precepu. Gorica pa uživa ugodnosti glavnega mesta od 1455.⁵⁶

Posebnost goriško istrske knežije so deželni zbori, kakršnih ne najdemo na Kranjskem ali Štajerskem, pa tudi ne na Habsburških gospostvih na Koroškem. Na Goriškem imajo svoje zastopstvo tudi kmetje /vaška srenja/ – in ne le plemiči, prelati in meščani, kot je navada v deželah pod avstrijskimi vojvodi. Goriški podobna izjema je samo Tirolska in verjetno nehabsburški deli Koroške do 1460. Pač očiten vpliv romanskih kneževin oziroma oglejske fevdalne ureditve in ob sredozemskih komun, pa kantonalne Švice ... Žal niso obdelane vse

⁵⁵ Raineri Mario Cossar: *Storia dell'arte ... in Gorizia, Pordenone* 1948, str. 33; Ferdo Gestrin: *Trgovina slovenskega zaledja ... SAZU*, 1965, str. 32, 33 itd.

⁵⁶ S. Rutar: *Poknežena grofija Goriška ... I, Lj.* 1893 str. 58, 59, 127.

nadrobности goriških deželnih stanov (z vaškimi župani vred) in sestajanj v deželnih zborih. Sprva so občasni, njihovi začetki pa segajo v sredo 15. stoletja. Okoli 1500 »postanejo (zbori) skoraj stalni«, kot trdi Sergej Vilfan.⁵⁷

Nadrobности dostopa goriškega (in istrskega) slovensko govorečega vaščana k vladanju so znane le toliko, da lahko v njih ocenimo stvar izrednega pomena. Goriško-istrski deželan je potencialno laže vplival na politično moč v mestu ob Soči oziroma Lienzu. Nikakor pa ni mogel na cesarja v Gradcu oziroma na Dunaju. Imperator, pravzaprav njegov zakupnik, je Ziljanom in drugim bivšim podložnikom Goriških vzel dostop do oblasti ... Potrditev za izvajanje najdemo v prostornem obsegu punta 1478. Zgododnjekapitalistični zakupniki so na »zadnje« Goričane /Lienz/ slabo delovali že v ljudski vstaji okoli 1462, kot so navajali tirolski viri. A ukrepi Friderikovih zakupnikov na južno koroških gospodstvih, ki so s Požarnico prišli pod Avstrijevo oblast, so pognali tlačane v prvi slovenski punt 1478, se pravi kakšnih šest-najst let pozneje.

* * *

Lenart (Narte) Goriški umre 1500. S tem pride tudi drugi del goriških gospodstev pod Habsburžane. Njihov centralistični in zakupniško izkoriščevalni sistem povzroči dozoritev puntarskih razpoloženj tudi na tako imenovanih »prednjih krajih«. Vse to je na dlani, odkar so znani viri, da je drugi ali splošno slovenski punt leta 1515 vsaj delno zajemal Tolminsko in Goriško. Za osvežitev: Tolmin je bil od leta 1077 v nekakšnih sprepletanih upravnih odnosih; vrhovništvo je bilo Oglejsko, občasna prevlada pa tudi Goriška! /Šele leta 1509 Tolmin zasedejo Habsburžani!⁵⁸

Prvo nezadovoljstvo na Goriškem ne ustavi habsburških centralistov, kvečjemu zadrži njihove komore za zbiranje financ. Saj cesar še nima v žepu mednarodnega soglasja za okupacijo kneževine. Pravno nesporno mu pripade z letom 1535, ko Avstrijci sklenejo mir v Trentinu z Benetkami in si zagotovijo mejo zahodno od Soče. Še dolgo pa ni sneta »železna zavesa« med doži Serenissime in »imperatorji«, ki sede v naslednjih stoletjih na Dunaju! ... V desetletjih po sporazumu je Dunaj uvajal *vsesplošno zakupniško centralizacijo* v prisvojeni kneževini, predvsem pa je skrbel za prelivanje denarja iz obmejne dežele v blagajne cesarske komore. Grafenauer je dobro poudaril, ko je zapisal: »Značilno je, da so se kmetje na Goriškem prvič uprli 1556! Tedaj so jim po splošni regulaciji davkov sredi 16. stoletja vzeli pravico do predstavnštva kmečkih sosesk v deželnih stanovih« ... Usodno odstranitev podeželja iz politike potrjuje potencialno prednost za prebivalce kneževine Celjskih in Goriških za Slovence preden jih stisnejo Habsburžani v svojo zakupniško izžemovalnico.

Za odpravo zastopstev ni bila kriva samo »zveza« mest in lokalnega plemstva (prav zakupnikov!). Za vsem so *zakupniške in centralistične cesarjeve nakane*. Po tem programu so najprej omejili pravice kmečkih »zastopnikov« v deželnih stanovih. Leta 1556 pa so predstavniki sosesk izgubili tudi ta ostanek (staro pravdne) možnosti družbenega uveljavljanja.⁵⁹

Goriško podeželje (z deli severne Istre in Gradiške) ni zadržalo svoje stare pravice do političnega delovanja, kot jo je imelo za časa goriških grofov. Primer Erazma »de Jama« pa kaže, da tudi plemstvo in mesta niso ohranila »stare pravice«.

Velika riba je žrla male – čeprav slednjič vedno spet male ribe razžro še tako velikanko! Kljub taki »ribji modrosti« je podeželan širše Slovenije v Požarnici hkrati z mesti, kot so Gorica, Celje itd., izgubil svoje v deželni politiki zasidrane prednosti in predvsem vsakršne perspektive! ... Ta izguba je hkrati pomenila tudi splošen upad družbenega razvoja ljudstva. Enako so zakrnele in nazadovale vrhne plasti v deželi. Pač zato, ker ni bilo več politične moči, kot so jo predstavljali Celjski in Goriški knezi ... Neovrgljiv dokaz dobimo, če pogledamo za eno samo generacijo naprej. V začetku 16. stoletja (okoli 1515) se je habsburška oblika *zakupništva* razvila do svojega viška. Na Slovenskem je pokazala vso svojo izkoriščevalno moč: dovolj dokazov je navedel že A. Gubo.

⁵⁷ Sergej Vilfan: Pravna zgodovina Slovencev, Ljubljana 1961, str. 324–327, 332–333.

⁵⁸ Marija Verbič: Tolminci v vseslovenskem puntu 1515, referat Šk. Loka 1972.

⁵⁹ Primerjaj: B. Grafenauer: ZSN, Lj. 1955/II. KK, str. 149 in 1956/III, str. 50 in Kmečki upori na Slov., DZS, Lj. 1962, str. 150.

* * *

Do miru v Požarnici so Goriški pomembni kot dopuščevalci, če ne rečemo pospeševalci glagolice, zlasti v farah, kjer so bili patroni. Glagolištvo je živelo ob podpori Ogleja. Goriški kot zaščitniki »ogljeskimi svetih hiš« ne zavirajo glagolištva v pazinski knežiji, ne na krasu severne Istre, saj sega do Gorice, pa tudi čez Sočo v Brda, in (beneško) furlansko Slovenijo.

Slovenstvo so Goriški knezi iz povsem nesentimentnih, pač predvsem gospodarskih razlogov pospeševali tudi na Koroškem. Ne bomo ponavljali pomena njihove reverzibilne ali vsaj previsne jezikovne strpnosti v Ziljski dolini. Posebej je treba omeniti njihovo dokaj obsežno posest Svinec in grofijico Vovbre. Kraje, kot so Djekše in Kneža na južnih in vzhodnih pobočjih pogorja Svinja, so domala poseljevali le Slovenci. To dopolnilno kolonizacijo so menda izpeljali celo z Goričani in Istrani!? Tako so se najbolj severni Slovenci na Svinji, tudi po zaslugi Goriških, ohranili v drugo polovico 20. stoletja.

Doslej še nismo zasledili, da bi bili Svinjško Goriški priseljevali nemško govoreče koloniste na pomembno posest koroškega vojvodstva, na palatinsko grofijo Možberk-Moosburg. Enako niso zavestno spreminjali govorni sestav nad Dravo. Potujčevali tudi niso v Podjuni, kjer so upravljali gospostvo Kamen itd. Posebne pozornosti je vreden Tirolec Oswald prvi znani slovenski posvetni verzist. Po doslej znanih virih se slovenščini ni mogel približati drugje kot na dvorih Goriških in Celjskih, na katere je bil službeno vezan. Mnogostrana sprepletenost Goriških je znana tudi pri prebivalstvu v Vipavskem Križu in še kje, kjer so pomagali zidati protiosmanski tabor. Tabor pri gradu na Kamnu v Podjuni je bivša Goriška posest – a na teh ostankih so zrastle najznamenitejše obrambne cerkve na Koroškem.

Še besedo o dvoru. Ta je bil sveda na najmanj štirih jezikovnih ravneh: latinski, nemški, furlanski in slovenski. Trditev moremo dokazovati že z glagolico, pa s prvim slovenskim posvetnim verzistom Oswaldom Wolkensteinom. Žene Goriških so izvirale bolj z nemško govornih področij. Bilo jih je več iz slovanskih in laških dežel, katere so se lahko šele pri otrocih ali možeh naučile nemško! ... Taka je bila tudi Lenartova žena Pavla Ganzaga iz Mantove. V pogledu *nenemških* žena in sploh priženitev se Goriški ne morejo meriti s Celjskimi. Ti so imeli v *zadnjih štirih* rodovih samo *eno* nemško govorečo priženitev. Vendar za Goriške ne smemo pozabiti, da so jih ravno številni furlanski vazali včlenjali v tako jezikovno okolje, ki je bilo strpno tudi do slovenščine. To pa je že toliko kot možnostno zavezništvo.

O nekaterih drugih pozitivnih kulturno družbenih in obrambnih zaslugah Goriških bomo govorili ob dokončnem zatonu njihove kneževine leta 1500.

* * *

Sodelovanje »slovenskega« Jana Vitovca z Avstrijcem seveda ni pomenilo slabe poteze za podomačenega Čeha. Skupaj s svojimi sinovi: Jurijem, Ivanom in Viljemom si je prislužil še naslov »grof zagorski«. Ta čehokajkavec se je že prej dopisoval kot: *ban slovinski*. Tako so tudi tukaj Habsburžani uspešno preizkusili svoj znani princip: deli in vladaj!

Celjskemu kronistu Vitovec ni ravno pri srcu. Posredno ga obtožuje, da je obogatel s tistim, kar je vzel v celjski knežji palači (ali spodnjem gradu) in »česar ne more nihče opisati v številkah«!

Tudi s temi *vrednostmi* je (v tem času) Vitovec kupil od vdove, vsekakor neživiljenjske, vse na Ogrskem. Gre za Varaždin, Turnlein, oba Kamnika, Šentjurij v Trnju (Medmurje), Medvedgrad, Rakonitz in vse drugo, kolikor je še imela v lasti, za precejšnjo vsoto (62.000) goldinarjev.

Nekak v tem obdobju je postajal celo celjski sorodnik – on sam, ali njegova hči? Denarno sta mu priskočila na pomoč dosedanja svaka, Sigismund in Boltežar Weispriški s sedežem nad Šmohorjem v Ziljski dolini. Z izjemo knežjih Goriških in Celjskih, sta bila Višprinjska najvplivnejša in najpremožnejša plemiča v prvi polovici 15. stoletja na Koroškem.

Podjetni vdovec po Višprinjski (?) in ženin hčere Janeza Montfortskega je šel takoj na delo. V »troje« ali s starimi in novimi sorodniki je »zbral« denar za zakup Krškega. Celjski kronist, ki o tem piše, očitno ni dobro ločil zakupa od nakupa. Pravi, da je zbral potrebno

»vsoto goldinarjev in kupil (Krško) gospostvo od vdove« ... Kupil je lahko le ugodnosti, ker je Krško le »dosmrtni užitek«, ne last. Poleg navedenih posesti je Vitovec prevzel tudi vovbrško – celjski grb: tri zlate zvezde na modrem polju! ... Hkrati je uporabljal še grb strmske grofije (severno od Vrbskega jezera na Koroškem). Ponovimo, da izhajajo vovbrški grofje iz staro karantanskega plemstva. Grb prevzemajo Žovneško-Celjski z letom 1340 od izumrlih sorodnikov Vovberžanov. Odslej nastopa simbol Celjskih z Vitovcem in sinovi v kajkavskem Zagorju, Varaždinu in drugod, zlasti po Gornji Slovliniji, še polnih 30 let – vse do 1488.⁶⁰

Zaradi zaokroženosti Vitovčevega kondotierskega podjetja naj povemo: Jan je leta 1468 padel kot protiosmanski vojskovodja Matije Korvina pri obleganju Šabca na Savi. Na nekdanjih knežjih posestih v kajkavskem Zagorju, Varaždinu itd. mu sledijo sinovi: Jurij, Ivan in Viljem. S temi čehokajkavci se bomo še srečevali. Saj sodelujejo pri vdorih celjskega »zeta in kralja Matjaža« na širše Slovensko, skupaj z bivšim celjskim vazalom Andrejem Baumkirherjem oziroma njegovima sinovoma: Viljemom in Jurijem.

Kaj je storil Friderik III. s celjskim imetjem na Slovenskem, je v glavnem že jasno. Po več kot tridesetih letih so bili razlašeni tudi Vitovčevi sinovi v Slovliniji ali Slavoniji. Matija Korvin jim je 1463 in 1464 še dvakrat zapored potrdil čast: grofov (knezov) zagorskih. Sodno so bili povsem neodvisni knezi. Kakor Celjski tudi Vitovci niso bili podrejeni banskemu sodišču v Zagrebu. Ali leta 1488 je kralj Matjaž zaradi opozicionalnosti vzel Vitovcem vse bivše celjske posesti! Hkrati odpravi po devetdesetih letih obstoja: zagorsko-varaždinsko grofijo ali knežijo.

Večina posesti je prišla v užitek Korvinovega nezakonskega sina Ivaniša (od 1473 do 1504). Ivaniš je imel sedež tam kot svojčas Celjski – v zagorski Krapini. Tu je tudi umrl. Njegova vdova Beatrice, hči Bernada Frankopana, se je drugič poročila z zelo razsipnim grofom Braniborskim. Strnjena knežja posest gre v razprodajo, kolikor niso dobivali posameznih krajev v zakup in v fevde že takoj po Ivaniševi smrti čisto ogrski (slovaški) priseljenci: Tahiji, Erdödiji, Sekely, itd. Torej podaljšane roke budimpeštanske – bazenske centralizacije!

Celjske posesti ob Uni je ob prevalu 15. stoletja grabila carigrajska centralizacija oziroma podcentralizacija: sarajevski sandžakbeg, pozneje elajet. Čez Kolpo – proti kajkavsko govorečem Zagrebu, Zagorju in Varaždinu so se umikali prav številni štokavsko govoreči fevdalci s hrvaškega juga med Velebitom in Grmečem. Pomembni so: Frankopani in Zrinjski. Omeniti pa je treba tudi Kegljeviće. Leta 1523 so pribežali z gradu Bužim v Liki v Zagorje in druge posesti na severnem »ostanku ostanka« nekdanje Slavonije.

Gre za dvojni priliv: tako z ogrskega severa kot z dinarskega juga. Ta nefevdalni, pač pa zakupniško novoveški premik in drobljenje posesti v nekoč celjanski severo-zahodni Slavoniji je še docela neobdelan. Koliko in kako so selitve pripomogle h kajkavsko-slovenskemu podeželskemu puntu leta 1573, bo delno mogoče ugotavljati v naslednjih poglavjih.

Presenteljiv je vzpon Jana Vitovca. Kaže, da ne bi bilo tako težko ali nemogoče ohraniti dobršen del dediščine. Še posebno, ko bi bila vdova pomislila na ponujeno vojaško pomoč Mohameda II. Osmana! Z njim je kot vazal sodeloval kneginjin oče Jurij, oziroma brat Lazar Branković (1456–1458), enako tudi sorodniški herceg Štefan Kosać. Pozneje so se z Osmani povezovali mnogi italijanski oblastniki, Dubrovnik in Erdelj. Oporo bi bila lahko našla v številnih Urhovich konfederativnih zvezah. Bratranec oziroma svak Ladislav Gorjanski je ogrski državni palatin v letih 1447 do 1449. Poleg Gorjanskih so še Iloški v Slovliniji. Jurij Podebrad je prijateljski gubernator na Češkem, ki se z letom 1458 okliče za kralja. V kombinacijo bi bilo nemara mogoče (s pomočjo Goriških) pritegniti tudi Benetke in še kakšne magnate z Ogrske. Vendar za takšno taktično in uporno kljubovanje bi morala biti naslednica drugačna ženska, ne Katarina ... Vsekakor pa od vdove kneginje naprej ni Srbkinje in tudi ne Srba vse do Nikole Pašića, ki bi bil lahko usodno posegel v slovenski razvoj. Katarina ni znala ohraniti celjanske sredotežnosti. (Po prvi svetovni vojni pa je bil Nikola Pašić ob prvenstveni sokrivdi slovenskih klerikalno-liberalno-socialdemokratskih nerod, soodgovoren, da so spustile iz rok

⁶⁰ Vj. Klaić: Pov. Hrvata II/3 str. 118, 148 itd.; Slavica Pavlič: Iz zgodovine Negove, Kronika I–XII., str. 55; Kronika grofov Celjskih.

Južno Koroško. Enako nesposobnost so pokazali pri izgubi postojnskega dela Istre, ki je bil vzhodno od črte »Londonskega pakta«.)

Kljub Katarinini slabosti je treba ponovno opozoriti na kulturno možnost, ki je vzknila v kneževini, spričo njene navzočnosti. V letih 1453–54 in 1457 so bile pri »kneginji Kantakuzini« v Varaždinu, v »celjski oblasti« (deželi) pisane cirilske knjige.⁶¹

Po pogodbah, ki so datirane iz Varaždina, je moč sklepati, da je Katarina bivala v Varaždinu skoraj vse leto 1458 tja v 1460. Sklepne poteze Katarininega ravnanja je gotovo treba presojati s stališča, da so sorodniški Goriški izgubili vojno proti Habsburžanom. Poraz je Janža Goriškega prisilil v poniževalni požarniški mir (25. januarja 1460).

Janževa mrzla teta, vdova kneginja Katarina, je že pred Požarnico, v Varaždinu, oddala tudi Krško. Tam je pustila le svojega upravnika, da ji je zbral rento s posesti in ji jo pošiljal v zamejstvo ... Še prej je »razprodala« pravice od »grofije Zagorje« in druge v zahodni Ogrski. Listina z 10. marca 1460 našteva gradove: »Koprivnico, Sv. Gregor, Čakovec, Triga (Štrigovo?), in Varaždin«, ki jih je na Dunaju predala cesarju Frideriku.⁶²

Ne vemo, ali je pravkar omenjeno pogodbo podpisala sama, ali je to storil pooblaščen zastopnik. Bržkone je koga pooblastila. Vsekakor pa je preživela kvečjemu štiri vdovska leta med Varaždinom in Krškim. Janko Orožen je zapisal, »da si je želela na jug k svojim ljudem. Tako je v jeseni 1461 skozi Benetke prispevala v Dubrovnik. Tu se je dalj časa zadrževala. Nato se je z mestno ladjo odpeljala na Krf. Leta 1463 je skupaj z bratom, bivšim despotom Štefanom, kupila mračni grad in gosposčino Beli grad ob Tilmentu od grofa Lenarta Goriškega. Celotne kupnine pa ni plačala, kajti iz leta 1465 je zastavno pismo, s katerim je kneginja zastavila Lenartu posest Beli Grad za dolgujočih mu 5179 goldinarjev.«

Šest let pozneje /1469/ je bila spet v Dubrovniku. Tedaj se je »proti enkratni odpravnini odpovedala Krškemu«. Pogodba je bila podpisana na 3. julija v Penschldorfu. Ko se je vdova odrekla Krškemu, se je napotila k svoji sestri Mari v Ježevo v Makedoniji.⁶³

Podatek, da je bila Katarina drugič v dubrovniški diplomatski bazi, je izrednega pomena. Nimamo zanesljivih podatkov, da je vedela za osmansko ofenzivo čez, nekoč celjsko, Krupo! Vse pa kaže, da je takrat nad šestdesetletna vdova kot sultanov diplomat pravočasno poskrbela za svoje premoženje v Krškem. Z enkratno odpravnino se mu je odpovedala – saj je bil na vidiku začetek celinskega sunka proti beneški Furlaniji. Vdori so potekali čez Krupo na Uni in čez jugozahodno Slovenijo. In kdo bi potem ne prodal Krškega svojemu zopniku Frideriku III. Naj ga njemu izropajo akindžijci in ne njej! Tako se zdi, da je potekalo tu zapoznelo maščevanje pohlepnemu Avstrijcu (če ne mislimo na podložnike).

In kako je bilo z enklavno posestjo in gradom goriških grofov: Belgrad ob Tagliamentu v Furlaniji? Zanesljivih dokazov, da je kneginja bila tam ni. Zgodovinar Babinger piše, da je 1465 vzela v »zakup« posest.

Kakor sestra Mara Branković, je tudi Katarina sprva dobila zaslonbo pri sultanu Osmanu Mohamedu II. Zlasti je sodelovala z njim okoli leta 1469. V avgustu tega leta je Katarina Celjska za sultana Mohameda II. posredovala pri beneškem državnem svetu za mir. Senat je bil navdušen in ji je predložil, naj pošlje njena sestra Mara, kakor navadno, »svojega« meniha na pogovore. Načrt je enako kakor vsi prejšnji propadel, ker so Benetke napadle Enos pri Galipoliju. »Dva odposlanca« Katarine in Mare sta se s podobnimi pobudami pojavila v Benetkah v prvi polovici 1470, in dož je tudi poslal dva pooblaščenca na Porto. Okoli leta 1480 pa so izpričane živahne pismenosti na liniji Mohamed-Katarina-Lenart Goriški. Šlo je predvsem zaradi gradu Belgrad v Furlaniji in prihoda Katarine v Furlanijo.⁶⁴

V slabi preglednosti različnih mednarodnih vzročnosti nam je zastrto, zakaj se je emigrantka Katarina – leta 1469 – odpovedala renti za Krško. Vendar nas 1469 leto sili, da kneginjino ravnanje vzporejamo s turško ofenzivo iz Bosne v smeri Furlanije – a mimo Gorice! Povrh že omenjenih pisarij se bo treba pozanimati še za druga pisna dopolnila, da bi bili

⁶¹ Dž. S. R.: Katarina Kantakuzina, grofica Celjska, Encikl. IV. Jug. Str. 183.

⁶² H. H. St. A. Wien, Reper. XXIV. Izpis 150, 151, 152, 155, 491, 77, 504.

⁶³ Janko Orožen: Zgodovina Celja . . . Celje 1971, str. 264, in H. H. St. A. Wien, Reper. XXIV. izpis 155.

⁶⁴ Franc Babinger: Mehmed Osvajač (Prevod Tomislav Bekić), Novi Sad 1968. str. 232, 244, 438 itd.

trdnejši koliko je celjanova vdova Katarina ob sultanovih željah kanila s pomočjo zadnjega goriškega kneza prizadejati pogoltne Habsburžane? Dejstvo je, da so po bližnjici skozi bivše celjsko Pounje drle osmanske sile čez Gorski Kotar in poznejšo Čičarijo proti beneški Furlaniji, to pa je seveda hudo prizadelo vso osrednjo in zahodno Slovenijo.

V tokratni ofenzivi niso čez ozemlja, ki si jih je prisvajal Dunaj, sodelovala predvsem roparsko vazalna akindžijska krdela, ampak izvežbana vojska, ki je nazaj grede usodno zmanjšala prebivalstvo okoli Šapjan, Žejan, Mun, Buzeta in po vsej zgodovinski severni Istri. Hitro za temi odgoni so vojni premiki kot v zameno sprožili dotok raznonarodnih beguncev z Balkana v Čičarijo in drugam.

Nadaljnje povezave s Katarinino dejavnostjo v emigraciji in turško ofenzivo pa bomo iskali v naslednjih desetletjih.

Milko Kos je zapisal: »Navzlic veliki daljavi je Katarina tudi s turške Makedonije vzdrževala zveze z našimi kraji. Z goriškim grofom *dopisuje v srbskem jeziku*. Celo vrniti se je nameravala. Lenarta Goriškega je poznala še kot dečka s celjskega /žovneškega/ dvora. V pismu mu je sporočila, da hoče zapustiti Turčijo in da tudi sultan nima nič proti temu. Rada bi k goriškemu grofu, da bi pri njem umrla. Vendar ta želja se zadnji celjski kneginji ni izpolnila. Umrla je v visoki starosti med leti 1490 in 1492. Pokopana je v Konči, zahodno od Strumice.«⁶⁵

Vsekakor je v sklepnem obdobju Katerine Celjske, rojene Branković, še mnogokaj nepojasnjeno. Njene zveze z Lenartom Goriškim so iz časa, ko iz Bosne najbolj na gosto vdirajo sultanove armade in roparski akindžijci proti celinskim Benetkam in habsburški širši Sloveniji.

Dvojno igro proti Osmanom so igrali domala vsi državnostni vladarji in podvladarji ožjega in širšega Bizanca – torej na Balkanu! Na zahodu pa tudi skoraj vse državnosti na italiskem Apeninskem polotoku (Milano itd.) in celo Francija! Mnogostranost teh zvez bomo v nadrobnostih še večkrat izčrpneje navajali – zlasti ko bo treba slediti nadaljnjemu vzponu Habsburžanov.

Potencialno slovenska državnost Celjskih dobiva ob sklepnem obnavljanju še eno tehtno nadrobnost: Katarina si z Lenartom Goriškim *dopisuje v srbsčini* – vendar Lenart po Babingerju cirilice ni znal brati ... Dopisovanje v srbsčini utrjuje – mimo drugega – važno misel. Po dovolj znanih virih je jasno, da so bili Goriški, kakor vsi naši ustaljeni fevdalci, večjezični. Le v posameznih rodovih so to posebnost – pri Goriških – prekinjale povsem nemške priženitve! Večjezične postavke pa utegnejo ostati prezrte, če jih ne bi poudarili dovolj in zato ponavljamo.

Predzadnji Goriški Henrik IV. (Areh) je umrl 1454. Enej Silvio Piccolomini je pisal, da se je »raje družil s kmeti ... kot z gospodo ...« V tej družini je gotovo govoril slovensko. Tako je bival v Vovbrah, kjer je kot predstojnik ogljeskih »božjih hiš« 1426 izdajal listine za cerkve v Podjuni. Arehove rodovne posesti na Slovenskem so: Goriška in enklave v severni Istri, grofijca Vovbre in večina Ziljske doline. Po Paulu Santoninu žive tod Slovenci in Nemci, ali »obadva naroda sta dvojezična«, kar velja tudi za grajske ljudi.

Po goriško in ziljansko dvojezični sinovi Henrika IV. in Savinjanke Elizabete: Janž, Ludvik in Lenart so bili v viteški vzgoji na gradu Žovnek in Celju. V Savinjski dolini se »skoraj vsi priznavajo k slovenščini, a obvladujejo tudi nemški jezik«. Zadnja ugotovitev Santonina neogibno velja za duhovnike in fevdalce – ker kmeti nemščini zanesljivo niso bili kos. Preprosto zato ne, ker je v dnevni rabi prevladovala slovenščina, tako priča Wolkenstein in trdi Santonino!⁶⁶

Skušajmo narediti logičen sklep. Večina celjskih, kot goriških pokolenj je bila in je morala biti dvojezična. Temu se preprosto niso mogli ogniti tudi, če bi to zavestno želeli! Ozemeljsko, posestno so bili doma na širšem Slovenskem! Za obnavljalca preteklosti ni pomembno samo to, da so bile v varaždinskem delu »celjske dežele« pisane cirilske knjige (kar pomeni tudi tih vstop bizantinske kulture v Srednjo Evropo).

Zelo pomembno pa je, da je goriški knez znal /logično po M. Kosu/ več južnoslovanskih narečij, ker o povsem izoblikovani srbsčini v poznejšem smislu še ni mogoče govoriti! A hkrati

⁶⁵ M. Kos: Zgodovina Slovencev, Ljubljana 1955, str. 319.

⁶⁶ Janko Orožen: Zgodovina Celja . . . 1971, str. 144 in P. Santonino: Die Reisetagbücher, Celovec 1947, str. 54, 74, 145, 153, 186 itd.

bi tega ne zmoget, če ne bi obvladal kmečko-pogovorne slovenščine ... Tudi v tem je del ne dovolj izrabljenih možnosti za Slovence pod podomačenimi Celjskimi in Goriškimi – nasproti nepodomačenim Habsburžanom!

Govorili smo že in še bomo o *potencialni sili*, ki jo je slovenski in kajkavski človek predstavljal kot večinski del prebivalstva na posestih. Te možnostne sile pa niso nalagale samo Celjskim in Goriškimi, da bi še kaj več prispevali k »duhovni vrhni stavbi« dežele. Človeški odnosi so bili vedno taki, da je bilo treba »navrženo« kulturo itd. prav tako izterjati od deželne gospode. Šele kadar terjaš, se približuješ »resničnemu oblikovalcu zgodovine«. Saj smetana je vendar taka, kakršno je mleko! ... Tako vrhnje v razvitem srednjem veku mnoge ne zadovoljuje. Krivca je mimo majhne dežele, križnih vplivov itd. nujno iskati tudi v *nedozorelosti* množic! Zlasti ga je treba iskati v neizoblikovani višji cerkvi. Brez nje pa v takratnem svetu ni bilo mogoče oblikovati poglobljene družbene zavesti – zlasti ne v srednjih in višjih družbenih plasteh. Dokazi so pri roki, ker so dovolj znani: prvi je podomačeni slovenski verzist Wolkenstein, drugi »ubogi menišji brat« iz razgnane opatije Gornji grad in potopisec Santonino.

* * *

Med pomembnimi, a še ne dovolj oprijemljivimi osebnostimi na celjskem dvoru je vsekakor motna osebnost Friderik Lamberger. Gorenjec je »bil član *notranjega sveta* (vlade, op. V. H.) grofa Urha Celjskega. In Lamberger je bil tisti svetovalec, ki ga je grof poslal v Beograd, v grad, da bi pogledal, ali je notri skrito (Hunyadijevo) vojaštvo. In ko se je vrnil, je rekel ... Urhu, da v gradu ni videl nobenega vojaštva, in naj nima nobenih skrbi ...« (Bodriilo pa postane kmalu sumljivo, ko se Lambergerji polaste posesti Celjskih od »darežljivega« Dunaja!)⁶⁷

Knez je šel v trdnjavo. Naslednji dan je Lacló Hunyadi s svojimi pajdaši Urha ubil in obglavil. Kmalu po smrti je dobil Friderik Lamberger v zakup »grad in gospostvo Čakovec«. Tako je še naprej stal z eno nogo na Ogrskem, dobro zapisan pa je bil tudi pri Frideriku III., kakor vsi člani družine. Iznajdljivost Lambergerja da *mnogo misliti*, celo to, da so imeli Habsburžani svoje prste pri umoru. Za podkrepitev tega suma ni pravih dokazov – z izjemo treh drobcev: Prvič; Lamberger je bil površen pri ogledu beogradske trdnjave – ali pa je namerno lagal! Kajti kronist govori o »velikih, množinah vojakov ... skritih v stolpu in po drugih skrivnih krajih ...«

Drugič: že 22. oktobra 1450 sta Friderik Habsburžan in vojskovodja Januš Hunyadi sklenila v Bratislavi skriven sporazum. Naperjen je bil zoper mladoletnega kralja Posmrtnika in zlasti njegovega sorodniškega varovanca Urha II. To proti konfederaciji je Celjski dovolj srečno obšel do smrti starega Januša. Ni pa znano, kako je delovala zveza leopoldinskih Habsburžanov z ogrskimi Hunyadiji, ko je stopil na čelo te družine mladi Lacló ...

Tretjič: Če bi bil ob drugi točki še kak jasnejši dokaz, potem bi v tej smeri lahko kaj več povedala nestrpna podtikanja in anekdote Eneja Silvia Piccolominiija. Pri njem ne gre za kogar koli, temveč za humanistično izobraženega zapisovalca. Lahko bi mu rekli zgodovinar – z visoko esejistično in predirno mislijo. Znan je tudi moralno problematični ali vsaj »burni« vzpon tega »apostola humanizma« v srednji Evropi. Uveljavitev s pomočjo Friderika III. in drugi koruptivni dokazi potrjujejo Silvia kot človeka, ki je s pamfletističnimi natolcevanji zavestno mazal Celjske, povzdigaval pa Hunyadije in zlasti Habsburžane. Razlogi so očitni. Razgaljal jih tudi Silvijev zapis. V njem trdi, da je Urh II. že – davno – pred Beogradom nameraval spraviti s poti očeta Lacla – Januša Hunyadija, in sicer »v nekem vinogradu« pri Dunaju v aprilu 1455.

Silvijeva trditev bi bila morda verjetna, ko bi bile resnicoljubno zapisane tudi druge stvari o Celjskih. Vendar so zaradi Silvijevih znanih in dokazanih senc v značaju, vse navedbe bolj razumljive v duhu znane metode: *primite tatu!*

V treh pravkar zapored zapisanih pomislekih smo daleč od tega, da bi želeli zadnjega Celjskega kot človeka kovati v zvezde. Hkrati pa naj nikar več ne deluje, če je »neki pobožni

⁶⁷ Kronika grofov Celjskih, Maribor 1972.

kronist iz Porenja pisal, da je krajišnik Urh na pol heretik«, kar je še motilo Milka Kosa. Poleg številnih drugih »heretikov« je celo Urhov sodobnik Jan Hus malodane na tem, da bo cerkev preklicala svojo davno sodbo nad njim. S tem bo samo potrdila pravilnost Husovih stališč. Tako prevrednotenje lahko mnogostrano prenesemo tudi na Urha II. Celjskega, že zato, ker naših prednikov ni usmerjal v družbeno izoliranost, ampak v dejavno politično zgodovino.

* * *

Posledice posrednega odpravljanja vindiščine = slovenščine in še posebno hudega denarno zakupniškega izžemanja dežele, ki ga je uvedel cesar Friderik III. in sin Maksimilijan so takojšne. Tu je punt v Ziljski dolini, razglas »Ubogega brata« v Gradcu, izgon Judov itd.

Ob vsem se je treba vprašati, kako avstrijski zgodovinpisci in filozofi modrujejo o podreditvi dežele drugi deželi? Helfrid Patz nas kar nekoliko preveč »prisrčno« popelje v problem gospodarskega in jezikovnega »zlivanja« v svojem sestavku: »Darila Slovencev svetu« namreč pravi: »... Friderik III. je bil torej v velikem prepiru za celjsko dediščino leta 1457 od Jana Vitovca, dotedanjega vojskovodje celjskega rodu, *dober teden obkoljen na celjskem Gornjem gradu*. V tej stiski se mu je v sanjah prikazal sveti Maksimilijan, prinašajoč upanje. (Rodil se je neslovenski ampak protislovenski mit!). V zahvalo za čudežno rešitev, ki je obkolitvi sledila, je cesar dal svojemu 1459. leta rojenemu sinu ime Maksimilijan. Poleg tega mu je še prispeval *dohodke knežije Celje v užitek!* Thomas Celjski (de Cillia) je postal cesarjevičev učitelj. Tako je cesar Maks »zadnji vitez« in prvi trgovec habsburškega izročila – pod njim postane Avstrija določena velesila Evrope – dobil zveze s Celjem, Ob stari prestolnici si je v tamkajšnjem gozdu omislil veliki živalski vrt (bil je že prej pod celjskimi knezi, op. V. H.). Tu ga je ob večerih prevzemala (kot je sam poročal) nenavadna, srce vznemirjajoča čustvenost Slovencev iz Savinjske doline. Saj ni samo nemško, temveč je tudi slovensko govoril; kajti Thomas de Cillia, ki je mladega Maksa in pozneje »izvoljenega rimskega cesarja« vpeljal v slovenščino, ni bil nihče drugi, kakor v Celju rojen Slovenec Tomaž Prelokar. Od leta 1491 je škof v Konstanci in postane nemški državni knez ...⁶⁸

Ob večjezičnosti Maksimilijana je mogoče znova preverjati: ne jezik in izvor kneza, temveč prevladujoče jezikovno okolje je ključno. Za vnaprej pa je merodajno: kaj bo knežji gospod govoril in sčasoma celo pisal! Taki so bili povsod vplivi in posledice razvoja podrasti – ali večine ljudstva na določenem področju, seveda tam, kjer niso tako ali drugače izginili suvereni knezi, kar velja tudi za Celjske. Saj vpliv ni zginil takoj z izumrtjem.

Leta 1498 postane Celjan Prelokar škof na Dunaju – ne v Celju. Nauka tu pravzaprav ni treba – lahko pa se zamislimo na snovanje škofij na vsem širšem Slovenskem.

Maksimilijan se tako rekoč obdaja s slovenskim plemstvom ali pa vsaj takimi, ki so jim blizu in to od Prelokarja do Jurija Sladkonje (! 1456 do 1522). Tu je še Sigmund Prūschenk in njegov brat Heinrich z gradu Statenberg, severovzhodno od Celja.

Obadva »cesarska barona« smemo že zato šteti med »liste z našega podeželja«, ker imata kot bivša celjanska dvorjana in po novem cesarska prijatelja v zakupu vrsto posesti bivših Celjskih in Ptujskih ... S te dediščine se vsi redé! Tako poroča Paolo Santonin ... V novejšem času pa tudi Dorothy G. McGuigan.⁶⁹

Iz rokopisov, ki jih je renesančni Maksimilijan Habsburški sam narekoval in drugih listin je razvidno, da je občudoval ilirsko – keltsko – slovensko ustoličitveni obredi na Svatenskem polju (Gospovetskem polju ...). Toliko se seveda ni ogrel, da bi se pustil ustoličiti po starem obredu. Naj se mu je pozneje, po prevzemu Celja in okolice srce še bolj topilo ob prepevanju Savinjšanj, to ni nič pomenilo za razvoj Slovencev. Celjski so zidali palače, cerkve in vse drugo doma v Celju, Radovljici, Čakovcu, Lepoglavi, Krapini, Štrigovi pa spet naokrog do Novega Kloštra – Založ pri Polzeli – in dol do Goriške in Istre v povezavi s knezi iz Gorice.

⁶⁸ Helfrid Patz: *Geschenke der Slowenen an die Welt (Darovi Slovencev svetu)*, Katalog der ... Ausstellung Friedrich III. Kaiserresidenz Wiener Neustadt, N.O. Landsmuseum, N.F. Nr. 29 (Wien) 1966.

⁶⁹ Die Reistagebücher der Paolo Santonino 1485–1487, Celovec 1947, str. 144 itd. Dorothy G. McGuigan: *Habsburžani privatno*, CZ 1970, str. 19, 24, 40 itd.

Maksimilijan Habsburžan in potomci so gradili po Avstriji! Kar so zidali, so zidali do polovice s sredstvi, ki jih je dobil na Slovenskem iz zakupnin ... In v tem je bistvo vse »nacionalne« opredelitve Celjanov in Habsburžanov, ne pa v kakšnem jeziku so pisani točasni spisi. Seveda ne v slovenščini, ki je doživela svojo prvo travmo **ob nespretnem prehodu iz poganstva v krščansko-fevdno civilizacijo**, hkrati s potujčevanjem! ... Odtlej (772) je poteklo sedem stoletij! Šele s knezi iz Celja s suverenostnim zaledjem in njihovo ustanovo, dominikanskim samostanom v Novem Kloštru – Založah pri Polzeli, se je odpiral (pa nikoli docela odprl) zametek naše prve univerze! Šele v Založah je nastajal možni zametek pismene slovenščine. Ni se uresničil. Izumrtje knezov je obrnilo zoper rast iz folklorne podrasti, ki bi jo ta samostan v bolj srečnih okoliščinah neizbežno spodbudil. Tako pa je mirovna pogodba v Požarnici ob Habsburžanih in njihovem izžemanju zakrnila vse korenine.

Kmalu po tem zloemu je treba pomisliti zlasti še na Janža Ungnada – Ženeškega (1493–1564). Gre za rod nekdanjih (delno) celjskih vazalov s Ženeka v Podjuni na Koroškem. Koroško-Štajerski Janž Ungnad je po letu 1558, v svoji slovensko govoreči podsnovi, našel spodbudo za: prvega slovenskega založnika!

Janža Ungnada prednik – tudi slovensko govoreč – cesar Maksimilijan in »poslednji vitez« je bil res svojega denarja vreden lisjak. Širšo Slovenijo je dobro poznal. Po potopiscu Santoninu in drugih virih je znano, da je kot deček rasel na gradu Tenče – Tenzenburg pri Gospe Sveti. Zlasti pa so ga vzgajali v Rožu na Koroškem gradu Bekštajnu – Finkensteinu ... Od leta 1474 je sicer osem let odsoten. Živi pri svoji prvi ženi Mariji z Burgundije. Ali po njeni smrti in po izgonu iz Burgundije, se vrže na izsesavanje dediščine. Po novem prav pridno zahaja v Posavinje. Očitno je prihajal samo zato, da je še skrbno pomedel in pospravil vse, kar je bilo mogoče »pretopiti« in vzeti vindski »četrti«.

Državni »preprosti pfenig« ne krije potrebe dvora. Še manj stroške beneške vojne za Goriško in Oglej! Zato morajo dopolnilna bremena nositi: dedne dežele! Zlasti slovenski del. V petnajstih letih je bil najmanj trikrat v Celju! Nazadnje je bil 1514, ali eno leto pred velikim slovenskim puntom! ... Ta obisk so prezrli vsi opisovalci puntov na Slovenskem! Zakaj?

»Rimski« prestolonaslednik in nato imperator je hodil v Posavinje na lov, pa tudi po druge užitke in na neusmiljeno izkoriščanje. Perfidno licitacijsko išče zakupnine in jih dobi. Leta 1491 plača Jakob von Landou v drugič 8000 goldinarjev ... Leta 1510 ponudi Nikolaj von Thurn: 1000 goldinarjev, a Hans Robascher – Radeški: 2000 goldinarjev. Sočasno dajejo veliko deželni stanovi po vsem Štajerskem, kar 28.000 »pfuntov pfeningov«, kjer celjska četrt spet ni izvzeta ... Avstrijski vladarji in »rimski« imperatorji, ki so od Friderika III. pa od Ferdinanda II. nosili tudi naslov »grofje Celjski«, pri denarju niso poznali milosti.

Pri obisku 1510 pa prepove Maksimilijan tudi uporabo stranskih cest. Ta ukrep jasno pove, da prejemajo mitnice premalo mitnine, cesar pa premalo zakupnine! S stranskimi potmi so se kot v radovljiškem – šušmarskem primeru »okoriščali« podeželani! Krona vladarskih priskledništev je razvidna iz njegovega poslednjega obiska leta 1514. Saj vidi in zapiše v svoj dnevnik: »v mestu Celju so stari (antični) kameniti spomeniki«. Renesančni imperator pa ne vidi, da nekoč cvetoče mesto naglo usiha. Skrito mu ostane tudi to, da so »nekateri predeli spodnje dežele (celjska grofija) čisto opusteli in da so se kmetje izselili!«⁷⁰

Zaradi kmečkega »izseljevanja« je potrebna še majhna ilustracija. Iz avstrijskih mest, pa tudi okolice se nihče tako ne izseljuje! Tam cvete železarstvo, cehi vseh vrst – zato pa tudi: nadstavba, kultura ... in to z vsestransko zakupniško »podporo« iz gospojev na Slovenskem.

⁷⁰ Andreas Gubo: Geschichte der St. Cilli, Gradec, 1909, str. 196, 197, 198, 199, 201 itd.

Zusammenfassung

DER KRIEG UM DAS FÜRSTENTUM DER GRAFEN VON CILLI (CELJE)
UND DER FRIEDE VON PUSARNITZ IN KÄRNTEN

Vlado Habjan

In der Zeit zwischen 1360 bis 1460 traten die Slowenen in ein Jahrhundert ein, das durch einige Historiker allzusehr verdrängt, durch die ältere deutsche Geschichtsschreibung aber beinahe negiert wurde. Der letzteren folgte auch ein Teil der älteren Laibacher (Ljubljanaer) Schule. Eine andere Auffassung vertreten diesbezüglich neuere deutschschreibende Historiker wie Johann Rainer, Hermann Wiesflecker und andere, unter den Kroaten aber Nada Klaić. Besonders innovativ war Fabio Cusin aus Triest. Er war sich nämlich bewußt, daß die Gesellschaft sozusagen ewig ist. Sie existierte auch im reifen Hochmittelalter, wurde jedoch nur durch andere Akzente zurückgedrängt. Die Slowenen hoben besonders die Stammes- und Blutverwandtschaft in Karantanien hervor. Nach der Auflehnung gegen die Salzburger Missionstätigkeit um das Jahr 772 und später zehnten mehrere Jahrhunderte an der gesellschaftlichen Substanz der Slowenen. Diese wurde überraschenderweise im Jahrhundert zwischen 1360 und 1456 bzw. 1460 revitalisiert. Das wurde durch das Absterben der politischen und kirchlichen Staatlichkeit des Patriarchats Aquileia zwischen Drau, Sotla und Kolpa ermöglicht, ungeachtet dessen, daß die Habsburger vor allem zwischen 1278 und 1460 in diesen »état tampon« zwischen »Römischem« Kaiserreich, Ungarn und Venedig eindringen.

Ein großer Teil der feudalen Zuwanderer hatte seinen ursprünglichen Wohnort außerhalb Sloweniens. Das gilt jedoch bei weitem nicht für alle. Darunter befanden sich auch zahlreiche Assimilierte aus einigen Dutzend Salzburger Klosterschulen. Außerdem gab es viele Kinder aus Mischehen! . . . Die Babenberger gehören hierzu nicht. Ihre Heimat befand sich stets weit außerhalb Sloweniens. Darum darf man sie nicht für einheimisch gewordene Feudalherren des **Unterdrau-Gebietes** halten, was für andere Geschlechter wenigstens zum Teil gilt. Bei den Familien, die **mehrere Generationen** lang überwiegend in Slowenien lebten, würde es uns zum Schaden gereichen, würden wir nicht zugestehen, daß sie wenigstens zum Teil einheimisch geworden sind. Die ablehnende Haltung gegenüber den Babenbergern milderte sich auch bei den späteren Habsburgern nicht: sie waren und blieben Fremde.

Die Zwischenzeit (1360–1460) könnte man als »slowenisches goldenes Jahrhundert« bezeichnen. Eine solche Benennung ist durchaus berechtigt wegen der **dreifachen** Grafen von Cilli, im slawonischen Zagorje (Krapina) und wegen der Ortenburger (Radmannsdorf/Radovljica) usw. Sie waren zur gleichen Zeit souveräne Fürsten und Verwandte mehrerer mitteleuropäischer Herrscherhäuser! Die fürstlich-staatliche Souveränität band sie durch ihre Besitzungen an die Hälfte des kroatischen Gebietes, insbesondere an die Reste des Patriarchats von Aquileia. Im Triumvirat mit den Ortenburgern (den von Radmannsdorf/Radovljica), den Görz (Gorica) und natürlich einem Kaiser aus dem Herrscherhaus der Luxemburger, gelang es den Cilli sogar ihren **Patriarchen** Ludwig II. von Teck durchzusetzen, der beinahe zwanzig Jahre lang in **Cilli residierte**. Von besonderer Bedeutung für die von Cilli waren die gefürsteten Grafen von Görz (Gorica), mehrfache Schwager und politische Verbündete. Die Grafen von Cilli beherrschten operativ – mit Unterstützung der Görz – zwei Drittel des »Vindisch-Landes« (des weiteren Slowenien). Ein Rückschlag trat im Jahre 1456 ein mit dem Attentat des ungarischen Magnaten Lačo Hunyadi auf Fürst Ulrich II. (IV.) in der damaligen ungarischen Residenz Nándor Fejérvár – Belgrad.

Das Wirken Ulrichs II. (IV.) stand auch mit dem weiteren europäischen Raum und mit dem Balkan in Verbindung. Die Tatsache, daß die Hunyadi ihn köpften sowie die Folgen waren nicht nur die Angelegenheit eines einzigen Landes. Ulrich wollte seinem Schwiegervater, dem serbischen Despoten Branković, helfen. Alle drei Kinder Ulrichs starben kurz vor dem Attentat auf ihren Vater. Das Geschlecht starb aus. Ulrichs Witwe Katarina Branković konnte den Fortbestand des Fürstentums nicht sichern. Ihr waren auch sonst vor allem durch zwei Verträge die Hände gebunden: im Falle eines Aussterbens der Habsburger, sollten den Cilli alle ihre Besitzungen im weiteren slowenischen Raum und in Istrien zufallen; im Falle eines Aussterbens der Cilli (was dann auch eingetreten ist) würde das gesamte Fürstentum im Rahmen des »römischen« Imperiums in die Hände der Habsburger übergehen. Mit diesem Geschlecht waren die von Cilli in mehrere militärische Auseinandersetzungen verwickelt, gewesen, aber auch die Erfolge hatten sie erst nach **vierjährigem** Ringen bzw. einem Krieg antreten können. Die gefürsteten Grafen von Görz trachteten danach, so wie die anderen Vertragspartner und Verwandten auch, ihren Erbanteil am Cillier Territorium durch militärische Macht zu erlangen. Um den habsburgischen Gegenkandidaten Friedrich III. stand es nach mehreren militärischen Interventionen schlecht. Darum bestach er mit der Grafschaft Zagorje u.a. Johann Witowitz, den Feldherrn der Cillier Witwe Katarina (geb. Branković). Witowitz besiegte 1460 mit dem Heer, d.h. mit der ausgezeichneten Kavallerie der Cilli, die Grafen von Görz. Letztere waren gezwungen, einen demütigenden Friedensvertrag in

Pusarnitz oberhalb Spittal in Kärnten zu schließen. Die feudale Form einer Vereinigung des weiteren slowenischen Gebietes – des »Vindisch-Landes« (oder des im Entstehen begriffenen Staates) auf **eigenen gesellschaftlichen Grundlagen** beruhend, war somit begraben: die Slowenen erlebten ihre Variante des serbischen Amselfeldes. Das Heer der dreifachen Grafen von Cilli, das in Verbindung mit den Görz, Schwager der Cilli, **ein Heer von europäischer Bedeutung** gewesen war, zerfiel nach dem Vertrag von Pusarnitz (1460), so als ob es nie zwischen Drau, Kolpa und Una existiert hätte. Die gesellschaftliche Substanz war so zum zweiten Mal gefährdet und zu einer langen Aufbauphase verurteilt.

Der Einwohner (auch der einheimisch gewordene Feudalherr) des slowenischen Gebietes südlich der Drau bildete sich nach wie vor ein, daß er politisch kreativ sei, doch zeigte er sich tatsächlich gegenüber dem Befreiungskrieg (1941–1945) immer zu zaghaft, oder er versäumte die großen gesellschaftlichen Umbrüche. Diese Haltung kann man bereits seit der antichristlichen, feudalen Konterrevolution um das Jahr 772 beobachten. Aus diesen ideologisch-militärischen und späteren geographisch-politischen Lehren haben wir keinen großen Nutzen gezogen . . .

So wie in einer Reihe gesellschaftlich bedeutender Faktoren geriet auch in der höheren, d.h. bischöflichen Kirche, jedes (vor)nationale Erwachen ins Stocken. Mit der Unterstützung von Papst Pius II. **spalteten** die Habsburger auf eine vernichtende Weise den slowenischen Teil des Patriarchats von Aquileia. Seitdem wurden wir zu einer politischen, militärischen und wirtschaftlichen Pacht-Provinz herabgesetzt. Ebenso folgenschwer war die kirchliche Zersplitterung – oder die (Nicht) Provinz. Wir versanken in einer kulturellen Finsternis, in welcher später auch der Reformator und Autor des ersten Buches Primož Trubar, keine Wunder tun konnte.

Trotz aller **prohabsburgischen** Täuschungsmanöver reiften in der Zeit des nationalen Erwachens und seiner Bedürfnisse die Keime aus dem Cillier und Görzer Zeitalter zu einer **mehrstufigen** Befreiung heran. Die Görz boten aus ihrem Wappen mittelbar die Farben für die slowenische Fahne: weiß, blau und rot. Und die Grafen von Cilli setzten sich nach Jahrhunderten wieder durch im slowenischen Staatswappen mit drei goldenen Sternen auf blauem Schildfeld.

Der letzte Kreuzzug (diesmal gegen die vorrückenden Osmanen), der vom Fürsten von Cilli zusammen mit seinen verbündeten paneuropäischen ritterlich-militärischen Scharen angeführt wurde, war auch ein Kampf um strategische und paneuropäische Durchzugswege durch Slowenien. Durch die politische Gewalt wurden Ulrich II. (IV.) und seine Familienmitglieder bzw. Verwandten aus den großen Machtspielen ausgeschaltet. Das hatte nicht nur einen Zusammenbruch in Slowenien zur Folge – das Land wurde nämlich eines Geschlechts mit Katalysatorfunktion beraubt – sondern löste in der Folge auch eine ineinandergreifende gegenseitig bedingte Katastrophe aus.

Dadurch, daß den im Entstehen begriffenen Staat, d.h. das Fürstentum der Cilli, eine nicht mehr wiedergutzumachende Katastrophe heimsuchte, wurden wenigstens drei Zukunftsperspektiven vereitelt. Hierher gehört die Entwicklung in Böhmen. Die Serben verloren den einzigen festen Stützpunkt auf ihrem Durchzugsgebiet in Richtung Westen und umgekehrt. Kroatien wurde zu einem ungeschützten breiten Streifen für das ungarische Vordringen zum einst krainischen Reka! Den osmanischen Feldzügen über Una und Kolpa stand nichts mehr im Wege. Aus den Pacht-Verhältnissen in ganz Slowenien flossen Gelder in die Wiener Staatskasse, und Slowenien blieb jahrhundertlang dem sprachlichen Assimilationsdruck Wiens ausgesetzt. Von ähnlichen Überlegungen getragen wurde auch das Vordringen in Richtung der Hafenplätze Triest (Trst) und Fiume (Reka), später noch Capodistria (Koper) sowie in Richtung des Kriegshafens und der Arsenalen von Pola (Pulj).

Der Untergang der Fürsten von Cilli liefert sozusagen das Beispiel für die immanente geschichts- und zukunftssträchtige Gesetzmäßigkeit der geopolitischen Strukturiertheit und der zwischenstaatlichen vergleichenden geographischen Lehre, wobei von dem slowenischen Gebiet aus, **das seit je einen Durchgangscharakter** besitzt, manövriert wurde. Bei den Eingriffen von außen ist es für uns selbst und sogar für alle **nicht** ländergerigen Nachbarn am besten, daß hier die einheimische und unabhängige staatlich-politische Macht das Sagen hat, die an die der Grafen von Cilli gemahnt. Die Cilli haben den nahen und fernen Süden mit dem Norden und den Westen mit dem fernsten Osten auf eine unvergleichliche Weise zu verbinden gewußt.

Nach dem Aussterben der Grafen von Cilli zeigte es sich, daß Slowenien unter einem Oberherrscher nicht gedeihen, also von außen regiert werden kann. Ebenso unhaltbar ist es, daß die Gewalt vom entfernten Norden (Wien) oder vom Süden, Westen oder Osten – von Belgrad, Brüssel oder Strassbourg aus – ausgeübt wird. Das Beispiel der Cilli zeigt beinahe in seiner globalen Dimension, wie einige geopolitische Beziehungen aus der Geschichte eine dauerhafte Mahnung für die Zukunft darstellen – das geographische Schicksal kann man zwar nicht verändern, wohl aber berücksichtigen. Zugleich widerlegt der ganze Komplex die These von den Slowenen als einer nichthistorischen (Vor-Nation) und Nation, besonders jetzt, im Jahre 1994, und nach **der Entstehung des selbständigen Staates Slowenien** – verleihen doch die zusätzlichen historischen Erläuterungen der feudalen Staatlichkeit der Cilli damit auch der Vergangenheit neue Dimensionen.

Peter Štih

GORIŠKI GROFJE*

Goriški grofje se pojavijo v zgodovini ob koncu boja za investituro. Takrat se namreč začneta po Gorici ob Soči imenovati dva brata: Majnhard, leta 1117 prvič omenjen kot goriški grof¹ in nato 1125 še kot odvetnik oglejske cerkve², in Engelbert, že 1107 označen kot palatinski grof³. Tipično ime njihovega rodu, ki se je ponavljalo še v 15. stoletje je bilo prav Majnhard, zato bi jih lahko označili tudi kot Majnhardince⁴.

Vprašanje njihovega izvora še danes ni povsem razjasnjeno in razrešeno. Starejši raziskovalci od grofa R. Coroninija⁵ preko C. Czoerniga⁶ pa še vse do A. Jakscha⁷, so mislili - deloma na podlagi istih posesti, še bolj pa na podlagi enakih imen (Engelbert, Henrik, Majnhard) -, da so goriški grofje direktni potomci grofov v Pustertalu in Lurngau. Niso pa zmogli rešiti problema, ki jim je bil prezenten, to je na podlagi virov genealoško povezati rodovnika Lurnskih in Pustriških grofov z rodovnikom ustanoviteljev samostana v Millstattu, to je z bavarskimi Aribonci⁸. Kajti da so bili goriški grofje sorodstveno povezani tudi s tem rodod bavarskih palatinov, ki so omenjeni naslov nosili od 977 do 1055, ko so ga izgubili zaradi (domnevnega) sodelovanja v zaroti proti cesarju Henriku II., je nesporno. Na to kaže že dedno odvetništvo, ki so ga nad millstattskim samostanom kasneje imeli goriški grofje⁹, še bolj pa

* Razprava je poglavje iz knjige *Goriški grofje ter njihovi ministeriali in militi v Istri in na Kranjskem*, ki jo je 1994 izdal Znanstveni inštitut Filozofske fakultete v zbirki *Razprave Filozofske fakultete ob sofinanciranju Zveze zgodovinskih društev za Slovenijo*, tako da je knjiga kot 11. zvezek vključena tudi v Zbirko Zgodovinskega časopisa.

¹ W. HAUTHALER, F. MARTIN, *Salzburger Urkundenbuch (= SUB) II Bd.*, Salzburg 1916, št. 119; H. WIESFLECKER, *Die Regesten der Grafen von Görz und Tirol, Pfalzgrafen in Kärnten*, I. Bd., Innsbruck 1949 (= *Die Regesten I*), št. 176. Originalna listina je bila izgotovljena šele okrog 1143 (gl. SUB, prav tam!).

² P. KANDLER, *Codice diplomatici Istriano (= CDI) 1125 = F. KOS, Gradivo za zgodovino Slovencev v srednjem veku (= Gradivo) IV*, Ljubljana 1915, št. 87. Darovnica patriarha Gerharda (1122-1129) v korist samostana Sv. Petra na Krasu, v kateri se Majnhard omenja kot *advocatus*, je datirana pomankljivo (*Anno incarnation...tertia...*). V kolikor se *tertia* v dataciji nanaša na indikcijo, bi šlo za leto 1125. Ta pomembna listina na žalost manjka v H. WIESFLECKER, *Die Regesten I*. H. Wiesflecker v opombi pod št. 190 (k letu 1133), sicer pravi, da se po P. PASCHINI, *Storia del Friuli II*, Udine 1935, 22 sl., Majnhard že 1125 omenja kot odvetnik, vendar Paschini ne navaja vira. Wiesflecker je očitno prezrl P. KANDLER, CDI.

³ H. WIESFLECKER, *Die Regesten I*, št. 170 in 179 (1122). *Palatinus comes Engilbertus*, ki se omenja okrog 1145 v tradicijski knjigi samostana v Michaelbeuernu (W. HAUTHALER, SUB I, Salzburg 1910, str. 797, št. 57 = H. WIESFLECKER, *Die Regesten I*, št. 211), je že Engelbert II. V eni svojih zadnjih razprav, posvečenih problematiki, zvezani z goriškimi grofi, je E. KLEBEL, *Niederösterreich und der Stammbaum der Grafen von Görz und Schwarzenburg, Unsere Heimat (Monatsblatt des Vereins für Landeskunde von Niederösterreich und Wien) 23*, 1952, 120, izrazil mnenje, da Majnhardovemu bratu ni bilo ime Engelbert ampak Engelinus, ki hkrati tudi ni bil palatinski grof. Klebel se sklicuje na nekrolog samostana v Rožacu, ki ima pod 9. III. vpis *Meynardus comes, Engelinus comes frater eius* (H. WIESFLECKER, *Die Regesten I*, št. 153) in na listino patriarha Ulrika iz okrog 1120 v kateri se omenjata *Maynardus de Gurizia* in njegov brat Engelin... (H. WIESFLECKER, *Die Regesten I*, št. 177), kar so vsi izdajatelji dopolnili v Engelin(bertus), Klebel pa misli, da je potrebno brati Engelinus. Odločilen za presojo je vpis v rožaki nekrolog, ki pa ni sočasen z ostalimi vpisi, ampak dodan kasneje. Vsebuje pa ta nekrolog sočasen vpis *Engelpertus comes*. Tudi bi takšen vpis pomenil, da sta brata umrla istega dne, kar je manj verjetno. Hkrati je poleg imena Majnhard prav ime Engelbert značilno za goriške grofe v času do povezave s tirolsko grofovsko hišo.

⁴ H. WIESFLECKER, *Meinhard der Zweite. Tirol, Kärnten und ihre Nachbarländer am Ende des 13. Jahrhunderts*, Schlern Schriften 124, Innsbruck 1955, 7.

⁵ R. CORONINI de CRONBERG, *Tentamen genealogico - chronologicum promovendae seriei comitum et rerum Goritiae*, Viennae 1759^c, 65 sl.

⁶ C. CZOERNIG, *Das Land Görz und Gradisca (mit Einschluss von Auileja)*, Wien 1873, 490 sl.

⁷ A. JAKSCH, *Monumenta historica ducatus Carinthie (= MDC) IV/2*, Klagenfurt 1906, genealoška tabela XIV v prilogi, vendar je kasneje že sodil drugače: ISTI, *Geschichte Kärntens bis 1335 II*. Bd. (1246 - 1335), Klagenfurt 1929, 416.

⁸ O Ariboncih, enem najpomembnejših plemiških rodov v bavarsko-karantanskem prostoru od karolinške dobe pa vse do 11. stoletja, primerjaj: M. MITTERAUER, *Karolingische Markgrafen im Südosten. Fränkische Reichsaristokratie und bayerischer Stammesadel im österreichischen Raum*, Archiv für österreichische Geschichte (= AÖG) 123, 1963, 188 sl.; H. DOPSCH, *Die Aribonen: Staatsprüfungsarbeit am Institut für österreichische Geschichtsforschung*, Wien 1968 (tipkopis); *Lexikon des Mittelalters Bd. I*, 929.

⁹ A. JAKSCH, MDC III, št. 692, 1512; IV, št. 1738, 2190, 2529 (str. 429).

privilegij papeža Kaliksta II. iz 1122, s katerim sprejema omenjeni samostan v zaščito in v katerem je rečeno, da so ga zgradili starši oziroma boljše predniki (*a suis parentibus edificatum*) zgoraj omenjenega palatinskega grofa Engelberta¹⁰. Zdelo se je, da je problem rešen, ko se je Eislerju 1907 po naključju posrečilo, najti v zbirki prepisov različnih, danes izgubljenih millstattskih rokopisov, podatek, da je bilo ženi ustanovitelja millstattskega samostana Ariba ime Liutkarda¹¹. Kajti že od prej je bilo znano, da je bila Liutkarda žena Engelberta, grofa v Pustertalu¹², in zdelo se je očitno, da je bila v drugem zakonu poročena z Aribom ter da so iz tega zakona izvirali kasnejši goriški grofje, to je zgoraj omenjena Majnhard in Engelbert. Toda 1929 je genealog C. Trotter zavrnil to tezo z ugotovitvijo, da Engelbertova in Aribova žena Liutkarda ne more biti ena oseba, saj je med njima prevelika časovna razlika¹³, vendar poskusa nove rešitve ni podal. S pomočjo druge metode, raziskave posesti in njenega prehajanja iz roke v roko - ki jo je pri nas z velikim uspehom uporabljal tudi L. Hauptmann -, se je problema nato lotil E. Klebel¹⁴ in prišel do enakega rezultata kot svojčas Eisler. Kolikor mi je znano, sta se s tem težkim vprašanjem zadnja ukvarjala A. M. Scheiber in E. Weinzierl- Fischer¹⁵ ter v glavnem potrdila mnenje, da lahko velja kot zagotovljeno, da kasnejši goriški grofje izvirajo od odstavljenega bavarskega palatinskega grofa Ariba, čeprav to vprašanje v vseh podrobnostih še ni razrešeno. V grobih potezah je s tem predstavljeno stanje raziskav po genealoški strani.

Z izjemo nebitvenih podrobnosti je nato genealogija goriških grofov poznana in zagotovljena vse do izumrtja rodu leta 1500. Z realno delitvijo posesti 1267 oziroma 1271¹⁶ med goriška grofa in brata Majnharda IV. (kot tirolski deželni knez (grof) drugi in kot koroški vojvoda prvi tega imena) in Alberta II. sta nastali dve posebni veji tega rodu. Majnhardinska veja je po moški strani nato izumrla že v drugi generaciji (1335), v ženski pa 1369. Albertinska linija se je nato 1342¹⁷ zopet delila na ožjo goriško vejo, s katero so goriški grofje leta 1500 izumrli, in na istrsko vejo, ki pa je z grofom Albertom IV. trajala le eno generacijo (+ 1374). Od prvega, Majnharda I., pa do zadnjega, Leonharda, je goriška grofovsko hiša štela devet generacij¹⁸:

- 1) Majnhard I. (1102-1142 ca.), Engelbert I. (1103-1122 ca.);
- 2) Otroci Majnharda I.: Henrik I. (1139-okoli 1150), Engelbert II. (1132-ok. 1191-), Berta, Ulrik, Beatriks;
- 3) Sinovi Engelberta II.: Majnhard II. (1158-okoli 1231), Engelbert III. (1186-1220);
- 4) Sinovi Engelberta III.: Majnhard III. (1221-1258), Albert I. (+ 1250). Hčerka Majnharda II.: Hermingarda (+ okoli 1230);
- 5) Otroci Majnharda III.: Majnhard IV. (1238-1295), Albert II. (1238(?) - 1304), Adelajda (+ 1291), Berta. Sin Alberta I.: Majnhard V. (+ 1318);

¹⁰ A. JAKSCH, MDC III. št. 570 = H. WIESFLECKER, Die Regesten I, št. 179; gl. tudi E. WEINZIERL-FISCHER, Geschichte des Benediktinerklosters Millstatt in Kärnten, Archiv für vaterländische Geschichte und Topografie (= AGT) 33, 1951, 26 sl.

¹¹ R. EISLER, Die Legende vom heiligen Karantanenherzog Domitianus, Mitteilungen des Instituts für österreichische Geschichtsforschung (= MÖG) 28, 1907, 79 sl.

¹² O. REDLICH, Die Traditionsbücher des Hochstifts Brixen, Acta Tirolensia, Urkundliche Quellen zur Geschichte Tirols, Bd. I, Innsbruck 1886, št. 66; regist A. JAKSCH, MDC III, št. 230.

¹³ C. TROTTER, Die Grafen von Ebersberg und die Ahnen der Grafen von Görz, Zeitschrift des Historischen Vereines für Steiermark 25, 1929, 15 sl. Lurnški grof Engelbert in njegova žena Liutkarda se omenjata 1022-1039, Aribo je prišel na Koroško šele po 1054, goriška grofa Majnhard in Engelbert pa se omenjata šele v začetku 12. stoletja (gl. zgoraj op. 1 - 3). Iz drugih razlogov je že E. WERUNSKY, Österreichische Reichs- und Rechtsgeschichte, Wien 1894, 485, op. 2, zavrnil Eislerja.

¹⁴ E. KLEBEL, Die Ahnen der Herzoge von Kärnten aus der Hause der Spanheimer, AGT 24-25, 1936, 47 sl.

¹⁵ A. M. SCHEIBER, Zur Genealogie der Grafen von Görz, Adler (Monatsblatt) 1. (15.) Bd., 1947 - 1948, 22-25, 34-40, 210-213; E. WEINZIERL-FISCHER, Geschichte, 24-33, s pregledom stanja raziskav.

¹⁶ H. WIESFLECKER, Die Regesten I, št. 771, 866-868. Listina iz 1267 je znana le v registu v Görzer Archivrepertorium (= GR) 365 (Tiroler Landesarchiv, Innsbruck (= TLA), Rep. B. 10) in pri R. CORONINI de CRONBERG, Tentamen, 317.

¹⁷ H. WIESSNER, MDC X, št. 161.

¹⁸ Primerjaj genealoške tabele: R. CORONINI de CRONBERG, Tentamen, 88, 155, 236; C. CZOERNIG, Das Land Görz, 947; A. JAKSCH, MDC IV, genealoška preglednica XIV v prilogi; ISTI, Geschichte II, 416; F. KOS, Gradivo IV, 645; F. CUSIN, Il Confine orientale d'Italia nella politica Europea del XIV e XV secolo, Vol. II, Milano 1937, preglednica I v prilogi; B. GRAFENAUER, Zgodovina slovenskega naroda II, Ljubljana 1965², genealoška preglednica VIII v prilogi; P. ŠTIH, Goriški grofje, Enciklopedija Slovenije 3, 288.

Albertinska veja:

- 6) (1) Otroci Alberta II.: Henrik II. (+ 1323), Albert III. (+ 1327), Klara Eufemija, Emerentia;
- 7) (2) Otroci Henrika II.: Majnhard VI. (+ 1318), Neža, Alzubeta (?), Elizabeta; iz drugega zakona: Ivan Henrik (1322-1338). Otroci Alberta III.: Albert IV. (okoli 1305-1374), Majnhard VII. (+ 1385), Henrik III. (+ 1360), Elizabeta, Katarina, Klara, Margareta;
- 8) (3) Otroci Majnharda VII.: Ana, Uršula, Elizabeta, Katarina; iz drugega zakona: Henrik IV. (1376-1454), Ivan Majnhard (+ 1429); sin Henrika III.: Ivan (+ po 1413);
- 9) (4) Otroci Henrika IV.: (? : Sigismund, Jurij, Ulrik, Friderik, Ana, Barbara) Margareta, Ana; iz drugega zakona: Ivan (+ 1462), Ludvik (+ 1456), Leonhard (+ 1500); sin Ivana Majnharda: Henrik ml. (1412);

Majnhardinska veja:

- 6) (1) Otroci Majnharda IV.: Oton (+ 1310), Albert (+ 1292), Ludvik (+ 1305), Henrik (+ 1335), Elizabeta (1313), Neža (+ 1293);
- 7) (2) Otroci Otona: Ana (+ 1331), Uršula (+ 1327), Eufemija (+ 1330), Elizabeta (+ 1347); Albertova hčerka: Margareta; Henrikovi otroci: Leopold, Adelajda, Margareta "Maultasch" (1316-1369);
- 8) (3) Sin Margarete "Maultasch": Majnhard (+ 1363).

Že v prvi generaciji nosi predstavnik tega rodu naslov goriškega grofa (gl. op. 1). Kako so do njega prišli ni popolnoma jasno, saj takrat kakšna Goriška grofija še ni obstajala. Ta se je na podlagi posesti in pravic, ki si jih je ob Soči pridobil ta rod izoblikovala šele v njihovi dobi¹⁹. Prvič se *comitatus (et dominium) Goricie* omenja šele v delilni pogodbi iz 1271²⁰. V začetku 12. stoletja je bila Gorica nedvomno del Furlanske grofije²¹, kjer je naslov furlanskega grofa od 1077 nosil oglejski patriarh²², Gorica sama pa je bila še v 14. stoletju oglejski fevd²³. Zato so se Goriški imenovali grofje ali po grofovskih pravicah, ki so jih od svojih prednikov podedovali na zgornjem Koroškem, kot je menil M. Kos²⁴, ali pa so si ta naslov izpeljevali iz pravic, ki so si jih pridobili v Furlaniji, med katere spada v prvi vrsti odvetništvo nad oglejskim patriarhatom²⁵, kar je predvsem pomenilo pravico do visokega sodstva²⁶. Kakorkoli že, v začetku 13. stoletja so naslovu goriški grof v intuluciji svojih listin dodali še *dei gratia*²⁷, formulo, ki je iz cesarskih in kraljevih diplom prešla v listine najvišjega plemstva. Leta 1237 se je goriški grof Majnhard III. poročil z Adelajdo, eno od dveh hčera in polnopravnih dedinj Alberta III., zadnjega moškega predstavnika stare tirolske grofovke hiše. S to poroko je bil začrtan razvoj, ki je imel za goriško grofovsko hišo kar največje posledice: po smrti Alberta III. 1253 so goriški grofje namreč v

¹⁹ Okvirno primerjaj: P. ŠTIH, Goriški grofje in oblikovanje pokrajine ob Soči in na Krasu v deželo, Zgodovinski časopis (= ZČ), 41, 1987, 41 sl.

²⁰ Glej H. WIESSNER, MDC V, št. 72. Omemba iz 1217 *versus comitatum Gortensem* (F. SCHUMI, Urkunden und Regestenbuch des Herzogtums Krain (= KUB) Bd. II, Laibach 1884 u. 1887, št. 33), ki jo je L. HAUPTMANN, Krain, Erläuterungen zum historischen Atlas der österreichischen Alpenländer I/4, Wien 1929, 351, imel za pristno, je šele izpod peresa prepisovalca iz začetka 18. stoletja, medtem ko točnejši prepis listine tega pasusa nima (M. KOS, Doneski k historični topografiji Kranjske v srednjem veku, ZČ 19-20, 1965-1966, 146 sl.).

²¹ Okrog 1070-1080 je v tradicijski notici briksenškega škofa Altvina za neko posest, ki je bila darovana briksenški cerkvi, rečeno, da leži *in regno Italico comitatu Foriulanense loco Goriza*: O. REDLICH, Die Traditionsbücher, št. 240. Gl. tudi naslednjo op. in K. CAPUDER, Nastoj grofije Goriške, Carniola n. v. 5, 1914, 39.

²² F. SCHUMI, KUB I, št. 51; H. SCHMIDINGER, Patriarch und Landesherr. Die weltliche Herrschaft der Patriarchen von Aquileja bis zum Ende der Staufer, Graz - Köln 1954, 62 sl.

²³ Še 1339 je oglejski patriarh investiral goriške grofe v oglejske fevde *per banderiam armaturam comitatus Goritie, videlicet rubei et albi coloris* (V. JOPPI, Documenti Goriziani (= DG), Archeografo Triestino N. S. (= AT) 14, 1887, št. 147), kar celo pomeni, da je oglejski patriarh celotno Goriško grofijo smatral za oglejski fevd

²⁴ M. KOS, Zgodovina Slovencev od naselitve do petnajstega stoletja, Ljubljana 1955, 180; ISTI, Goriški grofovi, Enciklopedija Jugoslavije 3, 496.

²⁵ E. WERUNSKY, Österreichische Reichs- und Rechtsgeschichte, 485 sl.; H. WIESFLECKER, Die politische Entwicklung der Grafschaft Görz und ihr Erbfall an Österreich, MIOG 54, 1948, 331 sl.

²⁶ Glej npr. E. SCHWIND-A. DOPPSCH, Ausgewählte Urkunden zur Verfassungsgeschichte der deutsch-österreichischen Erblände im Mittelalter, Innsbruck 1915, št. 20 = H. WIESFLECKER, Die Regesten I, št. 319.

²⁷ Prvič 1201: A. JAKSCH, MDC III, št. 1512 = H. WIESFLECKER, Die Regesten I, št. 314.

dveh zamahih (1254, 1263) dedovali celotno dediščino tirolskih grofov, to je predvsem grofijo Tirolsko z izjemno pomembnimi potmi in alpskimi prehodi - med njimi je bil tudi že takrat najpomembnejši Brenner - in odvetništvo ter fevd škofij v Brixnu in Tridentu²⁸. Naravna posledica tega je bila, da so se začeli označevati kot *comites Goricie et Tirolensis*²⁹. Tudi po delitvi 1271 sta nosili obe liniji enak naslov, le s to razliko, da je majnhardinska na prvo mesto te titulacije praviloma postavljala Tirolsko, albertinska pa Gorico.

Še en grofovski naslov, ki so ga nosili goriški grofje, je potrebno omeniti. To je naslov (koroškega) palatinskega grofa. Kot smo na začetku videli, sta že Engelbert I. in njegov nečak Engelbert II. nosila ta naslov (gl. op. 3), vendar ta nato izgine iz goriške titulacije vse do 14. stoletja³⁰. 1339 jim Habsburžani kot koroški vojvode podelijo v fevd koroški palatinat³¹, v delilni pogodbi iz 1342 pa goriški bratje določijo, da nosi naslov koroškega palatinskega grofa najstarejši med njimi (Albert IV.)³². Od takrat se naslov *phalczgraf in Kernden* pojavlja v njihovi titulaciji³³. Kot je prepričljivo pokazal H. Dopsch se je naslov palatinskega grofa, ki so ga v prvi polovici 12. stoletja nosili goriški grofje, nanašal na Bavarsko in ne na Koroško. Očitno so ga nosili kot potomci pregnanih bavarskih palatinov Ariboncev, ne da bi jim zaradi tega šle kakšne posebne pravice ali moč. Tudi kontinuiteta tega naslova (in urada) na Koroškem od 12. do 14. stoletja ni zagotovljena, čeprav nekaj indicij govori tudi za takšno mnenje³⁴, in je povsem mogoče, da je ta naslov - urad pa prav gotovo - nastal šele v poznem srednjem veku³⁵. Kolikšna je bila dejanska veljava tega naslova, pa je težko presoditi. Razsodba vojvode Alberta III. iz 1391 sicer potrjuje, da ima palatinski grof pravico soditi vojvodi, medtem ko ta osebno sedi na vojvodskem stolu³⁶ (torej le na dan ustoličenja), vendar ni v praksi ta pravica nikoli

²⁸ 1254 delitev tirolske dediščine z drugim Albertovim zetom Gebhardom Hirschbergškim in po njegovi smrti 1263 še pridobitev večine te polovice: H. WIESFLECKER, Die Regesten I, št. 620, 707; H. WIESFLECKER, Meinhard der Zweite, 30, 42; J. RIEDMANN, Die Anfänge Tirols, Österreich im Hochmittelalter (907 bis 1246), Österreichische Akademie der Wissenschaft, Veröffentlichungen der Kommission für die Geschichte Österreichs Bd. 17, Wien 1991, 248 sl.; ISTI, Die Beziehungen der Grafen und Landesfürsten von Tirol zu Italien bis zum Jahre 1335, Österreichische Akademie der Wissenschaft, Phil.-hist. Kl. Sitzungsberichte Bd. 307, Wien 1977, 8 sl.

²⁹ Prvič 1256 (H. WIESFLECKER, Die Regesten I, št. 631).

³⁰ Opis ustoličenja 1286 pri Janezu Vetrinskem, kjer se kot koroški palatinski grof omenja goriški grof, je nastal šele v tridesetih letih 14. stol. (prim. B. GRAFENAUER, Ustoličevanje koroških vojvod in država karantanskih Slovencev, Dela 7 I. razreda, SAZU, Ljubljana 1952, 92 sl., 292 sl.; A. LHOTSKY, Quellenkunde zur mittelalterlichen Geschichte Österreichs, MÖG, Ergänzungsband 19, 1963, 202 sl.). Titulacija listine z dne 7. oktobra 1257 (H. WIESFLECKER, Die Regesten I, št. 647) *Menhardus de Gurizia et Tyrolis et Palatinus comes Carinthiae et ecclesiarum Aquileiensis, Tridentinae ac Brixinensis advocatus*, ki se je ohranila le po prepisu iz 18. stoletja, pa v zgornji obliki zagotovo ne spada k Majnhardu III.: primerjaj B. GRAFENAUER, ZČ 8, 1954, 257; L. HAUPTMANN, Der kärntnische Pfalzgraf, Südost-Forschungen 15, 1956, 112, op. 5.

³¹ H. WIESSNER, MDC X, št. 114.

³² H. WIESSNER, MDC X, št. 161, paragraf V.

³³ Npr. 1356. I. 4., Lienz (Registratrbuch der Grafen von Görz (= RB), fol.70'; Haus-, Hof- und Staatsarchiv Wien (= HHStAW), sig. W 594); 1364. VI. 6., Dunaj (HHStAW, splošna serija listin (= SSL)); 1365, IV. 29., Metlika (E. SCHWIND - A. DOPSCH, Ausgewählte Urkunden, št. 120); 1367, X. 15. (P. KANDLER, CDI).

³⁴ Obsto koroškega palatinata pred 14. stoletjem sta v novejšem času zagovarjala L. HAUPTMANN, Der kärntnische Pfalzgraf, 108 sl., in nato H. DOPSCH, Gewaltbote und Pfalzgraf in Kärnten, Carinthia I 165, 1975, 139 sl. Slednjemu predstavlja enega glavnih argumentov za obstoj koroškega palatinata v goriških rokah pred 14. stoletjem cestni regal (*conductus*), ki so ga imeli goriški grofje. Dopsch, ki se sklicuje predvsem na listino iz 1234 (A. JAKSCH, MDC IV, št. 2094=H. WIESFLECKER, Die Regesten I, št. 459) - po njej naj bi goriškim grofom ne šla pravica spremstva samo na njihovem teritoriju, ampak v celi vojvodini Koroški - in na paralele z Bavarsko in pokrajino ob Renju, izpeljuje cestni regal Goriških iz koroškega palatinata in ga torej razume kot pravico, ki je šla nosilcu palatinata. Če bi obveljala ta Dopscheva interpretacija, bi morali spremstvo Goriškim plačevati tudi Štajerci in Avstrijci, ki so preko Koroške potovali v Furlanijo, toda zanje (in za Korošce!) je v listini iz 1234 izrecno rečeno, da ga plačujejo oglejskemu patriarhu, in to celo v primeru (v višini dveh tretjin) če so potovali čez goriški Plockenpaß. Pred Dopschem in Hauptmannom so obstoj koroškega palatinata pred 14. stoletjem zagovarjali predvsem P. PUNTSCHART, Herzogseinsetzung und Huldigung in Kärnten, Leipzig 1899, 291 sl., pa tudi J. MAL, Osnove ustoličenja karantanskega kneza, Glasnik muzejskega društva za Slovenijo (= GMDS) 23, 1942, 9. sl. (po separatu); ISTI, Slovenska Karantanija in srednjeveška nemška država, Razprave 2 I. razreda SAZU, 1953, 115, op. 15. K slednjemu primerjaj oceno B. GRAFENAUERJA v ZČ 8, 1954, 256 sl.

³⁵ A. JAKSCH v Erläuterungen zum historischen Atlas der österreichischen Alpenländern I/4, 1929, 176, in zlasti M. WUTTE, Zur Geschichte der Edlinger, dr Kärntner Pfalzgrafen und des Herzogstuhles, Carinthia I 139, 1949, 36 sl. Glej tudi B. GRAFENAUER, Ustoličevanje, 292 sl., in H. WIESFLECKER, Die politische Entwicklung, 332. Enega zadnjih pregledov te problematike daje C. FRÄSS-EHRFELD, Geschichte Kärntens Bd. 1: Das Mittelalter, Klagenfurt 1984, 427 sl. Tudi posetna zgodovina Možberka in Kamna, ki sta spadala k uradu koroškega palatinata, ne govori v prid tezi, da so Goriški posedovali ta naslov in urad že v 12. in 13. stoletju. Tako je bil Možberk prvotno oglejska posest, ki so ga goriški pred 1150 dobili v fevd (H. WIESFLECKER, Die Regesten I, št. 230, 317), in tudi Kamen je bil prvotno posest tirolskih grofov, ki so ga Goriški podedovali šele po letu 1253.

³⁶ H. WIESSNER, MDC X, št. 969; M. WUTTE, Zur Geschichte, 41.

potrjena in verjetno tudi nikoli ni bila izvajana. Težko si je namreč predstavljati, da bi Habsburžani, ki so kot avstrijski vojvode s *privilegium maiusom* to pravico odrekli celo vladarju³⁷, kaj takega trpeli na Koroškem s strani svojih vazalov. Je pa po drugi strani s konkretnim primerom potrjeno poročilo Tomaža Ebendorferja v Avstrijski kroniki iz okrog srede 15. stoletja, da ima goriški grof, sedeč kot palatinski grof na zahodnem sedežu vojvodskega stola, pravico podeljevati fevde v primeru, da tega noče storiti vojvoda³⁸. Ob ustoličitvi Ernesta Železnega za koroškega vojvodo je namreč goriški grof Henrik IV., v listini, datirani s 23. marcem 1414, sedeč na zahodnem, palatinskem, sedežu vojvodskega stola, podelil v fevd deželno sodišče Murau³⁹.

Najpomembnejši urad, ki so ga že prve generacije goriških grofov imele v svojih rokah, je bilo dedno odvetništvo nad oglejskim patriarhatom. Sodstvo, ki ga je izvajal odvetnik, je pomenilo pomemben vir dohodkov. Po sporazumu iz 1150 je goriškim grofom na račun tega naslova pripadla ena tretjina vseh kazni⁴⁰, po pravnem napotilu iz 1202, ki sploh daje najboljši vpogled v obveznosti, pravice in dohodke goriških grofov kot oglejskih odvetnikov, pa že polovica in še druge dobrine⁴¹. Predvsem se zdi, da je bila Gorica s širšo okolico kot fevd oglejske cerkve službeni fevd oglejskega odvetnika in da jo je prav ta urad prinesel v posest Majnhardincem⁴², podobno pa sklepa H. Wiesflecker še za druge goriške fevde, raztresene po Furlaniji, kot so Latisana, Belgrado, Flambro, Precenico, Codroipo in Castelnovo⁴³. Od teh fevdov so Goriški nekatere lahko posedovali tudi kot generalni glavarji (kapitani) oglejskega patriarhata, ko so si pod Henrikom II. konec 13. stoletja uspeli pridobiti ta pomembni urad - v času sedisvakance je bil generalni glavar skupaj z oglejskim kapitljem nosilec oblasti v patriarhatu - za daljše obdobje⁴⁴.

Naslov oglejskega odvetnika so goriški grofje redno navajali tudi v svoji titulaciji v listinah, pa tudi na pečatih. Po izumrtju tirolskih grofov 1253 pa so si uspeli pridobiti še odvetništvo nad briksenško in tridentsko škofijo in tudi ta dva naslova so začeli redno navajati poleg svojih imen. Ob delitvi tirolske posesti med oba zeta Alberta III. 1254 je bila sicer odvetščina nad Briksnom še izrecno izvzeta iz Majnhardove dediščine⁴⁵, vendar so si jo Goriški zagotovili v naslednji generaciji, leta 1263 oziroma 1265, v sporazumu z briksenškim škofom Brunom⁴⁶. Odvetščino nad tridentsko škofijo pa so si zagotovili že 1256⁴⁷, čeprav tudi tu ni šlo brez težav, predvsem nasprotovanja kapitlja⁴⁸. Poleg tega so bili goriški grofje najkasneje od 1194 tudi odvetniki škofije v Poreču⁴⁹, od katere so na ta račun imeli v fevdu Pazin⁵⁰, vendar tega naslova nikoli niso nosili v svoji titulaciji.

³⁷ E. SCHWIND-A. DOPSCH, *Ausgewählte Urkunden*, št. 7: *Eciam debet dux Austriae de nullis oppositionibus vel obiectis quibuscumque nec coram imperio nec aliis quibuslibet cuiquam respondere, nisi id sua propria et spontanea facere voluerit voluntate...*

³⁸ B. GRAFENAUER, *Ustoličevanje*, 123 (*Sicque feuda petentibus confert (vojvoda), et si aliquibus conferre recusat, his Comes Goriatae pro tunc ex jure ab alia parte residens habet conferre, et ne nimis proteletur altercatio*).

³⁹ M. WUTTE, *Zur Geschichte*, 41, 42 (z objavo listine).

⁴⁰ H. WIESFLECKER, *Die Regesten I*, št. 230.

⁴¹ E. SCHWIND-A. DOPSCH, *Ausgewählte Urkunden*, št. 20 = H. WIESFLECKER, *Die Regesten I*, št. 319. Primerjaj tudi: E. WERUNSKY, *Österreichische Reichs- und Rechtsgeschichte*, 499 sl.; H. SCHMIDINGER, *Patriarch und Landesherr*, 76 sl.; E. SGUBIN, *L'avvocazia dei Conti di Gorizia nel Patriarcato d'Aquileia*, *Studi Goriziani* (= SG) 23, 1963, 95 sl.; G. HUGES, *L'istituto dell'avvocazia, con particolare riguardo a quella dei Conti di Gorizia*, SG 23, 1963, 109 sl. O načinu, kako so Goriški prišli do oglejske odvetščine, glej še M. KOS, *Urbarji Slovenskega primorja II*, *Viri za zgodovino Slovencev 3*, *Srednjeveški urbarji za Slovenijo 3*, Ljubljana 1954, 20 sl.

⁴² P. S. LEICHT, *La Costituzione provinciale goriziana al tempo dei Conti*, *Memorie Storiche Forogiuliesi* (= MSF) 18, 1922, 140 sl.; P. ŠTIH, *Goriški grofje in oblikovanje*, 43.

⁴³ H. WIESFLECKER, *Die politische Entwicklung*, 333.

⁴⁴ E. WERUNSKY, *Österreichische Reichs- und Rechtsgeschichte*, 502 sl.; P. S. LEICHT, *Parlamento Friulano (1228 - 1420)*, Bologna 1917, XXIV, CXLH. SCHMIDINGER, *Patriarch und Landesherr*, 100; G. VENUTI, *La politica italiana di Enrico II conte di Gorizia*, SG 16, 1954, 101 sl.

⁴⁵ H. WIESFLECKER, *Die Regesten I*, št. 620.

⁴⁶ H. WIESFLECKER, *Die Regesten I*, št. 707, 739.

⁴⁷ H. WIESFLECKER, *Die Regesten I*, št. 635-637.

⁴⁸ Gl. J. RIEDMANN, *Die Beziehungen*, 47 sl.

⁴⁹ P. KANDLER, *CDI 1194*, X. 5.

⁵⁰ Gl. P. ŠTIH, *Goriški grofje in geneza Pazinske grofije*, *Acta Histriae III.*, 1994, 55 sl. Poleg opomb 41-49 te razprave glej za razna nižja odvetništva, ki so jih Goriški imeli: W. BAUM, *Zur Kirchen- und Klosterpolitik der Grafen von Görz*, *Symposium zur Geschichte von Millstatt und Kärnten*, Millstatt 1988, 55 sl. (do Majnharda III.).

Državni knezi (*imperii principes, Reichsfürsten*) starejši goriški grofje niso bili, čeprav je bil njihov pomen za vladarja in državo velikokrat večji od tistih, ki so to tudi uradno bili. Tako je bil Majnhard III. eden najzvestejših zaveznikov cesarja Friderika II., v katerega imenu je po izumrtju Babenberžanov nekaj časa kot glavar upravljal najprej Štajersko in nato še Avstrijo⁵¹. Njegov sin Majnhard IV. je s svojo politično, finančno in vojaško pomočjo odločilno pripomogel, da se je njegov prijatelj kralj Rudolf I. lahko uveljavil nasproti Otokarju Přemyslu⁵². Grof Henrik II. pa je bil v začetku 14. stoletja zvesti zaveznik Friderika Lepega v boju z Ludvikom Bavarskim za državni prestol⁵³. Prvi goriški grof, povzdignjen v rang državnega kneza, je bil Majnhard IV., začetnik majnhardinske veje goriških grofov, ki je ta naslov - šel je tudi njegovim dedičem - dosegel 1286 ob podelitvi vojvodine Koroške⁵⁴. Albertinska veja goriških grofov je ta naslov dobila šele pod kralji in cesarji iz dinastije Luksemburžanov. 1365 je cesar Karel IV. imenoval Majnharda VII., "svojega in Rimske države kneza in zvestega", za svojega svetovalca in dvorjana⁵⁵. Zdi se, da ima ta povzdig Goriških svojo utemeljitev na eni strani v prelomu sodelovanja goriškega grofa Majnharda VII. s Habsburžanom Rudolfom IV.⁵⁶, na drugi strani pa v rivalski politiki habsburške in luksemburške dinastije, v kateri so Luksemburžani slabili moč Habsburžanov z priznavanjem državne neposrednosti najpomembnejšim habsburškim vazalom. Najočitnejši takšen primer so celjski grofje⁵⁷, v povsem isto smer pa je npr. naravnana tudi Sigismundova investitura goriških grofov Henrika IV. in Ivana Majnharda leta 1415 v državne fevde: *die graffschafft zu Goertz mit aller czugehorunge, die phallentzgraftschafft zu Kerenden, das gericht zu Flamber in Fryaul, die graffschafft zu Hewnburg mit aller czugehorunge, den pan und acht czolle muencze iarmerckte wochenmerckte ... und dorczu alle andere lehen die ire vordernan sy recht und redlich von dem heiligen Romischen riche gebracht haben ...*⁵⁸. Kajti koroški palatinat ni bil državni, ampak deželnoknežji fevd, ki so ga Habsburžani kot koroški vojvode 1339 podelili Goriškim⁵⁹. Prav tako tudi Gorica na bila državni, ampak oglejski fevd⁶⁰. In ko je 1420 propadla kneževina oglejskih patriarhov, je goriški grof Henrik IV. 1424 v Benetkah kleče sprejel od beneškega doža, kot pravnega naslednika oglejskega patriarha, investituro *de omnibus pheidis suis que ipse et progenitores sui a Camera Aquilegensis antiquitus habuerunt et tenuerunt*⁶¹. Pravno zmedo, ki je nastala, ko se je vsaka stran sklicevala na svoje pravo, si lahko predstavljamo. Kakorkoli že, pozni goriški grofje so sicer dosegli državno knežstvo, a njihova

⁵¹ V letih 1248-1250: H. WIESFLECKER, Die Regesten I, št. 526, 532, 541, 542, 544, 546, 547; A. VEIDER, Die politischen Beziehungen der Grafen von Görz zu den deutschen Herrschern und den Landesfürsten von Österreich, Prüfungsarbeit am Institut für österreichische Geschichtsforschung, Wien 1940 (tipkopis), 30-32.

⁵² H. WIESFLECKER, Meinhard der Zweite, 112 sl.

⁵³ A. VEIDER, Die politischen Beziehungen, 66 sl.

⁵⁴ E. SCHWIND-A. DOPSCH, Ausgewählte Urkunden, št. 72 = H. WIESSNER, MDC V, št. 672 = H. WIESFLECKER, Die Regesten der Grafen von Tirol und Görz, Herzoge von Kärnten, II. Bd./I. Lieferung (Die Regesten Meinhard's II. (I.) 1271 - 1295), Innsbruck 1952, št. 485 (... *curavimus investire eundem cum suis heredibus qui sibi in eodem ducatu successerint, iuri honori et titulo ceterorum imperi iprincipum perpetuo ascribentes* ...).

⁵⁵ H. WIESFLECKER, Die politische Entwicklung, 351; E.WERUNSKY, Österreichische Reichs- und Rechtsgeschichte, 491. Prim. tudi K. CZOERNIG, Das Land Görz, 594 sl., s številnimi podatki, vendar njegovo dokazovanje, da so bili že prvi Goriški državni knezi, nima pravih podlag. Podobno tudi C. THOMAS, Kampf um die Weidenburg. Habsburg, Cilli und Görz 1440 - 1445, Mitteilungen des österreichischen Staatsarchivs 24, 1971, 11, op. 40, že potomcem Alberta II. (+ 1304) pripisuje rang državnih knezov, saj naj bi bila Gorica že za časa Alberta II. državni fevd, kar pa ne drži (gl. spodaj, op. 60).

⁵⁶ Glej M. WUTTE, Die Erwerbung der Görzer Besitzungen durch das Haus Habsburg, MIÖG 38, 1920, 287 sl.

⁵⁷ Prim. npr. M. KOS, Grofje Celjski, Srednjeveška kulturna, družbena in politična zgodovina Slovencev. Izbrane razprave, Ljubljana 1985, 258 sl; M. WUTTE, Zur Geschichte, 42.

⁵⁸ E. SCHWIND-A. DOPSCH, Ausgewählte Urkunden, št. 169.

⁵⁹ H. WIESSNER, MDC X, št. 114. V tem smislu poroča tudi Janez Vetrinjski, da je goriški grof Albert II. 1286 prejel koroški palatinat v fevd od svojega brata, koroškega vojvode Majnharda IV. (I.): glej H. WIESFLECKER, Die Regesten II, št. 505. Koroški palatinat naj bi Goriškim kot državni fevd že 1398 potrdil kralj Vencelj: R. CORONINI de CRONBERG, Tentamen, 401. Tudi Vovbša grofija je bila fevd vojvodine Koroške in ne nemške države (C. THOMAS, Kampf, 12).

⁶⁰ H. WIESFLECKER, Die Regesten I, št. 192, 193, 230, 317. Gl. tudi op. 23 zgoraj.

⁶¹ P. KANDLER, CDI 1424, november 1.; primerjaj še F. CUSIN, II Confine Orientale, 331 sl.; H. WIESFLECKER, Die politische Entwicklung, 356 sl; C. THOMAS, Kampf, 16; in za politiko Luksemburžanov v tem času na tem prostoru: M. WAKOUNIG, Dalmatien und Friaul. Die Auseinandersetzung zwischen Sigismund von Luxemburg und der republik Venedig um die Vorherrschaft im adriatischen Raum, Dissertationen der Universität Wien 212, Wien 1990, 47 sl., in omenjeno Cusinovo knjigo, 286 sl.

moč in vpliv se nista mogla več niti približati položaju, ki ga je sugeriral bleščeči naslov. V tem pogledu jim zgodovina zagotovo ni bila naklonjena. Ko so imeli moč, jim je manjkal naslov, ko pa so tega dobili, ni za njim stalo nič.

Pravo moč, vpliv in oblast je v tistem času pomenila zemlja oziroma posest nad njo. V svojih najboljših časih, v drugi polovici 13. in prvi četrtini 14. stoletja se je goriška posest - v obliki alodov, fevdov in pravic - raztezala preko obširnega ozemlja od izvirov Inna in Adiče na severozahodu vzdolž Pustertala in Drave do Karnijskih in Julijskih Alp ter nato v širokem pasu ob Soči in Vipavi preko Krasa v notranjost Istre, kjer je na njeni vzhodni obali dosegla morje. Vendar ta ogromen *dominium* ni bil nikoli povezan v trdno celoto. Sekala so ga gospodstva, posesti in pravice drugih fevdalnih gospodov. Pogled na karto⁶² zadostuje, da se razpozna raztresenost goriških posestnih kompleksov. Fajde s salzburško nadškofijo sredi 13. stoletja in neprekinjene vojne s patriarhatom niso bile v temelju nič drugega kot poskusi, združiti ta raztresena posestva v neko teritorialno celoto in izključiti enklave drugih dinastov ter tako omogočiti nastanek goriške dežele. Kot vemo, poskus ni uspel. Centrifugalne sile in razlike so bile premočne in namesto ene so na območju goriškega dominija začele že v 14. stoletju nastajati štiri dežele: ožja Goriška, Pazinska grofija v Istri, Grofija v Marki in Metliki na Kranjskem in Prednja grofija Goriška na Koroškem⁶³. Že geografsko so Dolomiti in Karavanke delili goriški dominij na dva dela. Teritorialno pa je bil ta prostor, kot že rečeno, razločen s posestmi drugih gospodov (Salzburg, Oglej, Bamberg, koroški vojvoda). Tako so bili npr. na Koroškem Možberk, Kamen in Eberstein popolnoma ločeni od ostale goriške posesti na zgornjem Koroškem. Pa tudi gospodstva ob zgornji Dravi, Zilji in Möllu so bila med seboj slabo povezana, saj so ob sotočju teh rek pri Spittalu in Beljaku sedeli tuji fevdalni gospodje. Podobne razmere so vladale tudi na drugi strani gora. Goriške posesti v Slovenski marki so bile povsem ločene od glavnega kompleksa ob Soči in Vipavi. Daleč od centra so ležale tudi njihove istrske posesti, ki pa so preko rašporskega gospodstva le imele stik z goriško zemljo na Krasu. Gospodstva Latisana, Belgrado, Precenico in Castelnovo v Furlaniji so ležala kot otoki sredi oglejskega morja. Poleg tega so svoje prispevale tudi razlike v prebivalstvu, saj je bil sever večinsko nemški, jug pa slovansko-romanski, in pa seveda tudi konstantne delitve posesti znotraj goriške dinastije same (1271, 1307, 1342). A kljub temu je obstajala neka enotnost v teh razlikah in občutek skupne pripadnosti. Glavni nosilec te usmeritve je seveda bila grofovska hiša sama, njeni elementi pa močna centralna uprava, ki so jo goriški grofje razvili, in tudi njihovi ministeriali in militi, ki so bili od grofa osebno odvisni.

Tudi na podlagi imen, s katerimi so goriški grofje označevali svoja posestva, lahko ugotovimo, da so razlike prevladovale. Neko ime, ki bi bilo stalno v uporabi in ki bi označeval enotnost oz. skupnost goriških posesti, se namreč ni izoblikovalo. Kadar goriški grofje govorijo o vseh svojih posestih ne uporabljajo enega vseobsegajočega pojma, ampak si pomagajo z naštevanjem posameznih delov posesti. Prvi in hkrati tudi zadnji povzetek vseh goriških posesti pod enim imenom predstavlja označba *comitatus et dominium Goricie*⁶⁴ ob delitvi 1271. Velika geografska ločnica - gorska veriga, ki je povprek delila goriški dominij -, je našla svoj izraz v označbah, kot *enhalbes* oziroma *dishalbes des Chreutzberges*⁶⁵, *enhalb der perge*⁶⁶ in podobno. Ta delitev na "notranjo in prednjo grofijo Goriško"⁶⁷ je ostala v veljavi še po njenem prehodu pod Habsburžane. Največkrat pa najdemo v virih označbe, v katerih goriški grofje preprosto naštevajo svoje teritorije: *in Chaerenden und in dem Pustertal ...Gortz, deu grafenschaft, leut und guot und vesten in Friavl, a^{lf} dem Charst, in Ysterich, a^{lf} der March und in Chrayn*⁶⁸; *super*

⁶² V tem oziru je zlasti dobra karta Meinharda II. Länderbildung 1259-95 H. WIESSNER in prilogi njegove knjige Meinhard der Zweite.

⁶³ O. BRUNNER, Land und Herrschaft. Grundfragen der territorialen Verfassungsgeschichte Österreichs im Mittelalter, Wien 1965³, 251 sl.; glej tudi P. ŠTIH, Goriški grofje in oblikovanje, 41 sl., in karto Razvoj slovenskih pokrajin od konca 13. st. do začetka 15. st. v Zgodovina Slovencev, Ljubljana 1979, 211.

⁶⁴ Gl. zgoraj op. 20.

⁶⁵ H. WIESSNER, MDC VII, št. 394, 438.

⁶⁶ HHStAW, SSL, 1331, IV. 2., Lienz.

⁶⁷ Ta termin se uveljavlja šele v drugi polovici 15. stoletja: O. STOLZ, Politisch- historische Landesbeschreibung von Südtirol, Schlern Schriften 40, Innsbruck 1937, 486.

⁶⁸ H. WIESSNER, MDC VII, št. 394.

*totum comitatum Goricie, in contratis Forijulii, super Charstis et Istria*⁶⁹; *herrschaft auf der Marich, in der Medlich und ze Chernden*⁷⁰; *die graffschaft ze Gorcz, die marichgraffschaft ze Isterreich, die herrschaft in der Metlik und die herschaft ze Lu^encz und in dem Pustertal und die phallenczgraffschaft in Kernden*⁷¹; *ze Kernden, ze Luncz und in dem Pustertal uncz an die Chlaus under Sebn*⁷²; *in dem lande ouf der March und ze Chrain diessehalben der Sawe und gegen Ungern*⁷³ in podobno⁷⁴.

Te označbe goriške posesti izvirajo v glavnem šele iz 14. stoletja, ko je grofovsko hiša že dosegla svoj zenit in se je krivulja njenega uspeha počasi že začela nagibati navzdol. Čas njene rasti je bilo predvsem 12. in 13. stoletje, v katerih lahko spremljamo tudi rast in širitev posesti in pravic goriških grofov. Prvotno jedro goriških posesti je ležalo na današnjem zgornjem Koroškem in vzhodnem Tirolskem: posest okrog Millstatta so si prvi goriški grofje pridobili od svojega prednika, pregnanega bavarskega palatinskega grofa Ariba, in jo še povečali s posestjo okrog Lienza z Grosskirchheimom in morda tudi že z Ebersteinom na spodnjem Koroškem, ki so ga pridobili kot sorodniki grofov v Pustertalu, od koder je izvirala Liutkarda, Aribova žena⁷⁵. Ta posest, ki je bila na prelomu 11. v 12. v rokah goriških grofov, ni mogla biti posebno obsežna in pomembna. V vsakem primeru manj od tiste, ki si jo je ta rod približno v istem času zagotovil ob Soči in v Gorici. Sem so namreč Majnhardinci prenesli svoje težišče in center ter se začeli po Gorici tudi imenovati. Kot je bilo že rečeno, je bila Gorica oglejski fevd, ki so jo Goriški imeli kot odvetniki oglejske cerkve⁷⁶. Leta 1001 je cesar Oton III. v dveh darovnicah podelil grad v Solkanu, Gorico in celo sklenjeno ozemlje med Sočo, Vipavo, Vrtovniskim potokom in trnovsko planoto oglejskemu patriarhu na eni in furlanskemu grofu na drugi strani⁷⁷. Koliko so od te zemlje, ki jo je kasneje patriarh vso združil v svojih rokah⁷⁸, dobili goriški grofje v fevd, se ne da ugotoviti; vse poznane listine o investituri Goriških v oglejske fevde le- teh namreč ne naštevajo, ampak le na splošno govorijo o investituri⁷⁹. Imajo pa v poznem srednjem veku goriški grofje na celem tem področju sklenjeno posest⁸⁰. V tem prostoru imajo svoje sedeže tudi nekateri pomembni goriški ministerialski rodovi, kot npr. tisti iz Solkana, Vogrskega, Dormberka, Rihemberka in seveda Gorice. Že v tem najzgodnejšem času so si morali goriški grofje pridobiti tudi že vsaj del posesti, ki so jih imeli v Furlaniji. Tako sta Belgrado ob Tagliamentu in Precenico že v prvi polovici 12. stoletja izpričana kot goriška posest⁸¹. Gospostvo Lucinico, ki je v drugi polovici 13. stoletja bilo v goriških rokah⁸², je bilo še 1220 oglejski fevd tirolskih grofov in je na goriške grofe verjetno prešlo s poroko Adelajde z

⁶⁹ HHStAW, SSL, 1328, V. 18., Gries.

⁷⁰ HHStAW, Familienurkunden št. 109, 1340, I. 14., Dunaj.

⁷¹ HHStAW, SSL, 1364, VI. 6., Dunaj.

⁷² RB, fol. 71 (1364, I. 5., Lienz).

⁷³ Arhiv Slovenije (= AS), listina 1309, V. 25., Gorica.

⁷⁴ Primerjaj A. VEIDER, Die Verwaltung der "Vorderen Grafschaft Görz" im Pustertal und Oberkärnten bis zum Ende des 14. Jahrhunderts, Philosophische Dissertation Wien 1939 (tipkopis), 30 sl.; H. WIESFLECKER, Die politische Entwicklung, 346 sl.; O. STOLZ, Politisch-historische Landesbeschreibung, 475 sl.

⁷⁵ E. KLEBEL, Die Grafen von Görz als Landesherren in Oberkärnten, Carinthia I 125, 1935, 242. Po Ebersteinu, kjer je kasneje sedel eden najpomembnejših goriških ministerialskih rodov, se je 1132 imenoval goriški grof Engelbert II. (H. WIESFLECKER, Die Regesten I, št. 188, 189); gl. tudi A. JAKSCH, Geschichte I, 196, 217.

⁷⁶ Glej zgoraj op. 42.

⁷⁷ F. KOS, Gradivo III, št. 1, 2, 3; glede lokalizacije *inter Ysoncium et Wipaum et Ortaona atque iuga Alpium* glej M. KOS, Urbarji Slov. primorja II, 18.

⁷⁸ Prim. P. ŠTIH, Goriški grofje in oblikovanje, 43.

⁷⁹ ...d. Patriarcha ... cum una ex predictis banderiis presentaliter investivit salvo iure aquilegensis ecclesie... (V. JOPPI, DG, AT XIV, št. 116; 1335, X. 23.); ... investivit ... feoda, que ad dominos comites de iure advocatiae Aquilegensis ac supremi mareschalatus Forojulii spectare videbantur (po A. VEIDER, Die Verwaltung, 12); d. Patriarcha, audita ipsius d. Comitibus (Albert IV.) petitione, eundem d. Comitem de suis iuribus per quandam anulum, ec etiam per banderiam armaturam comitatus Goritie, videlicet rubei et albi coloris manu propria investivit, salvo iure Aquilegensis Ecclesie ... (V. JOPPI, DG, AT XIV, št. 147; 1339, II. 25.); d. Patriarcha ... per se, suosque successores et nomine Aquilegensis Ecclesie ipsam d. Albertum Comitem pro se et predictis ejus fratribus eorumque heredibus recipientem de omnibus eorum feudis antiquis, iustis et legalibus eo iure quo sui progenitores illa antiquitus habuerunt et tenerunt ab Ecclesia Aquilegensis supradicta per unam ex predictis banderiis, videlicet majorem presentaliter investivit. (V. JOPPI, DG, AT XVI, št. 218; 1352, VI. 19.).

⁸⁰ M. KOS, Urbarji Slov. primorja II, 23 sl.

⁸¹ H. WIESFLECKER, Die Regesten I, št. 152 (k letu 1120), 202, 230.

⁸² H. WIESFLECKER, Die Regesten I, št. 690, 698, 702, 716.

Majnhardom III.⁸³. V Castelnuovu, zahodno od Tagliamenta, je že sredi 13. stoletja sedel goriški ministerial Štefan iz Devina⁸⁴. Najpomembnejša goriška posest v Furlaniji pa je bila Latisana ob Tagliamentu s tamkajšnjim pristaniščem in mitnico, ki je bila pomembna točka v trgovini alpskih dežel z severnojadranskimi mesti. Njen pomen se kaže npr. v tem, da so goriški grofje sklenili 1261 s Pušjo vasjo, ki je ležala na najpomembnejši poti med Furlanijo in Koroško, sporazum, s katerim so se prebivalci Pušje vasi obvezali, da bodo svoje tovore vkrcavali samo v latisanskem pristanišču, za kar so si pridobili posebne pravice⁸⁵. Poleg tega je bila Latisana poleg Ogleja in Portogruara edino, s strani Benečanov potrjeno pristanišče, za izvoz soli v Furlanijo. Decembra 1251 pa je prav s tega pristanišča šel na pot na Sicilijo kralj Konrad IV.⁸⁶. Latisana je bila prvotno last goriških grofov, vendar so jo 1226 še z nekaterimi drugimi svojimi posestvi v Furlaniji prodali oglejskemu patriarhu, od katerega so jo nato sprejeli nazaj v fevd, ki pa so si ga zagotovili tudi po ženski liniji⁸⁷. V ta kompleks goriške posesti v Furlaniji, ki se je pretežno raztezala ob levem bregu Tagliamenta, je spadal tudi Flambro (Castelluto), ki so ga goriški grofje v 14. stoletju podeljevali v fevd in katerega sodišče naj bi bilo neposredni državni fevd⁸⁸.

Stara je tudi goriška posest na sosednjem Krasu, ki je po takratnem pojmovanju obsegal tudi (zgornjo) Vipavsko dolino, dele Notranjske, Brkine in severno Čičarijo⁸⁹. Že 1150 se omenja na Krasu 30 kmetij, ki so jih morali Goriški prepustiti oglejskemu patriarhu⁹⁰. Iz seznama posesti goriških grofov iz okrog 1200 je razvidno, da so takrat imeli svojo posest tudi že okoli Razdrtega in Ubelskega⁹¹. Na Notranjskem je ležala tudi njihova posest okrog Planine in Unca, kjer se že 1217 omenja njihova mitnica, 1295 pa grad⁹². Po ugotovitvah Milka Kosa so si goriški grofje velik del svoje posesti na Krasu pridobili na račun cerkvene zemlje, to je predvsem patriarhata in samostanov iz Beligne in Rožaca. Sredstvo in način tega pridobivanja pa je bilo predvsem odvetništvo⁹³. Okrog srede 13. stoletja je morala biti obsežna posest goriških grofov na Krasu že bolj ali manj izoblikovana in zaokrožena. Takrat se namreč že omenjajo vsi glavni gradovi oz. po njih imenovani ministeriali, ki so jih Goriški imeli na tem področju. Tako se 1249 prvič omenjajo goriški Švarcenek, Karsperg in Vikumberg, ki ga je zgradil goriški ministerial iz Karsperga⁹⁴. 1255 je goriški grof Majnhard III. podelil svojemu ministerialu Vinterju iz Pazina v dedni fevd grad Gotnik ob izviri notranjske Reke, ki ga je ta sam sezidal, in pripadajoče gospostvo⁹⁵. 1264 se prvič omenja Rašpor, ki je povezoval goriška posestva v Istri in na Krasu⁹⁶; okrog 1275-1280 je bil zgrajen še Novi grad pri Hrušici oz. Podgradu, katerega graditelji so zopet bili, kot se zdi, ministeriali iz Karsperga⁹⁷.

⁸³ A. JAKSCH, MDC IV, št. 1814; J. RIEDMANN, Die Beziehungen, 15, 59.

⁸⁴ V. JOPPI, DG, AT XI, št. 20=H. WIESFLECKER, Die Regesten I, št. 484. Gl. tudi P. ŠTIH, K zgodovini nižjega plemstva na Krasu in v Istri, ZČ 45, 1991, 551. 1377 je goriški grof Majnhard VII. zastavil *castrum suum dictum Castrum Novum situm in Foro Julii ultra Tulmentum* gospodom iz Spilimberga (V. JOPPI, DG, AT XVII, št. 233).

⁸⁵ H. WIESFLECKER, Die Regesten I, št. 689.

⁸⁶ J. RIEDMANN, Die Beziehungen, 60, 61.

⁸⁷ H. WIESFLECKER, Die Regesten I, št. 422. Latisano je 1102 kupil od Langobarda Egina odvetnik oglejske cerkve Konrad, katerega tast je bil Burkhard Moosburški, oglejski odvetnik ob koncu 11. stoletja (F. SCHUMI, KUB I, št. 66). Zdi se, da je Latisana preko Konradove hčerke prešla na bavarske Peilstaince, ki jim je med drugim pripadal tudi oglejski patriarh Sigehard (1068-1077). Tako odvetščino nad oglejsko cerkvijo, kot Latisano pa naj bi goriški grofje imeli v fevdu od Peilstaincev: H. WIESFLECKER, Die Regesten I, št. 383. Glej M. KOS, Urbarji Slov. primorja II, 22; H. SCHMIDINGER, Patriarch und Landesherr, 158, 159.

⁸⁸ Gl. zgoraj op. 58; V. JOPPI, DG, AT XVII, št. 305 in C. CZOERNIG, Das Land Görz, 532-534

⁸⁹ L. HAUPTMANN, Krain, 352 sl.; H. PIRCHEGGER, Überblick über die territoriale Entwicklung Istriens, Erläuterungen zum historischen Atlas der österreichischen Alpenländer I/4, Wien 1929, 497; M. KOS, Urbarji Slov. primorja II, 42 sl.

⁹⁰ H. WIESFLECKER, Die Regesten I, št. 230.

⁹¹ M. KOS, Urbarji Slov. primorja II, 108.

⁹² M. KOS, Doneski k historični topografiji, 145 sl.

⁹³ M. KOS, Urbarji Slov. primorja II, 37 sl.

⁹⁴ RB, fol. 111', 112. Primerjaj: S. RUTAR, Završniška gosposčina na Krasu, Izvestja muzejskega društva za Kranjsko 5, 1895, 217, 226; M. KOS, Urbarji Slov. primorja II, 39 sl.

⁹⁵ H. WIESFLECKER, Die Regesten I, št. 629, 563.

⁹⁶ H. WIESFLECKER, Die Regesten I, št. 716, 717

⁹⁷ V. JOPPI, DG, AT XII, št. 46; J. W. VALVASOR, Die Ehre des Herzogthums Crain, Laybach - Nürnberg 1689, 357, 400, 603.

Goriškim grofom je pripadal tudi večji del Goriških Brd. Poleg njih sta imela tam svojo posest predvsem še oglejski patriarh in samostan v Rožacu, ki je stal v bližini. V Brdih je svojo sedež imelo presenetljivo veliko število goriških ministerialov, ki se imenujejo po Pevmi, Cerovem, Višnjevku, Vipolžah, Rittersbergu in Fojani⁹⁸. Najpomembnejši so bili oni iz Pevme, ki so bili v letih 1287-1387 tudi dedni kastelani na goriškem gradu⁹⁹; v Višnjevku je pol ministerialov pripadalo oglejskemu patriarhu, pol pa goriškemu grofu¹⁰⁰.

Če se vrnemo na Koroško, lahko ugotovimo, da so goriški grofje tudi tam intenzivno večali svojo posest. Že okrog srede 12. stoletja so si v dolini Drave med Lienzom in Spittalom pridobili (zgradili) Flaschberg in Rottenstein, kjer so sedeli njihovi ministeriali, v dolini Mölla pa Falkenstein. Istočasno so tam imeli v svojih rokah tudi že odvetništvo nad posestjo admontskega samostana¹⁰¹. Preko Brixna so si pridobili Winklern, preko Freisinga pa Obervellach, ki sta prav tako ležala v dolini Mölla. V osrednji Koroški je poleg Ebersteina, ki smo ga omenili že zgoraj, pred 1150 v njihovih rokah tudi Možberk, ki so ga imeli od oglejskega patriarhata¹⁰². Pomemben center njihove posesti je bila tudi Ziljska dolina. Po raziskavah E. Klebla so si že okrog 1200 pridobili grofovskie pravice v zgornji Ziljski dolini in Kötschachu na pomembni poti, ki je vodila iz zgornjedravske doline preko Plöckenpassa v Furlanijo¹⁰³. Nedaleč od Kötschacha je na tej poti stal tudi Mauthen, kjer je očitno bila mitnica in kjer so imeli posesti goriški ministeriali iz Goldberga¹⁰⁴. Drugače pa se že 1206 prvič omenjajo goriški ministeriali v Grafendorfu¹⁰⁵, med 1228-1248 so si pridobili tudi bamberski Sv. Štefan¹⁰⁶. Omeniti moramo še goriške ministeriale iz Rihemberka, ki so v Ziljski dolini imeli obsežno posest. V njihovih rokah so bili gradovi Weidegg, Weidenburg in Wasserleonburg. Po njihovem izumrtju 1372 so si goriški grofje podvrgli rihemberško posest kot urbarialno¹⁰⁷.

Do srede 13. stoletja so goriški grofje tako nadzorovali pretežni del prostora med Lienzom in Spittalom. Njihova je bila cela dolina Mölla, večina Ziljske doline in tudi precejšen del doline Drave. Toda eno glavnih ovir pri širjenju goriške moči sta predstavljala vojvodsko deželjsko sodišče in posest Greifenburg in salzburški Sachsenburg, ki je ob sotočju Mölla v Dravo zapiral pot v osrednjo Koroško. Kot je splošno znano, je poskus Majnhardar III. in njegovega tasta, tirolskega grofa Alberta III., da bi ta problem rešila z vojaško silo, poleti 1252 katastrofalno propadel in sporazum iz Lieserhofna konec decembra 1252 je pomenil (začasno) izgubo številnih goriških in tirolskih gradov, od katerih so nekatere - med njimi tudi Lienz, Virgen, Oberdrauburg, Lind - goriški grofje nato imeli kot fevd salzburške cerkve¹⁰⁸, ogromno odškodnino, ki je predstavljala enoinpolletne dohodke celotne salzburške nadškofije, in dolgotrajno ujetništvo za mlada goriška grofa Majnhardar IV. in Alberta II.¹⁰⁹. Toda goriška hiša

⁹⁸ Podrobneje o tem glej F. KOS, Goriška Brda v srednjem veku, Jadranski almanah 1923, 10 sl., in za Rittersberg še A. PLETERSKI, Župa Bled. Nastanek, razvoj in prežitki, Dela 30 I. razreda SAZU, Ljubljana 1986, 94 sl.

⁹⁹ V. JOPPI, Appendice ai Documenti Goriziani, AT N. S. 19, 1893, št. 8 (leto 1287); HHSStAW, SSL, 1387, X. 7., Gorica. Glej tudi F. KOS, K zgodovini Gorice v srednjem veku, GMDS 2-3, 1921-1923, 10, 11; GMDS 4-6, 1924-1926, 5.

¹⁰⁰ P. KANDLER, CDI 1274, VIII. 18., Čedad (*Hoc quidem castrum (Višnjevku) fuit ministerialium, quorum media pars attinet Ecclesie Aquilegensis, alia pars attinet Comiti*).

¹⁰¹ E. KLEBEL, Die Grafen von Görz, 243.

¹⁰² E. KLEBEL, ibidem; za Možberk H. WIESFLECKER, Die Regesten I, št. 230, 317.

¹⁰³ E. KLEBEL, Die Grafen von Görz, 61 sl.; prim. tudi D. NEUMANN, Das Kärntner Lesachtal. Werden und Wandlungen einer bergbäuerlichen Kultur- und Wirtschaftslandschaft, Das Kärntner Landesarchiv 6, Klagenfurt 1977, 40 sl.

¹⁰⁴ H. HASSINGER, Zolwesen und Verker in den österreichischen Alpenländern bis um 1300, MIOG 73, 1965, 312. Goldberški kot goriški ministeriali: A. JAKSCH, MDC IV, št. 2434; posest: F. KLOS - BUŽEK, Das Urbar der Vordern Grafschaft Görz aus dem Jahre 1299, Österreichische Urbare I/3, Wien 1956, 95.

¹⁰⁵ H. WIESFLECKER, Die Regesten I, št. 331, 442, 480; gl. tudi E. KLEBEL, Die Grafen von Görz, 78 sl., in M. BITSCHNAU, Burg und Adel in Tirol zwischen 1050 und 1300. Grundlagen zu ihrer Erforschung, Österreichische Akademie der Wissenschaft, Phil.-hist. Kl., Sitzungsberichte Bd. 403, Wien 1983, št. 243, ki meni, da gre za ministeriale iz Grafendorfa pri Lienzu.

¹⁰⁶ E. KLEBEL, Die Grafen von Görz, 245.

¹⁰⁷ E. KLEBEL, Die Grafen von Görz, 66 sl.

¹⁰⁸ Omenjeni gradovi so še 1385 označeni kot salzburški fevd: H. WIESSNER, MDC X, št. 931.

¹⁰⁹ A. JAKSCH, MDC IV, št. 2510-2529; primerjaj: H. WIESFLECKER, Meinhard der Zweite, 27 sl.; A. JAKSCH, Geschichte II, 13 sl.; C. FRÄSS - EHRFELD, Geschichte Kärntens, 321 sl. Kot zanimivost naj navedem, da

si je kmalu opomogla. Že 1253 je umrl tirolski grof Albert III. in goriški grofje so dedovali tirolsko dediščino. Predvsem so si na ta način pridobili celotno Pustriško dolino z izjemo Taufersa, Brunecka in že od 8. stoletja freisinškega Innichena, nad katerim pa so držali roko kot odvetniki¹¹⁰. Nadalje je v goriške roke prišel Oberdrauburg, od koder je vodila zgoraj omenjena pot iz doline Drave preko Mauthena in Plöckenpassa v Furlanijo in gospostvo Kamen v Juni¹¹¹. S to tirolsko dediščino pa se je po ugotovitvah E. Klebla začela odločilna sprememba v strukturi goriških posesti. Dotedanje težišče, ležeče v raznih pravicah, ki so jih Goriški izvajali kot grofje in odvetniki ter v njihovih ministerialih in gradovih, se je premaknilo v korist urbarialne posesti goriških grofov¹¹², ko so si na različne načine neposredno podvrgli številne posesti svojih ministerialov. Na tak način je v prednji grofiji že do konca 13. stoletja nastala obsežna urbarialna posest goriških grofov, ki je vsa - od Mühlbaških klavž pri Brixnu pa do Kamna v Juni - podrobno popisana v znanem goriškem urbarju za prednjo grofijo iz okrog 1300¹¹³.

Od posesti, ki so jo v prvi četrtini 14. stoletja, to je približno v času največjega vzpona, imeli goriški grofje, so si najkasneje pridobili tisto na Kranjskem in v Istri. Še H. Wiesflecker, zagotovo eden najboljših poznavalcev zgodovine goriških grofov, je zmotno menil, da so si Goriški svoja prva gospostva v Istri pridobili že na začetku 12. stoletja, torej istočasno s pojavitvijo na Soči¹¹⁴. V resnici jim je vrata v Istro odprla šele odvetščina nad poreško škofijo, ki so si jo pridobili med 1191-1194¹¹⁵, saj je tako prišel v njihove roke Pazin - kasneje center goriških posesti v Istri - z vencem okoliških krajev, ki je bil službeni fevd poreškega odvetnika¹¹⁶. Na tej osnovi je goriška hiša zlasti pod Albertom II. v zadnji četrtini 13. stoletja začela predvsem na račun oglejskega patriarha pridobivati obsežno posest med Dragonjo in Mirmo (Završje, Momjan in tudi Sovinjak, ki je sicer že na levem bregu Mirne) ter v območju med Buzetom, zaledjem Učke in zgornjo Rašo (Lupoglav, Kožljak, Kršan). Temu je bila približno v istem času dodana tudi posest ob spodnjem toku Raše in ob raškem zalivu (Barbana, Rakalj), ki je še konec 12. stoletja spadala v okvir puljskega mestnega agra. S tem je bil teritorialni razvoj goriških posesti v Istri na začetku 14. stoletja v glavnih potezah zaključen; odločilno vlogo v tem procesu pa so imeli goriški ministeriali, preko katerih so Goriški odtujevali patriarhu njegove fevde¹¹⁷.

V čas goriškega grofa Alberta II. (1261/71-1304) pade tudi odločilni moment v razvoju goriških posesti na Kranjskem. 1277 je namreč dobil od krone v zastavo jedro kasnejše goriške grofije v "Marki in Metliki", to je gospostvo Mehovo in njemu pripadajočo Belo krajino s trgov Črnomelj¹¹⁸. Vendar to ni bila prva posest, ki so si jo Goriški pridobili na Kranjskem. V

predstavlja v diplomatiki privatnih listin ta serija enega prvih primerov listin na južnonemškem prostoru v vsem času od konca antike naprej, v katerih je dispozitivni glagol v sedanjem času, kar pomeni, da je bilo pravno dejanje sklenjeno šele z izstavitvijo in predajo listine, ne pa že prej in bi listina to samo potrdila (O. REDLICH, Die Privaturkunden des Mittelalters, Urkundenlehre III, München - Berlin 1911, 122).

¹¹⁰ O. STOLZ, Politisch-historische Landesbeschreibung, 604 sl. Sporazum goriškega grofa Alberta II. z freisinškim škofom Emichom iz 1285 glede odvetščine nad Innichenom kaže, da je škofu ostalo v njegovih rokah samo nižje sodstvo, kajti ... *de proprietatibus et feudis, de homicidiis, uulneribus illatis ferreis armamentis, oppressionibus uirginum et mulierum, latrociniiis, furtis quibus secundum consuetudinem terre incurritur pena mortis, rapinis et incendiis, uiolentiis in quibus scilicet casibus iudex noster* (goriškega grofa) *qui pro tempore fuerit, auctoritatem plenam habeat iudicandi, de omnibus vero aliis causis et questionibus castellanus seu officialis memorati domini nostri episcopi cui vices suas commiserat, plenarie iudicabit* ... (J. ZAHN, Codex diplomaticus Austriaco-Frisingensis (= CDAF), Fontes rerum Austriacarum (= FRA) II 31, Wien 1870, št. 392). Glej tudi M. PIZZININI, Die Grafen von Görzin ihren Beziehungen zu Innichen, Osttiroler Heimatblätter 9, Jg. 37, 1969.

¹¹¹ F. KLOS - BUŽEK, Überblick über die Erwerbungen der Eigentümer der Grafen von Görz in den "Vorderen Landern" bis zu ihrer Gesamtaufzeichnung im "Görzer Urbar von 1300", Osttiroler Heimatblätter 9, Jg. 14, 1946, 35; ISTA, Das Urbar, XXXIV.

¹¹² E. KLEBEL, Die Grafen von Görz, 243.

¹¹³ F. KLOS - BUŽEK, Das Urbar, 4-102. Celotna urbarialna posest je razdeljena na urade, ki se v glavnem pokrivajo tudi z deželskosodnimi mejami ter si sledijo od zahoda proti vzhodu: Lothen, Griessertal, Ligoede, Heinfels, Tiliach, Villgraten, Virgen, Defreggen, Kalsertal, Lienz, Grosskirchheim in Winkl, Reintal, Falkenstein, Lurnfeld, Miillstatt, Spittal, Lind, Gerlamos, Rotenstein, Oberdrauburg, Mauthen, Lessach, Možberk, Eberstein, Timenica, Kamen.

¹¹⁴ H. WIESFLECKER, Die politische Entwicklung, 336.

¹¹⁵ P. KANDLER, CDI 1194, X. 5.

¹¹⁶ L. HAUPTMANN, Krain, 399 sl.; G. de VERGOTINI, Lineamenti storici della costituzione politica dell'Istria nel tardo medio evo, Roma 1924, 62; C. de FRANCESCO, Mainardo conte d'Istria e le origini della Contea di Pisino, Atti e Memorie della Società Istriana di Archeologia e Storia Patria 28, 1926, 41 sl.

¹¹⁷ Podrobno o tem v cit. razpravi: P. ŠTIH, Goriški grofje in geneza Pazinske grofije.

¹¹⁸ F. SCHUMI, Urkunden zur Geschichte Krains, Archiv für Heimatkunde 1, Laibach 1882/3, 239, št. 66.

Slovenski marki so si v drugi četrtini 13. stoletja pridobili veliko gospostvo Šumberk¹¹⁹, že takrat pa je bil vsaj delno v njihovih rokah tudi Hmeljnik¹²⁰. Na teh osnovah se je konec 13. in začetek 14. stoletja začela notranja izgradnja goriške grofije v Marki, ki je vodila v nastanek posebne deželice¹²¹. Poleg tega so imeli goriški grofje v prvi polovici 13. stoletja v svojih rokah tudi kompleks posesti na Gorenjskem med Kokro in Karavankami s središčem v Naklem, ki pa je ob goriško-tirolski katastrofi 1252 prešel pod Ortenburžane¹²². Tako jim je v tem prostoru ostalo le še odvetništvo nad briksenškim Bledom, ki so si ga pridobili 1231¹²³ in ga obdržali do 1389, ko si je to sodstvo prigrabil eden od skrbnikov takrat mladoletnih goriških grofov Henrika IV. in Ivana Majnharda, Friderik III. Ortenburški¹²⁴, v katerega posesti je bilo tudi sosednje radovljiško gospostvo.

Ves ta obsežen goriški dominium - to je gospostva, posesti, odvetščine, sodstva in razne druge pravice - je bil po svoji strukturi raznovrsten. Pravih goriških alodov je bilo zelo malo. Kdaj in kako so si pridobili neposredne državne fevde (in kaj so le-ti v resnici bili) in postali direktni vazali krone, je bilo povedano že zgoraj. Številno ohranjeno gradivo tako kaže, da so največ svoje posesti imeli v fevdu od cerkve, to je od številnih škofij na področju med Alpami in Jadranom. Tako so goriški grofje bili vazali oglejskih patriarhov, salzburških nadškofov, škofov iz Brixna, Tridenta, Freisinga, Bamberga, Trsta, Poreča, Novega gradu, Pična, Pulja in celo nadškofije iz Ravenne¹²⁵. V veliki večini primerov je šlo za fevde, ki so se nahajali v dedni posesti goriških grofov. Zaradi tega je tudi fevdna odvisnost goriških grofov od posameznih škofij postala brezpredmetna in je investitura, kadar je do nje prišlo, imela zgolj formalno vrednost. Na teh fevdih so se goriški grofje počutili in tudi obnašali kot na lastni posesti in so jih tudi oddajali naprej v fevd, ne da bi zato iskali soglasje pravega fevdnega gospoda¹²⁶. Zelo malo, skoraj nič, pa je bilo fevdov, ki so jih goriški grofje imeli od posvetnih knezov. Pravzaprav vemo samo za en tak slučaj, za koroški palatinat, preko katerega so bili Goriški vazali koroških vojvod, drugi takšni primeri pa niso (vsaj meni) znani¹²⁷. Vsaj delno bi se takšno stanje morda dalo razložiti z določbami fevdnega prava, zapisanega v "Zrcalih" 13. stoletja. Po teh določbah - katerih bistvo je fevdna hierarhična lestvica (*Heerschildordnung*) z vladarjem na vrhu, ki ni nikomur vazal - posvetni fevdalec ne more sprejeti fevda od drugega posvetnega fevdalca, ne da bi pri tem znižal svoj "ščit", to je rang. Pri tem je pomembno, da ta določba ne velja za cerkvene fevde in položaj posvetnega gospoda zaradi sprejema takšnega fevda na fevdni hierarhični lestvici ni ogrožen¹²⁸. Bilo bi povsem razumljivo, da goriški grofje, ki so stremeli za položajem državnih knezov, niso hoteli sprejemati posvetnih fevdov, kar bi jih samo oddaljilo od želene cilja. Je pa seveda vprašljivo, koliko so te pravne določbe, ki so zrasle predvsem v švabski in saški praksi, našle svoj odmev na samem robu države.

Na koncu tega pregleda goriških posesti je potrebno omeniti še tiste pravice goriških grofov, ki so prinašale dohodek in ki so jim pripadale kot deželnim knezom (regali). Po dohodkih je bil nedvomno najpomembnejši carinski regal (*theloneum et muta*), ki je prinašal

¹¹⁹ Npr.: J. ZAHN, CDAF, FRA II 31, št. 253.

¹²⁰ Že 1217 se v listini goriškega grofa Engelberta med pričami omenja tudi *dominus Adelbodus de Hopfenbach*: M. KOS, Doneski k historični topografiji, 146.

¹²¹ Za posest goriških grofov na Dolenjskem (v Slovenski marki in v Beli krajini) se v 14. stoletju uveljavi naziv grofija (npr. E. SCHWIND - A. DOPSCH, *Ausgewählte Urkunden*, št. 120). Pomembnejše pa je, da je dobila institucije, značilne za deželo: v prvi vrsti deželno pravo (npr. AS, listina 1322, IX. 1., Kostañjevic), ogradno sodišče za plemstvo v Metliki in tudi lastnega glavarja kot namestnika deželnega kneza (za oboje E. SCHWIND - A. DOPSCH, ebenda).

¹²² F. SCHUMI, KUB II, št. 112, 196.

¹²³ H. WIESFLECKER, *Die Regesten I*, št. 436 po regestu v GR. Glej tudi F. SCHUMI, KUB II, št. 112 (1241). L. HAUPTMANN, *Krain*, 460, je menil, da so si Goriški pridobili blejsko odvetščino med 1236-1241.

¹²⁴ H. WIESSNER, *MDC X*, št. 963 (1389); glej L. HAUPTMANN, *Krain*, 460; M. WUTTE, *Die Erwerbung*, 294; C. LACKNER, *Zur Geschichte der Grafen von Ortenburg in Kärnten und Krain*, *Carinthia I* 181, 1991, 187 sl.

¹²⁵ Za posamezne škofije in fevde, ki so jih Goriški imeli od njih, je dokumentacija delno navedena zgoraj, pri pregledu goriških posesti, drugače pa glej npr. A. VEIDER, *Die Verwaltung*, 8 sl., ter za fevde istrskih škofij in za t.i. fevd sv. Apolinarija, ki so ga goriški grofje imeli v puljskem zaledju od ravenske nadškofije: B. BENUSSI, *Nel medio evo. Pagine di storia Istriana*, Parenzo 1897, 440 sl., 485.

¹²⁶ Npr. H. WIESFLECKER, *Die Regesten I*, št. 468.

¹²⁷ Z izjemo listine iz 1237, v kateri je Majnhard III. podelil v fevd svojemu tastu, tirolskemu grofu Albertu III. vse svoje fevde, ki jih je imel od oglejskega patriarha in koroškega vojvode Bernharda (H. WIESFLECKER, kot v op.zgoraj), vendar fevdi niso našeti.

¹²⁸ H. MITTEIS, H. LIEBERICH, *Deutsche Rechtsgeschichte München 1988*¹⁸, 181.

dohodke od mitnic. Ti dohodki goriških grofov so se še zlasti povečali po pridobitvi tirolske dediščine z najpomembnejšimi alpskimi prelazi (Brenner, Reschenpaß). Ob delitvi goriške posesti 1271 je bilo dogovorjeno, da se dohodki od tirolskih in vseh ostalih mitnic v posesti goriških grofov enakomerno delijo med oba brata. Tako so goriški grofje vse do 1335, ko so izumrli njihovi vojvodski bratranci, dobivali svoj delež zlasti od mitnic Töll pri Meranu, Lueg na Brennerju in v Bolzanu. 1363 pa so se tudi formalno odpovedali tem dohodkom v korist novega tirolskega deželnega kneza Rudolfa Habsburškega¹²⁹. Na Koroškem so najpomembnejše goriške mitnice Lienz, Oberdrauburg in verjetno tudi Mauthen stale na poti, ki je vodila iz Bavarske preko visokih Tur v dolino Drave in nato v Furlanijo, kjer je bila zlasti pomembna mitnica v Latisani. Druga skupina pomembnih goriških mitnic pa je stala na poteh, ki so iz slovenskega zaledja vodile proti morju. Tako je na poti iz Ljubljane proti primorskim mestom stala njihova mitnica v Planini, na poti proti Reki v Rupi in na poti od Senočec proti Trstu v Lokvah¹³⁰. S carinskim regalom je bil tesno povezan cestni regal (*conductus, gelait*), ki je potujočim, posebno trgovcem in njihovim tovorom, zagotavljal varnost na določenih cestah, za kar so ti morali imetniku takšnega regala (deželnemu gospodu) plačati določeno pristojbino. Kot je razvidno iz sporazuma med oglejskim patriarhom Bertoldom in goriškim grofom Majnhardom III. iz 1234, ki je najstarejša ohranjena listina glede cestega regala Goriških¹³¹, je goriškemu grofu pripadala pravica spremstva na zgoraj omenjeni cesti, ki je vodila iz Koroške preko Plöckenpaßa (*strata per montem Crucis*) v Furlanijo, vendar samo za ljudi, ki so prihajali iz Bavarske in iz dela Štajerske ob zgornji Muri zahodno od Judenburga. Da pa je šlo goriškim grofom tudi spremstvo na cesti skozi Kanalsko dolino in Pontebbo, je razvidno iz rabsodbe v sporu med patriarhom Raimundom della Torre in goriškim grofom Albertom II. iz marca 1281¹³². Po mnenju H. Dopscha je goriškim grofom pripadal *conductus* na področju cele vojvodine Koroške, ta pravica pa naj bi jim pripadala kot koroškim palatinom¹³³.

Kot dokazujejo goriški novci, so grofje posedovali novčni regal že v prvi tretjini 13. stoletja. Czoernig domneva, da so ga dobili od cesarja Otona IV., svoje prve srebrnike pa naj bi najprej kovali v salzburških Brežah (?) in nato v Gorici, saj se na novcih Majnharda III. nahaja napis *Moneta Goriciae*, za razliko od kasnejših, ki imajo napis *Moneta de Luonze* in so bili pod Albertom II. kovani v Lienzu¹³⁴, kjer se 1318 omenja *maister Wolrich der muntzmaister datz Lu^entz*¹³⁵. 1331 se prvič omenja goriška kovnica v Obervellachu¹³⁶, bila pa je tudi v Latisani v Furlaniji¹³⁷. V letih 1271-1275 je albertinska veja goriških grofov imela tudi polovični delež v kovnici v Meranu¹³⁸. Potrebo po zlatu in srebru za svoje novce so goriški grofje vsaj delno krili iz lastnih rudnikov na gornjem Koroškem in v Pustertalu, kar pomeni, da so posedovali tudi

¹²⁹ H. WIESFLECKER, Die Regesten I, št. 868; H. WIESSNER, MDC VII, št. 481; O. STOLZ, Das mittelalterliche Zollwesen Tirols bis zur Erwerbung des Landes durch die Herzoge von Österreich (1363), AÖG 97, 1909, 567 sl., 595 sl. Po Stolzovih izračunih (str. 718) je bil letni dohodek vseh tirolskih mitnic v razdobju 1300-1340 približno 3500 veronskih mark (ena veronska marka = 140, 4 grama srebra: O. STOLZ, prav tam); od tega sta samo mitnici v Luegu in Töllu prinašali v tem razdobju 2050 veronskih mark dohodka na leto.

¹³⁰ Primerjaj: E. WERUNSKY, Österreichische Reichs- und Rechtsgeschichte, 516 sl.; O. STOLZ, Das Zoll- und Geleitsrecht der Grafen von Görz in oberen Draugebiet, AGT 24-25, 1936, 67 sl.; H. HASSINGER, Zollwesen und Verker, 311 sl.; ISTI, Geschichte des Zollwesens, Handels und Verkher in den östlichen Alpenländern vom Spätmittelalter bis in die zweite Hälfte des 18. Jahrhunderts, Bd. 1, Stuttgart 1987, 3 sl.; M. KOS, Urbarji Slov. primorja II, 86; F. GESTRIN, Trgovina slovenskega zaledja s primorskimi mesti od 13. do konca 16. stoletja, Dela 15 I. razreda SAZU, Ljubljana 1965, 198 sl.

¹³¹ A. JAKSCH, MDC IV, št. 2094 = H. WIESFLECKER, Die Regesten I, št. 459. Določbe tega sporazuma je potrdil tudi Bertoldov naslednik, patriarh Gregor de Montelongo, leta 1264 v Buzetu (H. WIESFLECKER, Die Regesten I, št. 716). Tudi rabsodba iz 1281 (gl. naslednjo opombo) se vrača na sporazum iz 1234. O. STOLZ, Das Zoll- und Geleitsrecht, 67, navaja kot najstarejšo listino, ki prča o carinskem in cestnem regalju goriških grofov, že listino iz 1184 (H. WIESFLECKER, Die Regesten I, št. 281), ki pa se v resnici nanaša na tirolskega grofa Henrika, kateremu je oglejski patriarh podelil pol mitnice v Huminu.

¹³² H. WIESSNER, MDC V, št. 481 = H. WIESFLECKER, Die Regesten II, št. 304.

¹³³ H. DOPSCH, Gewaltbote, 145 sl. (primerjaj z op. 34 zgoraj). O cestnem regalju goriških grofov glej še: O. STOLZ, Das Zoll- und Geleitsrecht, 67 sl.; H. KLEIN, Das Geleitsrecht der Grafen von Görz "vom Meer bis zum Katschberg", Carinthia I 147, 1957, 316 sl.; H. HASSINGER, Zollwesen und Verker, 317 sl.

¹³⁴ C. CZOERNIG, Das Land Görz, 705.

¹³⁵ TLA, Parteibriefe 2291, 1318, IX. 15., Oglej.

¹³⁶ HHS^tAW, SSL, 1331, IV. 2, Lienz (... *halbe munsse zu Velach*...).

¹³⁷ E. WERUNSKY, Österreichische Reichs- und Rechtsgeschichte, 515.

¹³⁸ H. WIESFLECKER, Die Regesten I, št. 868; H. WIESFLECKER, Die Regesten II, št. 153.

rudniški regal. Prve omembe goriških rudnikov srečujemo že pred koncem 13. stoletja, v času Alberta II.¹³⁹ V delilni pogodbi iz 1342 se npr. omenjajo *ercz, perg und tal*¹⁴⁰, do intenzivnejšega rudarjenja v prednji grofiji pa je prišlo šele proti koncu 15. stoletja, ko je 1486 zadnji goriški grof Leonhard izdal tudi posebni rudarski red za svoja gospostva¹⁴¹. Poleg teh najpomembnejših regalij pa so goriškim grofom dohodki tekli še od gozdnega, lovskega in rečnega regala¹⁴².

V sklopu tega pregleda zgodovine goriških grofov je potrebno na kratko predstaviti še politično zgodovino te grofovske hiše. Nekaj je bilo o tem povedano že v predhodnih odstavkih, saj se je bilo tudi pri obravnavi drugih vprašanj nemogoče izogniti tako pomembnim dogodkom, ki so za dinastijo imeli daljnosežne posledice, kot so npr. dedovanje po tirolskih grofih, delitev njihovih posesti 1271, 1342 in še marsikaj. Do sedaj najboljšo sintezo političnega razvoja goriške grofije je napisal H. Wiesflecker, ki je doslej najpodrobneje obdelal tudi čas intenzivnega propadanja goriške moči v zadnjem poldrugem stoletju njihovega obstoja¹⁴³. Iz bogate literature, ki se je ukvarjala z goriškimi grofi, bi želel v zvezi s tem vprašanjem izpostaviti samo še dva naslova: A. Veider je v (žal neobjavljeni) izpitni nalogi na Inštitutu za avstrijske zgodovinske raziskave obdelal politiko goriške hiše v odnosu do vodilnih političnih sil na jugovzhodu nemške države¹⁴⁴, M. Pizzinini pa do teh v severovzhodni Italiji¹⁴⁵.

Kolikor lahko izluščimo iz virov, ki so za 12. stoletja precej skromni, je dominantno vprašanje politike goriških grofov v tem času vprašanje razmerja do oglejskega patriarhata. Odvetništvo, ki so ga Goriški posedovali nad to cerkvijo, je dajalo njihovem položaju v Furlaniji moč in in predvsem pravice, ki so mogle dobro služiti kot izhodišče v izgradnji njihove deželnokežje oblasti. Takšna politika je pomenila nujno konfrontacijo z oglejskim patriarhom kot nosilcem javne oblasti v Furlaniji, v okvir katere je takrat spadala tudi Gorica. Kot nam kaže listina iz 1150, v kateri je goriški grof Engelbert II. obtožen preloma prisega nasproti patriarhu, katerega je nekaj časa imel celo zaprtega, ter plenjenja in pustošenja oglejskih posesti in preganjanja patriarhovih podložnikov¹⁴⁶, so grofje to svojo politiko uredničevali brezobzirno in s silo. V vojnah med patriarhi in njihovimi odvetniki, ki so postale takorekoč družinska tradicija goriške hiše, so si le-ti na račun cerkve (tudi samostanov v Rožacu in Možacu, kapitlja v Čedadu itd.) pridobivali nova posestva in te pridobitve s silo čez določen čas tudi legalizirali. Tako je npr. Majnhard II. na začetku 13. stoletja izkoristil fajdo med patriarhatom in Trevisom ter prisilil Oglej v revizijo pogodbe iz 1150, ki mu je omejevala dohodke, pridobljene iz naslova odvetništva. Sedaj, leta 1202, Majnhard II. ni samo dosegel dviga teh dohodkov, ampak mu je patriarh pred tem še podelil v dedni fevd po moški in ženski liniji - torej *de facto* povsem prepustil - Gorico in Možberk, poleg tega pa je legaliziral še vse posesti, ki so jih Goriški imeli od patriarhata *sive iuste sive iniuste*¹⁴⁷.

Nadaljnji razvoj je te pridobitve vse bolj utrjeval in hkrati nezadržno trgal vezi med goriškim teritorialnim gospostvom in Furlanijo. Tako je Gorica 1210 dobila neposredno iz rok cesarja Otona IV. pravico do tedenskega sejma¹⁴⁸, pri čemer patriarh - vsaj kolikor lahko posnamemo po ohranjenih regestih - ni sodeloval niti kot intervenient, čeprav je cesarski privilegij Ogleju iz 1214, ki je zagotovo le potrjeval običajno pravo, med drugim zagotavljal

¹³⁹ A. VEIDER, Die Verwaltung, 190.

¹⁴⁰ H. WIESSNER, MDC X, št. 161.

¹⁴¹ H. WIESFLECKER, Die Verwaltung, 189 sl.; E. WERUNSKY, Österreichische Reichs- und Rechtsgeschichte, 511; M. J. WENNINGER, Bergbau, Gewerbe und Landwirtschaft in Kärnten vom 10. bis zum 16. Jahrhundert, Kärnten Landwirtschaftschronik, Klagenfurt, I/10.

¹⁴² A. VEIDER, Die Verwaltung, 187 sl.

¹⁴³ H. WIESFLECKER, Die politische Entwicklung, 329 sl.

¹⁴⁴ A. VEIDER, Die politischen Beziehungen.

¹⁴⁵ M. PIZZININI, Die Grafen von Görz in ihren Beziehungen zu den Mächten in nordöstlichen Italien von 1264 - 1358, Philosophische Dissertation Innsbruck 1968 (tipkopis). Delna objava te disertacije je išla pod naslovom: Die Grafen von Görz und die Terra-ferma-Politik der republik Venedig in Istrien in der 2. Hälfte des 13. Jahrhunderts, Veröffentlichungen des Tiroler Landesmuseum Ferdinandeum 54, 1974, 183 sl.

¹⁴⁶ H. WIESFLECKER, Die Regesten I, št. 230.

¹⁴⁷ H. WIESFLECKER, Die Regesten I, št. 317, 319.

¹⁴⁸ H. WIESFLECKER, Die Regesten I, št. 355; prim. B. OTOREPEC, Srednjeveški pečati in grbi mest in trgov na Slovenskem, Ljubljana 1988, 222.

izključno patriarhu podeljevanje tržne pravice na njegovem ozemlju¹⁴⁹. S pridobitvijo odvetščine nad poreško škofijo so se Goriški v tem času trdno vsidrli v Istri in tudi tam odprli fronto proti patriarhu kot največjemu zemljiškemu posestniku in hkrati tudi nosilcu javne oblasti v istrski marki ter očitno zlorabljali sodstvo, ki je patriarhu pripadalo kot mejnemu grofu, saj je patriarh Bertold 1238 izposloval od cesaraja Friderika II. razsodbo, da se njegovi vazali v Istri in Furlaniji ne smejo pod pretvezo odvetništva vmešavati v zadeve visokega sodstva brez dovoljenja ali ukaza patriarha¹⁵⁰. Nedvomno je bila ta razsodba naperjena predvsem proti goriškim grofom, vendar verjetno brez učinka, saj cesar Friderik II. ni podpiral samo Bertolda Andeškega, ampak tudi Majnharda III., ki je bil prav tako zvest pristaš krone in štaufovske dinastije.

Sploh srečujemo v prvi polovici 13. stoletja goriške grofe prvič vidneje v cesarjevi bližini. Tako je Majnhard II. spremljal cesarja Otona IV. 1209/1210 na povratku s kronanja v Rimu¹⁵¹ in ob tej priliki je moralo priti tudi do odločitve o podelitvi tržnih pravic Gorici. Majnhard III. pa je prvič srečal cesarja Friderika II., pod katerim so se Goriški s postavitvijo Majnharda III. za državnega namestnika na Štajerskem in v Avstriji (1248-1250) prvič dvignili v samo središče politike na jugovzhodu države, leta 1226, ko ga je spremljal na poti po severni Italiji¹⁵². Ko je cesar 1232 potoval skozi Furlanijo, se je meseca marca ustavil tudi v Ogleju. Ob tej priložnosti je Majnhard III. podaril komendi nemškega viteškega reda v Precenicu določeno posest, med pričami ob tej priliki izstavljen listine pa je na prvem mestu naveden sam cesar¹⁵³. Kot je splošno znano, je maja 1232 v Čedadu Friderik II. ob srečanju in pobotanju s svojim sinom, kraljem Henrikom VII., ponovil in potrdil veliki knežji privilegij *Statutum in favorem principum*, ki ga je 1. maja 1231 pod pritiskom nemških knezov v Wormsu izstavil njegov sin Henrik¹⁵⁴. Iz virov ni razvidno ali je bil tudi goriški grof Majnhard III. neposredna priča tem pomembnim dogodkom v Čedadu. Nesporno pa je Majnhard v praksi takoj sledil določbam omenjenega privilegija, ki je *dominis terrarum* prepustil oz. dovolil pravice, ki so šle prvotno samo kroni. To potrjuje že sporazum med njim in patriarhom Bertoldom iz 1234 po katerem je Goriškim pripadala pravica spremstva na cesti čez Plöckenpaß (gl. zgoraj op. 131). Ta cestni regal in intenzivna trgovina, ki se je razvijala med Jadranom in Alpami, sta dala "revni prehodni grofiji povsem nove razvojne in življenjske možnosti"¹⁵⁵

Poroka Majnharda III. z Adelajdo, najstarejšo hčerko tirolskega grofa Alberta III., je sredi tridesetih let 13. stoletja tesno povezala obe grofovski hiši in odločilno zaznamovala nadaljnji razvoj goriške dinastije. Skupna želja tasta in zeta, poseči po koroški vojvodini, je propadla že na samem začetku s porazom proti Spanheimom 1252 in z mirom v Lieserhofnu je bilo za četrto stoletje konec goriške ekspanzionistične politike. Smrt Alberta III. jim je že naslednje leto odprla pot do tirolske dediščine, toda mlada goriška grofa Majnhard IV. in Albert II. sta kot talca sedela na salzburškem gradu Hohenwerfen in njun oče Majnhard III. je imel v svoji politiki nasproti Salzburgu in Spanheimom, zvezane roke. Šele po njegov smrti 1258 je prišel na prostost najprej Majnhard IV., 1261 pa mu je sledil še brat Albert. Po desetletni skupni vladavini je prišlo 4. marca 1271 na gradu Tirol do delitve goriškega dominija. Za mejno točko med obema novima teritorijema je bil določen Mühlbach nad Brixnom na zahodnem vходу v Pustertal. Vse, kar je goriški hiši pripadalo zahodno od te točke, je dobil Majnhard IV., vzhodne posesti pa njegov brat Albert II.¹⁵⁶

¹⁴⁹ F. SCHUMI, Urkunden zur Geschichte Krains, 154, št. 48; H. WIESFLECKER, Die politische Entwicklung, 337, op. 19; H. SCHMIDINGER, Patriarch und Landesherr, 90 sl.

¹⁵⁰ H. WIESFLECKER, Die Regesten I, št. 473.

¹⁵¹ H. WIESFLECKER, Die Regesten I, št. 346-354. Drugače srečamo v vladarjevi bližini goriške grofe prvič že 1142, ko je bil na državnem zboru v Regensburgu prisoten tudi Majnhard I. (H. WIESFLECKER, Die Regesten I, št. 207, 208), in nato v 12. stol. še nekajkrat. Glej H. WIESFLECKER, Die Regesten I in primerjaj A. VEIDER, Die politischen Beziehungen, 8 sl.

¹⁵² H. WIESFLECKER, Die Regesten I, št. 412-421.

¹⁵³ H. WIESFLECKER, Die Regesten I, št. 444.

¹⁵⁴ Glej Handwörterbuch zur deutschen Rechtsgeschichte, geslo *Fürstenprivilegien Friedrichs II.*. V literaturi se ta privilegij označuje tudi kot *Constitutio in favorem principum*.

¹⁵⁵ H. WIESFLECKER, Die politische Entwicklung, 337.

¹⁵⁶ H. WIESFLECKER, Die Regesten I, št. 866-868.

V odnosu do krone Albert ni igral tako vidne vloge kot njegov brat Majnhard, v katerem je dobil Rudolf Habsburški enega odločilnih zaveznikov nasploh in ne samo v boju proti Otokarju Přemyslu. Seveda Majnhard ni delal le za kraljev račun, ampak predvsem za svojega, ki je bil dokončno poplačan 1286 s pridobitvijo vojvodine Koroške¹⁵⁷. Tudi Albert Goriški je bil pripadnik kraljeve stranke in je jeseni 1276 v okviru ofenzive proti Otokarju z zahoda vdrl na Kranjsko, za kar je že januarja 1277 dobil od Rudolfa I. v zastavo Mehovo z Belo krajino¹⁵⁸. 1278 pa je v odločilni bitki pri Dürnkrotu sodeloval s kontingentom 150 konjenikov¹⁵⁹. V tem času so se interesi obeh bratov in s tem tudi obeh linij goriške hiše v glavnem še pokrivali. Prvi znak, da sta se začeli njuni politiki oddaljevati, zasledimo 1292, ko je Albert najprej izkoristil spor med Salzburgom in Majnhardom za revizijo nesrečnega sporazuma iz Lieserhofna 1252 in je nato še posređoval, da je avgusta istega leta prišlo do podaljšanja sporazuma med ortenburškimi grofi in salzburško nadškofijo, v katerem so se Ortenburžani obvezali, da ne bodo pomagali koroškemu vojvodi pri prehodu preko njihovih posesti na zgornjem Koroškem¹⁶⁰. Do odkritih nasprotij, ki so goriške sorodnike pognale celo v sovražne tabore, pa je prišlo v drugi generaciji majnhardinske in albertinske linije ob habsburško-tirolski vojni glede nasledstva za češko krono. Goriški grof Henrik II. se je namreč postavil na habsburško stran in 1307 na Kranjskem, ki so jo imeli Majnhardinci v zastavi, celo zasedel nekaj njihovih gradov¹⁶¹. Umor vodje habsburške stranke, kralja Albrehta I. (njegova žena Elizabeta je bila sestra Majnhardincev Henrika in Otona!), 1. maja 1308 je tako rekoč pomenil konec bojev in pomiritev sprtih strani. V tem kontekstu je 4. julija 1308 prišlo tudi do sporazuma med goriškimi bratrance, po katerem je goriški grof Henrik II. sicer vrnil vojvodsko posest, ki jo je zasedel na Kranjskem, obdržal pa je Višnjo goro¹⁶².

Prav s Henrikom II. je dosegla albertinska linija svoj zenit in največji obseg svoje moči. Že njegov oče Albert II. je svoj pogled usmerjal predvsem v Istro in Furlanijo, kjer je večče izkoriščal konfrontacije Ogleja z Benetkami¹⁶³. Še bolj pa je to politiko potenciral Henrik, katerega apetiti v severovzhodni Italiji so bili mnogo večji. To kaže že njegova poroka 1297 z Beatrikso iz rodu Caminskih, ki so bili v tem času mestni gospodje v Trevisu¹⁶⁴. S pridobitvijo Trevisa in trevisanske marke bi Henrik življenjsko ogrozil oglejski patriarhat, ki bi se znašel v goriškem objemu. Usmeritev Henrika v italijanski prostor pa je gotovo še bolj utrdila odločitev njegovega očeta Alberta II., ki je pred svojo smrtjo 1303 ponovno razdelil vso goriško posest med svoja sinova Henrika in Alberta tako, da sta slednjemu pripadli zgornja Koroška in Pustertal, Henriku pa vse ostalo, torej predvsem goriške posesti južno od Dolomitov in Karavank¹⁶⁵.

To delitev je naslednje leto potrdil tudi nemški kralj Albrecht I., vendar sta se brata sporazumela, da naslednjih pet let starejši Henrik sam vodi vsa goriška gospostva¹⁶⁶. Toda še pred potekom te dobe je poleti 1307 prišlo do definitivne ločitve posesti, pri čemer pa je Henrik dobil bistveno več, kot mu je 1303 odmeril oče¹⁶⁷. Medtem ko je Albert III. ostal na svojih

¹⁵⁷ Glej predvsem H. WIESFLECKER, Meinhard der Zweite. Majnhard IV. in Rudolf I. sta se po vsej verjetnosti prvič srečala šele jeseni 1266 v Augsburgu, na dvoru zadnjega Staufovca Konradina, vnuka cesarja Friderika II. in sina kralja Konrada IV. z bavarsko Elizabeto von Wittelsbach, ki je bila v drugem zakonu (1259-1273) poročena prav z Majnhardom IV. goriško-tirolskim. Habsburška in tirolsko-goriška dinastija sta se tudi sorodstveno povezali, saj se je Rudolfov sin Albrecht poročil z Majnhardovo hčerko Elizabeto, ki je tako postala *Stammutter* (H. WIESFLECKER, O. c., 58) avstrijskih Habsburžanov. Po nekaterih poročilih, ki pa gotovo ne držijo (H. WIESFLECKER, Die Regesten II, št. 87), naj bi bil Majnhard celo tisti, ki je ob volitvah za nemškega kralja 1273 predlagal Rudolfa Habsburškega.

¹⁵⁸ Glej op. 118.

¹⁵⁹ Ottokars Österreichische Reimchronik (ed. J. SEEMÜLLER), MGH Deutsche Chroniken 5.1., München 1980, 15107 - 15119.

¹⁶⁰ H. WIESSNER, MDC VI, št. 216, 232.

¹⁶¹ JOHANNIS ABBATIS VICTORIENSIS, Liber certarum historiarum I (ed. F. SCHNEIDER), MGH Scriptores ad usum scholarum, Leipzig 1909, 382; splošno prim. M. KOS, Zgodovina Slovencev, 294 sl.

¹⁶² H. WIESSNER, MDC VII, št. 481, 482: Henrik II. je v Višnji Gori dobil (turško) naselbino, del urbarialnih dohodkov, pol mitnice in deželso sodišče, ne pa tudi gradu. Prim. L. HAUPTMANN, Krain, 439, op. 4.

¹⁶³ Primerjaj G. VENUTI, La politica italiana, 95 sl; M. PIZZININI, Die Grafen von Görz und die Terra-ferma-Politik, 187 sl.

¹⁶⁴ V. JOPPI, Appendice, št. 13.

¹⁶⁵ R. CORONINI de CRONBERG, Tentamen, 339, 340 (ad 1303).

¹⁶⁶ R. CORONINI de CRONBERG, Tentamen, 340 (ad 1304).

¹⁶⁷ H. WIESSNER, MDC VII, št. 394, 438.

skromnih posestvih na zgornjem Koroškem - kjer pa sta kljub vsemu začela nastajati nov dvor in dvorna uprava -, je Henrik II., oprt na svoja številna posestva, nezadržno hitel naprej. K temu je svoje prispevala tudi upravna reforma, ki jo je začel že njegov oče, dokončal pa prav on. Novi uradi so omogočali nemoteno funkcioniranje vseh goriških teritorijev, nad katerimi je bila vzpostavljena večja preglednost in tudi kontrola nad prihodki.

Enega prvih korakov proti oglejskemu patriarhatu je Henrik naredil že 1299, ko je zavzel Tolmin¹⁶⁸. Istega leta je nato umrl tudi patriarh Pagano della Torre in Henrik je bil za čas sedisvakance prvič izvoljen za furlanskega generalnega glavarja¹⁶⁹. Stalna pridobitev tega pomembnega urada, ki je omogočal nadzor nad patriarhatom in ki je bil zvezan tudi s prav knežjimi dohodki¹⁷⁰ je postal cilj Henrikove furlanske politike, ki ga je zelo spretno uresničeval z izkoriščanjem nasprotij znotraj patriarhata (upori furlanskega plemstva proti patriarhu) kot tudi zunanje nevarnosti. Tako ga enkrat srečamo v koaliciji z Rikardom Caminskim, bratom svoje žene, nasproti patriarhu, drugič pa v koaliciji s patriarhom nasproti Rikardu¹⁷¹. V fajde, ki so več kot desetletje pretresale Furlanijo in ki nam jih v svojih Analih tako verno odslikava čedajski kanonik Julijan, si Henrik ni pomišljal pritegniti tudi hrvaških Baboničev, s katerimi je bil prav tako sorodstveno povezan¹⁷². Prav s pomočjo slednjih je Henriku leta 1313 uspelo, da je patriarha, kateremu je predtem zasedel njegove gradove Lož, Postojno, Sacile, Caneva, Tržič (Monfalcone), Tricesimo, Rtinj, Chiusa, Tolmezzo, Fagagna in San Vito, prisilil v sklenitev miru, s katerim je patriarh imenoval Henrika za dobo petih let za furlanskega generalnega glavarja in mu prepustil vse svoje dohodke in sodišča, od katerih pa je Henrik nato pustil patriarhu letno le 3000 mark dohodkov¹⁷³. Za patriarha so to seveda bili nevzdržni pogoji in že naslednje leto je prišlo, verjetno s posredovanjem avstrijskega vojvode Friderika Lepega, do revizije sporazuma, tako da je Henrik vrnil patriarhu zasedene gradove, dohodke in sodišča, ta pa ga je imenoval za dosmrtnega generalnega glavarja z letnimi dohodki 1200 mark¹⁷⁴. 1315 je nato umrl patriarh Otobono in goriški grof je kot generalni glavar v času sedisvakance, ki je v bistvu trajala kar do 1319, takorekoč sam vodil upravo Patrie¹⁷⁵.

Leto 1319 pa je bilo odločilno zlasti v okviru njegove državne politike, kjer je v boju za nemški prestol po dvojnji volitvah 1314 ves čas stal ob strani Friderika Lepega. 3. aprila 1319 je v Gradcu obnovil svojo zvezo s kraljem Friderikom¹⁷⁶, ta pa mu je še isti dan predal *regimen et gubernaculum* nad mestom in grofijo Conegliano ter distriktom mesta Trevisa¹⁷⁷. Še pred koncem leta mu je vrata odprla tudi Padova, tako da se je v neki listini, ki jo je izdal 5. decembra 1319 v Trevisu, že lahko označil kot *der stet ze Padaw und ze Terveis und irer gebiet gemeiner vicari des richs*¹⁷⁸. S tem je praktično vladal na ogromnem prostoru od Brente pa do hrvaške meje na Kolpi in od Pustertala do Kvarnerja. Toda nenadna in povsem nepričakovana

¹⁶⁸ JULIANUS, *Annales Foroilienses* (ed. W. ARNDT), MGH Scriptores XIX, Hanoverae 1864, 208; S. RUTAR, *Zgodovina Tolminskega*, Gorica 1882, 50 sl.; M. KOS, *Urbarji Slovenskega primorja I* (Urbar tolminske gastaldije iz 1377), *Viri za zgodovino Slovencev 2*, Srednjeveški urbarji za Slovenijo 2, Ljubljana 1948, 41.

¹⁶⁹ JULIANUS, prav tam; VENUTI, *La politica italiana*, 102 sl.

¹⁷⁰ 1301 je to bilo 1000 mark malih veronskih denarjev na mesec, pri čemer so šli vsi stroški, ki bi nastali v zvezi z obrambo Furlanije na račun oglejske cerkve (V. JOPPI, DG, AT XII, št. 3, str. 282 sl.). Za ilustracijo navedimo, da so bili 1276 na to vsoto ocenjeni dohodki završniškega gospostva v Istri (P. ŠTIH, *K zgodovini nižjega plemstva*, 550). 1310 naj bi znašali 3000 mark letno (C. CZOERNIG, *Das Land Görz*, 531). Za dohodke 1314 oz. 1315 glej spodaj opombi 173 in 174.

¹⁷¹ Glej P. PASCHINI, *Storia II*, 201 sl.

¹⁷² Glej M. KOS, *Odnosaji medju goričkim grofovima i hrvatskim plemstvom u srednje vijeku*, *Vijesnik hrv. -slav. -dalm. arkiva 19*, 1917, 2 sl.

¹⁷³ JULIANUS, *Annales Foroilienses*, 218 (... *facta fuit concordia inter eos, ita quod dominus comes factus fuit capitaneus per quinque annos et omnes reditus patriarchatus et garrrium habere debebat, ita quod patriarcha nihil habebat agere, nisi accipere a domno comite tria millia marcarum in determinatis taxis*...). Glej še C. CZOERNIG, *Das Land Görz*, 313; P. PASCHINI, *Storia II*, 215-217.

¹⁷⁴ JULIANUS, *Annales Foroilienses*, 219; C. CZOERNIG, *Das Land Görz*, 313 sl.; A. VEIDER, *Die politischen Beziehungen*, 67.

¹⁷⁵ C. CZOERNIG, *Das Land Görz*, 532.

¹⁷⁶ H. WIESSNER, *MDC VIII*, št. 471, 472.

¹⁷⁷ H. WIESSNER, *MDC VIII*, št. 473.

¹⁷⁸ H. WIESSNER, *MDC VIII*, št. 508. Glede predzgodovine teh dogodkov glej C. CZOERNIG, *Das Land Görz*, 534 sl.; G. VENUTI, *La politica italiana*, 115 sl.; J. RIEDMANN, *Die Beziehungen*, 329 sl.

Henrikova smrt 23. aprila 1323¹⁷⁹ je naredila konec vsem velikim načrtom ter pahnila njegove dežele in goriško hišo v veliko krizo, iz katere se ni nikoli pobrala. Iz svojega drugega zakona s hčerko bavarskega vojvode Beatrikso je zapustil le nekaj mesecev starega sina Ivana Henrika in začelo se je dolgo obdobje skrbnštva, v katerem so bile izgubljene vse njegove pridobitve v severni Italiji in Goriški so bili z Brente potisnjeni nazaj na Sočo. Do vključno Henrika II. so goriški grofje v politiki vedno igrali aktivno vlogo, nova situacija pa jih je postavila v vlogo statistik v igri okoliških velikih sil, v kateri so ostali vse do svojega propada 1500. Henrik II. je bil poleg Majnharda IV. nedvomno najsposobnejši član goriške grofovske hiše in v svojem času gotovo eden najmogočnejših knezov na jugu nemške države. Njegove blagajne so bile vedno polne in njegova velika vojaška moč, ki je bila sestavljena iz kontingentov iz njegovih dednih posestev¹⁸⁰, vedno pripravljena za boj. Prebivalcem Gorice, po kateri se je imenoval njegov rod, pa bo ta veliki knez ostal v spominu predvsem po tem, da je temu trškemu naselju leta 1307 podelil privilegij in ga s tem povzdignil v mesto¹⁸¹.

Kot je bilo povedano na začetku tega kratkega pregleda politične zgodovine goriških grofov je H. Wiesflecker v svoji že večkrat citirani razpravi zelo podrobno in poglobljeno obdelal prav več kot poldrugo stoletje trajajoče propadanje goriške moči. Če k temu navedemo še razpravo M. Wutteja o habsburški pridobitvi goriških posesti¹⁸² in obsežni knjigi F. Cusina o severovzhodnem italijanskem prostoru v evropski politiki v 14. in 15. stoletju¹⁸³, nam na tem mestu, razen nekaj glavnih akcentov, ni potrebno ponovno predstavljati te problematike.

Gledano iz perspektive goriških grofov - pa ne samo njih -, so bili Habsburžani tista politična sila, ki je odločilno vplivala na njihovo usodo v vsem času od prve polovice 14. stoletja pa do propada 1500. Ko je bila po njihovem izumrtju 1500 potegnjena črta pod njihovo zgodovino, so vse nekdanje goriške posesti, ki so jih različne veje goriških grofov izgubljale ob različnem času, imele namreč en sam skupni imenovalc - Habsburžane, ki so si s svojo sposobnostjo v več generacijah in obdobju, dolgem skoraj 170 let, znali pridobiti kompletno dediščino goriške hiše. Najprej so dedovali po majnhardinski liniji goriških grofov. Ko je aprila 1335 umrl brez moških potomcev koroški vojvoda Henrik, zadnji sin Majnhard IV., so si Habsburžani najprej pridobili vojvodino Koroško in Kranjsko s Slovensko marko, ki so jo Tirolsko-goriški imeli od njih v zakupu. 1363 so temu dodali še Tirolsko. V vmesnem času se je albertinska linija, ki so jo po smrti Ivana Henrika (1338), sina Henrika II., predstavljali le sinovi Alberta III., razdelila 1342 na ožjo goriško vejo s Henrikom III. in Majnhardom VII., katerima je pripadla goriška posest v Pustertalu, na Koroškem, v Furlaniji in na Krasu, in istrsko vejo z najstarejšim izmed treh bratov, Albertom IV., ki je dobil goriška posestva v Istri in v Slovenski marki ter Beli krajini¹⁸⁴. Na podlagi dedne pogodbe, ki jo je 1364 sklenil z Albertom IV. politično genialni vojvoda Rudolf IV., so Habsburžani že 1374 dedovali še goriška posestva v Istri in na Dolenjskem¹⁸⁵. Na nitki pa je v tem času viselo tudi preživetje ožje goriške veje, saj je od moških predstavnikov goriških grofov živel le še Majnhard VII. Tudi ta se je prvotno povezal s Habsburžani in je svojo hčerko Katarino zaročil z Rudolfovim bratom Leopoldom. Ko pa je ta zaradi političnih interesov razdril zaroko in se poročil z Viridis Visconti, je Majnhard pretrgal s Habsburžani in 1372 Katarino, ki jo je naredil za univerzalno dedinjo, poročil z

¹⁷⁹ V. JOPPI, DG, AT XIII, št. 84.

¹⁸⁰ Primerjaj plačilne poimenske sezname kontingentov, ki so pomagali Padovancem 1319 in 1324 in jih je objavil J. RIEDMANN, *Die Beziehungen*, priloga št. 5, 6 in DEGLI AZONI AVOGARI RAMBALDO, *Liberalis de Levada Tabellionis Tarvisinum Civile Bellum, sive de conjuratione aliquot Tarvisinorum Civium in Patriam*. Opusculum in scriptum: *De Prodizione Tarvisii*. Memorie del Beato Enrico morti in Trivigi l'anno MCCCXV, Venezia 1760, 199, po katerem je kontingent goriškega grofa Henrika II. štel kar 1000 težkih in lahkih konjenikov (*comes Goritie...habuit de Civitate et districtu Tarvisii, de Goricia et Luanae et aliis suis terris circumstantibus quingentos equites galeatos et quingentos balisterios et pedites infinitos*).

¹⁸¹ Objava F. KOS, *Najstarejši statut mesta Gorice*, Carniola n. v. 7, 1916, 283, 284; glej še V. MELIK, *Mesto (civitas) na Slovenskem*, ZČ 26, 1972, 314 sl., in B. OTOREPEC, *Srednjeveški pečati in grbi*, 222.

¹⁸² M. WUTTE, *Die Erwerbung*, 282 sl.; gl. tudi C. THOMAS, *Kampf*, 1 sl.

¹⁸³ F. CUSIN, *Il confine orientale I, II*. Od italijanske historiografije gl. še: ISTI, *Le aspirazioni austriache sulla Contea di Gorizia e una pratica ignota del Consiglio dei X*, MSF 33-34, 1937-1938, 81 sl.; G. VENUTI, *La lenta agonia della Contea di Gorizia*, SG 19, 1956, 57 sl.

¹⁸⁴ Delilna pogodba iz 1342 je v celoti objavljena v H. WIESSNER, *MDC X*, št. 161.

¹⁸⁵ HHSÄW, SSL, 1364, VI. 6., Dunaj; W. LEVEC, *Die krainischen Landhandfesten. Ein Beitrag zur österreichischen Rechtsgeschichte*, MIÖG 19, 1898, 300, št. 4.

bavarskim vojvodo Ivanom. Proti vsem pričakovanjem pa je Majnhardu VII. na njegova stara leta druga žena rodila 1376 najprej Henrika IV. in nato še Ivana Majnharda.

Toda politična kriza je bila odstranjena le za kratek čas. Po Majnhardovi smrti 1385, v času skrbništva nad mladoletnima goriškima grofoma, so bavarski vojvode postavili zahtevo po tretjini goriških posesti, ki so jim pripadale preko Katarine, in grozila je nevarnost, da bo Goriška grofija razpadla. Da se to ni zgodilo, gre zasluga goriškemu plemstvu, ki se je prav v tem času že začelo razvijati v deželne stanove, saj jim je že šla pravica do privolitve glede pobiranja izrednih davkov. Na pogajanjih med Bavarci in skrbnikom mladoletnih goriških grofov, krškim škofom Ivanom, je namreč bilo leta 1390 dogovorjeno, da se bavarskim vojvodom kot odškodnina za tretjino goriških posesti plača 100.000 guldnov, vendar je krški škof za realizacijo tega dogovora in razpis izrednega davka rabil soglasje goriških deželnih stanov¹⁸⁶, ki ga je očitno tudi dobil. Prvo polovico 15. stoletja označuje v politiki goriških grofov balansiranje med habsburško in celjsko-luksemburško silo, ki se je v celjski nasledstveni vojni po umoru zadnjega Celjana Ulrika II. 1456 za goriške grofe tragično končalo. Fajda, ki jo je goriški grof Ivan kot eden od pretendentov na celjsko dediščino povedel proti glavnemu pretendentu cesarju Frideriku III., se je za Goriške katastrofalno končala 25. januarja 1460 z mirom v Požarnici¹⁸⁷, v katerem so izgubili vsa svoja koroška posestva vzhodno od lienških klavž z Lienzem in rezidenčnim gradom Bruckom vred, tako da jim je severno od Karavank in Dolomitov ostal le še Pustertal med mülhbaškimi in lienškimi klavžami. Goriškim je nato vendarle uspelo pridobiti nazaj Lienz in tudi grad Bruck nad njim, na katerem je večino svojega življenja prebil zadnji član iz rodu goriških grofov, grof Leonhard. Tam je 12. aprila 1500 tudi umrl in že 20. aprila je ljubljanski glavar z avstrijskimi silami zasedel goriški grad ter v imenu cesarja Maksimilijana prevzel celo Goriško grofijo.

¹⁸⁶ G. CORONINI, Gli stati provinciali goriziani nell'era comitale, Atti del Convegno per il centenario della nascita di Pier Silverio Leicht e di Enrico del Torso, Udine 1977, 44 (objava listine); gl. še M. WÜTTE, Die Erwerbung (priloge).

¹⁸⁷ H. WIESSNER, MDC XI, št. 340; J. RAINER, Der Frieden von Pasamitz 1460, Carinthia I 150, 1960, 175 sl.

Zusammenfassung

DIE GRAFEN VON GÖRZ

Peter Štih

Am Ende des Investiturstreits begann ein Adelsgeschlecht sich nach Görz am mittleren Isonzo zu benennen, das im 13. und 14. Jahrhundert eine der bedeutendsten Rollen im äußersten Südosten des Deutschen Reiches spielte. Die Vorfahren der Grafen von Görz waren die bayerischen Ariboner, die am Ende des 10. und in der ersten Hälfte des 11. Jahrhunderts auch bayerische Pfalzgrafen waren. Ihre Besitzungen erstreckten sich auch in Oberkärnten, wo sie das Kloster in Millstatt stifteten und wo sich eines der Zentren ihres Grundbesitzes befand.

Bereits in der ersten Generation trägt der Vertreter dieses Geschlechts den Titel des Grafen von Görz (zum ersten Mal 1117), obwohl eine Grafschaft Görz noch nicht bestand, Görz selbst aber ein Teil der friulanischen Grafschaft und ein Lehen der Kirche von Aquileia war. In der Mitte des 13. Jahrhunderts fiel den Grafen von Görz das gesamte Erbe der Grafen von Tirol zu, in erster Linie die Grafschaft Tirol mit außerordentlich bedeutenden Alpenpässen zwischen Italien und Deutschland. Eine natürliche Folge davon war, daß sie ihre Titulatur um den Titel der Grafen von Tirol erweiterten. Der dritte gräfliche Titel, den die Grafen von Görz führten, war der der Pfalzgrafen von Kärnten. Die Grafen von Görz führten bereits in der ersten Hälfte des 12. Jahrhunderts den Pfalzgrafen-Titel, damals allerdings als Nachkommen der vertriebenen bayerischen Pfalzgrafen, ohne daß damit irgendwelche Sonderrechte verbunden gewesen wären. Seit dem ersten Drittel des 14. Jahrhunderts kommt in ihrer Titulatur der Titel des Kärntner Pfalzgrafen vor. Das Kärntner Palatinat war ein landesfürstliches Lehen, das die Habsburger als Kärntner Herzöge 1339 den Grafen von Görz verliehen, und wenigstens im Prinzip hatte der Pfalzgraf das Recht, über den Herzog Recht zu sprechen, wenn dieser auf dem Herzogsstuhl saß (am Tage der Einsetzung des Herzogs).

Das wichtigste Amt, das bereits die erste Generation der Grafen von Görz innehatte, war das Erbvogtrecht über das Patriarchat von Aquileia. Die Gerichtsbarkeit, die von einem Vogt ausgeübt wurde, bedeutete eine wichtige Einnahmequelle und die Erlangung der Rechte in der hohen Gerichtsbarkeit. Doch allem Anschein nach war Görz mit der weiteren Umgebung als Lehen der Agleier Kirche ein Dienstlehen des Agleier Vogts, und es wurde gerade von diesem Amt in den Besitz der Grafen von Görz überführt. Nach dem Aussterben der Grafen von Tirol gelang es ihnen, noch die Vogtei über die Bistümer Brixen und Trident zu erlangen, bereits seit Ende des 12. Jahrhunderts waren die Grafen von Görz auch Vögte im Bistum Poreč (Parenzo) in Istrien, worauf auch ihr Besitz in Pazin (Pisino, Mitterburg) mit Umgebung zurückzuführen ist.

Im Jahre 1271 wurde das Görzer Grafenhaus in zwei Linien aufgeteilt: in die albertinische und in die meinhardinische. Die beiden Brüder teilten das gesamte Görzer Erbe derart, daß Meinhard der gesamte Besitz westlich vom Pustertal (Tirol) zufiel, Albert behielt aber den gesamten restlichen Görzer Besitz. Meinhard wurde 1286 Kärntner Herzog, was ihm auch den Titel eines Reichsfürsten einbrachte. Die albertinische Linie erlangte diesen Titel erst unter den Königen und Kaisern aus der Dynastie der Luxemburger in der Mitte des 14. Jahrhunderts.

Landbesitz bedeutete im Hoch- und Spätmittelalter die eigentliche Macht und Gewalt. Auf dem Höhepunkt ihrer Macht, in der zweiten Hälfte des 13. und im ersten Viertel des 14. Jahrhunderts, erstreckte sich der Besitz der Grafen von Görz – in Form von Alloden, Lehen und Rechten – über ein weitgestrecktes Gebiet von den Quellen von Inn und Etsch im Nordwesten, entlang dem Pustertal und der Drau zu den Karnischen und Julischen Alpen und dann in einem breiten Streifen an Isonzo und an Wippach entlang, über den Karst nach Innerisatrien und an dessen Ostküste bis zur Adria. Doch dieses gewaltige Dominium wurde nie in ein festes Ganzes eingebunden. Bereits geographisch gesehen, wurde dieser Besitz durch die Karawanken und Dolomiten in zwei Teile getrennt. In territorialer Hinsicht war dieser Raum mit Besitzungen anderer Herren durchsetzt.

Der ursprüngliche Kern der Görzer Besitzungen lag im heutigen Oberkärnten und in Osttirol. Durch die Besitzerweiterungen kontrollierten sie bis zur Mitte des 13. Jahrhunderts den überwiegenden Teil des Gebietes zwischen Lienz und Spittal. Ihnen gehörte das gesamte Mölltal, der überwiegende Teil des Gailtals und ein großer Teil des Drautals. Am mittleren Isonzo mit Zentrum in Görz befand sich ein wichtiger Komplex ihrer Besitzungen. Bereits in dieser frühesten Zeit, im 12. Jahrhundert, mußten sie wenigstens einen Teil ihrer Besitzungen in Friaul erlangt haben, die sich auch westlich des Tagliamento erstreckten. Älteren Datums ist auch der Görzer Besitz am Karst, der bereits im 12. Jahrhundert erwähnt wird und gut ein Jahrhundert später bereits arrondiert wurde, werden doch damals dort bereits alle Görzer Hauptburgen am Karst erwähnt. Ihnen gehörte auch der überwiegende Teil der Goriška brda (Coglio), wo eine überraschend große Zahl der Görzer Ministerialen saß. Ihre Besitzungen in Istrien begannen sie erst am Ende des 12. Jahrhunderts zu gewinnen, vor allem auf Kosten des Patriarchats von Aquileia, und am Anfang des 14. Jahrhunderts beherrschten sie beinahe das gesamte Innerisatrien. Später, im letzten Viertel des 14. Jahrhunderts, erlangten die Grafen von Görz den Besitz in Krain, in der Windischen Mark und in der Bela Krajina.

Dieses gewaltige Dominium ist jedoch nie zu einem festen Land zusammengewachsen, das von den Grafen von Görz als Landesfürsten regiert worden wäre. Die geographische, possessive, rechtliche und nicht zuletzt auch ethnische Zersplitterung ihres Dominiums war nämlich doch zu groß. Das führte unter anderem auch dazu, daß aus ihrem Besitzkomplex sogar vier Länder entstanden sind: Die vordere Grafschaft Görz mit Zentrum in Lienz, das engere Görz mit Zentrum in Görz, die Grafschaft Pazin/Pisino/Mitterburg mit Zentrum in Pazin in Istrien sowie die Grafschaft in der Windischen Mark und der Bela Krajina mit Zentrum in Metlika/Möttlting, von denen noch das engere Görz als eine besondere Verwaltungs- und Verfassungseinheit in die Neuzeit fort dauern sollte.

Bei dieser Übersicht des Görzer Landbesitzes müssen noch diejenigen Rechte der Grafen von Görz erwähnt werden, die sie als Landesfürsten ausübten, und für sie eine bedeutende Einnahmequelle bedeuteten: die Regalien. Der Höhe der Einnahmen nach war das Zollregal am bedeutendsten. Es brachte ihnen Einnahmen von den Mautstellen auf dem Görzer Dominium, das Grenzen zum italienischen, deutschen und pannonischen Raum hatte. Deren Zahl war nicht unbedeutend. In einem engen Zusammenhang mit dem Zollregal stand das Straßenregal. Den Grafen von Görz stand des Geleitrecht auf Straßen zu, die Friaul mit den österreichischen Ländern verbunden. Bereits im ersten Drittel des 13. Jahrhunderts besaßen sie auch das Münzregal und damit das Recht, eigenes Geld zu prägen. Einnahmen flossen ihnen auch von anderen Regalien (Berg-, Jagd-, Wald-, Flußregal) zu.

Diese Abhandlung ist ein Kapitel aus dem Buch **Goriški grofje ter njihovi ministeriali in militi v Istri in na Kranjskem**, das 1994 das Wissenschaftliche Institut der Philosophischen Fakultät in der Bücherreihe *Razprave Filozofske fakultete* mit finanzieller Unterstützung des Historischen Vereins Slowenien (das Buch ist auch in *Zbirka Zgodovinskega časopisa* Buchreihe eingeschlossen) aufgelegt hat.

Antoni Cetnarowicz

SLOVENCİ IN VPRAŠANJE GALIŠKE AVTONOMIJE
V LETIH 1868–1873

24. septembra 1868. leta je gališki deželni zbor (sejem) po dolgi razpravi sprejel znamenito resolucijo, v kateri je zahteval povečanje svojih pristojnosti na račun Državnega zbora in priznanje Galiciji precejšnje avtonomije. Ta dogodek in poznejša večletna resolucijska kampanja sta med Slovenci naletela na živahen odmev in nista ostala brez vpliva na oblikovanje stališč in usmeritev politike slovenskih narodnih delavcev.

Ko je Slovenski narod na kratko navajal najpomembnejše odlomke iz besedila gališkemu deželnemu zboru predložene resolucije, se je spraševal, kaj bodo o njem rekli kranjski poslanci v državnem zboru. Izražal je prepričanje, da bo izpolnitev vseh zahtev Poljakov in s tem priznanje Galiciji tako velike avtonomije je predstavljalo propad dualizma. To mnenje je delil tudi Slovenski gospodar.¹ V poročilih o razburljivi debati, ki je potekala v gališkem sejmu, je Slovenski narod največ pozornosti posvetil predlogu F. Smolka, ki ga je deželni namestnik A. Gołuchowski skritiziral, sejem pa potem zavrnil. Pri tem so poudarili, da je publika namenila Smolku velike ovacije. Novice so poročale o vneti razpravi o predlogih in resoluciji, v kateri, kot so pisali, »še ni Poljska izgubljena – čulo se je v mnogih variacijah«.²

Nemalo komentarjev je v tistih dneh izzvalo napovedano potovanje cesarskega para v Galicijo, za katero vlada ni dala soglasja. Pripisovali so mu velik politični pomen. Po mnenju Novic in Slovenskega naroda je to potovanje povečalo resne težave nemških centralistov, ki so se bali, da utegnejo njegove posledice utreti pot k federalizmu.³ Novice so citirale vladno glasilo Neues Fremdeblatt: »Včeraj se je Ogrom na ljubo predrugačila ustava, jutri se zgodi to Poljakom na ljubo in pojutranjim? Zakaj bi Čehi in Slovenci istega ne pričakovali?«⁴

Precejšnje vznemirjenje in diskusijo je med slovenskimi narodnimi delavci izzval v tisku objavljeni Smolkov predlog sejmu, ki je vseboval njegov politični program. V njem je predlagal razdelitev države na štiri zgodovinske politične enote: na češke, madžarske in nemške dežele ter Galicijo z Bukovino. Novice so takoj protestirale proti uvrščanju Slovencev k nemški skupini. »Čudimo se«, so pisale, »da dr. Smolka, ki drugače narodnost posebej povdarja, nas Slovence kar naravnost v nemško, a Hrvate v ogersko grupo tlači. Mi se lepo zahvaljujemo za tako politiko, ki ni niti narodna niti historiška.« V zvezi s telegramom, ki so ga nedavno poslali Smolki udeleženci tabora v Žalcu, pa so dodali: »/. . ./ smo radovedni, ali bodo še kateri Slovenci dr. Smolki telegrafirali, da se popolnoma vjemajo z njegovo politiko.« J. Jurčič je v polemičnem članku O naši politiki izrazil prepričanje, da uvrščanje Slovencev v nemško skupino resda ni nikomur všeč, a se mu kljub temu ne zdi, da bi se morali avtorji telegrama Smolku zdaj sramovati. Opozoril je, da njegov program takrat še ni bil znan in poudaril, da ostaja najpomembnejše, »javnega in glasnega priznanja vredno« dejstvo, da so Smolka in nekateri drugi Poljaki odločno nastopili proti ustavi iz decembra 1867, ki je v Cislitvaniji dajala Nemcem hegemonijo.⁵

¹ Slovenski narod (v nad. bes. Slov. narod), št. 72, 73, 19. in 22. 9. 1868; Slovenski gospodar (v nad. bes. Slov. gosp.), 24. 9. 1868.

² Slov. narod, št. 74 in 75, 24. in 27. 9. 1868; Novice, št. 40, 30. 9. 1868; Slov. gosp., 1. 10. 1868; Zgodnja danica je pisala o velikem presenečenju, ki ga je na Dunaju izzvalo sprejetje adrese in galicijske resolucije (Zgodnja danica, 16. 10. 1868).

³ Novice, št. 38, 16. 9. 1868; Slov. narod, št. 70, 15. 9. 1868.

⁴ Novice, št. 39, 23. 9. 1868. Odpoved cesarjevega potovanja zaradi nasprotovanja vlade je po mnenju Novic povzročila zelo veliko nezadovoljstvo galicijskega sejma (prav tam, št. 40, 30. 9. 1868).

⁵ Novice, št. 39, 23. 9. 1868; Slov. narod, št. 76, 29. 9. 1868; J. Jurčič, Zbrano delo (v nad. bes. ZD), 10. del, Ljubljana 1982, str. 324 isl.; prim. Predlog poslanca F. Smolka (litografija), Biblioteka Czartoryskich w krakowie (v nad. bes. B. Cz.), sign. 6767; Smolkov federalistični projekt sta med drugimi kritizirala Ziemiałkowski in Gołuchowski (Minister F. Ziemiałkowski: Rzecz napisana z okoliczności dziesiątej rocznicy jego

Mladoslavencem, zbranim okrog Slovenskega naroda, je bila stališče, ki ga je zavzel sejm, in sprejetje resolucije nadvse pomemben argument v debati s konzervativnim taborom o nadaljnji politiki in obliki narodnega programa. Menili so, da bi tako kot Poljaki, ki so spoznali svojo napako in napovedovali spremembo politike v državnem zboru, morali storiti tudi slovenski poslanci. V dopisu z Dunaja je v Slovenskem narodu pisalo: »In gospoda Toman in Svetec se bosta s Poljaki vred vzdignila in bosta glasno pred vsem svetom in pred Bogom in pred Giskrom povedala svojo misel kot Slovana, povedala kakošna mora Avstrija biti, da tega ne bo treba kar je zdaj na Češkem, povedala, da se Slovanje s papirnatostjo ne damo zadovoljiti, da svojih pravic kot narodi ne damo za kako koncesijo, da se smemo civilni ženiti, da je v vsaki svobodi prvi del narodna pravica in pravica samoodločbe itd. itd.«⁶ S člankom Slovenci zedinimo se, objavljenem 8. 10. 1868, se je Slovenski narod vrnil k programu Zedinjene Slovenije in od poslancev zahteval, da naj se zanj jasno opredelijo. Pri tem je avtor izpodbijal argumente Novic, da so proti tej ideji vsi Čehi in Poljaki, kar naj bi dokazovala uvrstitev Slovencev v nemško skupnost. Menil je, da je to samo osebno mnenje nekaterih čeških in poljskih »partikularistov³, nikakor pa ne splošno mnenje.⁷

Na poljske izgledne so se Slovenci sklicevali tudi v boju za jezikovno enakopravnost. V pogovoru na to temo v kranjskem deželnem zboru na začetku oktobra l. 1868 je bilo med drugim načeto tudi vprašanje, v katerem jeziku naj bodo razglašani sklepi. H. E. Costa se je v odgovoru deželnemu predsedniku, ki se je potegoval za nemščino, skliceval na gališki sejm, v katerem so bili vsi sklepi sprejeti in objavljeni v poljščini, čeprav o tem ni bil izdan poseben dekret. Cesar sprejema to dejstvo, je ugotovil Costa, in potrjuje sklepe, o čemer priča v poljščini napisan odlok o deželnem šolskem svetu, ki sta ga podpisala s kanclerjem Beustom. Costo je pri tem podprl tudi L. Svetec.⁸ za posnemanja vredno je veljala tudi okrožnica učiteljem galiških osnovnih šol, v kateri so učiteljem priporočili poučevanje v prvih razredih osnovnih šol v maternem jeziku.⁹

Glede oktobra 1868 začatega zasedanja državnega zbora so se Slovenci spraševali, ali se bo res spremenila politika poljskih poslancev in kako se bodo ti potemtakem vedli. Do prvega resnejšega preskušanja moči med taborom centralistov in federalisti je prišlo v času razprave o zakonu o izjemnem stanju. Proti vladnemu projektu so se izrekli Poljaki, ki sta jih podprla Svetec in Toman, pa tudi nekateri nemški poslanci. Toda izkazalo se je, da so vse pripombe (med njimi tudi predlog Ziemakowskega, ki ga je podpiral Svetec) zavržene in zakon je bil izglasovan.¹⁰ Solidarnost med poljskimi in slovenskimi poslanci je bila spet na preizkušnji med razpravo in glasovanjem o vojaškem zakonu novembra 1868. Vendar so se takrat Poljaki zavzeli za predlog vlade, naj se armada poveča na 800.000 vojakov. Slovenci z izjemo Lenčka so se, čeprav nobeden ni sodeloval v debati, priključili Poljakom in večini in zakon je bil 13. novembra sprejet. Vlada je to sprejela z olajšanjem, saj je bilo iz razmerja sil na dan glasovanja jasno, da bi glasovanje Poljakov, Slovencev in Tirolcev proti onemogočilo sprejetje zakona. Glasilo krakovskih konzervativcev *Czas* je dokazovalo, da so Poljake v tem primeru vodili politični motivi, saj po eni strani niso hoteli škoditi sporazumu z Madžari, po drugi pa so hoteli dokazati, da jim je do ohranitve državne moči. Drugače je na to gledal Slovenski narod. Avtor dopisa z Dunaja, podpisal se je z začetnicama H. G., je skritiziral odločitev slovenskih poslancev, da so z glasovanjem za vladni projekt glasovali ne samo za večje davke, temveč tudi za ohranitev obstoječe vlade in s tem celotnega sistema. To so po dopisnikovem mnenju naredili zaradi Poljakov. Dopisnik je nadalje pojasnjeval dejanske motive ravnanja poljskih poslancev. Ta odlomek si zasluži dobesedno navedbo, kajti v njem zvenijo note, ki se bodo še ponavljale v poznejših kritikah poljske politike: »Znamo kaj Poljaki hoté. Znano ministerstwa, Kraków 1883, str. 20 is!); /J. I. Kraszewski/, Rachunki z roku 1869, Poznań 1870, str. 255–256; K. Bartoszewicz, Dzieje Galicji, jej stan przed wojną i »wyodrębnienie«, Warszawa-Kraków 1917, str. 166.

⁶ Slov. narod, št. 84, 17. 10. 1868.

⁷ Prav tam, št. 80, 8. 10. 1868.

⁸ Bericht über die Verhandlungen des krainischen Landtages, Session, 22. Sitzung, 3. 10. 1868 str. 558, 560; Slov. narod, št. 85, 20. 10. 1868.

⁹ Slov. gospodar, 17. 12. 1868.

¹⁰ Stenographische Protokolle über die Sitzungen des Hauses der Abgeordneten des Reichsrathes (v nad. bes. Sten. Prot.), IV. Session, 141 Sitzung, 4. 11. 1868, str. 4322–4333; Gazeta Narodowa, 5. 10., 6. 10., 7. 10. 1868; *Czas*, 1. in 8. 11. 1868.

je, da so Poljaki samo Poljaki. Slovanje ne. Zato se njihovi emigrantje bore za Turčijo proti turškim južnim Slovanom, kar graja celo Neslovan Mazzini. Poljaki hoté staro zgodovinsko Polonijo, hoté zatrtje (ne samo ruske vlade temuč) tudi rusovstva. In Avstrija naj bi jim s milijonom svojih vojniki pomogla do tega. Zato bodo Poljaki za vlado glasovali vselej, če tirja dva ali tri milijone. Ali je pa nam družim Slovanom do tega, da se militarizem množi? / . . . / V poljskem značaju moramo visoko čislati njih domoljubje, vendar so se denašnji Poljaki svojim slovanskim bratom nasprotni še vselej preegoistični skazali, in sebi kvar delamo in vsem Slovanom, če njih historične težnje podpiramo, ki segajo čez Avstrijo.«¹¹ Ko pa se je avstrijski obrambni minister zavzel za širjenje vojaških utrd v Galiciji na meji z Rusijo in za hitro izgradnjo železnice, ki bi povezovala to provinco z zahodnim delom države, je Slovenski narod zapisal: »Tu imamo rešitev zastavice, zakaj se Poljaki potezajo za 800.000 vojakov. Hoče se vojska z Rusko.«¹² Izboljšanje odnosov med vlado in poljskimi poslanci, ki je bila posledica poljskega stališča do vojaškega zakona, je porodila Slovincem dvome, da bodo Poljaki težili k sporazumu v skladu z določbami resolucije. Novicam ta hitra sprememba političnega razpoloženja med poljskimi poslanci ni bila niti najmanj všeč. »Poljaki«, so pisali v dopisu z Dunaja, »sami ne vejo kaj da bi hoteli (doma so drugačni, na Dunaju pa spet drugačni).«¹³

Interpelacija Grocholskega 19. 1. 1869, naj vlada pojasni, kdaj namerava predložiti gališko resolucijo parlamentu v obravnavanje, je naletela na živahno reakcijo med slovenskimi narodnimi delavci. Ko je Slovenski narod poročal o tem dogodku, je izrazil obžalovanje, da slovenski poslanci ne morejo predstaviti podobne resolucije. Pozneje, ko je v imenu vlade minister Giskra negativno odgovoril na to zahtevo, pa je isti časopis imel to za plačilo, ki si ga je »nenačelna« poljska politika zaslužila.¹⁴

Slovincem je postalo vse bolj jasno, da se bodo Poljaki zavzemali za razširitev avtonomije v duhu resolucije samo za Galicijo, ne pa, kot so sprva menili, za vse dežele. V tem položaju so slovenski poslanci, z njimi pa tudi tirolski, dali vedeti poljskim poslancem, da bodo glasovali proti resoluciji.¹⁵ Toman je 16. februarja v poslanski zbornici izjavil, da če bodo on in njegovi tovariši glasovali za predlog ustavne komisije o vsebinski presoji gališke resolucije, bodo to storili samo iz oportunitizma, saj bo s tem dobil nekakšno priznanje 19. člen ustave, na katerega se sklicuje resolucija.¹⁶ Iz komentarjev dunajske Die Presse je bilo mogoče sklepati, da je vlada pripravljena izpolniti del zahtev Poljakov, ne pa tudi Čehov in Slovincem. V zvezi s tem je Slovenski narod spet očital slovenskim poslancem, da niso šli po sledih Poljakov, torej da niso na podoben način predstavili narodnih zahtev.¹⁷ Razprava o gališki resoluciji, ki naj bi se začela v zakonodajni komisiji, je bila po mnenju staroslovincem ugodna priložnost za slovenske in tirolske poslanca, da nastopijo s podobnimi zahtevami kot Poljaki. Menili so, da bi morali enaki davki povzročiti tudi enake pravice za vse. Hkrati so izražali prepričanje, da bodo Poljaki, če njihovim zahtevam ne bo ugodeno, zapustili državni zbor.¹⁸

Pomisliki slovenskih poslancev v zvezi z gališko resolucijo pa vendarle niso motili solidarnosti s Poljaki, kadar so bile na dnevnem redu druge zadeve. Primer za to je lahko razprava o organizaciji domobranstva (Landwehr), ki je potekala v poslanski zbornici sredi marca 1869. Proti vladnemu projektu je nastopil Potocki, ki ga je močno podprl Toman. Slovenski poslanec je v polemiki z izjavo Nemca Schindlerja zanikal, da bi za Avstrijo zmagovala samo nemške zastave. Kot primer je navedel kralja Sobieskega, ki je pod poljsko zastavo

¹¹ Slov. narod, št. 96, 14. 11. 1868; Czas, 15. 11. 1868. Stališče, ki so ga zavzeli poljski poslanci v razpravi o vojaškem zakonu, so dvorni in vojaški krogi sprejeli z navdušenjem in je tako pripomoglo k brisanju slabega vtisa, ki ga je zapustilo zadnje zasedanje galijskega sejma. Ob tem jim je sam cesar izrazil svojo hvaležnost. (Pismo L. Sapieha ženi, Biblioteka Muzeum Narodowego w Krakowie (v nad. bes. MNK), sign. 1158; pismo L. Sapieha W. Czartoryskemu, 26. 9. 1868, B. Cz., ev. št. 959, str. 327–328.).

¹² Slov. narod, št. 105, 5. 12. 1868.

¹³ Novice, št. 49, 2. 12. 1868; prim. Slov. narod, št. 113, 24. 12. 1868.

¹⁴ Slov. narod, št. 2 in 10, 5 in 23. 1. 1869; prim. Slov. gosp., 28. 1. 1869.

¹⁵ Gazeta narodowa, 21. 2. 1869; Slov. narod, št. 48, 25. 4. 1869.

¹⁶ Sten. Prot., IV. Session, 164, 16. 2. 1869, str. 4971; glej Neue Freie Presse, št. 1605, 16. 2. 1869.

¹⁷ Slov. narod, št. 36, 25. 3. 1869.

¹⁸ Novice, št. 15 in 16, 14. in 21. 4. 1869.

prišel na pomoč Dunaju. Poudaril je tudi sodelovanje Slovencev v vojnah s Turki v vrstah deželne brambe sestavljenih na Kranjskem, Koroškem in Štajerskem. Izrekel se je za organizacijo domobranstva na teritorialni in narodni osnovi.¹⁹

Aprila 1869 je prišel v obravnavo državnega zbora zakon o ljudskih šolah. Vladnemu projektu se je odločno zoperstavil tirolski duhovnik Greuter, pri tem pa sta mu vneto sekundirala Grocholski in Toman. Govorci so novemu zakonu očitali, da predstavlja nasilje nad ustavo in deželno avtonomijo, Toman pa je v njem zaznal germanizatorske težnje. V posebni razpravi 24. aprila so po izjavah Grocholskega, Tomana in Giovanellija poljski, slovenski (z izjemo Kluna) in tirolski poslanci odklonili sodelovanje pri glasovanju, potem pa demonstrativno zapustili dvorano. Pogovor se je nadaljeval po polurnem premoru, med katerim so dopolnjevali prisotnost, da bi zakon lahko izglasovali. Korak slovenskih poslancev je Slovenski narod ocenil kot najbolj diplomatsko dejanje, odkar sedijo v državnem zboru. Izraženo je bilo tudi upanje, da ga bodo kmalu sploh zapustili.²⁰ Sklicujoč se na *Gazeto Narodowo* in *Dziennik Lwowski* so opozarjali, da v Galiciji narašča val nezadovoljstva in kritike politike poljskih poslancev ter da so vse glasnejše zahteve po odstopu poslancev iz državnega zbora. Slovenski narod je dal to v premislek svojim poslancem, katerih dejavnost je doma prav tako naletela na ostre ocene. Delno na podlagi komentarjev *Gazete Narodowe* so začeli razmišljati, da poljske poslance pred odhodom iz državnega zbora zadržuje upanje na pridobitev materialnih koristi, in sicer železniške koncesije.²¹

Gališka avtonomija je kot predmet zasedanj ustavne komisije med Slovenci budila vsepšno zanimanje. Slovenski narod jo je imenoval za enega najvažnejših problemov cesarstva. V članku *Gališka resolucija* je bilo 13. maja 1869 zapisano, da je od odločitve o tej zadevi, ali bo pametna in posrečena ali kratkoročna in enostranska, odvisno, ali se bo obdržal za Slovane nekoristni sistem ali pa bo spremenjen v smeri, ki bo zagotavljala avtonomijo in svobodo vseh ljudstev. Avtor članka je najbrž verjel, da bo sprejetje resolucije avtomatično potegnilo za sabo temeljito preobrazbo države v duhu federacije z upoštevanjem pravic nemških narodov. Po predstavitvi vsebine osrednjih zahtev Poljakov je na koncu navedena odločitev večine komisije, da resolucija ne bo obravnavana na zasedanju parlamenta.²² Domnevamo lahko, da je ta razsodba med Slovenci izvala mešana občutja: obžalovanje tistih, ki so verjeli, da bo njeno sprejetje omogočilo uspešno rešitev slovenskega narodnega problema, in olajšanje med tistimi, ki so se bali, da lahko pride do enostranskega sporazuma med vlado in Poljaki brez ozira na druge dežele. Ves slovenski tisk je poročal o poljskih reakcijah na poraz. Velik vtis je naredil protestni odstop L. Sapieha s položaja predsednika gališkega sejma. Pisali so o valu vznemirjenja, ki je zajel Galicijo, zlasti o veliki dejavnosti *Towarzystwa Narodowo Demokratycznego*, ki je organiziralo narodna zborovanja in pozivalo k neudeležbi zasedanj državnega zbora, ter tudi o odstopu *Ziemiałkowskega*, ki so ga Novice obtoževale izvajanja pritiska na druge poslance, s položaja poslanca.²³

Naraščanje moči federalnega tabora v Galiciji je bilo z zadovoljstvom sprejeto zlasti med mladostenci. V članku *O poljski in naši politiki v Slovenskem narodu* 1. julija 1869 je avtor spomnil na nasvete, ki jih je Slovencem nekoč dajala *Gratzer Zeitung*, naj ne ubogajo Čehov, temveč naj raje posnemajo bolj dozorele Poljake, in s kančkom ironije menil, da bodo zdaj, ko je v poljski politiki vidna evolucija v smeri skupnega stališča za vse avstrijske Slovane, lahko poslušali te nasvete. Poljaki, ki »so se ne brez pravice imenovali med Slovani izgubljeni sin«, so po mnenju avtorja dojeli, da bi se morali vrniti k edini pravilni politiki, torej slovanski politiki. To so zadnje čase večkrat dokazali, zato jih zdaj Slovanom nenaklonjeni tisk blati.

¹⁹ Sten. Protokolle, IV. Session, 176, 178 Sitzung, 15. in 17. 3. 1869, str. 5320–5321; *Neue Freie Presse*, št. 1633 in 1635, 16. in 18. 3. 1869; *Slov. narod*, št. 34, 21. 3. 1869.

²⁰ Sten. Protokolle, IV. Session, 192 Sitzung, 24. 4. 1869, str. 5805–5806; *Slov. narod*, št. 48 in 49, 25. in 27. 4. 1869; *Novice*, št. 17, 28. 4. 1869; *Slov. gosp.*, 29. 4. 1869; *Neue Freie Presse*, št. 1670, 23. 4. 1869; *Kraj*, 27. 4. 1869.

²¹ *Slov. narod*, št. 41, 49, 52 in 56, 8. in 27. 4., 4. in 13. 5. 1869.

²² *Prav tam*, št. 56. 13. 5. 1869.

²³ *Prav tam*, št. 59. 60 in 61, 23., 25. in 27. 5. 1869; *Novice*, št. 25 in 32, 30. 6. in 11. 8. 1869; *Slov. gosp.*, 10. in 24. 6., 1. 7. 1869. Prim. I. Pannenkowa, *Walka Galiciji z centralizmem wiedeńskim* (v nad. bes. *Walka*), *Lwów* 1918, str. 162; S. Kieniewicz, *Adam Sapieha* (1828–1903), *Lwów* 1939, str. 211–213.

Sklepna ugotovitev avtorja tega članka je, da Slovenci zdaj lahko gredo po sledih Poljakov, torej lahko pripravijo in predstavijo svojo resolucijo, kar se bo ujemalo tudi z nasveti Čehov.²⁴

Pozornost Slovencev je pritegnila brošura kneza Czartoryskega Przed sejmem 1869. O njenem izidu in najpomembnejših trditvah so poročali Slovenski narod, Novice in Slovenski gospodar in pri tem poudarjali, da se avtor zavzema za federalizem, ki je po njegovem mnenju najustreznejši sistem za Avstrijo. Konzervativci iz tabora Novic so pri tem opozorili na dejstvo, da je Czartoryski pri vsem svojem poljskem patriotizmu naklonjen tudi Avstriji, njegova kritika politike vlade in državnega zbora pa je nenavadno umirjena. Pač pa je Slovenski narod poudarjal zahtevo avtorja brošure, naj bi poslanci v državnem zboru odstopili s svojih položajev in s tem sejmu omogočili sprejeti sklep, ki bi se jim zdel koristen za deželo. »Korak knjeza Čartoriskega se posebno priporoča tudi našim slovenskim državnim poslancem, ki so tako radi svoje grehe pokrivali s poljskim plaščem.«²⁵

Volitve v gališki sejm oktobra 1869, ki so se končale z zmago demokratičnega tabora, zbranega okrog Smolka in resolucionistov, so imeli mladoslovenci za zelo pomembne in pri tem poudarjali, da bodo imele ogromen vpliv na politiko celotne opozicije v državi. Ko je Slovenski narod pisal o porazu Ziemiałkowskega, ga je imenoval »poljski Svetec«, kar je izzvalo kritike in polemiko z Novicami.²⁶ Bleiweisov časopis Smolku in njegovemu taboru pri vsem veselju nad zmago ni mogel oprostiti, da ostaja pri svojem projektu federacije štirih enot in s sprejemanjem »zgodovinske krivice za zgodovinsko pravico« šteje Slovence k nemški skupini.²⁷

Razburljivo zasedanje kranjskega deželnega zbora oktobra 1869, ki se je končalo s sprejetjem resolucije, je bilo ugodna priložnost tudi za pogovor o vprašanjih, povezanih z Galicijo in poljsko politiko. Med razpravo 21. 10. 1869 o uvedbi slovenskega jezika v srednje šole je Svetec branil načelo, da imajo o tem pravico odločati deželni zbori, in se je pri tem skliceval na primer Galicije. Nemški poslanec Kromer je deželni zbor pozval k umirjenosti in trdil, da bi bilo v Avstriji mirneje, če ne bi bilo navodil od Čehov in iz Galicije. Toman je v odgovoru poudaril, da se niti Galicija niti češke niti slovenske dežele ne bodo podredile »germanskemu duhu«. V Avstriji nikoli ne bo zavladal mir, je trdil Toman, in Avstrija nikoli ne bo dosegla močnega položaja, lahko pa celo »umre«, če ne bodo priznane pravice vsem narodom.²⁸

Neposredne volitve v državni zbor so bile priložnost za poudarjanje solidarnosti s stališčem Poljakov in Čehov. Novice in Slovenski narod sta pisala, da gre pri tej pomembni zadevi ravnati solidarno s Čehi, Poljaki in Tirolci, ki se nikoli ne bodo strinjali s tovrstnimi volitvami. Tako odločitev bi morala oktobra 1869 sprejeti kranjski deželni odbor.²⁹

Potem ko so na istem zasedanju staroslovenci storpedirali Zarnikov projekt resolucije, v katerem je bila zahteva po Zedinjeni Sloveniji, je Bleiweis utemeljil to odločitev v deželnem zboru med drugim s tem, da je bilo treba upoštevati stališče Čehov in Poljakov, ki se ne strinjajo z deljenjem zgodovinskih dežel na osnovi narodnosti.³⁰ Podobnega mnenja je bil Svetec, ki se je spraševal, ali ne bi uvrščanje vprašanja združitve Slovencev v program deželnega zbora pomenilo lotevanja se nečesa nemogočega. Poudaril je, da so Čehi in Poljaki proti tej ideji, Nemci in Madžari pa jo sovražijo.³¹ F. Levstik je v komentarju zaključka zasedanja kranjskega deželnega zbora, ki ga je vlada z odlokom zaključila in tako preprečila

²⁴ Slov. narod, št. 76. 1. 7. 1869. O stališču vladnega tiska do Poljakov glej članek Vladne novine in slovanska opozicija (prav tam, št. 79, 8. 7. 1869).

²⁵ prav tam, št. 85, 22. 7. 1869; Novice, št. 33, 18. 8. 1869; Slov. gosp., 29. 7. 1869; prim /J. Czartoryski/, Przed sejmem 1869, Lwów 1869; I. Pannenkowa, Walka, str. 163.

²⁶ Slov. narod, št. 126 in 128, 26. 10. in 2. 11. 1869.

²⁷ Prav tam, št. 113, 26. 9. 1869; glej I. Prijatelj, Slovenska kulturnopolitična in slovstvena zgodovina (v nad. bes. Slovenska), 3. Ljubljana 1958, str. 492.

²⁸ Bericht über die Verhandlungen des krainischen Landtages, IV. Session, II Wahlperiod, 18 Sitzung, 21. 10. 1869. str. 217, 220.

²⁹ Slov. narod, št. 120, 12. 10. 1869; Novice, št. 46, 17. 11. 1869. V istem duhu je bila že pred tem izjava Coste na sestanku Slovenskega društva v Ljubljani (Neue Freie Presse, št. 1595, 6. 2. 1869).

³⁰ Novice, št. 44, 3. 11. 1869; Slov. narod, št. 132, 11. 11. 1869; glej M. Gorše, Dr. V Zarnik, Ljubljana 1940, str. 113 isl.; I. Prijatelj, Slovenska, 3. del, str. 130–131, 496.

³¹ Zapuščina L. Svetca (beležka), NUK, inv. št. 14/52.

diskusijo o njegovi resoluciji, spomnil, da je pred enim letom oblast dovolila sprejetje gališke resolucije, čeprav ta sega mnogo dlje in predstavlja, kot se je izrazil, »klado, na kateri se bo bržkone prekucnila vsa sedanja sistema«. ³² Novice pa so opozarjale, da tudi sedaj, ko so med adresno debato obravnavali resolucijo, temu ni preveč nasprotoval vladni komisar. Na podlagi tega je nastal sklep, ki je zvenel kot zahteva: »Ako se spolnijo zahteve Poljakov, morajo se tudi spolniti zahteve Kranjske in Tirolske«. ³³ Podobno mnenje je bilo slišati tudi v mladoslvenskem taboru. Slovenski narod je decembra 1869 pisal, da ne bi smeli dopustiti izolacije Slovencev in Čehov in priznati avtonomijo samo Poljakom, in pri tem dodajal, da samo Poljaki z izjemo Ziemialkowskega nimajo takšnih načrtov. ³⁴

Januarja 1870 se je v državnem zboru znatno zaostрил boj med centralisti in avtonomiščno opozicijo. Vladna večina se je odločno upirala priznati Poljakom večjo samostojnost, kar so pojasnjevali z bojaznijo pred poznejšim povečanjem upiranja drugih avstrijskih dežel, pa tudi s tem, da nočejo dražiti Rusije. Prišlo je celo do kratkotrajne vladne krize in odstopa treh ministrov. V gornjem domu je bila po razburljivi razpravi sprejeta adresa, ki je bila v skladu s projekti centralistov. Poljski poslanci so računali na možnost odhoda iz parlamenta in pri tem upali, da bo to povzročilo tudi odhod Slovencev in Tirolcev. ³⁵ Ogorčen je bil tudi boj v domu slovencev, tako v komisiji, ki je pripravljala adresu, v kateri sta nastopala Grocholski in Svetec, kot tudi med splošno debato, v kateri sta med Poljaki imela najboljše govore Grocholski in Wodzicki, med Slovenci pa Toman in Svetec. Tudi tokrat je bila sprejeta adresa v obliki, ki je ustrezala centralistični večini. Proti njej so glasovali Poljaki in Slovenci. ³⁶

Tabor mladoslencev je zaostрил kritiko slovenskih poslancev z očitki neodločnosti in odvisnosti od Poljakov. Pri tem so ga utrjevali nasveti in pripombe Čehov, ki so pozivali k prenehanju solidarnosti s Poljaki, saj ta ne prinaša nobenih koristi. ³⁷ Slovenski narod je potem pozval poslance, naj podobno kot Poljaki predložijo resolucijo, v kateri morajo jasno zahtevati Zedinjeno Slovenijo kot državnopravno skupnost. Čeprav niso verjeli, da bi bilo zdaj tej zahtevi ugodeno, bi bilo vendarle treba upoštevati mnenje volilcev in ta program predstaviti državnemu zboru, potem pa, če ne bo sprejet, po češkem in tirolskem vzoru zapustiti Dunaj. ³⁸ V članku Slovenci in državni zbor je Slovenski narod odkrito nastopil proti nadaljnjemu sodelovanju slovenskih poslancev s Poljaki. Pri utemeljevanju je segal med vse-slovanska gesla in označil Poljake kot najšibkejše med Slovani in najbolj škodljive slovanski zadevi. Poljski akademski mladini je očital, da se je ločila od gibanja, ki je povezovalo slovanske študente na avstrijskih univerzah. S stališča vseslovanskih načel se je dotaknil poljskega problema tudi v širšem kontekstu. »Pogledano v tabor naših nasprotnikov, Nemeč, Anglež, Francoz, vsak kdor se slovanske prihodnosti boji, je prijatelj velikopoljskih sanj.« Po mnenju Slovenskega naroda so samo poljski demokrati imeli nekaj razumevanja za slovensko vprašanje, toda tudi njihov program preobrazbe monarhije ni upošteval glavne zahteve Slovencev, to je gesla Zedinjene Slovenije. Odvisnost Slovencev od Poljakov in državnem zboru je šla tako daleč, da so odstopili od predstavljanja programa, ki ga je sprejel narod, in name-raval predložiti skupaj z ostalo opozicijo resolucijo, podobno poljski. ³⁹

Razprava o poljski resoluciji v štiriindvajset članski posebni komisiji je povzročila nadaljnja razmišljanja o politiki poljskih poslancev in stališčih slovenskih poslancev.

³² F. Levstik, ZD, 9. del, Politični spisi II, Ljubljana 1961, str. 150.

³³ Novice, št. 45. 10. 11. 1869.

³⁴ Slov. narod, št. 143, 7. 12. 1869.

³⁵ Pismo L. Sapieha ženi, 13. in 16. 1. 1870, MNK, sign. 1158; Novice, št. 3, 19. 1. 1870; Slov. narod, št. 10, 25. 1. 1870. Na odločitev Poljakov, da ostanejo v državnem zboru, je vplival W. Czartoryski, ki je poslal svoje nasvete Zyblikiewiczzu (pismo Zyblikiewiczza W. Czartoryskemu, 9. 2. 1870, B. Cz., ev. št. 1170).

³⁶ Pismo L. Sapieha ženi, 20. 1. 1870, MNK, 1158; Sten. Prot., V. Session, 15 Sitzung, 28. 1. 1870, str. 302–303; Slov. narod, št. 13, 1. 2. 1870; Czas, 26. 1. 1870; Kraj, 15., 22., 23., in 26. 1. 1870; Gazeta Narodowa, 19., 21. in 22. 1. 1870; G. Kolmer, Parlament und Verfassung in Österreich (v nad. bes. Parlament), 2. del, Wien 1902, str. 26–29; Pannenkowa, Walka, str. 180 isl.

³⁷ V članku Slovenci in državni zbor je Slovenski narod navedel komentar glasila staročehov Pokrok, v katerem je bilo opozorilo Slovincem, da Poljaki v resnici hočejo samo »svojo Veliko Poljsko« in jim nimajo ne zdaj ne v prihodnosti kaj ponuditi. Pri tem so poudarili, kako krhka je vez med plemiškim poljskim narodom in narodom slovenskih kmetov (Slov. narod, št. 13, 1. 2. 1870).

³⁸ Prav tam, št. 14, 3. 2. 1870.

³⁹ Prav tam, št. 16, 8. 2. 1870.

Pojavljala so se vprašanja, ali se bodo Poljaki odločili zapustiti državni zbor, če ne bo ugodeno njihovim željam, ali bodo ostali v njem. Izjava Grocholskega v komisiji je po mnenju Slovenskega naroda zakrivila razvoj vseh dvomov in dokazala, da gre Poljakom izključno zase, ne pa za koristi Avstrije. V zvezi s tem so se spraševali: »Ali je mogoče, da bi se naši poslanci zgledovali po takih zaveznikih?«⁴⁰

Kmalu potem je napočil trenutek, ko je bilo sodelovanje poljskih in slovenskih poslancev v avstrijskem parlamentu na resni preizkušnji, pri čem so se kot še nikoli dotlej pokazale razlike med stališči predstavnikov obeh narodov. 10. februarja 1870 je poslanec iz Bukovine baron A. Petrino zahteval, da bi se avtonomija, kakršno je predlagala gališka resolucija, razširila na vse avstrijske dežele in da bi ta zahteva bila posredovana komisiji, ki je obravnavala poljski dokument. Predlog je podpisalo še 16 drugih poslancev, med njimi 7 Slovencev, poslanci iz Bukovine in Dalmacije ter nekaj nemških avtonomistov.⁴¹ Poljaki niso podprli predloga, da bi lahko prišel na zasedanje poslanske zbornice, in tako je dobil komajda 20 glasov. Ta dogodek je izzval živahne komentarje in diskusije na obeh straneh. V slovenskem tisku je bil enoznačno ozmerjan kot »izjavljanje prijateljstva« Poljakov Slovincem. Slovenski narod je spomnil na svoje nasvete in opozorila, ki jih je dajal že od začetka, da zavezništvo s Poljaki ne samo ne bo prineslo koristi, temveč je preprosto škodljivo. Travestiral je oznako, ki jo je uporabil Czas, da je bil cilj predloga Petrina pripeljati gališko resolucijo do absurda, in pisal, da so zdaj Poljaki do absurda pripeljali prijateljstvo s Slovenci. Glede samega predloga pa so bili mladoslovenci mnenja, da ni izpolnil njihovih pričakovanj, saj ne rešuje slovenskega narodnega problema, se pravi ne vodi k realizaciji programa Zedinjene Slovenije.⁴²

Petrinov predlog je spravil Poljake v nenavadno težek položaj. O tem, da predstavlja oviro pozitivni rešitvi gališke resolucije, niso dvomili niti sami poslanci niti deželni tisk niti emigracijski aktivisti. Obstajale pa so razlike glede pojasnjevanja motivov, ki so vodili predlagatelja in poslance, ki so ga podprli, prav tako pa tudi glede načina, kako se izvleči iz težavnega položaja, ali naj Poljaki v poslanski zbornici podprejo Petrinov predlog ali ne. Zyblikiewicz je v pismu W. Czartoryskega, ki je tedaj prebival v Pešti, spomnil, da je stališče avtonomistov iz majhnih dežel znano že celo leto, saj so pred letom odkrito napovedali, da bodo glasovali proti poljski resoluciji. »Bojijo se namreč,« je pisal, »da se bodo Poljaki, ki bodo priborili Galiciji avtonomijo, povezali z Nemci in Madžari in skupaj zatirali majhne dežele in sploh vse Slované / . . . /«. Zatrjevanja poljskih poslancev, da »v centralistični sistem delajo vrzel«, ki bo pozneje odprla tudi drugim deželam pot k priznanju avtonomije, jih ni prepričalo. Po mnenju Zyblikiewicza Nemci kažejo določeno pripravljenost do sporazuma s Poljaki, nočejo pa niti slišati o kakšnih ugodnostih za druge Slované. Cilj Petrinovega predloga, ki naj bi bil obravnavan skupaj z gališko resolucijo, je bil torej po Zyblikiewiczovem mnenju ta, da bi resolucijo Nemci zavrnil, Poljaki pa bi ostali v opoziciji, ki bi se ji po njihovi zaslugi povečal pomen. Glede nadaljnjega ravnanja Zyblikiewicz ni imel jasnega mnenja. »Če ga podpremo (predlog, op. A. C.),« je pisal, »bomo škodili naši resoluciji, če bomo proti njemu, bomo povzročili ogorčenje vseh avstrijskih Slovanov in vse opozicije.«⁴³ Zadevo je kompliciralo dvoumno stališče vlade do poljskih zahtev. Zyblikiewicz je v tem videl poskus speljanja Poljakov na led. V položaju, v katerem ni nikakršne garancije z nemške strani, se mu je zdelo, da bi bilo glasovanje proti Petrinovem predlogu, ki bi mu sledila prekinitve stikov z opozicijo, preveliko tveganje. Pri tem je poudaril, da »če Nemci izkazujejo kakšno pripravljenost, da bi se z nami pobotali, je to samo iz strahu, da bi se v nasprotnem primeru utegnili solidarno povezati z vsemi Slovani in stopili na njihovo vodstvo . . . Če pa bomo pretrgali stike s Slovani zaradi Petrinovega predloga, bomo izgubili iz rok orožje, kakršno imamo proti Nemcem in Madžarom.«⁴⁴

⁴⁰ Prav tam, št. 18, 12. 2. 1870.

⁴¹ Protokolle des galizischen Resolutionsausschusses 1869–1870, V. Session, (rokopis in tiskovina), Parlamentsarchiv Wien, A. H. 2/a; glej G. Kolmer, Parlament, 2. del str. 36; I. Pannenkowa, Walka, str. 187.

⁴² Slov. narod, št. 18 in 19, 12. in 15. 2. 1870.

⁴³ Pismo M. Zyblikiewicza W. Czartoryskemu, 13. 2. 1870, B. Cz., ev. št. 1170, str. 17 isl.

⁴⁴ Pismo M. Zyblikiewicza W. Czartoryskemu, 13. 2. 1870, prav tam, str. 27.

L. Gadon, ki ga je W. Czartoryski kot bližnjega sodelavca poslal na Dunaj, je pisal o Petrinu kot o »nezanesljivi osebi« in s tem delil domneve drugih, da so njegovo potezo utegnili zanetiti centralisti in ga bodo ti vsekakor uporabili za spodnašanje resolucije. Menil je, da bi bil najboljši izhod, če bi vlada v resolucijski komisiji pozitivno razrešila poljske zahteve že pred prvim branjem Petrinovega predloga v parlamentu. V pogovorih je skušal madžarske politike nakloniti k izvajanju večjega pritiska na Nemce, kneza pa je spodbujal, naj v Pešti odločno poveča svoje napore v tej smeri. Zdelo se mu je, da poljski poslanci kljub vsemu nameravajo glasovati za posredovanje Petrinovega zahtevka resolucijski komisiji in šele tam opredeliti do njega. Bal pa se je, da jim bo na koncu zmanjkalo moči za postavitve ultimata v zvezi z resolucijo vladi in centralistom.⁴⁵

V nasprotju z Gadonom glede ocene Petrinovega predloga in stališča, kakršno bi morali zavzeti poljski poslanci, ni imel nobenih dvomov drugi vodilni predstavnik kroga kneza Czartoryskega H. Wyziński, ki je tedaj spremljal kneza v Pešti. V pismu Gadonu je očitno razburjen zaradi nihanj in predsodkov Zyblikiewicza in drugih poslancev jasno izrazil svoje poglede na to zadevo. Menil je torej, da če bi Poljaki glasovali za Petrinov predlog, bi »s tem ne samo škodili zadevi, ki jo branijo, ampak tudi izgubili v očeh vsega sveta spoštovanje / . . . / kot ljudje, ki sami ne vidijo, kaj hočejo«. Izhajal je iz predpostavke, da se je v politiki treba držati že utrte poti ter misliti nase in na svoje zadeve. In če so že enkrat odločili zahtevati od vlade priznanje posebnega statusa za Galicijo, podobnega kot so ga dobili Hrvati, je treba pri tem vztrajati ne glede na ostale. Glasovanje za Petrinov predlog bi poleg tega Poljakom odvzelo podporo Madžarov, ki bi to imeli za korak v »federacijski smeri«. »Če pa bomo izgubili Madžare,« je nadaljeval svoje utemeljevanje Wyziński, »kaj bomo z glasovanjem za Petrinov predlog pridobili? Nekaj Slovencev in Bukovincev? To je vredno smeha; proti Madžarom in Nemcem bomo ostali z gospodom Petrinom in Tomanom kot edinima zaveznikoma«. Za Wyziškega ni bilo dvoma, da je bila vsa politika avstrijskih Slovanov prepojena z idejo panslavizma ter so jo inspirirali in si jo podredili Rusi, torej se je bilo treba izogibati zvezi z njimi. »Ne dobrikajmo se Slovanom po nepotrebem«, je pisal, »ker nam to ne bo nič koristilo. Moskva nas bo v tem vedno prekosila.« Na koncu je bil Wyziński mnenja, da je Petrinov predlog past, ki jo je poljskim poslancem postavila vlada in bi zato bilo glasovanje zanj »politična napaka, ki se je ne bi dalo popraviti in ne oprostiti.«⁴⁶

Petrinov predlog je postal osrednji predmet komentarjev v gališkem tisku. Za Czas bi v bistvu zahteva po priznanju vsem cislitvanskim deželam takšnih pravic, kakršne v resoluciji zahtevajo Poljaki, enaka njenemu pripeljanju do absurda. Če pa je bil predlog postavljen v dobri veri, njegov cilj pa je težnja po priznanju enakih pravic drugim, »a samo toliko, kolikor razmere v posameznih deželah dovoljujejo«, ima po mnenju Czasa velik pomen, saj »vodi idejo federalizma pred sodišče državnega zbora«.⁴⁷ Prav tako je razložilo Petrinov predlog glasilo krakovskih demokratov Kraj. »Cilj predloga«, so pisali 13. februarja, »je bil očitno spraviti v Reichsrat poleg resolucije vprašanje preobrazbe celotnega ustavnega sistema v Avstriji, izzvati iniciativo.« Časopis je izrazil obžalovanje zaradi stališča, ki so ga vzeli poljski poslanci, in pri tem dokazoval, da bi Petrinov predlog lahko pripeljal do absurda ne toliko gališko resolucijo kolikor decembrsko ustavo.⁴⁸ Czas je v nadaljnjih komentarjih poudarjal, da ostaja zvest načelom federalizma, ki jih je razglašal na svojih straneh, in je proti »dajanju resoluciji izključnega pomena«. Opozarja pa, da obstaja druga vrsta federalizma, »negativni federalizem«, ki ga izpovedujejo vsi centralisti, a temelji »ne na priznanju enakih pravic vsem deželam, temveč na enakem spodbijanju pravic vsem«. Petrinov predlog, ugotavlja Czas, gre na roko prav pristašem tega federalizma, s čimer predstavlja temeljno oviro gališki resoluciji.⁵⁰

Še drugače je zadevo komentirala Lvovska Gazeta Narodowa. Problema se je lotila po formalni plati in poudarila, da je bila gališka resolucija sprejeta v sejmu in izraža legalne

⁴⁵ Pismo L. Gadona W. Czartoryskemu, 11. in 16. 2. 1870, B. Cz., ev. št. 1170, str. 121–127. isl.

⁴⁶ Pismo H. Wyziškega L. Gadonu, 14. 2. 1870, B. Cz., ev. št. 3074.

⁴⁷ Czas, 12. 2. 1870.

⁴⁸ Kraj, 13. in 18. 2. 1870.

⁴⁹ Czas, 16. 2. 1870.

⁵⁰ Gazeta Narodowa, 12. in 15. 2. 1870.

zahteve vse dežele, medtem ko Petrinov predlog izraža zahteve enega poslanca. Glede bistva zadeve je opozorila, da ni mogoče primerjati potreb petmilijonske dežele, ki ima tisočletno tradicijo, s potrebno Bukovine, Salzburga, Predarlškega in drugih majhnih dežel. Če pa upoštevamo dejstvo, da sta deželna zbora Kranjske in Tirolske nameravala sprejeti resoluciji, podobni gališki, je Gazeta menila, da bi omenjeni predlog utegnil v najboljšem primeru ustrezati njunim željam. Načelno nasprotovanje je budil drugi del Petrinovega predloga, in sicer zahteva, naj bo obravnavan skupaj z gališko resolucijo. To bi namreč pomenilo odlaganje rešitve resolucije do takrat, ko bodo preučene potrebe posameznih cislitavskih dežel. Po mnenju Gazete bi bila najboljša rešitev, če bi vsi avtonomisti v državnem zboru podprli zahteve Poljakov, ko bi jim bilo ugodeno, pa po že znanem postopku šli po njihovih sledih, torej bi deželni zbori predstavili potrebe dežel in zahtevali njihovo rešitev na podoben način kot Poljaki v gališki resoluciji.⁵¹

Slovenski poslanci so na začetku napovedali, da bodo zapustili državni zbor, če Petrinov predlog ne bo posredovan komisiji. Slovenski narod ni verjel tem besedam in je bil prepričan, da bodo postopali kot Poljaki, torej bodo ostali na Dunaju. Ves čas so ponavljali isto mnenje, namreč, da od »neslovanskih« Poljakov Slovenci nimajo kaj pričakovati, celo če bi jim uspelo.⁵² Dunajski dopisnik Czasa je v zadnjih dneh februarja res poročal, da naj bi slovenski poslanci po premisleku sklenili ostati v državnem zboru.⁵²

8. marca 1870 je bil v poslanski zbornici prvič prebran Petrinov predlog. Pri glasovanju, ki naj bi odločalo, ali bo predlog posredovan resolucijski komisiji, se je ogromna večina poslancev izrazila proti. Tako je bila njegova usoda zapečatená. Za posredovanje predloga v nadaljnjo obravnavo so glasovali samo Slovenci, poslanci iz Bukovine, Dalmacije in Trsta ter nekaj poslancev iz tako imenovane »grofovske klopi«. Poljaki so glasovali proti, o tem pa je odločal, kot je pisal Czas, govor Petrina, v katerem je zahteval istočasno obravnavo svojega predloga z gališko resolucijo, kar bi pomenilo preložitve zahtev Poljakov vsaj za eno leto.⁵³ Czas je o odločitvi Poljakov menil, da je v osnovi pravilna, obžaloval pa je dejstvo, da je niso pojasnili. Še enkrat je poudaril drugi pomembni aspekt Petrinovega predloga, in sicer, da je šlo v njem za »načelo upoštevanja pravic dežel v ustavi in razširjanje načela avtonomije na vse dežele«. »To je kot izziv, ki nam je vržen v imenu prav iz naše zgodovine znanega načela, za našo in vašo svobodo.« Na takšen nastop poljski poslanci po mnenju Czasa ne bi smeli odgovoriti »s puhlim glasovanjem za prehod na dnevni red. Že navidezno odrekanje solidarnosti glede načela avtonomije z drugimi ljudstvi monarhije utegne biti za nas škodljivejše kot kakšna nova preložitve v že razvlečeni zadevi resolucije.«⁵⁴ To napako je skušal popraviti Grocholski, ki je v resolucijski komisiji izjavil, da je poljsko stališče posledica bojzani pred predolgim zavlačevanjem reševanja resolucije.⁵⁵

Korak poljskih poslancev so slovenski narodni delavci ostro ocenili. Celó v svojih ocenah bolj zmerne Novice so ga ocenile kot izraz egoizma in nadutosti. Po mnenju časopisa se Poljaki zavzemajo za privilegije samo zase in pri tem ne mislijo na druge dežele, da bi dosegli svoj cilj, pa se »prilizujejo nemškutarski večini.«⁵⁶ Mnenje Slovenskega naroda se tokrat ni ločilo od ocene Novic, kljub temu pa je glasilo mladoslovencev izkoristilo priložnosti za napad na slovenske poslance in opozorilo na nedoslednost v stališčih časopisa kranjskih konzervativcev. V članku z naslovom Slovenskemu narodu v prevdarek je bil 15. marca naveden komentar Novic, v katerem je pisalo, da poljski poslanci nimajo slovenske identitete, pripis pa je opozoril, da je Svetec, ki ga podpira glasilo konzervativcev, v svojih privatnih pismih trdil, da so Poljaki edini prijatelji Slovencev in da Čehom ne gre zaupati.⁵⁷ Ta članek pravzaprav sam pripis, je povzročil takojšnjo reakcijo Svetca, ki je zahteval preklic »laži« o njegovem prijateljstvu s Poljaki in nezaupanju Čehom. Uredništvo Slovenskega naroda je v odgovoru 19. marca potrdilo svoje trditve in se pri tem sklicevalo po eni strani na izjave

⁵¹ Slov. narod, št. 28, 8. 3. 1870.

⁵² Czas, 27. 2. 1870.

⁵³ Prav tam, 10. 3. 1870; prim. Gazeto Narodowo, 11. 3. 1870.

⁵⁴ Czas, 11. 3. 1870.

⁵⁵ Prav tam, 22. 3. 1870.

⁵⁶ Novice, št. 11, 16. 3. 1870.

⁵⁷ Slov. narod, št. 31, 15. 1870.

naslovnikov Svetčevih pisem, po drugi pa poudarjalo, da o njihovi pravilnosti najbolj priča ravnanje slovenskih poslancev v parlamentu. V isti številki je navezujoč na omenjeno zadevo izrazil svoje mnenje o poljski politiki eden izmed graških narodnih delavcev, najverjetneje J. Muršec. Opozarjal je na svoje zveze s poljsko emigracijo po vstaji novembra 1830, zlasti z W. Ostrowskim med njegovim bivanjem v Gradcu. Takrat se je imel za največjega prijatelja Poljakov in njihovih teženj. Do preobrata v njegovih odnosih s Poljaki je prišlo leta 1848, ko so se Slovenci postavili v obrambo Avstrije. Nato je avtor prešel na sodobne čase in poudaril, da je edini ideal, ki ga imajo Poljaki, Poljska z mejami iz leta 1772 in da jih kaj malo zanimajo težave ostalih Slovanov ter da priznajo samo politične narode. Pripravljen je bil razumeti simpatije, kakršne ima Svetec do Poljakov, pripomnil pa je, da je pri politiki pomemben razum in ne srce. Z dokazi, da solidarnost s Poljaki ne prinaša nobenih koristi niti Slovencem niti Avstriji, je pozval Svetca, naj prekine stike z njimi in zapusti državni zbor.⁵⁸

Iz ohranjenih Svetčevih zapiskov iz tega obdobja je razvidno, da je v bistvu dvomil o iskrenosti poljskih in čeških namenov in prav tako tudi ni verjel v obstoj pravega federalističnega načrta. Po njegovem mnenju so si tako Poljaki kot Čehi želeli zadovoljiti lastne zahteve, ostali pa jih niso zanimali. V njegovih privatnih beležkah najdemo eno, dvostavčno pripombo, razmišljanja, včasih kakšno misel poljskih poslancev ali poljskega tiska. Tako je na primer zapisal besede, ki naj bi jih izrekel poljski poslanec L. Weżyk leta 1868: »Poljaki se nočejo vezati za Avstrijo, zato nočejo federalizma, ampak zase separaten stan.« Drugič je spet zabeležil pripombo, ki jo je izustil poljski poslanec W. Wyrobek: »Če bi mi tako opozicijo delali, da bi v državni zbor ne poslali – to mora vlada spet podpore pri naši nasprotni stranki iskati in krepiti jo, kot pod Bachom.« Verjetno je najzanimivejši zapisek, ki naj bi predstavljal nasvet Poljakom: »/. . . posnemajte Lahe in Nemce – ne zahtevajte svojega kraljestva – potrpite – pride spet kak Pavel (ki je Kościuszki /. . . / odprl vrata iz ječe), ali Aleksander I (ki jim je dal ustavo).«⁵⁹

Na koncu marca 1870 je bilo v državnem zboru nekaj pomembnih dogodkov. Zavrnitev nadaljnje razprave o resoluciji gališkega sejma v poslanski zbornici in hkrati vladni predlog o tako imenovanih neposrednih »zasilnih« volitvah sta povzročila, da so poljski poslanci v noči s 30. na 31. marec sklenili zapustiti državni zbor. Slovenci in poslanci iz Bukovine, Istre in Trsta, ki so ravno tedaj zasedali, so se jim, ko so izvedeli za njihovo odločitev, sklenili pridružiti. 31. marca so, potem ko so prebrali svoje izjave, odstopili Poljaki, z njimi pa še 12 poslancev – avtonomistov iz omenjenih dežel. Skupaj je odstopilo 48 poslancev. Petrino je poudaril, da je bil vzrok za odločitev v skupni izjavi podpisanih avtonomistov zavrnitev njegovega predloga ter namen vlade na zasedanju parlamenta predložiti projekt zakona o neposrednih »zasilnih« volitvah. Odstop so zavrnilo Klun in A. Margheri iz Kranjske in Ukrajinec Guszalewicz, ki ga je k temu koraku brez uspeha skušal nakloniti Toman.⁶⁰ Odstop tako velikega števila poslancev je bil za nemške centraliste pravi šok. V poslanski zbornici je bilo zdaj (ko so jo že poprej zapustili tudi Tirolci) 129 poslancev, in to razen peščice poslancev iz Dalmacije, Bukovine, dveh tirolskih Italijanov in že omenjene trojice skoraj sami Nemci. Odločitev slovenskih poslancev je z navdušenjem sprejel tabor mladoslovencev. Po mnenju Slovenskega naroda je ta korak v Avstriji odpiral novo dobo, »dobo sprave in splošne svobode«. Za Slovence same pa je odhod njihovih poslancev iz državnega zbora pomenil vrnitev k narodni spravi.⁶¹ Tudi na poljski strani je vladalo prepričanje, da je priključitev Slovencev in ostalih poslancev dalo njihovem ravnanju poseben pomen. Za Czas je bil to celo dokaz, da poljski poslanci v državnem zboru niso »mislili samo nase, temveč so interese drugih ljudstev imeli v mislih . . .«.⁶²

⁵⁸ Prav tam, št. 33, 19. 3. 1870.

⁵⁹ Zapuščina L. Svetca (beležka), NUK, inv. št. 14/52.

⁶⁰ Novice, št. 14 in 15, 6. in 13. 4. 1870; Kraj, 2. 4. 1870; glej G. Kolmer, *Parlament*, 2. del, str. 37; K. G. Hugelmann, *Das Nationalitätenrecht nach der Verfassung von 1870*, v: *Das Nationalitätenrecht des alten Österreich*, Wien 1934, str. 104; I. Prijatelj, *Slovenska*, 3. del, str. 46; I. Pannenkowa, *Walka*, str. 189–191; S. Kieniewicz, *Adam Sapieha*, str. 220.

⁶¹ *Slov. narod*, št. 18, 2. 4. 1870.

⁶² *Pismo A. Potockega ženi*, 31. 3. 1870, *Archiwum Państwowe w Krakowie*, *Archiwum Domowe Potockich*, sign. 536; *Czas*, 2. 4. 1870.

Odstop Poljakov, Slovencev in drugih poslancev – avtonomistov iz majhnih dežel iz državnega zbora je povzročil padec »meščanske vlade« (Bürgerministerium). 4. aprila 1870 je cesar zaupal nalogo sestave nove vlade Alfredu Potockemu. Ta dogodek so Bleiweis in njegovi sprejeli z zadovoljstvom in upanjem na lepši jutri. Potocki si je namreč pridobil priznanje in simpatije Slovencev že takrat, ko se je kot kmetijski minister odpovedal birokratizmu in je podpiral napredek na različnih področjih kmetijskega gospodarstva. Ljubljanska kmetijska družba je v zahvalo za finančno pomoč pri razvoju kmetijstva na Kranjskem dodelila Potockemu celo naziv častnega člana.⁶³

Novi šef vlade si je zastavil ambiciozen načrt kompletnega državnega zbora, torej predvsem vrnitev Poljakov in 12 poslancev (med njimi Slovencev), ki so skupaj z njimi izstopili 31. marca, ter 5 Tirolcev, ki so že prej izstopili, v njegove vrste. Potocki se je lotil tudi precej tršega oreha: hotel se je namreč sporazumeti s Čehi in jih pripraviti k udeleževanju zasedanj državnega zbora. Ko so se na Dunaju začeli pogovori s Čehi in Poljaki, so jim v Ljubljani pozorno sledili. Slovenci so se zavedali, kako težka naloga je pred Potockim, in mu želeli uspeh. Spraševali so se, kakšne bodo tokrat zahteve Poljakov.⁶⁴

V prvih dneh maja 1870 je Toman izročil Potockemu peticijo z zahtevami Slovencev s Kranjske, Koroške in Štajerske.⁶⁵ Na srečanju 8. maja v Ljubljani so slovenski narodni delavci sklenili poslati vladi pismo, v katerem so zahtevali sprejem delegacije, ki bo predstavljala Slovence iz vseh dežel in s katero se bo vlada pogovarjala, kot se je s Čehi in Poljaki.⁶⁶ Na enem izmed pogovorov Potockega s Tomanom je bilo sproženo vprašanje, da bi mu bila zaupana listnica trgovskega ministra, a se to potem ni zgodilo.⁶⁷ Kranjskim narodnim delavcem je bilo še posebej veliko do tega, da bi porazpustitvi deželnih zborov vlada potrdila nov volilni sistem za Kranjsko. Toman, ki je nekajkrat obiskal Potockega, naj bi v zvezi s tem celo dobil nekakšno obljubo. Na koncu pa se je njegov trud izcimil v nič. Vlada ni bila pri volji dati Slovincem kakršne koli pravice.⁶⁸

Ko so propadala pogajanja, ki jih je imel Potocki v Pragi s Čehi, so bili Slovenci vse bolj prepričani, da vlada in nemški centralisti želijo ustreči samo zahtevam Poljakov, »da bi laže stiskali Čeha in Slovence«.⁶⁹ Nevarnost takega razvoja dogodkov v trenutku, ko se bodo Poljaki vrnili v državni zbor, je videl Svetec. Opozarjal pa je na nekatere okoliščine, ki so ustvarjale podoben položaj Poljakom in Slovincem. Predvsem je šlo za skupno priznavanje načela pravice do veroizpovedi in narodne pripadnosti. Tako Slovenci kot Poljaki so po mnenju Svetca imeli opraviti s sovražnimi tabori (prvi z nemškutarji, drugi z Ukrajinci), ki bi jim utegnili zasesti položaje. Razliko je videl v tem, da so Poljaki močnejši in predstavljajo politično moč, ki jo vlada upošteva. Dejansko je bila vlada glede marsičesa pripravljena popustiti Poljakom, da bi ti pristali na neposredne volitve. Poljaki so kljub vsemu zavračali takšno rešitev, zato je Svetec menil, da je prav uvedba teh volitev edino učinkovito sredstvo zoper »separatno pogodbo« s Poljaki.⁷⁰

⁶³ Novice, št. 5, 29. 1. 1868; št. 6, 8 in 48, 10. in 24. 2. ter 1. 12. 1870.

⁶⁴ Prav tam, št. 19, 11. 5. 1870.

⁶⁵ Gazeta Narodowa, 5. 5. 1870; Kraj, 5. 5. 1870.

⁶⁶ Pismo J. Beliweisa J. Vošnjaku, 11. 5. 1870, Arhiv Slovenije, Ljubljana (v nad. bes. AS), Korespondenca J. Vošnjaka, sign. LIX.

⁶⁷ Gazeta Narodowa, 14. 5. 1870.

⁶⁸ Pismo J. Bleiweisa L. Tomanu, 22. 5. 1870, AS, Korespondenca L. Tomana, Priv. A., sign. XXXVI; Bericht über die Verhandlungen des krainischen Landtages, I. Session, VIII Wahlperiod, 3. 8. 1870, str. 72; o politiki vlade Potockega glej A. Czedit, Zur Geschichte der k. k. österreichischen Ministerien 1861–1916, 1. del, Wien 1932, str. 148–160; R. Charnatz, Österreichs innere Geschichte von 1848 bis 1907, 1. del, Leipzig 1911, str. 100–106; von Tschabuschnigg, Erinnerungen, Wien 1932, str. 59, 79 isl. ter 99 isl.; Th. Kletečka, Der Ausgleichversuch des Ministeriums Hohenwart – Scheffle mit Böhmen im Jahre 1871 (v nad. bes. Ausgleichversuch), tipkopijska disertacija, Wien, 1984, str. 7 isl.

⁶⁹ Volilni plakat društva Slovenija v Ljubljani, maj 1870, v Arhivski zapuščini Petra Grasselija 1842–1933, izdal M. Drnovšek, Ljubljana 1983, str. 388–389; Novice, št. 22, 1. 6. 1870. Slovenski konzervativci so pripisovali velik pomen pogovorom Potockega s Čehi in pričakovali, da bo njihov uspešen zaključek prinesel koristi vsem narodom. Upali so, da bo Smolka, ki so mu Čehi zaupali, s svojim obiskom v Pragi utrl pot Potockemu (Novice, št. 20, 18. 5. 1870).

⁷⁰ »Ako Poljaki pridejo, bo imelo ministerstvo spet večino za se . . . Nevarnost je celo da bi potem nemška stranka z Poljaki paktirala in Poljak bo rad tretji v zvezi za talačiti Slovine . . . Okoliščine so naše in polske enake (vera in narodnost), oboji imamo nevarno nasprotno stranko (nemškutarje, Rusine) v deželi, ki bi

Novice so, ko so opazovale potek političnega boja med kompromisarsko stranko Ziemialkowskega in federalistično Smolka, upale, da bo zmagala druga, ki je upoštevala interese ne le Poljakov, temveč celotne države in je nasprotovala udeležbi v državnem zboru. Zato je z določenim začudenjem bila sprejeta novica, da se je pomen Ziemialkowskega povečal, pozneje pa, da je izvoljen v sejm. Med komentarji se je pogosto ponavljala ugotovitev: »Poljaki sami ne vejo, kaj hočejo.«⁷¹

Med Slovenci je naraščalo razočaranje nad vlado Potockeega. D. Trstenjak je v pismu Bleiweisu imenoval Potockeega »Beustovega služabnika« in »samo Poljaka, ne pa Slovana« ter dopuščal možnost, da je sedanja vlada pripravljena ustreči samo željam Poljakov. Pri tem je navajal, da naj bi Potocki iskal zaveznike tudi med Slovenci in v ta namen najel novinarja, ki je začel pisati za Triglav in Slovenski narod.⁷² Tudi Slovenski narod si januarja 1871 ni delal utvar, da je Potocki »popolnoma pozabil« na Slovence in da jemlje v poštev dajanje ugodnosti predvsem Poljakom, poleg njih pa še Tirolcem in Čehom. Novice so pisale ne samo o načrtih nemškega tabora o sklenitvi posebnega sporazuma s Poljaki, temveč tudi o možnosti prehoda Galicije v sestav dežel krone sv. Štefana, in se pri tem sklicevale na češki tisk. Zato so se od Potockeega ob njegovem odstopu februarja 1871 poslavljali z občutkom neizpolnjenega upanja.⁷³

Prevzem oblasti C. Hohenwarta (7. 2. 1871) Slovcem ni napovedoval lepših časov. Nemir je budila sprememba politike nemških centralistov, ki so bili do takrat proti gališki resoluciji, tokrat pa so bili pripravljene ustreči nekaterim zahtevam Poljakov, da bi si jih pridobili, potem pa, kot so menile Novice, bi si zagotovili prevlado nad ostalimi narodi.⁷⁴ Potrditev nove usmeritve vladne politike do Poljakov je bilo po mnenju Slovenskega naroda imenovanje Grocholskega aprila 1871 na položaj ministra za Galicijo. Vsekakor naj bi to bil še en dokaz, da »Poljaki ne poznajo nobene solidarnosti z drugimi Slovani in ostalo državno-pravno opozicijo«. Glasilo mladoslovencev je bralce spomnilo na stare prisegel Grocholskega, da nikoli ne bo podpisal »pogodbo, ki bi ustanavljala ožjo zvezo njegove domovine z Avstrijo«. ⁷⁵ Konzervativci iz tabora Novic so mirneje sprejeli ta dogodek. Opazili so, da Poljaki, ki imajo zdaj svojega predstavnika v vladi, ignorirajo prizadevanja sredinske levece, ki si jih prizadeva pridobiti na svojo stran.⁷⁶

Splošno nejevoljo je v celotnem slovenskem taboru izzval šele predlog vlade državnemu zboru 29. 4. 1871, ki je predvideval poseben status za Galicijo, Za Bleiweisa je bilo to nerazumljivo in presenetljivo, saj je menil, da bo imel Hohenwart v skladu s poprejšnjo deklaracijo za vse enako mero. Ta poteza, ki je še posebej jezila Čeha in budila nenaklonjenost celotne opozicije, je po njegovem mnenju lahko ustrezala samo ustavi zvestemu taboru, ki je upal, da si bo z glasovanjem za omenjeni predlog pridobil Poljake glede vprašanja neposrednih volitev. Bleiweis je v pismu prizval Costa, ki je od 1870. leta sedel v državnem zboru, naj slovenski poslanci nastopijo proti priznanju posebnih pravic Poljakom in se zavzemajo za enako avtonomijo za vse.⁷⁷

Več je o novih sklepih vlade v zvezi s Poljaki zapisal Bleiweis v članku Vladni predlog o Galiciji, ki ga je objavil v Novicah 17. maja 1871. Na začetku je spomnil, da je bila Galicija avstrijskemu cesarstvu priključena in zato nima takih zgodovinskih pravic kot češke dežele in Madžarska, potem zapisal: »Mi Galiciji privoščimo obširno avtonomijo / . . . /, ali protestovati moramo zoper to, da se Galiciji le za drobtino več da kakor vsaki drugi deželi. Zato morajo naši poslanci odločno zoper gališke privilegije se vstopiti, kajti čas privilegij je pri kraju, kar prišla na naše mesto. Razloček je, da so močnejši; da so faktor / . . . / Direktno volitve so edina pomoč zoper polsko separatno pogodbo (zapuščina L. Svetca (beležka), NUK, inv. št. 14/52).

⁷¹ Novice, št. 23, 27 in 29, 8. 6., 6. in 13. 7. 1870.

⁷² Pismo D. Trstenjaka J. Bleiweisu, brez datuma /l. 1870 ?/, NUK, Korespondenca Bleiweisa, M. 876, III/22, št. 4; glej D. Lončar, Iz politične korespondence dr. Janeza Bleiweisa, Naši zapiski, Ljubljana 1909, str. 27.

⁷³ Slov. narod, št. 6, 17. 1. 1871; Novice, št. 3 in 7, 18. 1. in 15. 2. 1871.

⁷⁴ Novice št. 8, 22. 2. 1871.

⁷⁵ Slov. narod, 18. 4. 1871.

⁷⁶ Novice, št. 17, 26. 4. 1871.

⁷⁷ Pismo J. Bleiweisa E. H. Costu, 7. in 13. 5. 1871, NUK, Bleiweisova korespondenca, Ms. 876, II/5 in 6; prim. D. Lončar, Iz politične, str. 31; Novice, št. 19, 10. 5. 1871; glej I. Pannenkowa, Walka, str. 207–211.

denarni in krvni davek vse dežele enako odrajujejo.« Pri razmišljanju, od kod prijateljstvo Nemcev do Poljakov, pa ugotavlja: »Poljaki se ne vedejo za Slovane, oni so le Poljaci in družega ne, in kakor Nemci hočejo gospodovati drugim narodom, tako Poljaci v lastni deželi gospodujejo Rusinom.«⁷⁸

Slovenskim poslancem v državnem zboru pa se je zdelo, da se Poljaki vendarle ne name ravajo sporazumeti z nemškim taborom, kar je pomirjačo vplivalo na njihovo razpoloženje. To je pokazal Costa v času debate o adresi 25. maja 1871. Ko je govoril o neuspelem poskusu vodenja takšne politike, se je zahvalil Poljakom za njihovo častljivo ravnanje, ki naj bi dokazovalo, da si ne želijo koristiti zase za ceno stiskanja drugih narodov.⁷⁹ Bleiweisa pa je vznemirjalo dejstvo, da se je Hohenwart pogajal glede povečanja pravic samo s Poljaki in Čehi, ne pa tudi s Slovenci in drugimi, ki so po njegovem mnenju tudi pomagali vladi.⁸⁰ Ko pa je komentiral zaključek zasedanja parlamenta in pisal o zagotovitvi pravic poljskemu jeziku na lvoški univerzi, je gledal na prihodnost z večjo mero optimizma, saj je kmalu pričakoval tudi določene ugodnosti za Slovence.⁸¹ Hohenwart je dejansko nameraval po zaključku pogajanj s Čehi začeti pogovore s predstavniki drugih narodov, da bi se dogovorili o prihodnjem sporazumu. V tem času je prišlo do navezave stikov med poljskimi, tirolskimi in slovenskimi političnimi in narodnimi delavci. Izmed Poljakov je pri tem aktivno sodeloval Smolka, ki si je dopisoval s Costom in Giovanellijem, pa tudi s Čehi. Predlagal je celo skupno srečanje sredi avgusta na Dunaju, na katerem bi se dogovorili glede skupnih dejanj, kakršnih naj bi se lotili v deželnih zborih.⁸² Ko so oktobra Čehi razglasili temeljna načela, ki so bili osnova bodoče ureditve zgodovinskih pravic in odnosov, jim je kranjski deželni zbor, ki je prav tedaj zasedal, izrazil podporo, pri tem pa v adresi jasno poudaril, da zahteva tudi upoštevanje pravic za Kranjsko in Slovence. Costa je v svojem govoru 14. 10. 1871 poudiril, da ostaja glede tega vprašanja stališče slovenskih poslancev, ki je bilo že nekajkrat izraženo ob vladinih poskusih sklenitve posebnega dogovora s Poljaki, nespremenjeno.⁸³

Določen nemir je začela buditi med Slovenci politika novega ministra za zunanje zadeve J. Andrassyja, ki je novembra 1871 zamenjal Beusta. Slovenski narod je opozarjal, da si prizadeva skleniti dogovor s Poljaki in da naj bi (po Hohenwartovem padcu) zahteval od predlaganega novega šefa vlade Kellersperga upoštevanje vprašanja gališke resolucije v svojem programu. Mladoslavencem so se zdele verjetne govornice, ki so krožile o tem, saj so v dopisu z Dunaja pisali »Magyar in Poljak sta vselej brata bila v sovraštvu proti Slovanstvu«. Tega nemira je bil deležen tudi ustavi zvesti tabor. Saj se je bal, da bi v vojni z Rusijo, do katere bi moglo priti, Avstrija izgubila Galicijo ne glede na zmagovalca.⁸⁴

Nova vlada A. Auersperga, ki je zastopala interese liberalno centralističnega tabora, se je že na začetku izkazala za nasprotnika federalističnega načela. Slovenski poslanci razen Černeta se na začetku novega zasedanja državnega zbora 27. 12. 1871 niso pojavili. Prihod Poljakov so mladoslavenci ostro kritizirali. Slovenski narod jim je v dopisu iz Prage očital, da so zavrnili dogovor, ki so jim ga ponudili Čehi, in sklenili pomagati svojemu »smrtnemu sovražniku«. Dopisnik je opozarjal na dejstvo, da se to godi prav v času, ko na Poljskem obhajajo žalostno obletnico prve delitve; »kot iz tega vidimo«, je ugotavljal, »zaslužili so Poljaki to usodo.«⁸⁵ Vendar pa so si kmalu zatem tudi Slovenci premislili in se pojavili v sejni dvorani državnega zbora.

⁷⁸ Novice, št. 20, 17. 5. 1871. Isto besedilo glej tudi v Slov. narodu, 20. 5. 1871.

⁷⁹ »/. . . / auch in diesem Momente Dank schuldig der Ehrenhaftigkeit mit welcher die Polen gehandelt haben, dass sie ehrehafte Nation wie immer ihr Recht für sich haben wollen und beanspruchen, sich aber nicht dazu hergeben, werden andere Völker zu ihrem eigenen Vorteile zu bedrücken« (Sten. Prot. VI. Session, 44 Sitzung, 25. 5. 1871, str. 796). Costa in Smolka nista tedanji ustavni komisiji priznavala legalnosti (prav tam, 42 Sitzung, 23. 5. 1871, str. 771–775).

⁸⁰ Pismo J. Bleiweisa E. H. Costu, 29. 6. 1871, NUK, zapuščina J. Bleiweisa – III, inv. št. 56/49; glej D. Lončar, Iz politične, str. 33.

⁸¹ Novice, št. 28, 12. 7. 1871.

⁸² Pismo Smolka Giovanelliju iz 29. 6. 1871, v: P. Molisch, Briefe zur deutschen Politik in Österreich von 1848 bis 1918, Wien-Leipzig 1934, str. 136–137; glej Th. Kletečka, Ausgleichversuch, str. 208–209.

⁸³ Bericht über die Verhandlungen des krainischen Landtages, II. Session, III Wahlperiode, 10 Sitzung, 14. 10. 1871, str. 59; glej I. Prijatelj, Slovenska, 3. del, str. 51–52, 461–463.

⁸⁴ Slov. narod, 16., 18. in 21. 11. 1871; Novice, št. 47, 22. 11. 1871.

⁸⁵ Slov. narod, 4. 1. 1872.

V adresni debati 13. 1. 1872 je E. Czerkawski v imenu Poljakov priglasil popravek, v katerem je nasprotoval povezovanju vprašanja gališke resolucije z volilno reformo. Tedaj je slovenski poslanec J. Poklukar v govoru v imenu ostalih federalistov povedal, da bodo glasovali za ta popravek samo, če bodo tudi drugim deželam z upoštevanjem njihovih narodnih in zgodovinskih posebnosti ter razmer priznane podobne pravice. Na koncu popravek ni bil izglasovan, čeprav so Slovenci, Tirolci in Dalmatinci glasovali zanj. Bleiweis je pohvalil ravnanje slovenskih poslancev, saj niso odkrito nasprotovali Poljakom, pri tem pa so ostali zvesti svojim načelom. Tako so torej po eni strani predstavili svoje poglede, hkrati pa okrepili solidarnost opozicije.⁸⁶ Ko pa je novo imenovana tridesetčlanska ustavna komisija (v kateri ni bilo Slovencev) vendarle začela obravnavati poljsko resolucijo, je svetoval slovenskim poslancem, da bi v skladu s sklepi iz adrese kranjskega deželnega zbora zavrnilo vsak poskus enostranskega dogovora. Mogoče se mu je zdelo, da bodo Poljaki, čeprav vlada in ustavi zvesti tabor ne bodo izpolnili vseh njihovih zahtev, kljub temu »/. . . / danes zadovoljni z vsako drobtinico, ktera bode padla z mize centralistične«. ⁸⁷ Slovenski narod pa je navajal komentarje iz poljskega tiska, ki so izražali nezadovoljstvo s stališčem vladnega tabora glede zahtev Poljakov in s sestavo podkomisije, ki je bila zadolžena za presojo resolucije ter so včasih, na primer v *Gazeti Narodowy*, zahtevali od poljskih poslancev, naj zapustijo državni zbor.⁸⁸

Delo komisije, ki je pretresala gališko resolucijo, so pozorno spremljali slovenski narodni delavci, pa tudi javnost. Glasilo slovenskega narodnega tabora v Gorici Soča je menilo, da je resolucija najpomembnejše vprašanje tokratnega zasedanja državnega zbora. Po mnenju časnika je ustavi zvesti tabor zanalšč zavlačeval njegovo reševanje in s tem zapeljeval Poljake in jih hotel za vsako ceno zadržati v parlamentu, a jim kar se da malo popustiti. Soča je ponovila govornice, ki so krožile, da naj bi se vlada nameravala sporazumeti z Dalmatinci, Slovenci in Tirolci in tako doseči neodvisnost od Poljakov. V zvezi s tem časopis izraža bojazen, da bi se za ceno obljube kakšnih drobnih pravic ti poslanci utegnili dati zavesti, saj je to le poskus izvajanja pritiska na poljsko stran. Stališče, ki ga je zavzela Soča, si zasluži posebno pozornost. Prvič je bilo namreč jasno izražena potreba dodelitve pomoči Poljakom in združitve sil celotne opozicije za rušenje vlade.⁸⁹

Ko je po zaključku dela podkomisije sredi februarja 1872 postalo jasno, da ta namerava izpolniti samo del zahtev resolucije, so si delavci kril slovenskega narodnega gibanja postavili vprašanje, kako se bodo v tem položaju obnašali Poljaki. Zavedali so se, da je od njihove odločitve odvisna usoda vlade in tedanjega državnega zbora. Po mnenju kranjskih konzervativcev bi Poljaki, če bi se zadovoljili s sprejemom tako pristrizene resolucije, zaslužili, da bi jih večina narodov monarhije imenovala »politični komedijanti«. Slovenski narod je izražal upanje, da bodo Poljaki podobno kot Slovenci in Tirolci glasovali proti predlogu zakona o neposrednih »zasilnih« volitvah, in se pri tem skliceval na zadnje izjave Grocholskega v ustavni komisiji.⁹⁰

Vlada je februarja 1872 predložila poslanski zbornici projekt tega zakona. Ta poteza je bila razumljena kot uvodni korak k uvedbi neposrednih volitev v državni zbor. Predlog je predvideval, da ima v primeru, če se predstavniki deželnega zbora ne bi udeležili zasedanja državnega zbora ali če bi zavrnilo mandat, cesar pravico razglasiti neposredne volitve. 20. februarja je v debati Grocholski v imenu Poljakov izjavil, da ima to za napad na pravice deželnih zborov in napovedal glasovanje proti predlogu. Podobno je tudi Poklukar imel odločitev vlade za kršitev delitve pristojnosti in načela, da mora vsaka sprememba volilnega sistema dobiti soglasje deželnih zborov. To stališče je podprl še predstavnik Tirolske Greuter. Pri samem glasovanju se je izkazalo, da so Poljaki, Slovenci in Tirolci res glasovali proti predlogu, pač pa so na splošno presenečenje poslanci iz Dalmacije in Primorske, skupaj z njimi pa Černe, oddali svoje glasove za novi zakon. Na koncu je bil zakon sprejet z večino

⁸⁶ Sten. Prot., VII. Session, 4 Sitzung, 15. 1. 1872, str. 58; Novice, št. 3, 17. 1. 1872; Slov. narod, 18. 1. 1872; Soča, 27. 1. 1872; glej G. Kolmer, *Parlament*, 2. del, str. 217; prim. I. Pannenkowa, *Walka*, str. 234–235.

⁸⁷ Novice, št. 4, 24. 1. 1872.

⁸⁸ Slov. narod, 27. 1. 1872 (dodatek).

⁸⁹ »Posebno bi bilo želeli, da Slovenci Poljake podpirajo in da je vsa opozicija edina in kompaktna, ker le potem se je nadjati, da pade to ministerstvo in da se zopet začne pogajanje za notranji mir (Soča, 3. 2. 1872).«

⁹⁰ Novice, št. 7, 14. 2. 1872; Slov. narod, 17. 2. 1872 (dodatek).

104:49. Slovenski tisk je z zadovoljstvom sprejel poljsko stališče in ni varčeval z besedami za kritiziranje »izdajalca« Černeta in Dalmatincev, ki so jih sumili, da so se dali podkupiti z obljubo železniških koncesij. Slovenski narod je to komentiral takole: »/. . / v odločilnem trenutku so Dalmatinci zapustili Slovence in postali »Poljaki«, in to prav tedaj, ko so se Poljaki končno izkazali za Slovane.«⁹¹

Nadaljnje vztrajanje poljskih poslancev v državnem zboru, čeprav vprašanje resolucije ni napredovalo, je po mnenju Soče samo osmeševalo Poljake. Novice so pričakovale, da bo zadeva kmalu dobila epilog. »Poljaki«, so pisale, »bodo mrmraje vendarle vzeli, kar jim bode milostljivo dala nemška večina – in tako bode te dolgočasne Poljske komedije, za zdaj enkrat konec.«⁹² Odločitev podkomisije, naj gališki sejm še enkrat pretrese resolucijo, so Slovenci ocenili kot vladino namerno zavlačevanje sporazuma s Poljaki. Soča je menila, a so Poljaki sami krivi za svoj neuspeh. Ravnali so namreč tako nerazsodno kot noben drug narod v Avstriji, saj so verjeli obljubam ustavi zvestega tabora. Drugačna bi bila njihova usoda, je ugotavljal časopis, če bi ohranili notranja sloga in enotnost in sklenili tesno zvezo z drugimi Slovani.⁹³

Kot se je dalo predvideti, je vlada nameravala na zasedanju državnega zbora leta 1873 izpeljati zakon o neposrednih volitvah. Med Slovenci se je na to temo vnela obširna debata, v kateri je bilo veliko prostora posvečenega preudarjanju, kakšna bo reakcija Poljakov, saj so se zavedali, da utegne biti od njihovega odnosa marsikaj odvisno. V Soči in Novicah je dobilo priznanje odločno odklonilno stališče, ki so ga izrekli poljski poslanci ministru za notranje zadeve Lasserju. V poročilih o pogovorih s Poljaki, Čehi in ostalo federalistično opozicijo je bila izražena domneva, da bodo vsi ti v trenutku, ko bo prišlo do glasovanja o predlogu tega zakona, zapustili državni zbor in prešli v pasivno opozicijo.⁹⁴ Slovenski narod je opozarjal na prevladujoče razpoloženje v Galiciji, kjer je ves tisk izražal nasprotovanje projektu uvedbe neposrednih volitev, organizirani so bili tudi protesti in podpisovanje peticije.⁹⁵

14. januarja 1873 je v Ljubljani padla odločitev, da se slovenski poslanci ne bodo udeležili zasedanja državnega zbora, ki se je začelo naslednjega dne. Z nestrpnostjo so čakali na vesti o odločitvi Poljakov, saj vse do konca niso bili povsem prepričani, ali ti ne bodo odšli na Dunaj.⁹⁶ Poljski poslanci so tudi potem, ko jih je večina prišla, še vedno privlačili pozornost slovenskih narodnih delavcev. Zavedali so se, da Poljaki sami zase predstavljajo močno silo in so politični dejavnik, na katerega mora računati vlada in nemški tabor. Že po nekaj dneh so v Ljubljano prispelle ugodne novice, da nameravajo poljski poslanci zapustiti državni zbor v trenutku, ko bo na dnevnem redu poslanske zbornice predlog novega zakona.⁹⁷ Prava senzacija pa je bil telegram s Dunaja o cesarjevih ugovorih v zvezi s predlogom volilne reforme zaradi bojazni, da bodo Poljaki zapustili državni zbor, če prej ne bo rešeno vprašanje resolucije. Po mnenju Novic je to pomenilo, da bo usoda reforme odvisna predvsem od Poljakov, ki pa so žal v pogledih nestanovitni.⁹⁸ Opazujoč neuspehe vlade, ki se je s posredovanjem Gołuchowskega na različne načine trudila prepričati poljske poslance, da bi si premislili in ostali v državnem zboru, prav tako pa tudi odločnost, s kakršno je poljski tisk nastopal proti volilni reformi, so bili Slovenci vse bolj prepričani, da bodo Poljaki vztrajali pri

⁹¹ Sten. Prot., VII. Session, 15 Sitzung, 20. 2. 1872, str. 197, 201–202; Slov. narod, 22. 2. 1872; Novice, št. 8, 21. 2. 1872. Poslanci iz Dalmacije prej niso verjeli Poljakom, da bodo glasovali proti predlogu. Malo pred glasovanjem so vendarle že poznali stališče poljskih poslancev, a kljub temu niso spremenili mnenja (Novice, št. 22, 22. 5. 1872; Slov. narod, 25. 5. 1872; glej I. Pannenkowa, Walka, str. 246–248; S. Kieniewicz, Adam Sapieha, str. 226–227).

⁹² Novice, št. 19, 8. 5. 1872; Soča, 9. 3. 1872.

⁹³ Soča, 18. 5. 1872.

⁹⁴ Prav tam, 2. 1. 1873; Novice, št. 1. 1. 1873.

⁹⁵ Slov. narod, 4. in 5. 1. 1873.

⁹⁶ Pismo J. Bleiweisa E. H. Costu, 13. 1. 1873, NUK, Zapuščina J. Bleiweisa, III, inv. št. 56/49; Novice, št. 3, 15. 1. 1873; Soča, 16. 1. 1873.

⁹⁷ Slov. narod, 18. in 19. 1. 1873; Novice, št. 4, 22. 1. 1873.

⁹⁸ Slov. narod, 24. 1. 1873; Novice, št. 6. 5. 2. 1873. Glede odnosa do vprašanja neposrednih volitev je prišlo do nesoglasja med galicijskimi politiki in krogom kneza Czartoryskega. W. Czartoryski je menil, da bi morali poljski poslanci sprejeti volilno reformo v zamenjavo za povečanje avtonomije Galicije. Prekinitev odnosov z vlado bi po njegovem mnenju prinesla večjo škodo (J. Zdrada, Zmierch Czartoryskich, Warszawa 1969, str. 420 isl.).

svoji odločitvi.⁹⁹ Že skoraj popolnoma jasno pa je to postalo, ko so na prvem zasedanju ustavne komisije, ki ji je bila zaupana presoja predloga volilne reforma, poljski člani komisije izrekli svoje mnenje in zapustili sejno dvorano.¹⁰⁰ In res je v skladu s predvidevanji 6. marca 1873, ko je ta projekt prišel na zasedanje poslanske zbornice, Grocholski v imenu poljskih poslancev podobno kot že prej pred komisijo izjavil, da je uvedba neposrednih volitev brez soglasja deželnih zborov nasilje nad pravicami, ki jim grejo, in da predstavlja nasilje nad deželnimi zakoni, ki so v veljavi od 26. 2. 1861. Potem je povzel besedo Černe, ki je ugotovil, da v celoti soglašajo s to izjavo, in nato skupaj s poljskimi poslanci (z izjemo treh) zapustil sejno dvorano.¹⁰¹ Ob odsotnosti 45 poslancev je bil zakon sprejet 102:2.

Odhod Poljakov iz državnega zbora so Slovenci sprejeli z zadovoljstvom in priznanjem. Slovenski narod je pisal tudi o pozitivnih odmevih na ta korak v poljskem tisku in v skorajda vseh časopisih, ki so se zavzemali za federalistično smer. Kritične pripombe je budilo samo vztrajanje sedmih poljskih poslancev v delegacijah, skupni ustanovi parlamentov Avstrije in Ogrske kar je bilo kritizirano kot izraz nedoslednosti. Vendar pa sta stališče, ki so ga Poljaki predstavili na konferenci federalistov na Dunaju marca 1873, ter zavrnitev vrnitve poljskih poslancev v državni zbor (kar je pomenilo izgubo mandatov) povzročila prepričanje, da bodo kljub določenim notranjim nesoglasjem ostali zvesti federalizmu.¹⁰²

⁹⁹ Slov. narod, 5., 7. in 23. 2. 1873; Soča, 13. 2. 1873; glej S. Kieniewicz, Adam Sapięha, str. 228.

¹⁰⁰ Novice, št. 8, 19. 2. 1873; Slov. narod, 19. in 20. 2. 1873.

¹⁰¹ Sten. Prot., VII. Session, 67 Sitzung, 6. 3. 1873, str. 1325; Slov. narod, 7. 3. 1873; Soča, 13. 3. 1873; glej I. Pannenkowa, Walka, str. 262–263; S. Kieniewicz, Adam Sapięha, str. 229.

¹⁰² Slov. narod, 8. in 11. 3. ter 3. in 11. 4. 1873; Novice, št. 13 in 14, 26. 3. in 2. 4. 1873; Soča, 24. 4. 1873.

Prevedel Mladen Pavičić

Zusammenfassung

DIE SLOWENEN UND DIE GALIZISCHE AUTONOMIE IN DEN JAHREN 1868–1873

Antoni Cetnarowicz

Die Resolution des galizischen Sejms vom 24. September 1868 und die mit ihr verbundene, ein paar Jahre dauernde Bataille um die Zuerkennung der Autonomie für Galizien fesselten die Aufmerksamkeit der slowenischen Volksführer und der Abgeordneten des Wiener Parlaments. Das lebhafteste Interesse an der ersten Resolutionskampagne in Reichsrat war anfänglich mit der Hoffnung verknüpft, daß die Polen nicht nur die Zuerkennung einer breiten Autonomie fordern, aber auch ähnliche Forderungen anderer Völker Cisleithaniens unterstützen werden. Aus diesem Grunde verlangte »Slowenisches Volk« (»Slovenski Narod«) von den slowenischen Abgeordneten, die Forderungen des Volkes klar zu präzisieren. Als Vorbild wurde dabei der Fall der Polen angeführt. Auch im Kampf um die Gleichberechtigung der slowenischen Sprache dienten polnische Erfahrungen als Beispiel. Bald aber überzeugten sich die Slowenen, daß die Politik der polnischen Abgeordneten darauf zustrebte, einen gesonderten Status für Galizien zu erreichen, ohne auf die Stellung und Forderungen anderer Völker und Länder Rücksicht zu nehmen. In dieser Situation hat sich das ganze slowenische Lager gegen die polnische Politik ausgesprochen, die slowenischen Abgeordneten im Staatsrat haben angekündigt, daß sie gegen die Resolution ihre Stimmen abgeben werden. Obwohl die galizische Resolution keine Unterstützung von dieser Seite fand, wurde die Solidarität der polnisch-slowenisch-tirolischen Koalition während der parlamentarischen Verhandlungen und während der Abstimmung für Projekte der einzelnen Gesetze nicht gestört. Die »Jungslowenen« protestierten aber dagegen und forderten, die Zusammenarbeit mit den Polen abbrechen. Solche Stimmen nahmen bedeutsam an Stärke zu, nachdem die polnischen Abgeordneten abgesagt hatten, den Antrag des Abgeordneten A. Petrino aus Bukowina zu befürworten, der im Namen der Verfechter der Autonomie aus kleinen Ländern, darunter auch der Slowenen auftrat. Diese Unstimmigkeit, die in den Beziehungen zwischen den polnischen und slowenischen Abgeordneten entstanden ist und die allgemein ungünstige Atmosphäre hat zum Teil der gemeinsame Schritt wiedergutmacht, indem die Abgeordneten manifest den Reichsrat am

31. März 1870 verlassen haben. Die Politik der nächsten Regierungen (von A. Potocki und K. Hohenwart), die danach strebte, die Polen um den Preis der einzelnen Zugeständnisse zu gewinnen, rief unaufhörliche Proteste der slowenischen Führer und der Öffentlichkeit hervor. Sie klagten die polnischen Abgeordneten an, daß sie den Slowenen und der übrigen Opposition gegenüber nicht solidarisch sind. Diese Meinung teilten nicht alle slowenischen Abgeordneten im Reichsrat (z. B. E. H. Costa), sie glaubten auch an die Möglichkeit der Übereinkunft zwischen den Polen und der deutschen Regierungspartei nicht.

O ČEM SMO PISALI . . .

. . . pred štirimi desetletji?

Drugo papeževo pismo panonskemu knezu Koclju je torej važno ne le za slovensko zgodovino, marveč tudi za slog tedanje papeške pisarne. Izredno pomenljivo je, da se isti izredni naslov rabi v pismu velikemu bizantinskemu patriarhu, čigar spor z Rimom je imel odločilen vpliv na cerkveno in politično zgodovino. Ta vnjanja zveza nas opozarja, da je bila tudi Kocljeva junaška in velikodušna podpora Cirilovega in Metodovega dela odločilnega pomena za slovansko in svetovno zgodovino, ker je rešila prosvetno delo slovanskih apostolov, da po smrti genialnega Cirila ni propadlo.

(Franc Grivec, O papeških pismih knezu Koclju, ZČ 8/1954, str. 138)

. . . pred tremi desetletji?

Konec julija 1919 je bilo v Ljubljani ustanovljeno Glavno poverjenišvo ministrstva za agrarno reformo, ki je pričelo s potrebnimi pripravami za izvedbo agrarne reforme. Zbralo je o vseh veleposestvih zemljiškoknjizne izvlečke in posestne liste ter predlagalo prepoved odsvojitve pri vseh nepremičninah tistih veleposestev, ki bodo prišla pod agrarno reformo. Vodilo je strogo evidenco vseh stalnih uslužbencev na veleposestvu, posebno upraviteljev, oskrbnikov, knjigovodij, gozdarjev itd.

(Olga Janša, Agrarna reforma v Sloveniji med obema vojnama, ZČ 18/1964, str. 175)

. . . pred dvema desetletjema?

Ob zaključku Morocutti vrednoti sporazum za enega najvažnejših in praktičnih sklepov prvega manjšinskega kongresa v Ženevi, ki da pomeni izhodišče za realno in uspešno manjšinsko politiko. Kot moremo presoditi, so pri »regionalnem sporazumu« poleg Nemcev iz Slovenije sodelovali še južnotirolski Nemci ter predstavniki Slovencev s Koroške (dr. Petek) in iz Primorske (pač dr. Engelbert Besednjak in dr. Josip Vilfan).

(Tone Zorn, Kulturna avtonomija za koroške Slovence in nemška manjšina v Sloveniji med obema vojnama, ZČ 28/1974, št. 3–4, str. 351)

. . . pred desetletjem?

Slovensko bančništvo je delilo enake slabosti kot bančništvo v vsej državi, bilo je heterogeno in nekoncentrirano, boljše je bilo stanje glede samostojnih in regulativnih hranilnic in posojilnic ter kreditnih zadrug. Bančna nelikvidnost je v Dravski banovini prizadela zlasti manjše zavode, odlog plačil je bil odobren skupaj 4 bankam in 14 hranilnicam. Tako je npr. Hranilnica v Ptuj razglasila 24. 7. 1935, da bo za dobo 6 let izkoristila predpise o zaščiti denarnih zavodov. Toda tudi velika Ljubljanska kreditna banka in Zadruga gospodarska banka sta leta 1935 izkoristili moratorij izplačil v okviru zakona o zaščiti kmetovalcev in uredbe o zaščiti denarnih zavodov.

(Damijan Guštin, Finančni viri in denarništvo narodnoosvobodilnega gibanja na Slovenskem 1941–1945, ZČ 38/1984, št. 4, str. 297)

* * *

To in še mnogo drugega zanimivega poiščite v starejših ZČ, ki jih dobite na upravi ZČ!

ZNANSTVENORAZISKOVALNI CENTER SAZU

je začel v letu 1994 izdajati zbirko znanstvenega tiska ZRC. Predstavljamo Vam prve štiri knjige, ki so izšle konec preteklega leta.

Dušan Kos, MED GRADOM IN MESTOM: Odnos kranjskega, slovenještajerskega in koroškega plemstva do gradov in meščanskih naselij do začetka 15. stoletja, Lj. 1994, 20,8 x 29,5 cm, 226 str.

Delo obravnava nekatere elemente iz življenja srednjeveškega plemstva v luči bivališč, ki so že na zunaj odsevala plemenitost (grad, dvor, stolp, mestna gosposka hiša). S pomočjo številnih pisnih virov in umetnostnozgodovinskih sodb avtor analizira več kot 170 slovenskih gradov in 13 mest oz. trgov, predvsem z ozirom na njihove lastnike, prebivalce in uslužbence. Poudarjeno ga zanima povezava med socialnim statusom posameznika in njegovim gradom. V delu knjige, kjer obravnava gradove, je moč najti odgovore na vprašanja o njihovem nastanku na Slovenskem, o knežji in rodbinski politiki do posedovanja in "zbiranja" gradov, o pravnih vidikih gradov, o gradu kot točki družabnega življenja plemstva, o upravi gradov ter o gradu kot objektu kapitala oz. o poslovanju z njim. V delu, ki se nanaša na mesta, pa analizira in vrednoti nastanek ter vlogo tistega dela plemstva, ki si je za sedež in bivališče izbralo mestno naselbino.

Eva Holz, RAZVOJ CESTNEGA OMREŽJA NA SLOVENSKEM OB KONCU 18. IN V 19. STOLETJU. Ljubljana 1994, 20,8 x 29,5 cm, 159 str.

Knjiga govori o gradnji cestnega omrežja v času, ko se je krepil pomen dobrih cestnih povezav v habsburški monarhiji, predvsem do pristanišča v Trstu. Ceste so tedaj pomenile živčni sistem države. Vzdrževanje dokaj dobro razpredenega cestnega omrežja je bilo zahtevna naloga, saj je denarja za ceste tudi tedaj vedno primanjkovalo. Država si ga je skušala zagotoviti s pobiranjem mitnine in tudi tako, da so določene cestne odseke dajali v zakup. V 19. stoletju so si občine skušale pomagati z "naklado" na neposredne cesarske davke. Furmane, kočijaže in potnike, ki so potovali v poštnih kočijah, pa je zanimalo predvsem troje - smer, ki jih bo najhitreje pripeljala do cilja, kako dobra je cesta in varnost na njej, kajti znano je bilo, da so ob koncu 18. stoletja in še tudi v začetku 19. po naših cestah gospodarili cestni razbojniki.

Dušan Kos, IMAGO IUSTITIAE: Historični sprehod skozi preiskovanje, sojenje in pravo pri plemstvu v poznem srednjem veku, Ljubljana 1994, 12,5 x 19 cm, 142 str.

Knjiga obravnava načine in sredstva poravnavanja sporov, ki jih je uporabljalo plemstvo na Slovenskem v obdobju približno med letoma 1200 in 1400. Spori so se reševali na hierarhičnih cerkvenih, vazalskih, deželskih in deželnih sodiščih, pa tudi pred deželnim knezom in njegovimi osebnimi pooblašenci. Posebno priljubljeno je bilo sojenje s pomočjo "prijateljskih poravnalcev in razsojevalcev". Posebna oblika so bila nasilna pravna sredstva, ki so po zelo natančnih pravilih dovoljevala plenjenje, požiganje, ugrabljanje in celo ubijanje, če drugače ni bilo mogoče priti do sporazumne rešitve. Knjiga temelji na številnih pisnih virih (listinah) in je polna pikantnih in drugih zanimivih, resničnih in tragičnih primerov.

Historični seminar, POT NA GRMADO. Uredil Oto Luthar, Ljubljana 1994, 12,5 x 19 cm, 327 str.

Knjiga je zbornik izbranih besedil domačih in tujih avtorjev, ki so se v preteklih dveh letih udeleževali srečanj Historičnega seminarja, ki je potekal v organizaciji ZRC SAZU. Zbornik najbolj zgovorno predstavlja njegova vsebina: O. Luthar: *Leopold, Leopold* – P. Burke: *Cultural History and Total History* – N. Pagon: *Med malimi zgodbami* – M. Mitterauer: *Historische Anthropologie* – O. Janša Zorn: *Hormayrov Archiv in zgodovina slovenskih dežel* – T. Mastnak: *Od svetega miru do svete vojne* – E. Holz: *Ljudje in cesta* – A. Studen: *"Ženska naj se drži kuhalnice"* – J. Cole: *"There are only good mothers..."* – D. Mihelič: *Loterija skozi stoletja* – S. Granda: *Podpisovanje peticije za Zedinjeno Slovenijo 1848* – V. Rajšp: *Čarovniški procesi v sakdanjem življenju* – R. Jessen: *Die DDR-Gesellschaft zwischen diktatorischer Konstruktion und sozialer Autonomie* – R. Sieder: *Die Ordnung des Hauses und die Liebe des Jungen*.

Knjige lahko kupite in naročite v knjigarnah DZS, ki distribuira izdaje Znanstvenoraziskovalnega centra SAZU, izjemoma pa jih lahko naročite tudi v Referatu za tisk ZRC SAZU, Gosposka ulica 13 (tel. 061 12 56 068, fax: 061 12 55 253) pri Alenki Koren, kjer boste dobili tudi informacije o drugih izdajah ZRC SAZU.

Avgust Lešnik

BERLINSKA KONFERENCA TREH INTERNACIONAL -
POSKUS OBLIKOVANJA POLITIKE "ENOTNE FRONTE"

Dolgotrajen proces prestrukturiranja znotraj evropske socialne demokracije (v okviru stare - druge internacionale) na tri temeljne struje: desnico-center-levico,¹ se je po koncu prve svetovne vojne manifestiral v organizacijskem preoblikovanju nekdanj formalno enotnega socialnodemokratskega gibanja v tri nove idejnopolične usmeritve in gibanja: v drugo ("bernsko")² in tretjo ("moskovsko")³ ter nekoliko kasneje v drugo in pol ("dunajsko")⁴ internacionalo. Medtem ko sta se bernska in dunajska internacionala orientirali na mirno, legalno, parlamentarno pot boja za oblast ter v pogojih postopne stabilizacije kapitalizma množili svoje vrste z delavci razvitih dežel Evrope in Amerike,⁵ je moskovska internacionala svoje akcije še naprej usmerjala na rušenje kapitalizma po revolucionarni poti ter pri tem računala tako na komunistično orientirani proletariat in revolucionarne sloje na podeželju kot tudi na protikolonialna narodnoosvobodilna gibanja. Toda neuspeh Rdeče armade pred Varšavo ter podpis rusko-poljskega premirja v Rigi marca 1921⁶ je potrdil iluzornost in nevzdržljivost predpostavke, da se lahko z orožjem Rdeče armade prenaša in širi socialistična revolucija po deželah Evrope. Tudi taktika "21 pogojev"⁷ se ni odvijala po načrtih 2. kongresa kominterne. V vrhovih KI so vse do 3. kongresa še optimistično računali v uspeh umetno izzvanega razcepa, ki naj bi pospešil diferenciacijo znotraj socialističnih strank in pripeljal večino delavskih množic v komunistične vrste. Toda praksa razcepa je pokazala, da se takšna predvidevanja, katerih realizacija je po mnenju Moskve pogojevala uspeh tako željene svetovne socialistične revolucije, niso skladala z realnim stanjem v večini evropskih dežel, celo ne v deželah, kjer je bila revolucionarna kriza najgloblja. Razcep z reformizmom je v večini primerov povzročil odtujevanje delavskih množic od komunistov, predvsem v sindikalnem pogledu; nacionalne KP so razen redkih izjem postajale vse bolj manjšinske ("sektaške") stranke, brez večjega vpliva na sindikalno in politično strategijo proletariata.⁸ F. Claudin na podlagi volilnih rezultatov,

¹ M. Britovšek, *Revolucionarni idejni preobrat med prvo svetovno vojno*, Ljubljana 1969; A. Blänsdorf, *Die Zweite Internationale und der Krieg. Die Diskussion über die internationale Zusammenarbeit der sozialistischen Parteien 1914-1917*, Stuttgart 1979; D. Kirby, *War, Peace and Revolution. International Socialism at the crossroads 1914-1918*, Aldershot 1986; A. Lešnik, *Razcep v mednarodnem socializmu (1914-1923)*, Koper 1994.

² *Die II. Internationale 1918/1919. Protokolle, Memoranden, Berichte, Korrespondenzen I-II* /Hg. Gerhard A. Ritter, Konrad von Zuehl/, Berlin-Bonn 1980; R. Sigel, *Die Geschichte der Zweiten Internationale 1918-1923, I-II (Darstellung, Dokumentation)*, Frankfurt/New York 1986.

³ John Lewis Evans, *The Communist International 1919-1943*, Brooklyn 1973; A. Agosti, *Problemi di storia dell'Internazionale Comunista (1919-1943)*, I-II, Torino 1974; P. Frank, *Geschichte der Kommunistischen Internationale (1919-1943)*, I-II, Frankfurt 1981; A. Lešnik, *Tretja internacionala - Komintern, Ljubljana 1988*; H. Schumacher, *Die Kommunistische Internationale (1919-1943)*, Berlin 1989.

⁴ *Protokoll der Internationalen Sozialistischen Konferenz in Wien vom 22. bis 27. Februar 1921*, Wien 1921 (ponatis: Berlin-Bonn 1978); H. Steiner, *Die Internationale Arbeitsgemeinschaft Sozialistischer Parteien (2 1/2 Internationale) 1921-1923*, Annali della Fondazione Giangiacomo Feltrinelli, 23/1983-84, Milano, str. 45-64.

⁵ R. Medvedev navaja podatek za leto 1928, ko naj bi se število članov komunističnih partij v svetu gibalo okrog 1.300.000 (od tega 900.000 boljševikov), medtem ko so stranke, vključene v Socialistično delavsko internacionalo, štejele okrog 6.500.000 članov. (R. Medvedev, *Lenjinizem i zapadni socializam*, Zagreb 1986, str. 228.)

⁶ "Katastrofa" pred Varšavo je bila boleča predvsem zato, ker so v Moskvi menili, da bo tam prišlo do spojitve z nemškimi revolucionarji (G. Boffa, *Povijest sovjetskog saveza, I, Opatija 1985*, str. 100).

⁷ *Komunistička internacionala, knj. II: Stenogrami i dokumenti 2. kongresa (Petrograd-Moskva, 23. jul - 7. avgust 1920)*, Beograd-Gornji Milanovac 1981, str. 392-396 (Uslovi za prijem u KI).

⁸ B. Lazitch in M. Drachkovitch (*Lenin and the Comintern, I, Stanford-California 1972*, str. 249-259) navajata sledeče volilne podatke, iz katerih je moč razbrati vpliv socialistov in komunistov:

Velika Britanija (1918)	Laburisti	2.200.000
(1922)	Laburisti	4.300.000
Nemčija (1919)	Večinski socialisti	11.500.000
	Neodvisni socialisti	2.300.000

ugovarja oziroma dopolnjuje Rosenbergovo trditev, da je bila "v letih 1919 in 1920 večina evropskih delavcev za III. internacionalo".⁹ Ta ocena se ne vklaplja, opozarja Claudin, v zgoraj omenjene številke in rezultate revolucionarnih bojov, čeprav je delno pravilna. Široki delavski sloji so simpatizirali z novo Internacionalo, ki je v njihovih očeh predstavljala rusko revolucijo, toda niso sprejemali njenih ocen stanja niti metod, še posebno ne "21 pogojev". Na to nedvoumno misli tudi Rosenberg, ko pravi, da so "razcepi, izključevanje in izjasnjevanje proti pomembnim frakcijam v delavskem razredu ponovno potisnili komuniste v manjšinski položaj. Socialistična stranka Nemčije, okrepljena s člani Neodvisne socialistične stranke, ki niso pristopili k III. internacionali, je bila številčno veliko močnejša od komunistov. V Italiji, Švedski, Danski, Nizozemski, Belgiji, Avstriji in Švici so socialdemokrati v letu 1921 ponovno pridobili nesporno večino. Komunisti so obdržali večino samo v Franciji, Češkoslovaški in Norveški. Komunistično gibanje na Balkanu, na Madžarskem in Poljskem je bilo s silo razbito. Sindikalisti v Španiji, ki so imeli za sabo večino delavcev, so prekinili vse odnose s III. internacionalo... Komunistični vpliv izven Evrope je bil povsod neznaten."¹⁰ Ko so propadli revolucionarni poskusi izven Sovjetske Rusije, so postala reformistična stališča socialističnih in sindikalnih voditeljev - boj za izboljšanje ekonomskega položaja proletariata, za osemurni delovnik, za reforme ipd. za večino delavcev še prepričljivejša; še posebno, ker so predvojne izkušnje govorile delavcem, da so njihove tradicionalne organizacije na tem področju dosegale dobre rezultate. Na spremenjene okoliščine, ki so nastale z letom 1921 - umirjanje revolucionarnega vala na eni in postopna stabilizacija kapitalizma na drugi strani se Kominterni ni adekvatno odzvala, vsaj sodeč po sprejetih dokumentih in usmeritvah njenega 3. kongresa,¹¹ ki so še naprej odklanjali sodelovanje tako z "drugo" kot tudi z "drugo in pol" internacionalo. Nove družbenoekonomske in idejnopolitične dejavnike, ki so nastali z letom 1921, sta predvsem Lenin in Trocki razumela kot napoved, da bo revolucionarni proces dolgotrajen. Prvi je že na X. kongresu RKP/b/ marca 1921, za mnoge komuniste nepričakovano poudaril, da "naša (op. boljševiška) vloga v svetovni revoluciji ne pomeni računanje na določen časovni rok".¹² Še konkretnější je bil Lenin nekaj dni kasneje, ko je govoril na vseruskem kongresu prometnih delavcev: "To, kar se tam (op. v Evropi) ni zgodilo (op. revolucija) danes, se lahko zgodi jutri, kar se ne bo zgodilo jutri, se utegne zgoditi pojutrišnjem, toda takšne periode kakor jutri in pojutrišnjem pomenijo v svetovni zgodovini najmanj nekaj let".¹³ Tudi v "Tezah poročila o taktiki RKP na 3. kongresu KI" zaznava novo mednarodno situacijo: "Tako je nastalo ravnovesje, ki je sicer zelo majavo, zelo nestanovitno ("niti zmaga niti poraz"), vendar pa omogoča obstoj socialistične republike sredi kapitalistične okolitve."¹⁴ Pričakovati je bilo, da bodo nove, realne okoliščine, ki so nedvoumno napovedovale, da je vprašanje "skorajšnje" svetovne revolucije preloženo na kasnejši "ugodnejši" čas, dobile ustrezno mesto v kongresnih dokumentih tudi zaradi spremenjenih Leninovih taktičnih pogledov pred 3. kongresom. Trocki

	(1920)	Večinski socialisti	6.100.000
		Neodvisni socialisti	5.000.000
		Komunisti	400.000
Francija	(1919)	Socialisti	1.700.000
	(1924)	Socialisti	1.700.000
		Komunisti	900.000
Italija	(1919)	Socialisti	2.000.000
	(1921)	Socialisti /Serrati/	1.500.000
		Komunisti	300.000
Avstrija	(1919)	Socialisti	1.200.000
	(1920)	Socialisti	1.000.000
		Komunisti	22.000

⁹ A. Rosenberg, *Geschichte des Bolschewismus*, Berlin 1932, str. 249.

¹⁰ F. Claudin, *Kriza komunističkog pokreta*, I, Zagreb 1988, str. 112-113.

¹¹ Komunistička internacionala, III: Stenogrami i dokumenti 3. kongresa KI (Moskva, 22. jun - 12. jul 1921), Beograd-Gornji Milanovac 1981; Protokoll des III. Kongresses der Kommunistischen Internationale, Hamburg 1921.

¹² Lenin, *Dela*, XXXIII, Beograd 1976, str. 304-321 (Izveštaj o političkom radu CK RKP/b/).

¹³ Lenin, *Izbrana dela*, Ljubljana 1950, IV, str. 484-485.

¹⁴ *Ibidem*, str. 533.

se je v uvodnem referatu "Svetovna ekonomska kriza in nove naloge Komunistične internacionale"¹⁵ na podlagi Leninove in lastne presoje novonastale situacije brez ovinkarjenja zavzemal za upočasnitev tempa revolucije; s tem je pravzaprav kongresu zastavil vprašanje nadaljnje perspektive svetovnega revolucionarnega procesa:

"Sedaj, v času 3. kongresa Komunistične internacionale, položaj ni isti kot v času 1. in 2. kongresa. Tedaj smo si postavili za zgled veliko perspektivo, zarisali smo generalno linijo in rekli: na tej liniji, v tem znaku boš zajel proletariat in zmagal v svetu. Je bilo res tako? Popolnoma! V širšem smislu. Le da nismo predvideli vijuganje te linije, kar sedaj zapažamo - v naših porazih, razočaranjih, v naših velikih žrtvah in zgrešenih akcijah, ki so bile v vseh deželah, pri nas v Rusiji pa v velikem obsegu. Šele sedaj vidimo in čutimo, da nismo tako blizu končnega cilja, osvajanja oblasti, svetovne revolucije. Tedaj (l. 1919) smo govorili, da je le še vprašanje nekaj mesecev, sedaj pa pravimo, da gre (morda) za leta. Tega ne vemo zatrdno, vemo pa, da gre razvoj v tej smeri, in da smo medtem postali močnejši po vsem svetu. Večina delavskega razreda še ni z nami. Toda del, ki je na naši strani, je mnogo večji kot pred letom ali dvema letoma. Ker ta položaj analiziramo tudi taktično, kar je zelo pomembna naloga kongresa, si moramo reči: boj bo morda dolgotrajen in ne tako hitro mrzličen, kot bi bilo zaželeno, tudi ne bo hitro napredoval; boj bo težak in bo zahteval velike žrtve. Toda mi smo postali pretkani, po zaslugi pridobljenih izkušenj. Mi bomo v tem boju znali manevrirati. Ne bomo mehanično sledili svoji liniji, ampak bomo znali izkoristiti tudi spremenljive situacije za revolucionarne namene. Znali bomo manevrirati tudi takrat, ko bo razpadal kapitalistični razred, strnili bomo delavske sile v socialno revolucijo. Mislim, da so naši uspehi in tudi neuspehi dokazali razliko med nami in socialdemokrati ter neodvisnimi. Ta ni v tem, da smo rekli, da bomo izpeljali revolucijo leta 1919, oni pa so nam odgovorili, da bo prišla mnogo pozneje. Razlika je v tem, da socialdemokracija in neodvisni podpirajo buržoazijo proti revoluciji ob vsaki priložnosti, toda mi smo pripravljene in bomo pripravljene izkoristiti vsako situacijo za revolucionarni napad in za osvajanje politične oblasti."¹⁶

Referat Trockega je izzval burno reakcijo in delegati 3. kongresa so tako prvič pričeli s širšo razpravo znotraj samega komunističnega gibanja glede vprašanja perspektive revolucije. V diskusiji je večje število delegatov, ki bi jih lahko označili kot levo krilo kongresa, nasprotovalo in odklanjalo teze Trockega o realnosti upočasnitve tempa revolucije in o nujnosti boja za pridobitev širokih delavskih množic; zahtevali so,¹⁷ da se morajo predložene teze, ki so jih označili za nasprotne z dokumenti in usmeritvijo 2. kongresa KI, predelati. V obrambo Trockijevih tez je nastopila K. Zetkin, ki se je izjasnila proti vsakemu shematizmu v oceni svetovne situacije in proti slepemu avtomatizmu v razumevanju krize ter se zavzela za izobraževanje in revolucioniranje množic na temelju nove taktike.¹⁸ Da stoji veliko število delegatov na pozicijah "levega kurza", so pokazale diskusije o vseh predloženih kongresnih dokumentih.¹⁹ Razprava med Leninom in njegovimi pristaši na eni ter levim krilom kongresa na drugi strani se je še posebno zaostri ob Radekovem referatu "O taktiki KI",²⁰ ki je bil nekako intoniran v duhu levice, pa tudi delno nasprotujoč Trockijevim tezam. Obča orientacija prezentiranega referata je bila zasnovana na nerealnih ocenah in zahtevah po neposredni akciji: "Sile svetovne revolucije še naprej delujejo in mi ne stojimo pred propadom svetovne revolucije, temveč pred zbiranjem revolucionarnih sil za nove boje."²¹ Radeka je podprla levica,²² ki je insistirala na ofenzivni taktiki kot edini poti resnične revolucionarne politike; pri tem pa je pozabljala na bistveni predpogoj za doseg revolucionarnih ciljev, t. j. na nujnost

¹⁵ Stenogrami i dokumenti III. kongresa KI, str. 26-50.

¹⁶ Ibidem, str. 50.

¹⁷ Ibidem, str. 53-65. Tezam Trockega so najbolj nasprotovali ultralevi predstavniki Komunistične delavske partije Nemčije - KPAD (A. Schwab /Sachs/, B. Reichenbach /Seemann/), KP Nemčije (A. Thalheimer, P. Frölich), KP Madžarske (J. Pogany), KP Poljske (H. Brand /G. Lauer/) in drugi.

¹⁸ Ibidem, str. 67-68.

¹⁹ Ibidem, str. 631-725.

²⁰ Ibidem, str. 259-288.

²¹ Ibidem, str. 260.

²² Terracini je v imenu treh delegacij (italijanske, nemške in avstrijske) predložil dopolnitve k Radekovemu referatu, v smislu izrecne zahteve po sprejetju levega kurza. (Ibidem, str. 296-302)

pridobitve večine delavskega razreda v vrste komunistov. Lenin je v podkrepitev slednjega navedel:

"Terracini pravi, da smo mi, v Rusiji, zmagali, čeprav je bila partija maloštevilna... Mi smo v Rusiji predstavljali številčno majhno partijo, vendar je bila z nami tudi večina sovetov delavskih in kmečkih deputatov (odposlancev) iz vse države. Kje je to pri vas? Z nami je bila skoraj polovica vojske, ki je tedaj imela najmanj deset milijonov ljudi. Ali je z vami večina vojske? Pokažite mi takšno deželo! Če s temi pogledi tovariša Terracinija soglašajo še tri delegacije, potem v Internacionali ni vse tako, kot bi moralo biti! Mi smo v Rusiji zmagali, in tako zlahka zato, ker smo našo revolucijo pripravili v času imperialistične vojne. To je prvi pogoj. Deset milijonov naših delavcev in kmetov je bilo oboroženih, naša parola pa je bila: neodložljiv mir, za vsako ceno. Zmagali smo zato, ker so bile najširše kmečke množice revolucionarno razpoložene proti spahijam - velikim zemljiškim posestnikom..."²³ Lenin je v nadaljevanju diskusije na podlagi marčevskega neuspelega revolucionarnega poskusa v Nemčiji²⁴ in širše ocene razmer, v katerih je deloval evropski revolucionarni proletariats in njegova avangarda, ostro nastopil proti avanturizmu levece z opozorilom, da želi le-ta s svojimi "ofenzivnimi teorijami in akcijami" preskočiti neobhodne in dolgotrajne pripravljalne faze na revolucijo, obenem pa precenjuje nevarnost desnega in centrističnega oportunitizma: sprejetje "levih neumnosti" bi pomenilo "konec Komunistične internacionale!"²⁵

Nagnjenost k levičarstvu ni bila samo značilnost izrazito levih struj v mnogih deželah, s katerimi je Lenin polemiziral že v spisu 'Levičarstvo' - otroška bolezen komunizma,²⁶ temveč je ta usmeritev prežemala v določenem smislu kominternu v celoti - od vodilnih struktur do najširšega kroga njenih privrženecv. Ta nerealni optimizem, ki je izžareval prepričanje v skorajšnji izbruh socialne revolucije, v možnost njene končne zmage v kratkem časovnem obdobju, se je manifestiral po eni strani skozi mnoge proglase in propagandno dejavnost IKKI, po drugi pa v prepričanju, da se lahko pasivnost delavcev v Zahodni Evropi premaga samo z ofenzivnimi sredstvi in metodami - štrajki, upori in celo puči. Ta miselnost, zasnovana na ohranjanju stare taktike, sprejete na prvem in drugem kongresu KI, se je ukoreninila v mnogih vodstvih evropskih komunističnih partij pa tudi v samem IKKI, kar je imelo za posledico apriorno odklanjanje vsakršnega sodelovanja s socialdemokratskimi strankami in drugimi reformističnimi organizacijami, predvsem s sindikati. V tem kontekstu je levica, ki je imela zaslombo tudi v avantgardizmu Komunistične mladinske internacionale, še naprej precenjevala t. i. desno nevarnost v komunističnem gibanju in s tem zavestno prikrivala svoje sektaške slabosti. Vztrajanje levece na ofenzivni taktiki, njeno nerazumevanje, da revolucija ne napreduje premočrtno, temveč v "cickak liniji", kot tudi njeno ostro nasprotovanje zaobrnitvi kominterne k taktiki "enotne fronte" je Lenina vzpodbudilo k izjavi, da se je postavil "na desno krilo kongresa".²⁷ Pri tem ne gre prezreti, da si tudi vodilni boljševiki v kominterni niso bili enotni v oceni svetovne situacije, predvsem pa ne v pogledih nadaljnje taktike KI. Leninovi "desni" orientaciji - defenzivi in reviziji predhodne taktike je nasprotoval sam predsednik KI Zinovjev, deloma pa tudi Radek in Buharin. Zavzemali so se za radikalno levo taktiko KI ter nasprotovali

²³ Ibidem, str. 304-305.

²⁴ "Ofenzivno" nastrojena Centrala KPD je pripravila 27. marca 1921 generalni štrajk in oboroženo vstajo delavstva v srednji Nemčiji (na Saksoskem), ki naj bi se razširila na vso državo. "Marčevska akcija", zasnovana na nerealni oceni stanja v državi, je bila slabo pripravljena. Pruska policija je 31. marca s silo zadušila generalni štrajk, še preden se je ta razširil na vso državo. Šest tisoč udeležencev "akcije" je bilo ujetih, od tega štiri tisoč privedenih in obsojenih na izrednih sodiščih. (V. Mujbegović. Komunistička partija Nemačke u periodu posleratne krize 1918-1923, Beograd 1968, str. 268-281: Martovska akcija.) Centralo KPD so po neuspehi "akcije" ostro kritizirali z vseh strani. Poleg socialdemokratskega tiska, ki je hrumel, da so "Moskvi potrebni mrtvi", se je najostreje slišal glas dotedanjega predsednika KPD P. Levija, ki je februarja izstopil iz Centrale. Levi je v brošuri, ki jo je objavil v začetku aprila (Unser Weg. Wider den Putschismus, Berlin 1921), vso krivdo za neuspeho "marčevsko akcijo" pripisal IKKI in njegovim emisarjem, ki jih je porogljivo imenoval "turkestanci". Po mnenju nekaterih zahodnoevropskih avtorjev je bila "marčevska akcija" neposredni poskus, da se Sovjetska Rusija razbremeni zunanjega pritiska in težke notranje situacije spomladi 1921 (vstaja v Kronštadu, generalni štrajk v Petrogradu, opozicija v RKP/b/), objektivnejše interpretacije pa ocenjujejo "marčevsko akcijo" kot samostojno dejanje KP Nemčije. O tedanjih notranjih razmerah v Sovjetski Rusiji, glej: M. Britovšek, Carizem, revolucija, stalinizem, I, Ljubljana 1980, str. 428-461 (Razprava o sindikatih v RKP/b/ leta 1921); T. Mastnak, H krički stalinizma, Ljubljana 1982, str. 15-26 (Podrejanje sindikatov).

²⁵ Stenogrami i dokumenti 3. kongresa KI, str. 304.

²⁶ Lenin, Izbrana dela, IV, str. 315-415.

²⁷ Stenogrami i dokumenti 3. kongresa KI, str. XVIII.

potrpežljivi politiki pridobivanja množic in "oportunizmu" taktike enotne fronte. Stališča levega krila so bistveno vplivala na to, da politika "enotne fronte" ni dobila mesta v "Tezah o taktiki KI",²⁸ ki jih je sprejel 3. kongres. "Nova" taktična usmeritev KI je še naprej izhajala iz zastarele ocene, da se "objektivno stanje v vrsti dežel zaostre v socialnem in revolucionarnem smislu... toda razvoj svetovne revolucije je postal počasnejši zaradi dejstva, da so nekatere močne delavske organizacije in stranke - socialdemokratske stranke in sindikati, ki jih je proletariatski ustanovil za vodenje njegovega boja proti buržoaziji spremenile v organe kontrarevolucionarnega vpliva in oviranja proletariata... To je svetovni buržoaziji pomagalo prebuditi v delavstvu novo upanje, da je izboljšanje njegovega položaja možno rešiti v okvirih kapitalizma, kar je povzročilo tako poraz vstaje 1919 kot tudi upočasnitev tempa revolucionarnega gibanja v letih 1919-1920... Socialdemokracija, ki se sedaj v dobi zloma in razpada kapitalizma zavzema za stari socialdemokratski program mirnih reform, katerega naj bi uresničili z mirnimi sredstvi, zavestno zapeljuje delavske množice... Čeprav se stranke centra in socialdemokracije razlikujejo samo po frazah, še ni prišlo do združitve dveh skupin v eno internacionalo... Politična istovetnost bistva reformistov in centristov se kaže v skupni obrambi amsterdamske sindikalne internacionale, poslednjega oporišča svetovne buržoazije... Komunistična internacionala se mora, kot do sedaj, najodločneje boriti ne samo proti II. internacionali, proti amsterdamski internacionali, temveč tudi proti drugi in pol internacionali... Ta boj lahko privede KI do zmagovitega konca samo na ta način, da v kali zatre vse centristične tendence in muhavosti v svojih lastnih vrstah ter s tem, da v svoji vsakodnevni praksi dokazuje, da je internacionala komunističnega dejanja in ne komunističnih fraz in teorij..."²⁹ Takšna reakcija levega pravzaprav ni bila nepričakovana, če vemo, da se je od komaj ustanovljenih komunističnih partij, ki so zrasle v duhu razcepa z reformističnimi "izdajalci", sedaj naenkrat zahtevalo, da oblikujejo skupno fronto s temi istimi "izdajalci". Zato ni čudno, da je prvi "veliki preobrat" KI pomnožil notranje spore in izzval obči pojav "levičarstva", ki je razglašal taktiko "enotne fronte" (kot koalicijo komunističnih partij in socialnodemokratskih strank) ter premaknitev delnih ciljev v prvi plan namesto neposredne zrušitve kapitalizma za obrat k reformizmu, za izdajo revolucije in principov KI.

Taktika "enotne fronte", ki jo je spodbudila "dunajska" internacionala ob svoji ustanovitvi z željo ponovne vzpostavitve mednarodne delavske enotnosti, je bila zamišljena kot obrambna politika, s katero naj bi se proletariatski zoperstavil vse močnejši ofenzivi lastnikov kapitala in meščanske države. Temeljila je na spoznanju, da je v večini kapitalističnih dežel revolucionarno gibanje v upadanju, medtem ko je kapitalistični protinapad, ki s pridom izkorišča razcep v mednarodnem delavskem gibanju in je usmerjen na življenjske pogoje delavcev ter na pridobitve njihovega sindikalnega in političnega boja, v porastu. Kominterna oziroma njen izvršni komite sta se bila slej ko prej "prisiljena" soočiti z realnim stanjem revolucionarne oseke, kot tudi z dejstvom, da je ostala večina proletariata še naprej zvesta reformističnim strankam in sindikatom. Na plenumu IKKI decembra 1921 so prvič konkretnije razpravljali o morebitnem praktičnem sodelovanju delavskih organizacij vseh usmeritev - s ciljem skupnega boja proti kapitalistični fronti.³⁰ V živahni diskusiji je večina udeležencev podprla taktično usmeritev KI v realizacijo "enotne delavske fronte".³¹ V okrožnici, ki jo je IKKI skupaj z IK rdeče sindikalne internacionale naslovil centralnim komitejem (Moskva, 1. januarja 1922),³² je Kominterna na podlagi sprejetih tez IKKI svojim članicam predlagala sklenitev sporazumov s političnimi in sindikalnimi organizacijami vseh usmeritev, vključujoč tudi mednarodne sporazume: "Sprejemajoč geslo o enotni delavski fronti in odobravajoč sporazume s sekcijami, partijami in sindikati druge ter druge in pol internacionale, mora KI prav tako skleniti ustrezne mednarodne sporazume."³³

²⁸ Ibidem, str. 649-670.

²⁹ Ibidem.

³⁰ Komunistična internacionala: kongresi, plenumi, organi in organizacije KI, Beograd 1983, str. 101.

³¹ "Novi" usmeritvi, vključno z udeležbo KI na konferenci delavskih organizacij sveta (konferenci treh internacional), so nasprotovali italijanski, francoski in španski predstavniki.

³² Internationale Presse-Korrespondenz, 2/1922, str. 16.

³³ Ibidem.

Na zasedanju biroja "druge in pol" internacionale v Berlinu (14. in 15. januarja 1922) so po razpravi o perspektivi "enotne fronte" sprejeli konkreten predlog za sklic svetovnega kongresa ter v pozivu, ki so ga naslovili delavskim strankam vseh dežel, predlagali, da naj bi kraj, datum, dnevni red in pogoje udeležbe na konferenci določili v konkretnih razgovorih med IK vseh treh internacional.³⁴ Komintern je na pobudo "dunajske" internacionale takoj pozitivno reagirala.³⁵ K. Radek, ki je v tem času prišel v Berlin kot predstavnik IKKI, je imel izčrpne razgovore z G. Ledebourjem, A. Crisprenom in F. Adlerjem, v katerih jih je informiral, da je predsednik IKKI (G. Zinovjev) že sprejel aktivnosti za skupno konferenco; IKKI je poslal vsem KP telegram s prošnjo, da razpravljajo in podprejo predlog "dunajskega združenja" ter delegirajo svoje delegate za razširjeni plenum IKKI, na katerem bodo izoblikovali skupno stališče do konference treh internacional.³⁶

Na prvem razširjenem plenumu IKKI (Moskva, 24. II. - 4. III. 1922)³⁷ so problematiki "enotne fronte" namenili osrednjo pozornost. Po poročilu K. Radeka o razgovorih s predstavniki druge ter druge in pol internacionale glede skupne konference je Zinovjev v glavnem referatu predstavil poglede na taktiko enotne fronte; iz njih je moč razbrati pragmatizem v politiki KI: "Za kominterno politika enotne fronte ni samo najbolj učinkovito sredstvo odpora proti kapitalistični ofenzivi, temveč bo ta politika omogočila komunističnim partijam, da se povežejo z množicami, v njih širijo revolucionarni vpliv, jih izrgajo iz krempljev reformizma in jih pripravijo za bodoče bitke."³⁸ V prid novi usmeritvi in taktiki so govorila tudi poročila delegatov posameznih partij. Tako sta A. Thalheimer in K. Zetkin obvestila plenum o porastu vpliva KP Nemčije, predvsem zaradi uporabe taktike enotne fronte, medtem ko je moral francoski delegat M. Cachin priznati, da je sektašenje povzročilo organizacijsko krizo v KP Francije. Zato je bilo v resoluciji o francoskem vprašanju, ki jo je predložil Trocki KPF naloženo, da ponovno sprejme v vodstvo F. Loria, A. Treinta, A. Dinua in Vaillanta ter akceptira principe enotne fronte. Medtem ko so poročila delegatov govorila v prid oblikovanja enotne fronte v nacionalnih okvirih, pa je K. Zetkin v referatu "o nevarnosti novih imperialističnih vojn" opozorila plenum še na širše dimenzije opredelitve za enotno fronto mednarodnega proletariata; poudarila je, da je prav s politiko enotne fronte možno, obenem pa tudi nujno, sistematično vključevati široke delovne množice v boj proti vojni nevarnosti in vojni.³⁹

Po usklajevanju tehnične in vsebinske narave so se v Berlinu od 2. do 5. aprila 1922 prvič (in zadnjič) po letu 1914 srečali najvišji predstavniki IK treh internacional⁴⁰ - treh velikih frakcij, nastalih z razcepom v bivši socialni demokraciji. Na srečanju, ki je dobilo ime "konferenca treh internacional", naj bi proučili možnosti o vzpostavitvi enotne akcijske fronte delavskih partij, kar lahko ocenjujemo kot poskus preseganja medsebojnega razcepa oziroma najti nekakšen modus vivendi. Toda če sodimo po stališčih do skupnega sodelovanja, ki so jih podali na medsebojnih srečanjih druge in dunajske internacionale februarja 1922 (Pariz, Frankfurt) kot tudi na moskovskem razširjenem plenumu IKKI,⁴¹ potem je toliko bolj

³⁴ Nachrichten der Internationalen Arbeitsgemeinschaft Sozialistischer Parteien, št. 2, Wien 1922.

³⁵ Die Rote Fahne, Berlin, 17. I. 1922.

³⁶ W. Kowalski, Die Berliner Dreiexecutivenkonferenz 1922, Wissenschaftliche Zeitschrift Universität Halle, 2/1978, str. 20.

³⁷ Die Taktik der Kommunistischen Internationale gegen die Offensive des Kapitals. Bericht über die Konferenz der Erweiterten Exekutive der Kommunistischen Internationale, Moskau, vom 24. Februar bis 4. März 1922, Hamburg 1922.

³⁸ G. Sinowjew, Die Kommunistische Internationale und die proletar. Einheitsfront. Rede, gehalten in der Konferenz der Erweiterten Executive der Kommunistischen Internationale am 24. und 28. Februar 1922 in Moskau, Hamburg 1922.

³⁹ Bericht über die Konferenz der Erweiterten Exekutive der Kommunistischen Internationale, Hamburg 1922.

⁴⁰ Protokoll der Internationalen Konferenz. Der drei Internationalen Executivkomitees in Berlin vom 2. bis 5. April 1922, Wien 1922, str. 4 - II. internacionalo so zastopali: C. Huysmans, E. Vandervelde (Belgija), Stauning (Danska), O. Wels (Nemčija), H. Gosling, R. MacDonald, T. Shaw (Anglija), Tseretelli (Gruzija), W. N. Vliegen (Nizozemska) in G. Möller (Švedska); III. internacionalo: K. Zetkin (Nemčija), L. O. Frossard, A. Rosmer (Francija), Bordiga (Italija), Katayama (Japonska), Stojanović /K. Novaković/ (Jugoslavija), Warski (Poljska), N. Buharin, K. Radek (Rusija) in B. Šmeral (Češkoslovaška) ter IASP: A. Crispin (Nemčija), R. C. Wallhead (Anglija), P. Faure, J. Longuet (Francija), B. Kalnin (Latvija), F. Adler, O. Bauer (Avstrija), J. Martov (Rusija), R. Grimm (Švica) in K. Čermak (Češkoslovaška). Serrati je kot opazovalec sodeloval v imenu PSI, ki ni pripadala nobeni internacionali. Sejam, ki so bile javne, so prisostvovali novinarji največjih svetovnih časopisov; prek njih so bili delavski aktivisti dobro obveščeni o poteku razprave.

⁴¹ Iz prezentiranih stališč, pričakovanj in motivov je moč razbrati, da stari vzroki razcepa kot tudi tedanji boj za

razumljivo, da je bil dvom v uspeh konference upravičen. Diskusija na konferenci, ki je potekala v medsebojnem sumničanju in ostrem obtoževanju, je potrdila sum, da je vsak tabor prišel na konferenco s svojo računico, ki naj bi jo vnovčil v skupni politiki: taktika "enotne fronte" naj bi na eni strani resnično okrepila moč delavskega razreda nasproti buržoazni fronti, na drugi pa "služila" poskusom uveljavljanja primata in "svoje" ideologije nad celotnim delavskim gibanjem - česar nobenemu izmed treh taborov, navkljub nenehnemu prizadevanju, ni uspelo doseči v okviru samostojne politike. "Pozivate nas k enotnost", je rekel E. Vandervelde, "predlagate nam, da oblikujemo enotno fronto, a niti ne poskušate prikriti končne namere. Potrebno nas je zadržati, zastrupiti, takoj ko pridemo v objem..."⁴² Če se trdi, da Henderson, Vandervelde, Longuet in drugi služijo interesom buržoazije, je zelo čudno, da se tem istim ljudem predlaga, da se združijo zaradi obrambe delavskih interesov... Mi smo socializdajalci, socialpatrioti, strahopetci, podpora buržoazije. Zinovjev je celo izjavil, da sem zločinec, a navkljub zločinu, čeprav smo socialpatrioti, smatrate za koristno, da se sestanemo na konferenci."⁴³ Radek mu je odgovoril: "Na to konferenco ste prišli siloma. Bili ste sredstvo svetovne reakcije, a sedaj boste - če to hočete ali ne - sredstvo boja za interese proletariata."⁴⁴

Na konferenci se je še posebno ostro začrtalo protislovje v pojmovanju politike enotne proletarske fronte, protislovje med vsebino te politike v kapitalističnih deželah in političnim procesom, ki se je istočasno odvijal v Sovjetski Rusiji. Socialistični voditelji so spretno izkoriščali "paradoks" situacije: "Medtem ko KI z boljševiki na čelu poziva v enotno fronto vse socialistične sile v kapitalističnih deželah, s ciljem ohranitve življenjskega standarda množic, demokracije in obrambe ruske revolucije, v Sovjetski Rusiji pod diktaturo komunistične partije," je v imenu IASP povedal P. Faure, "jemljejo delavskim množicam vse politične pravice in sindikalne svoboščine."⁴⁵ Izjavo P. Faureja je dopolnil O. Bauer: "Dejstvo, da vsem proletarskim in socialističnim strankam v Rusiji niso priznane vse državljanske pravice, smatramo za nezdržljivo z idejo enotne fronte."⁴⁶

Diskusija na konferenci je predstavnikom kominterne pokazala dvoreznost politike "enotne fronte": na eni strani v pogojih zaostrovanja razrednega boja med proletariatom in buržoazijo lahko njena taktika pospeši dotok množic iz reformističnih v komunistične vrste; na drugi strani pa obstaja nevarnost, da v pogojih revolucionarne oseke socialreformisti okrepijo svoje vrste s kritiko ruske revolucije z vidika ogrožanja delavske demokracije. V takšnem nezapljivem ozračju, v katerem sta se iz treh izoblikovala dva nasprotujoča si tabora, konferenca ni dosegla ničesar odločilnega. Edini pozitiven sklep je bilo sprejetje skupne deklaracije⁴⁷ in imenovanje "komiteja devetih"⁴⁸ - MacDonald, Vandervelde, Wels (druga), F. Adler, Bracke, Crispian (dunajska), K. Zetkin, Radek, Frossard (moskovska internacionala) - delovne skupine, ki naj bi pripravila svetovni delavski kongres, s ciljem, oblikovati enotno fronto kot odgovor na grožnje z vojno in ofenzivo kapitalizma. Do sklica svetovnega delavskega kongresa ni prišlo, ker je delegacija KI (junija 1922) izstopila iz "komiteja devetih" in prekinila vse začete aktivnosti.⁴⁹ S primat nad delavskim gibanjem, tako v nacionalnem kot v mednarodnem merilu, še zdaleč ni bil presežen; toda nedvoumno so si bili pogledi druge in dunajske internacionale zelo blizu. (W. Kowalski, Die Berliner Dreiexecutivenkonferenz 1922, str. 20.)

⁴² Vandervelde je imel v mislih stališča IKKI, ki jih je na konferenci podala K. Zetkin: a) ker kapitalizem ni več sposoben zagotoviti delavcem minimalnega standarda, so delavci v boju za svoje konkretne zahteve avtomatsko prisiljeni, da se borijo proti buržoaziji in njenemu državnemu aparatu; b) reformistični voditelji, agenti buržoazije, so prisiljeni, da branijo lastne interese, ker ne nameravajo povesti proletariata v boj niti za najbolj zmerne zahteve svojega programa. (Protokoll der Internationalen Konferenz /Berlin/, str. 7-11.)

⁴³ Ibidem, str. 11-15.

⁴⁴ Ibidem, str. 17.

⁴⁵ Ibidem, str. 16.

⁴⁶ Ibidem, str. 32-33.

⁴⁷ V deklaraciji so izrazili potrebo po skupnem sodelovanju in boju za osemurni delavnik, proti nezaposlenosti, proti ofenzivi kapitala... ter pozvali delavske množice vseh dežel, da 20. aprila ali 1. maja, v času zasedanja konference predstavnikov kapitala v Genovi (10. IV. - 19. V. 1922: Konferenca o evropskih ekonomskih in finančnih vprašanih ter ekonomskih odnosih s Sovjetsko Rusijo) organizirajo skupne demonstracije, na katerih naj postavijo svoje ekonomske in politične zahteve. (Ibidem, str. 47.)

⁴⁸ Ibidem, str. 3.

⁴⁹ V uradni obrazložitvi KI so zapisali, "da se voditelji ostalih dveh internacional niso iskreno zavzemali za realizacijo sporazuma, doseženega v Berlinu". (W. Kowalski, Die Berliner Dreiexecutivenkonferenz 1922, str. 27.) Gornja izjava ne pojasnjuje resničnega motiva prekinitve sodelovanja KI z drugo in dunajsko internacionalo, saj je bilo že pred začetkom berlinske konference jasno, da konferenca ne bo prinesla bistvenega napredka. Več nam pove stališče, ki ga je

tem je bila usoda berlinske konference kot poskusa oblikovanja politike "enotne delavske fronte" dokočno zapečaten.

IV. kongres KI (5. XI. - 5. XII. 1922)⁵⁰ je v razpravi o taktiki "enotne fronte" v glavnem ponovil in potrdil smernice, sprejete že na omenjeni seji IKKI 18. decembra 1921.⁵¹ Za razliko od diskusij na 3. kongresu je sedaj večina delegatov le pritrdila ugotovitvam "desnice" pred dobrim letom dni - da je kapital v ofenzivi, da je delavski razred zavzel obrambne pozicije, da njegova borbenost slabi in da je čutili širšo pasivizacijo. Te trende je moral priznati tudi IKKI v poročilu o delu KI med 3. in 4. kongresom.⁵² Medtem ko je Zinovjev poskušal ublažiti ta priznanja s trditvijo, da je mednarodna politična situacija še vedno revolucionarna in da je kapitalizem zrel za zlom,⁵³ je Radek menil, da je delavsko gibanje dospelo le v t. i. medfazo, v dobo med dvema revolucionarnima valoma.⁵⁴ Čeprav je kongres poudarjal obrambni značaj enotne fronte, pa je dal istočasno vedeti, da namerava združevanje delavskega gibanja izkoristiti v ofenzivne cilje oziroma za pripravo novega revolucionarnega vzpona. Te namere so se manifestirale v ideji o delavski vladi⁵⁵ in v podpori gibanju delavskih sovjetov, ki so jih podrobneje izdelali v okviru "tez o taktiki KI".⁵⁶

Opredelitev kongresa za taktiko enotne fronte⁵⁷ je nujno zahtevala tudi določitev odnosa komunističnih partij do drugih organizacij in usmeritev v svetovnem delavskem gibanju: do socialdemokratov oziroma socialistov in z njimi povezanih sindikatov, do revolucionarnega sindikalizma, anarhizma in anarhosindikalizma. Kongres je zavzel stališče, da se je potrebno zavzemati za skupno proletarsko akcijo tako "od spodaj" kot "od zgoraj", to je pozivati in vključevati delavske množice v obrambo pred napadi buržoazije, ne glede na njihovo politično in sindikalno opredelitev, obenem pa ne zavračati kontaktov z vodstvi nekomunističnih strank, združenj in skupin, pač pa z njimi razpravljati o skupnem odporu proti agresivnemu kapitalu.⁵⁸ Seveda pa je bilo iluzorno pričakovati, da bo takšna usmeritev, ki se je povrhu vsega še vsebinsko razlikovala od socialdemokratskega pojmovanja "enotne fronte", prek noči rodila sadove, in to na obeh straneh, saj je bilo potrebno premostiti nekaj let staro netolerantnost med komunisti in socialdemokrati ter reformističnimi sindikati. Še posebno, če upoštevamo, da je kongres še naprej insistiral na ("levem") stališču, da so socialdemokrati bili in ostali izdajalci proletariata, buržoazno orodje v razrednem boju, zaščitniki kapitalizma in največja nevarnost za temeljne interese delavskega razreda.⁵⁹

V obdobju med 4. in 5. kongresom KI se je dogodilo več vsebinskih premikov (začasna stabilizacija kapitalizma, upadanje revolucionarne krize, združitve druge in druge in pol internacionale, poraz nemškega "oktobra", razraščanje frakcijskih sporov v RKP(b/), ki so odločilno začrtali novo (drugo) obdobje v razvoju kominterne.⁶⁰ 5. kongres KI (junij-julij 1924)⁶¹ se je soočil z novonastalim položajem in nanj odgovoril z "levim" kurzom ("odnosi v podal K. Radek na programski komisiji IKKI (junija 1922): "Od drugih delavskih partij se ne razlikujemo samo zaradi gesla o diktaturi in vladi sovjetov, marveč tudi zaradi naših prehodnih zahtev. Medtem ko naj se le-te pri vseh socialnih demokratičnih strankah ne bi samo uresničevale v okviru kapitalizma, marveč naj bi celo služile njegovemu reformiranju, služijo našemu boju za osvoboditev oblasti delavskega razreda, za zrušenje kapitalizma... In v tem vidimo logičen izhod v politiki enotne fronte." (Materialien zur Frage des Programms der Kommunistischen Internationale, Moskva 1924, str. 12-13: K. Radek, Zur Frage des Programms der KI.)

⁵⁰ Komunistička internacionala, IV-V: Stenogrami i dokumenti 4. kongresa KI, Beograd-Gornji Milanovac 1981; Protokoll des vierten Kongresses der Kommunistischen Internationale, Hamburg 1923.

⁵¹ Stenogrami i dokumenti 4. kongresa, str. 864-871: "Teze o enotni fronti delavcev ter o odnosih do delavcev, ki pripadajo drugi, drugi in pol in amsterdamski internacionali in do delavcev, ki podpirajo anarhosindikalistične organizacije".

⁵² Ibidem, str. 30-32.

⁵³ Ibidem, str. 50-54.

⁵⁴ Ibidem, str. 80. Kljub ogromnim naporom KI ni uspelo, da bi sprožila "drugi" val revolucionarnih pretresov.

⁵⁵ V takšni vladi, če bi jo družbenopolitična konstelacija v neki buržoazni državi omogočila, bi sodelovale različne frakcije delavskega gibanja; komunisti bi vstopili v takšno vlado ali pa jo podpirali (Ibidem, str. 861).

⁵⁶ Ibidem, str. 860-863.

⁵⁷ Kongres je v "Odpitem pismu drugi, drugi in pol internacionali ter haaški mednarodni konferenci sindikatov" (Ibidem, str. 892-896) ponudil skupno sodelovanje.

⁵⁸ Ibidem, str. 859-860 (Taktika jedinstvenog fronta).

⁵⁹ Ibidem, str. 9-11, 52, 167-168.

⁶⁰ A. Lešnik, Tretja internacionala, str. 19-24 (Temeljna obdobja v razvoju kominterne).

⁶¹ Komunistička internacionala, VI-VII: Stenogrami i dokumenti 5. kongresa KI, Beograd-Gornji Milanovac 1982; Protokoll fünfter Kongress der Kommunistischen Internationale, (Hamburg) 1924.

svetu se ostrijo, revolucionarna situacija še traja") ter s procesom "boljševizacije" KI in njenih sekcij. V spremenjenih pogojih je tudi taktika enotne fronte, ki je sedaj postala le golo sredstvo "agitacije in mobilizacije množic", dobila v primerjavi s 4. kongresom KI novo vsebino. Politika enotne fronte, opredeljena v "tezah o taktiki KI", naj se prvenstveno uporablja "od spodaj" (med množicami), medtem ko naj se "od zgoraj" uporablja le tam, kjer ima socialdemokracija znatno moč. Tatika "enotne fronte" naj torej služi le utrjevanju komunističnih pozicij med delavskimi množicami (doseči dominantnost komunistične ideologije v političnem in ekonomskem organiziranju proletariata) ter razkrinkavanju socialističnih voditeljev in njihove delavskemu razredu "sovražne" politike. V tem kontekstu se zavrača tudi vsaka možnost sporazuma s socialističnimi strankami, kar pomeni zavrnitev tako oblikovanja "delavskih vlad" kot tudi predvidenih sporazumov med komunističnimi in socialističnimi strankami.⁶² V takšnem kongresnem ozračju so besede N. Buharina - "Moje prvotno stališče (op. 3. kongres KI, 1921) je bilo napačno. V taktiki enotne fronte smo precenjevali (socialdemokratsko) nevarnost v primerjavi s koristjo, ki bi jo enotna fronta lahko prinesla. Tovariš Lenin je imel tedaj prav"⁶³ - zveneje kot glas vpijočega v puščavi...⁶⁴

Neuspeh dunajske internacionale, da bi uresničila politiko "enotne fronte" (ta bo postala ponovno aktualna čez dobro desetletje, po legalnem prihodu Hitlerja oziroma nemškega nacizma na oblast) ter s tem preseгла organizacijski razcep, ki ga je vnesla svetovna vojna v organizirano socialistično delavsko gibanje, jo je približal k idejno bližji bernski internacionali. Z njuno združitvijo na kongresu v Hamburgu (21. maja 1923)⁶⁵ v Socialistično delavsko internacionalo /SAI,⁶⁶ je bil tudi formalno zaključen proces grupiranja socialističnih sil na dve temeljni formaciji - komunistično in socialdemokratsko. Polarizacija je bila med obema vojnama tako vseobsegajoča, da izven nje oziroma poleg teh dveh taborov, ni bilo pomembnejših delavskih organizacij in gibanj.

⁶² Ibidem, str. 907-925.

⁶³ Ibidem, str. 238-239.

⁶⁴ Več o tem glej: A. G. Löwy, Die Weltgeschichte ist das Weltgericht. Bucharin: Vision des Kommunismus, Wien-Frankfurt-Zürich 1969.

⁶⁵ Protokoll des Internationalen Sozialistischen Arbeiterkongress in Hamburg 21. bis 25. Mai 1923, Berlin 1923.

⁶⁶ IISG-Archiv Amsterdam: Sozialistische Arbeiter Internationale (1923); A. Panaccione, Fonti per la storia della Internazionale Operaia e Socialista 1923-1940, Annali della Fondazione Giangiacomo Feltrinelli, 23/1983-84, Milano, str. 3-44; Geschichte der Sozialistischen Arbeiter-Internationale 1923-1940 (W. Kowalski u.a), Berlin 1985.

Zusammenfassung

DIE BERLINER KONFERENZ DER DREI INTERNATIONALEN – VERSUCH ZUR SCHAFFUNG EINER POLITIK DER »EINHEITSFRONT«

Avgust Lešnik

Der Autor verfolgt in seiner Abhandlung das Schicksal der Politik der »Einheitsfront« (Versuch der Bildung einer Koalition der kommunistischen und der sozialdemokratischen Parteien), die von der Wiener Internationale bei ihrer Gründung (Februar 1921) angeregt wurde.

In diesem Zusammenhang analysiert der Autor den Widerstand in den Spitzen des kommunistischen Lagers, das eine Zusammenarbeit mit der Sozialdemokratie ablehnte, und die Ursachen hierzu. Doch diese Abspaltung von der reformistischen Sozialdemokratie führte in den meisten Fällen zu einer Abkehr der Arbeitermassen von den kommunistischen Agitatoren, vor allem im gewerkschaftlichen Bereich. Die nationalen kommunistischen Parteien entwickelten sich – von wenigen Ausnahmen abgesehen – zunehmend zu sektiererischen Minderheitsparteien, ohne nennenswerten Einfluß auf die gewerkschaftliche und politische Strategie des Proletariats. Angesichts der revolutionären Flaute unterstützte die Komintern die Idee von einer »Einheitsfront« und einer gemeinsamen Konferenz der Delegierten der drei Internationalen (der von Bern, von Wien und von Moskau) in Berlin (im April 1922). Das Treffen brachte jedoch keinen Erfolg. Es bestätigte sich nämlich der Verdacht, daß bei der Konferenz jedes Lager versuchen würde, seinen eigenen Interessen im Rahmen einer gemeinsamen Politik Ausdruck zu verleihen. Die Taktik der »Einheitsfront« wurde als Möglichkeit verstanden, seine »eigene« Ideologie durchzusetzen und sie der gesamten Arbeiterbewegung aufzudrängen, sowohl im nationalen wie auch im internationalen Rahmen.

Das Unvermögen der Wiener Internationale, die gespaltene organisierte Arbeiterbewegung zu vereinigen, brachte sie den Ideen der Berner Internationale näher. Auf einer gemeinsamen Konferenz in Hamburg (Mai 1923) vereinigten sie sich zur Sozialistischen Arbeiterinternationale. Durch ihre Vereinigung wurde der Prozeß der Gruppierung der sozialistischen Kräfte in zwei Grundformationen, die kommunistische und die sozialdemokratische, auch formal abgeschlossen. Die Politik der »Einheitsfront« sollte erst nach gut einem Jahrzehnt aktuell werden, und zwar nach der legalen Machtübernahme Hitlers bzw. nach der Machtergreifung des deutschen Nationalsozialismus.

Janez Stergar

ŠTIRI POTI MED KOROŠKE SLOVENCE

Knjiga v štirih izletih predstavlja prostor, na katerem živijo koroški Slovenci in hkrati opozarja na poglavja iz njihove zgodovine ter na sedanji položaj in dejavnosti manjšine. Tako je knjiga poleg turističnega vodiča lahko tudi spodbuda za nadaljnje seznanjanje s koroškimi Slovenci, kar je olajšano z navajanjem ustrezne literature in krajevnim ter osebnim kazalom.

* * *

Knjiga je na voljo pri Klubu koroških Slovencev v Ljubljani, Celjska 12. Cena je 600 SIT, članom ZZDS odobravamo 200 SIT popusta..

Izšla je knjiga

ZVONETA KRŽIŠNIKA

SLOVENSKI POLITIKI IZZA POMLADI NARODOV

ali- Slovenci v politiki od Slomška do Kreka

ali- slovenski politični veljaki od leta 1848 do 1918

To je iskrivo, s podatki obloženo branje, ki ne profilira zgolj osebnosti iz središčne zgodbe, ampak odslikuje tudi čas in razmere, v katerem je živel vsak od opisanih posameznikov in se dotika najširših antropoloških podrobnosti, ki v seštevku dajejo pripovedi tridimenzionalno podobo zgodovinskim dogajanjem.

* * *

Knjigo lahko naročite po telefonu 061/327-780. Člani zgodovinskega društva imajo 10 odstotni popust.

Založila *Grafa* d.d.

Marjan Britovšek

TRAGEDIJA NIKOLAJA IVANOVIČA BUHARINA

Stalinov boj za avtokratsko oblast

Ko je Stalin s pomočjo »desnice« premagal levo opozicijo, ki jo je vodil Trocki, in »Združeno opozicijo« pod vodstvom Trockega, Zinovjeva in Kameneva z metodami falsificiranja zgodovinskih dejstev in zavestnih provokacij, so se buharinovci navduševali nad Stalinovo iznajdljivostjo in spretnostjo. Stalin – »ta skromni človek z rumenimi očmi«, kot ga je označil eden od voditeljev opozicije Krestinski, je tako hipnotiziral svoje takratne zaveznike buharinovce, da so spregledali notranjo revolucijo v partiji, ki jo je Stalin izvedel tudi za boj proti njim.

Kaj so lahko proti takšnemu mehanizmu Stalinove osebne moči postavili nasproti Buharin in njegova skupina? Zelo malo: akademske spomenice, naslovljene na CK, da so njihovi pogledi pravilni. Buharinovci so pozivali k razumnosti zaradi »interesov države in same partije« ter se sklicevali na »vest partije«. Stalin pa se je lahko zanesel na organizacijsko silo strankinega aparata in na podporo na vse pripravljenih netankovestnih partijskih karieristov. Povsem se je zavedal taktične premoči in konsekventno sledil svojim ciljem. V svojih sklepih ni nikoli prehiteval. Članom opozicije je dal možnost in priliko, da so na zaprtih sejah CK izpovedovali svoja stališča. Še več. Zavestno je provociral njihove nastope. Včasih je nalašč hlinil pred svojimi nasprotniki osebno moč, drugič se je povsem umaknil v senco, za kulise in dopuščal možnost, da odstopi, če bi bilo to potrebno. Toda njegov aparat je tedaj deloval še bolj vztrajno in smotrno. »Za vse ni kriv toliko Stalin, kot ta prekleti aparat, ki je v njegovih rokah«, je nemočno ugotavljal Buharinov pristaš Uglanov, ko je bil frakcijski boj med Stalinom in Buharinom na višku. Takšen vtis o sebi je pri svojih nasprotnikih lahko ustvarjal samo Stalin.

Že v času bojev proti Trockemu v zvezi z Zinovjevom in Kamenevom in kasneje v boju proti Zinovjevu in Kamenevu v zavezništvu z Buharinom in Rikovom je bila za Stalinovo ravnanje značilna elastična taktika in v vseh podrobnostih izdelana strategija. Hotel je uničiti »leninsko gardo starih boljševikov«, da bi lahko gradil svojo lastno stranko. Dvoje ovir na poti k temu končnemu cilju – levo in Združeno opozicijo – je relativno z lahkoto premagal. Pri tem se ni opiral toliko na svojo avtoriteto, kot na avtoriteto, ki so jo uživali v partiji njegovi tedanji zavezniki Buharin, Rikov in Tomski. V usodni boj z njimi pa je Stalin vnesel ves svoj organizacijsko-kombinatorski dar.

Buharinova grupacija, ki jo je Stalin označil za desno opozicijo, je predstavljala zadnji poizkus, da ohranijo v VKP/b/ kolektivno vodstvo in preprečijo Stalinovo osebno diktaturo. Buharinov poraz je imel, enako kot poraz leve opozicije, velike socialne posledice. Če ga ocenjujemo z zgodovinskega vidika, je predstavljal uvod v politično »revolucijo od zgoraj« in v zgodovinsko obdobje stalinizma. Stalinova zmaga in njen politični pomen je vsekakor ena največjih zgodovinskih dilem. Odgovor na to vprašanje je deloma podan v politični diskusiji med stalinisti in buharinovci.

Vzporedno z »graditvijo socializma« je Stalin krepil razredni boj. Med državljansko vojno so se močno uveljavile oblike militarizacije partijskega delovanja. NEP je sicer prinesel določeno demilitarizacijo, kljub temu pa vojaški način reševanja ekonomskih problemov ni nikoli povsem izginil. Administrativno samovoljo in ostanke vojnega komunizma so redno kritizirali, tako Buharin kot drugi voditelji, Stalin pa je v kriznem vzdušju v letih 1928/29 obnovil vojno tradicijo, ji dal novo vsebino in jo začel prenejarati v svojem duhu.

Buharinovi nazori so bili Stalinovim diametralno nasprotni: napredek socializma zahteva in pogojuje pojemanje razrednih konfliktov in državljanske vojne.

Stalina je pri njegovi teoriji krepitve razrednega boja navdihovala bolj vojaška kot marksistična tradicija. Ta njegova izvirna teorija je utemeljila velikodržavje, za resnične revolucio-

narje pa je imela tragične posledice. Ta teorija je postala dogma Stalinovega četrstoletnega vladanja. Nanjo se je skliceval v boju s kulaki, v aferi Šahti in kadar je pozival k budnosti pred anonimnimi kontrarevolucionarji. Svojo vizijo o nujnosti krepitve razrednega boja in države je v tridesetih letih razvil v teorijo o »zaroti ljudskih sovražnikov« in jo stopnjeval v množični teror. Takšne konsekvence so bile Buharinu jasne že v juniju leta 1928, ko je prvič slišal Stalina govoriti o tem: »To je idiotska nevednost ... Rezultat je lahko samo policijska država«. ¹

Militantne teme nastajajočega stalinizma so bile osrednje torišče boja med Buharinom in Stalinom. Bile so radikalno nasprotno Buharinovim osnovnim stališčem o nujnosti razrednega sodelovanja, državljanskega miru in revolucionarnega razvoja po oktobrski revoluciji. Sistematični Stalinovi teroristični izredni ukrepi so bili antiteza Buharinovi spravljivi, miroljubni politiki v duhu nepovskih metod. Buharin je že v juliju 1928 svaril, da se celo oprezni program kolektivizacije lahko degenerira v poizkus, da mužike s silo naženejo v komuno. ² Svaril je pred umetnim uvajanjem komunizma na podeželje. ³ Stalina je obtoževal, da namerava obnoviti vojni komunizem, da uvaja vojaško-fevdalno politiko, ki vodi v državljansko vojno. ⁴ Stalinisti so ocenjevali ideje buharincev o mirnem razvoju kot liberalne neumnosti. Buharina so dolžili, da hoče iz Lenina napraviti apostola državljanskega miru, njegove pozive k preudarnosti in normalizaciji pa so žigosali za znake defetizma, pesimizma in demoralizacije. ⁵

Obdobje Stalinovega vzpona na oblast je bilo obdobje degeneracije stranke in fizične likvidacije glavnih starih kadrov boljševiške stranke. Hkrati je bilo to obdobje nastajanja nove, Stalinove partije, čeprav je do vključno leta 1952 še naprej nosila staro ime. Povsem zakonit proces je bil, da so se v protislovjih med teoretičnimi dogmami in objektivnimi pogoji v partiji pojavljale številne skupine in opozicija, ki so predlagale svoje lastne recepte oziroma platforme, metode in prijeme, da bi rešili, kar se je še dalo rešiti. Toda tragedija vseh opozicijskih skupin je bila, da je Stalin preprečil izvajanje njihovih zamisli in ciljev že v embrionalni fazi. Njihovi idejni koncepti so ostali »nedonošeni«. Stali se je loteval družbenih problemov kot praktik. Da bi bila njegova oblast močna, monolitna, je bilo treba partijo očistiti opozicije »romantičnih sanjačev, literatov, doktrinarjev« in jo spremeniti v partijo realistov, pokornih izvajalcev, predanih nezmotljivemu voditelju. Obdržali so revolucionarno frazeologijo, ki je ohranjala videz Leninove dediščine, stalinsko partijo pa so napolnili z novo vsebino. Stalinova metoda so bile občasne čistke starih članov partije in masovno sprejemanje novih članov, kakršni so ustrezali novim zahtevam.

Začetek »velike čistke Ježova« navadno povezujejo z ubojem Sergija Kirova leta 1934. Mnogi politično neuki ljudje so preprosto razmišljali: Če Kirov ne bi bil ubit, ne bi bilo ježovščine. Ta čistka je trajala vse do leta 1939, se vzpenjala, padala in občasno zamrla. Uboj Kirova je, ne glede na to, kdo ga je ubil, stalinisti ali antistalinisti, ustvaril nadvse ugodno pretvezo, da dajo čistkam ne le nov zamah, ampak tudi novo vsebino. Če so prej partijo čistili na javnih sestankih komisij CKK, je po uboju Kirova partijo čistil na osnovi sklepa z dne 13. maja 1935 o zamenjavi partijskih dokumentov sam partijski aparat po kabinetih sekretarjev rajonskih komitejev, oblastnih komitejev in nacionalnih CK komunističnih partij. Na zadnji stopnji je čistka pod Ježovom dobila nove razsežnosti; odtlej so bile čistke v pristojnosti aparata NKVD. ⁶

Ježovska stopnja velike čistke pa se je tedaj, v letu 1936, šele začela. Razmahnila se je leta 1937, višek pa je dosegla leta 1938 s procesom proti Buharinu. V Moskvi je prišlo v tem času do štirih velikih procesov:

1. Proces proti Zinovjevu, Kamenevu in drugim v avgustu leta 1936.

¹ Buharin-Kamenev, Memorandum. Arhiv Trockega T 1897.

² Plenum CK VKP (b) julija 1928. Arhiv Trockega T 1901.

³ Ključeva Z.I., Idejnoje hozjanstvenoje organizacionoje ukreplenije komunističeskoj partii v uslovijah borbi za postrojenje socializma v SSSR, Moskva 1970, str. 256.

⁴ Uvodnik v Pravdi z dne 14. julija 1928, str. 1.

⁵ Pravda z dne 24. aprila 1929, str. 1; Izvestija z dne 23. aprila 1929, str. 1; Pospišev je žigosal Buharina

v časopisu Istoričeskij arhiv št. 2/1962, str. 193.

⁶ Ježov je bil sekretar CK partije in predsednik Komisije partijskega nadzorstva. Imenovan je bil tudi za ljudskega komisarja za notranje zadeve ZSSR v položaju »generalnega komisarja državne varnosti ZSSR«.

2. Proces proti Pjatakovu, Radeku in drugim v januarju leta 1937.
3. Proces proti maršaloma Tuhačevskemu in Jakirju v juniju 1937.
4. Proces proti Buharinu in Rikovu v marcu 1938.

Medtem ko so bili procesi proti najvidnejšim Leninovim sobojevnikom, članom njegovega najozjega štaba, njihov »privilegij«, so na stotine tisočev državljanov zaprli in likvidirali brez procesov na osnovi sumarnih razsob »posebnih trojk NKVD«, ali posebnih »Svetov NKVD«. Točnih podatkov o tem, proti koliko nepartijcev so kazensko ukrepali ni. Posebne komisije sedaj proučujejo obseg teh čistk.

Čistke so pomenile uničenje stare leninske stranke in ustanovitev nove Stalinove partije. Uničen je bil tudi stari leninski vodilni kader.

Prvi proces proti »leningrajskemu terorističnemu centru« so organizirali že ob koncu decembra 1934. Proces se je izjalovil, ker nihče od obtožencev, vključno z Nikolajevom, ni priznal, da je bil član imaginarnega »centra«, ki v resnici sploh ni obstajal. Kljub temu so bili vsi obtoženci ustreljeni že na dan objave smrtne obsodbe, to je 29. decembra 1934 kot člani tega terorističnega »centra«. Ta center naj bi baje deloval po smernicah vodilnega moskovskega terorističnega centra, na čelu katerega naj bi bila Zinovjev in Kamenjev.

Zinovjevu in Kamenovu so naprtili dva procesa. Prvega so uprizorili v dneh od 15. do 16. januarja 1935. Obdolžili so ju, da sta naročila Nikolajevu in njegovi skupini uboj Kirova. Člani skupine Nikolajeva naj bi bili zinovjevci, čeprav je bil Nikolajev vseskozi goreč privrženec Stalina. Da bi bili zinovjevci, so odločno zanikali na procesu tudi sami obtoženci; pri zaslišanjih tedaj verjetno še niso uporabljali metode mučenja, da bi izsilili priznanje krivde.

Kamenjev je na sodišču izjavil: »Povedati moram, da po značaju nisem strahopetec, toda nikoli nisem stavil upe v oboroženi boj.« Ko je sodišče izreklo sodbo, da je bil na čelu moskovskega terorističnega centra, je Kamenjev ironično pripomnil: »Preživel sem petdeset let, pa nisem videl tega centra, v katerem sem baje deloval.« Podobne so bile tudi izjave Zinovjeva, ki je poudaril, da je od 16 obtožencev, ki sedijo skupaj z njim na zatožni klopi, večino prvič videl na sodišču.⁷ Med obtoženci so bili nekateri stari boljševiki, osebni prijatelji obeh glavnih obtožencev, večina obtožencev pa so bili provokatorji NKVD, ki so na sodišču vneto obremenjevali Zinovjeva in Kamenova.

Zinovjev in Kamenjev sta kategorično zavračala »odkritostne izjave neznanih ljudi«, ki so trdili, da so jih zinovjevci nagovarjali, naj ubijejo nekatere voditelje stranke. Kategorično sta zanikala sodelovanje pri kakršnemkoli terorističnem centru. Toda potem, ko so bili ustreljeni skupaj z Nikolajevom nekateri njuni leningrajski privrženeci, sta priznala svojo »moralno krivdo«, za kar so obsodili Zinovjeva na osem let, Kameneva pa na pet let ječe.

V pripravah velike čistke se je Stalin opiral na politbiro in na NKVD. V času uboja Kirova je politbiro štel 11 članov, v njem so bili Stalin, Kirov, Molotov, Ordžonikidze, Kaganovič, Vorošilov, Andrejev, Kujbišev, Kalinin, Kosior, Čubar, in šest kandidatov: Mikojan, Pospišev, Rutzutak, Petrovski, Ejhe in Švernik. Osnovno vprašanje za Stalina je bilo, kdo od navedenih članov in kandidatov politbiroja ga bo podprl brez pridržkov in v vseh okoliščinah pri izvajanju velike čistke. Sodeč po sovjetskih virih in na osnovi objektivnih dejstev so Stalina podpirali brez pridržkov Molotov, Kaganovič, Vorošilov, Andrejev in v nekoliko manjši meri Kalinin. Kirov, Ordžonikidze, Kujbišev, Kosior in Čubar Stalina niso podpirali. Njihova usoda je bila kmalu zapečatenata. Med kandidati je Stalin imel najzvestejša privrženca v Mikojanu in Šverniku, drugi kandidati: Pospišev, Rutzutak, Ejhe in Petrovski pa ga pri načrtovanju velikih čistk niso podpirali; z izjemo Petrovskega so vsi izgubili življenje v Stalinovih kazematah. Svojih domnevnih oponentov se Stalin vse do »ježovščine« v letih 1937/38 ni dotaknil. V veljavi so bila takšna pravila, ki so Stalinu onemogočala ukrepanje proti njim. Stalinski del politbiroja je predstavljal, tako kot v obdobju Trockega, politbiro v politbiroju.

Dva meseca po uboju Kirova in dva tedna po prvi obsodbi Zinovjeva in Kameneva se je 1. februarja 1935 sestal plenum CK partije. Na tem plenumu so sprejeli tri organizacijske sklepe, ki na videz niso imeli nič skupnega z bodočo čistko, toda praktično so pomenili pomemben korak k njeni organizaciji. To so bili naslednji sklepi: Namesto Kirova je postal

⁷ Višinski A., Sudebniye reči, str. 390.

član politbiroja Mikojan. Za sekretarja CK partije za varnost države /NKVD/ je bil imenovan Ježov, ki je bil imenovan tudi za predsednika komisije partijske kontrole pri CK. Naslednik Kirova v Leningradu je postal Ždanov, ki je postal kandidat politbiroja. Leta 1936 sta Ždanov in Ježov postala člana politbiroja.

Stalin Zinovjeva in Kameneva ni pregal v Sibirijo, ampak se je z njuno usodo poigral. V samih Ljubljanke so s fizičnimi sredstvi izsiljevali zinovjevce »priznanja«. Pretepali so jih, dokler niso podpisali fantastičnih priznaj, da so ne samo ubili Kirova, temveč so namestili ubiti tudi Stalina, Kaganoviča, Vorošilova, Ždanova, Kosiorja, Postiševa, Ordžonikidzeja in Jagodo. V avgustu 1936 je prišlo do novega javnega političnega procesa v Moskvi proti Leninovi stari gardi. Ta drugi proces proti Zinovjevu in Kamenevu so pripravili zelo skrbno. Stalin, Jagoda, Ježov in Višinski so si zelo prizadevali, da bi proces uspel. Od izida procesa je bilo odvisno, kako in v kakšnem obsegu bo Stalin lahko uresničil svoj načrt velike čistke. Zasliševalce – med nje sta sodila tudi Jagoda in njegov bodoči naslednik Ježov – so dobro poučili in jim dali natančne smernice. Med zasliševanjem so Zinovjevu in Kamenevu obljubljali različne ugodnosti in ju silili, naj pred vrhovnim sodiščem priznata, da je bil Kirov ubit po njunem in Trockega ukazu in da so bili pripravljene ubiti tudi druge voditelje, da bi prevzeli oblast. Zinovjevu in Kamenevu so dali vedeti, da ju lahko ustrelijo tudi brez vsakega sodišča in da je v njunem interesu, da sprejmeta predloženi načrt procesa. V tem primeru bosta Stalin in CK jamčila za njuno življenje, člane njihovih družin pa bodo izpustili iz ječe. Po dolgotrajnem nasprotovanju in po zagotovilu na štiri oči sta se Zinovjev in Kamenev vdala, zahtevala pa sta sestanek s člani politbiroja, ki naj bi jamčili, da bodo obljube izpolnjene. Stalin se je zavedal, da vsi člani politbiroja, če bi jih Zinovjev in Kamenev seznanila s »sporazumom«, ne bodo soglašali s sodno komedijo. Zato je politbiro na Stalinov predlog sestavil komisijo, ki naj bi se sestala z obema zapornikoma. Predlagani sestav komisije je bil tak, da se je Stalin nanjo lahko povsem zanesel. Sestavljali so jo: Stalin, Molotov, Mikojan, Kaganovič, Andrejev, Ždanov in Vorošilov.

Na sestanku komisije politbiroja z Zinovjevom in Kamenevom je Stalin potrdil pogoje, ki mu jih je predložil sekretar CK za NKVD Ježov. Povedali so mu, da je Zinovjev izrazil sum, da bodo obtožence ustrelili, čeprav bodo na procesu odigrali dogovorjeno vlogo. Zahteval je Stalinovo osebno jamstvo. Stalin je baje na to zlobno pripomnil: »Če ne verjamete politbiroju, kakšna jamstva še hočete? Nemara želite jamstveno pismo iz Ženeve od Lige narodov?« Zinovjev je bil dejansko zelo naiven, da je od Stalina zahteval in pričakoval zaščito. Srečanje so končali s sklenitvijo sporazuma: Zinovjev in Kamenev bosta potrdila vse, kar od njiju zahtevajo. Stalin in politbiro pa jamčijo za njuni življenji.

Zinovjev, Kamenev in drugi obtoženci Jevdokimov, Smirnov, Bakajev in Mračkovski so izpolnili dogovor. Pripovedovali so takšne fantastične podrobnosti o pripravah za uboj Kirova in o nameravanem uboju Stalina, da so bila njihova pričevanja naravnost groteskna. Da bi dali procesu čimbolj verodostojen videz, so med obtožence vključili tudi provokatorje, ki so bremenili nekdanje Leninove sobojevnike. Zinovjevci in trockisti so priznavali vse; niso se upirali kot na prvem januarskem procesu leta 1935. Višinski je lahko samo cinično ugotovil: »Lahko rečemo, da je ta proces, ki ga nista pričakovala, za Zinovjeva in Kameneva nekašna repetičija procesa z dne 15. in 16. januarja.«⁸

Čeprav so se obtoženci držali dogovora, je njihov režiser prelomil besedo. 24. avgusta 1936 je sodišče vse obtožence obsodilo na smrt. Obstajalo je le še majhno upanje na pomilostitev. V skladu s sovjetskim procesualnim pravom so obtoženci lahko v 72 urah predložili prošnje za pomilostitev prezidiju CIK ZSSR, toda Stalin je 25. avgusta prošnje zavrnil in predložil, naj obsojence ustrelijo. Kamenev je umrl pogumno, Zinovjev pa je dobil živčni zlom. Aleksander Orlov, visok častnik NKVD, ki je kasneje prešel k Trockemu, je pripovedoval, kako so poveljnik Stalinove telesne straže Pauker in drugi udeleženci justifikacije Zinovjeva in Kameneva pred Stalinom odigrali sceno zadnjih trenutkov Zinovjeva in Kameneva. Stalin se baje ni mogel pomiriti od krohotanja.⁹

⁸ Ibidem, str. 383.

⁹ Orlov A., *The Secret History of Stalins Crimes*, London 1954, str. 353.

Pred Smrtjo je Stalin prisilil Zinovjeva in Kameneva, da sta mu naredila še eno uslugo. Na procesu sta namreč izpovedala, da sta imela zveze tako s skupino Bahurina, Rikova, Tomskega in Uglanova, kot tudi s skupino Trockega. Skupaj s Pjatakovom, Radekom, Sokolnikovom in Rakovskim so vohunili v korist Gestapa in pripravljali uboje partijskih voditeljev, da bi prevzeli oblast. Značilno je, da je Stalin med domnevne žrtve zarotnikov uvrstil predvsem tiste člane in kandidate politbiroja, ki so bili skeptični do procesa: Kosiorja, Postiševa, Čubarja, Rudzutaka in Ordžonikidzeja. Tako jih je hotel prepričati o neizogibnosti velike čistke.

Ko so bili Bahurin in njegova skupina še na prostosti, so ogorčeno zavračali obrekovanja Zinovjeva in Kameneva na njihov račun, zahtevali so soočenje z njima na zasedanju politbiroja. Stalin je uporabil svoj stari trik. Do soočenja buharinovcev in zinovjevcev naj bi prišlo pred komisijo politbiroja v že znani sestavi. Toda tokrat je Stalinov načrt propadel. Zinovjev, soočen z Buharinom, je odgovarjal nedoločno, Kamenev pa je izjavil, da se tega, kar je govoril na zaslišanju, ne spominja.

Prav tedaj si je na svoji dači v Boljševu v Podmoskovju vzel življenje Tomski. Za Stalina je bila njegova smrt dokaz za »nečisto vest desnih«. Javnemu tožilcu ZSSR je predložil, naj uvede sodni postopek proti Buharinu in Rikovu. Toda, ko je bilo to vprašanje na zahtevo Buharina in Rikova postavljeno na dnevni red septembrskega plenuma CK leta 1936, ju je plenum z večino glasov rehabilitiral. Podprl ju je celo Jagoda. V Pravdi in Izvestijah so nato 10. septembra 1936 na zadnji strani objavili kratko notico: »Postopek proti Buharinu in Rikovu je zaradi pomanjkanja dokazov za obtožbo ustavljen.« Sporočilo naj bi pomirilo člane CK. V resnici pa so z njim prikrili priprave za uničenje ne samo Buharinove skupine, ampak samega CK. Toda tej nalogi pedantni čekist Jagoda ni bil dorastel. Za njo je bil potreben človek posebnega kova, ki je rastel ob Stalinu in užival njegovo popolno zaupanje.

En mesec po ustrelnosti Zinovjeva in Kameneva in dva tedna po ustavitvi sodnega postopka proti buharinovcem so člani politbiroja dobili iz Sočija telegram, datiran s 25. septembrom 1936, ki sta ga podpisala Stalin in Ždanov. V njem sta naročala, da je treba imenovati Ježova za ljudskega komisarja za notranje zadeve namesto Jagode. Poudarila sta tudi nujnost vsestranske čistke: »Misliiva, da je absolutno treba imenovati tov. Ježova za ljudskega komisarja za notranje zadeve. Jagoda je očitno dokazal, da ni kos svojim nalogam pri razkrinkavanju trockistično-zinovjevskega bloka. OGPU se je v tej stvari zakasnila za štiri leta. O tem govore vsi partijski delavci in večina predstavnikov oblasti v NKVD.« Hruščev je Stalinov telegram na XX. kongresu retrogradno komentiral s pripombo, da se Stalin ni sestajal s partijskimi delavci in da torej ni mogel vedeti, kaj mislijo.

Stalinova ugotovitev, da je NKVD v zamudi za štiri leta, je naravnost spodbujala pripadnike NKVD k množičnemu zapiranju in streljanju, kot je kasneje ugotavljal Hruščev.

Molotov, Kaganovič, Vorošilov, Mikojan in Andrejev so takoj poskrbeli, da je bil Ježov imenovan na novi položaj. Hkrati so odstavili Rikova s položaja ljudskega komisarja za zveze ZSSR, na njegovo mesto pa so imenovali Jagodo.

Velika čistka, imenovana tudi »ježovščina«, je bila kadrovsko skrbno pripravljena. Ježov je osredotočil v svojih rokah številne funkcije. Postal je sekretar CK, predsednik Kontrolne partijske komisije pri CK, član politbiroja, član organizacijskega biroja in ljudski komisar za notranje zadeve v nazivu »generalni komisar državne varnosti«. Naloga Ježova je bila, da dokonča zadeve, ki jih je Jagoda po Stalinovem mnenju zapostavil.

Ježov je bil klasičen produkt Stalinove šole. Leta 1927 ga je Stalin na priporočilo svojega starega prijatelja Poskrebiševa vzel v svoj sekretariat. 1930. leta so ga imenovali za vodjo kadrovskega oddelka CK. Leta 1934 so ga na XVII. kongresu partije prvič izvolili za člana CK, toda že leta 1935 je napredoval na položaj sekretarja CK in postal predsednik Komisije partijskega nadzorstva pri CK, ki so jo ustanovili namesto RABKRIN kot pomemben vzvod Stalinove osebne oblasti. Ježov je postal njen predsednik namesto Kaganoviča, katerega namestnik je bil dotlej; Ježov torej ni bil navaden sekretar CK, temveč je bil sekretar CK za nadzorstvo nad kadri NKVD, sodišči in javnim tožilstvom. To mesto so tedaj na novo uvedli. Pet mesecev po uboju Kirova 13. maja 1935, je CK VKP/b/ sprejel štiri za milijone sovjetskih državljanov pomembne odloke, od katerih pa so objavili samo enega. Objavljen je bil samo

odlok o javnem preverjanju partijskih dokumentov. Stalinov politični laboratorij je začel izvajati zaroto velike razsežnosti proti Leninovi partiji, ljudstvu in državi. Osnovni strateški načrt obrambne komisije je bil, da je treba sovražnika tolči na njegovem lastnem ozemlju. Komisija za varnost naj bi se ravnala po geslu: Za uspešen boj s sovražnikom na fronti ga je treba tolči v zaledju. Sovjetska obveščevalna služba je bila prepričana, da bo slejkoprej prišlo do spopada z Nemčijo in Japonsko. Stalin se je bal tudi groženj trockistov, ki so poudarjali Clemenceaujev izrek: »Ko sovražnik prodre do prestolnice, je treba izvesti državni prevrat, da bi rešili državo.« Sumničavost in bojazen pred to nevarnostjo sta vodili Stalina, ko je komisiji za varnost zastavil nalogo, naj pripravi podroben operativni načrt, ki bo jamčil ustvaritev »moralno-politične enotnosti sovjetskega ljudstva«. Kot rezultat dveletnega dela komisije za varnost pri politbiuroju je nastal načrt, ki so ga ljudje krstili za »ježovščino«.

Po tem načrtu so bile podvržene likvidaciji tako raznolike skupine, da ni bilo mogoče uporabljati enotnih kriterijev. Stalinisti v politbiuroju so videli dejanske in potencialne nosilce antisovjetskih teženj povsod v partijskem, državnem in gospodarskem aparatu, v vojski, šolstvu itd. Uradniki NKVD, ki jih je vodila Komisija za varnost države, so začeli v letih 1935/36 uresničevati svoj tajinstveni načrt, da odkrijejo čimveč ljudskih sovražnikov. Pri osrednjem organu NKVD so ustanovili proslule posebne svete z razvejeno mrežo trojk, ki so imele pravico, da izrekajo v pisni, tajni obliki kazni kot npr. izselitev ali pregon v taborišča. Hkrati so v tisku razvili obsežno kampanjo za razkrinkovanje in iztrebljanje ljudskih sovražnikov. To tematiko sta obravnavali dve tretjini objavljenega gradiva v Pravdi in partijskem tisku. Pod geslom razvijanja boljševiške kritike in samokritike so zahtevali od vsakega člana partije in od vsakega zavednega nepartijca, da pomaga razkrinkavati »ljudske sovražnike«. Partijske organizacije so na vseh ravneh tekmoval med seboj, katera bo pri razkrinkavanju ljudskih sovražnikov uspešnejša. Uspešnost in idejno predanost so vrednotili po številu prijavljenih in razkrinkanih sovražnikov ljudstva. Odlikovanja so dobili in napredovali samo tisti čekisti, ki so zaprli čimveč teh sovražnikov.

Stalinova bolezen sumničavosti se je zakoreninila v zavesti sovjetskih ljudi. Ovaduštvo je postajalo nalezljiva bolezen sovjetskih državljanov.

Najbolj intenzivno in najbolj pomembno delo z ugotavljanjem ljudskih sovražnikov ni potekalo v partijskih organizacijah, temveč v pisarnah NKVD. V vsakem krajevnem organu NKVD sta delala poseben opolnomočenec zveznega NKVD in član komisije za varnost, ki sta bila edina seznanjena s cilji bližnje glavne operacije. V njihovih aktovkah so bili mandati, ki sta jih podpisala Stalin in Ježov in so jim dajali posebne pravice, vključno s pravico, da odredijo aretacijo kateregakoli člana krajevnega ali republiškega vodstva, partijskega načelnika ali čekističnega komisarja. Rajonski, pokrajinski in mestni organi NKVD so njim, oziroma njihovemu štabu, morali predložiti spiske v skladu s tabelami oznak vseh kategorij ljudskih sovražnikov.

Izvajanje te komplicirane operacije je Stalin zaupal Ježovu, ki je imel na videz celo višja polnomočja kot sam Stalin. Ježovu je uspelo, bolj ali manj uspešno, izvesti dva procesa: proti trockističnemu centru Pjatakova in proti vojaškemu centru Tuhačevskega. Pri pripravah tretjega procesa proti desnemu Buharinovemu centru pa je imel Stalin v CK težave.

Februarsko-mračni plenum CK leta 1937 je bil velika preizkušnja za člane CK, ki naj bi potrdili ali zavrnili Stalinov načrt velike čistke. Na plenumu so obravnavali Stalinov referat o uničenju trockistov in drugih notranjih dvoličnežev in referat Ježova Nauki škodljivstva, diverzantstva in špijonaže japonsko-nemško-trockističnih agentov.

Stalin je v referatu razvil svojo tezo o zakonih razrednega boja v sovjetski družbi, razvil je teorijo, da bo država odmrla, če jo bodo okrepili. Ta dogma je Stalinu služila kot argument za teror neslutelih razsežnosti.

Potem, ko so »trockistične dvoličneže« ustretili, sta Stalin in Ježov osredotočila napade na preostale dvoličneže, v to kategorijo pa niso sodili samo buharinovci, ampak tudi vsi tisti člani CK, ki so nasprotovali čistkam.

Po referatu Stalina in Ježova so na plenumu obravnavali vprašanja čistke v vrhovih VKP/b/ ter aretacije Buharina in Rikova. Bil je jasno, da želi Stalin še enkrat javno preveriti razporejenost članov plenuma in ugotoviti, kdo in koliko ga je pripravljen podpreti. Po pričevanju

poststalinskega CK se mnogi člani in kandidati CK niso strinjali s Stalinovim terorjem. V referatu na XX. kongresu KP SZ o kultu osebnosti je Hruščov izjavil: »Na plenumu CK februarja in marca 1937 je vrsta članov CK v razpravi podvomila o pravilnosti množičnih prisilnih ukrepov pod krinko boja proti dvoličnežem.« Zakaj CK tedaj ni pozval generalnega sekretarja, naj upošteva norme partijskega ravnanja? Odgovor poststalinskega CK se je glasil: »Kje so vzroki, da so množične represalije začele dobivati po XVII. kongresu vse večji obseg? V tem, da se je tedaj Stalin vse bolj dvigal nad partijo in ljudstvo, da je nehal računati s CK in s stranko. Če je do XVII. kongresa še upošteval mnenje kolektiva, je po politični likvidaciji trockistov, zinovjevcev in buharinovcev vse bolj in bolj omalovaževal mnenje članov CK partije in celo članov politbiroja. Stalin je menil, da lahko sam odloča o vsem. Tisti, ki so mu bili še potrebni, so postali zgolj statisti.«

Februarsko-marčni plenum CK leta 1937 je bil sploh zadnji plenum CK. Da bi rešili sami sebe, so člani plenuma CK predali Stalinu buharinovce, da je z njimi obračunal. Buharina in Rikova so aretirali na samem plenumu, druge člane CK pa še preden so uspeli priti domov. Začela se je velika čistka. Buharinovo počutje v ječi nazorno osvetljujejo nekateri najnovejši arhivski dokumenti. Ta podoba je še posebej grozljiva, saj je bil Buharin vodilni teoretik partije, ki ga je odlikovala temeljita izobrazba. Bil je človek pronicavega razuma, umetniško občutljiv in impulziven ter poln smisla za humor. Tudi on je prehodil trnovo pot ruskih revolucionarjev.

Zadnje Buharinovo pismo Stalinu iz zapore

Nekaj mesecev pred ustrelitvijo je Buharin iz ječe še zadnjič pisal Stalinu. Dokument se nahaja v Arhivu predsednika ruske federacije in doslej ni bil poznan.¹⁰ Na mednarodnem simpoziju o Leninu v Wuppertalu v dneh od 15. do 18. marca 1993, ki sem se ga udeležil, so me ruski kolegi informirali o na novo odkritem gradivu v zvezi z Buharinom. Univerzitetni profesor dr. Aleksander Kan iz Uppsale in dr. Aleksander Vatlin iz Moskve, znanstveni sodelavec na Institutu za preučevanje novejših zgodovine Sovjetske zveze, sta udeležence simpozija opozorila na nekatere na novo odkrite dokumente in posredovala tudi kopijo citiranega pisma. Gradivo so Buharinovi svojci nedavno dobili iz Arhiva predsednika ruske federacije. To je bil nekoč tajni arhiv generalnega sekretarja CK KP SZ in Arhiv KGB. Gradivo je presenetilo tudi Buharinove svojce, saj zanj doslej niso vedeli. Ko sem v oktobru 1988 na Buharinovem simpoziju v Wuppertalu povprašal njegovo hčerko Svetlano Nikolajevno Gurvič o Buharinovi zapuščini in o njegovih zadnjih mesecih življenja v zaporu, mi je odgovorila, da nimajo nobenih podatkov. Na novo odkrito gradivo vsebuje dela, ki jih je Buharin napisal v zaporu po aretaciji v februarju 1937. To so Filozofske arabeske,¹¹ O nekaterih načelnih vprašanih sodobnosti,¹² Socializem in njegova kultura,¹³ Pesmi o stoletjih in ljudeh,¹⁴ nedokončan avtobiografski roman z naslovom Obdobja.¹⁵

Svoje zadnje pismo Stalinu je Buharin napisal 10. decembra 1937 nekaj mesecev pred zlovesčim tretjim javnim procesom, na katerem so ga obsodili na smrt. Pismo so 2. decembra

¹⁰ Arhiv predsednika ruske federacije, fond 3, inv. seznam 24, št. 427. Str. 13 – 18 s pisalnim strojem napisana kopija, str. 19–22 originalni rokopis. Pismo je bilo napisano 10. decembra 1937. V ruskem jeziku je bilo pismo prvič objavljeno v časopisu Istočnik. Dokumenti ruskoj istorii zv. 1/1993. Dokument so ponatisnili v časopisu Internationale wissenschaftliche Korrespondenz zur Geschichte der deutschen Arbeiterbewegung 29/1993, zv. 1, str. 20–25.

¹¹ Filozofske arabeske. Dialektičske otčerki. Delo obsega 40 poglavij.

¹² O nekaterih principijalnih vprašanih sodobnosti.

¹³ Socializem in ego kultura, II. del. Ta spis je bil napisan v ječi od sredine marca do sredine aprila. Razdeljen je na 12 poglavij. Poglavje 1: O zgodovinskem stališču in zgodovinskih vrednostnih kriterijih. Poglavje 2: Materialna osnova socialistične kulture. Poglavje 3: Ustvaritev povsem vedrega človeka. Poglavje 4: Problem nacionalnih kultur in ustvaritev celostne socialistične kulture. »Evropa in Azija«. Poglavje 5: Ustvaritev celostnega človeštva. Poglavje 6: »Raznolikost kapitalistične družbe in raznolikost v socialistični družbi«. Poglavje 7: Vprašanje osebnosti in družbe. Poglavje 8: Vprašanje enakosti in hierarhija. Poglavje 9: Vprašanje svobode. Poglavje 10: Problem napredka. Poglavje 11: O stilu socialistične kulture. Poglavje 12: O vlogi partije in diktaturi proletariata v kulturni revoluciji. Povzetek.

¹⁴ Preobražanje mira. Stihi o vekah in ljudeh. Tetrada stihov.

¹⁵ Vremena. Neokončani roman.

1938 izročili brez spremnega dopisa Splošnemu oddelku CK. Leta 1956 so pismo prebrali članom prezidija CK, kandidatom prezidija CK in sekretarjem CK KP SZ.

Pismo na sedmih straneh je dramatičen dokument izpod peresa duhovno in fizično uničenega človeka, ki ga je Stalin psihično povsem »razčlovečil« in ponižal, preden ga je tudi fizično uničil. Kaže, da so bili nekateri odstavki napisani pod pritiskom zasliševalcev iz aparata NKVD, ki so pripravljali sodni proces.

STROGO ZAUPNO OSEBNO

Prosim, naj tega ne bere nihče brez dovoljenja J. V. Stalina.

JOSIP VISARIONOVIČ!

To pismo verjetno pišem kot svoje zadnje pismo pred mojo smrtjo. Čeprav sem zapornik, prosim za to, da se mi dovoli, da pišem to pismo prosto vseh uradnih norm, še zlasti ker pismo pišem samo Tebi in tako je dejstvo njegovega obstoja ali neobstoja povsem v Tvojih rokah. Sedaj bo razgrnjena zadnja stran moje drame in verjetno mojega fizičnega življenja. Mučil sem se z razmišljanjem, ali naj primem za pero ali ne – sedaj se tresem od razburjenja in tisoč emocij in sem komaj gospodar samega sebe. Toda prav zato, ker gre za skrajne meje, bi se želel od Tebe posloviti, dokler za to še ni prepozno, dokler moja roka še lahko piše, dokler moje oči še lahko gledajo in moji možgani še kolikortoliko delujejo.

Da ne bo nikakega nesporazuma, Ti takoj v začetku pred vsem svetom povem: 1.) Ničesar od tega kar sem napisal, ne nameravam preklicati in 2.) da Te v **tej zvezi** /in v tem kontekstu/ prav ničesar ne prosim. Ne želim Te rotiti, da zadevo spraviš s tira, po katerem teče. Namreč pišem za Tvojo osebno informacijo. Ne morem se posloviti od življenja, ne da bi Ti napisal te zadnje vrstice, kajti od muk sem povsem iz sebe, kar moraš vedeti.

1.) Stojč na robu propada, od koder ni poti nazaj, Ti dajem svojo zadnjo častno besedo, da nisem storil zločinov, ki sem jih med preiskavo priznal.

2.) Če – vkolikor sem za to sposoben – se rekapituliram v mislih, lahko samo opozorim v dopolnilo k temu, kar sem povedal na plenumu.¹⁶

a) da sem kdajkoli od kogarkoli slišal za neki proglas, mislim da od Kosmina, temu ne bi nikdar pripisal kakršnegakoli resnega pomena – nikdar mi ne bi prišlo na misel;

b) da mi je o konferenci, za katero nisem vedel /prav tako za Rjutinovo platformo/¹⁷ na cesti post factum na kratko poročal Ajhenvald /mladinci so se srečali, da bi napisali nek referat ali nekaj podobnega/¹⁸ in da sem to tedaj zamlčal, ker so se mi »mladinci« smilili;

c) da sem se leta 1932 tudi napram svojim »učencem« ponašal dvoumno, ker sem resnično mislil, da jih lahko strnjeno **pripeljem v partijo**, sicer bi jih odbil. To je vse. S tem si do kraja olajšam svojo vest.

Vsega ostalega bodisi ni bilo, oziroma če je kaj bilo, za to **nisem imel pojma**. Na plenumu sem torej povedal čisto resnico, žal mi niso verjeli, tudi sedaj govorim čisto resnico.: Vsa

¹⁶ Buharin se sklicuje na plenum CK KP SZ (b), ki je bil od 23. februarja do 5. marca 1937. Na plenumu so sklenili na osnovi referata Ježova, da »primer Buharina in Rikova« predajo NKVD. Stenogram plenuma je bil objavljen v časopisu Voprosi istorii, zv. 2/3 1992.

¹⁷ Na osnovi soočenja Buharina z Astrovom, njegovim pristašem v CK KP SZ, 13. januarja 1937, je Stalin formuliral tezo, da je Buharin pisec Rjutinove platforme (Fond 3, inv. l. 24, št. 270, list 68).

¹⁸ Vladimir Kusmin in Aleksander Ajhenvald sta bila mlajša Buharinova pristaša iz njegove šole. Skupina Rjutina se je oblikovala zunaj CK. V Buharinovo šolo so se vključili predvsem nekdanji privrženci desne opozicije: Galkin, Astrov, Slepkov in drugi. Buharinova šola je bila v boju z levico močan, toda zelo protisloven politični instrument. V središče politične arene je stopila leta 1925. Nekateri med njimi so dokončali študij na univerzi, preden so se uveljavili kot politične osebnosti. Sklepkov in Astrov sta bila zgodovinarja, Marecki gospodarski zgodovinar, Ajhenvald in Goldenberg pa sta bila ekonomista. Bili so neutrudljivi, povsod navzoči propagatorji Buharinovih idej. Napisali so na stotine monografij, pamfletov, nastopali so na zborovanjih in predavali po šolah. Propagirali in branili so Buharinove ideje in politiko ne samo proti levi opoziciji, temveč tudi proti Stalinu po razpadu duumvirata. Pri srečanju te skupine naj bi Kusmin izrazil željo, da je treba Stalina ubiti. V letih 1932/33 je bilo mnogo pristašev Buharinove šole aretiranih in ustreljenih. Po navedbah ruskih raziskovalcev v arhivih ni najti podatkov, da bi prišlo do takšne ilegalne konference, na kateri naj bi bil Buharin soudeležen.

zadnja leta sem se častno in odkrito držal partijske linije in sem se naučil, da Te z razumom cenim in spoštujem.¹⁹

3.) Nobenega drugega izhoda nimam, kot da obdolitve in izpovedi drugih potrdim in dopolnim: sicer bi to pomenilo, da ne položim orožja.

4.) Razen zunanjih momentov in pod 3) navedenih argumentov /glej zgoraj/ sem, ko sem razmišljal o tem, kar se dogaja, prišel do naslednjega koncepta: Obstaja nekaka **velika in smela politična ideja** o splošni čistki:

a) v zvezi s časom pred vojno

b) v zvezi s prehodom k demokraciji. Ta čistka zajema a) krive, b) sumljive in c) potencialno sumljive. Pri tem ne morem biti izvzet. Nekatere bodo napravili za neškodljive na en način, druge na drugačen, tretje pa na nek tretji način. Varnostni ukrep je tudi, da ljudje neogibno govorijo drug o drugem in si ne zaupajo /na primer moj primer: kako sem se razburil nad Radekom,²⁰ ki me je očrnil! Nato pa sem sam šel po isti poti . . ./. Na ta način si vodstvo zagotovi popolno varnost.

Za božjo voljo, samo ne razumi tega tako, da celo v mislih izražam skrivne očitke. Že dolgo je, odkar sem prerastel otroške čevlje, da lahko razumem, da veliki načrti, velike ideje in veliki interesi stojijo nad vsem in bilo bi malenkostno glede na svetovne zgodovinske naloge, ki ležijo predvsem na Tvojih plečih, da načenjam vprašanje svoje osebe.

Zame je to največja bol in najbolj mučen paradoks.

5.) Če bi bil povsem prepričan, da Ti prav tako misliš, bi mi bilo znatno lažje pri srcu. Kaj hočeš! Kar mora biti, mora biti. Toda verjemi mi, da mi srce krvavi, ko mislim na to, da mi Ti pripisuješ zločine in da bi res lahko trdno verjel, da sem te strašne stvari resnično počel. Kaj bi to potem pomenilo? Da sem kriv, da je pogrešila vrsta ljudi /začenši z menoj/ to pomeni, da sem zakrivil izrazito zlo! Tedaj tega ni mogoče opravičiti. V moji glavi je vse navzkriž. Lahko glasno kričim in se z glavo zaletavam v zid. Kajti jaz sem zakrivil smrt drugih. Le kaj naj storim? Kaj storiti?

6.) Ne hudujem se in nisem ogorčen. Nisem noben kristjan.

Toda imam svoje posebnosti. Menim, da sem kaznovan za tista leta, ko sem resnično vodil boj. In v primeru, da bi Te zanimalo, moraš vedeti, da me pogosto vznemirja zadeva, ki si jo verjetno že pozabil: Nekoč, mislim da je bilo poleti 1928, sem bil pri Tebi in Ti si mi dejal: Ali veš, zakaj sem se s Teboj sprijateljil? Ker nisi sposoben za nobeno spletko. Odgovoril sem: Da. In takoj sem pohitel h Kamenevu /prvo srečanje/.²¹ Lahko verjameš, ali tudi ne, toda prav to dejanje mi ne gre iz glave kot Judežev dedni greh. Ljubi bog, le kakšen neumen in naiven bedak sem bil! In sedaj plačujem za to s svojo častjo in s svojim življenjem. Oprosti mi to, Koba. Pišem in imam solze v očeh. Ničesar več ne potrebujem in Ti sam veš, da svoj položaj prej poslabšujem, ker si dovoljujem, da vse to napišem. Toda ne morem, preprosto ne morem molčati, ne da bi Ti še zadnjč izrekel: Oprosti! In prav zato se na nikogar ne jezim, ne na vodstvo in ne na zasliševalce – prosim pa Tebe, da mi oprostiš, čeprav sem že tako kaznovan, da vse zbledi in je legla tema na moje oči.

7.) Ko sem imel privid, sem Te nekajkrat videl in enkrat tudi Nadeždo Sergejevno.²² Prišla je k meni in rekla: »N. I., le kaj so storili z Vami? Rekla bom Josipu, naj bo porok za Vas.« To je bilo tako resnično, da bi skoraj poskočil in Ti pisal . . . da Ti jamči zame. Tako sta se pri meni prepletali resničnost in blodnja. Vem, da N. S. nikdar ne bi pomislila, da lahko nekaj slabega naklepam proti Tebi in ni slučaj, da je podzavest mojega nesrečnega »ego« izzvala to blodno predstavo. S tabo sem se pogovarjal dolge ure. Oh, bog, da bi le obstajalo kakšno sredstvo, da bi ti lahko pogledal v mojo raztrgano in izmučeno dušo! Da bi le Ti lahko videl, kako sem s Teboj notranje povezan, povsem drugače kot vsi ti Stezki in Tali.²³ Gotovo

¹⁹ Primerjaj v tej zvezi Buharinov odgovor partijski kontrolni komisiji v letu 1933, ki so jo formirali zaradi njegovega zadržanja / Bila li otkrovenoj izpoved? Materiali partijnij čistki N. I. Buharina v 1933 g. Voprosi istorii 1/1991, str. 82–96, 3/. 991, str. 40–63.

²⁰ Buharin je zavzel staljšče do Radekovih izpovedi ob soočenju 13. januarja 1937 / O partijnosti lic, prohodivših po delu tak nazivajemoga »Antisovjetskogo bloka«. Izvestija CK KP SZ, zv 5/1989, str. 76/.

²¹ Buharinov govor na združenem plenumu CK in CKK KP SZ 15. aprila 1929. Buharin je svoj napad osredotočil na politiko, ki je bila usodna za NEP. Izjavil je, da je nekaj gnilega v Stalinovi liniji, ki vodi deželu v začarani krog.

²² Nadežda S. Alilejevna, Stalinova druga žena.

²³ Aleksij Stezki je bil v letih 1930–1938 vodja oddelka CK in glavni urednik Boljševika. B. M. Tal je

je to vse vendarle »psihologija«. Oprosti! Sedaj ni nobenega angela, ki bi odvrnil Abrahamov meč in usoda gre svojo pot!

8.) Dovoli mi, da preidem k svojim zadnjim majhnim prošnjam:

a) Lažje mi je tisočkrat umreti kot prestati bližajoči se proces: enostavno ne vem, kako naj se obvladam. Poznaš mojo naravo; nisem nikak sovražnik partije ali ZSSR in storil bom vse, kar je v moji moči, toda moči so v teh pogojih minimalne in porajajo se mi mučni občutki: lahko bi pozabil na sram in ponos ter padel na kolena, prosil naj se to ne zgodi. Toda to je verjetno že nemogoče. Prosil bi zato, če je možno, da umrem pred sodnim procesom, čeprav vem, kako strogo obravnavaš takšna vprašanja.

b) V primeru,²⁴ da me čaka smrtna obsodba, Te prosim, vnaprej te zaklinjam pri vsem, kar Ti je drago, da se ustrelitev zamenja s tem, da sam vzamem v celici strup, /da se mi da morfij, da zaspim in se ne prebudim več/. Zame je to izredno pomembno. Ne vem, kakšne besede moram poiskati, da izprosim to milost. Kajti politično to ne bo povzročilo nobene škode, pa tudi nihče ne bo izvedel. Toda pusti mi zadnje sekunde preživeti tako, kot bi jaz želel. Imej usmiljenje! Ti, ki me dobro poznaš, boš to razumel. Včasih mislim na smrt brez strahu, kot da sem, to zelo dobro vem, sposoben za junaška dejanja. Toda včasih sem prav tako povsem izgubljen, da je v meni samo velika praznina. Če mi je torej usojena smrt, tedaj prosim za čašo morfija. Zelo prosim za to ...

c) Prosim za to, da bi se lahko poslovil od žene in sina,²⁵ od hčere ne.²⁶ Ona mi povzroča bol; zanjo bi bilo veliko pretežko, prav tako za Nadjo in očeta.²⁷ Anjuta pa je mlada, ona bo to prestala in želel bi ji povedati nekaj poslovnih besed. Zato bi prosil, da se mi dovoli pred sodno razpravo srečanje z njo. Za to obstajajo naslednji argumenti: Če bodo moji pripadniki izvedeli, kaj sem priznal, bi lahko, ker s tem niso računali, položili roko nase. Moram jih nekako pripraviti na to. Zdi se mi, da je to v interesu stvari in njene uradne interpretacije.

d) Če bom proti pričakovanju ostal živ, bi prosil za to /čeprav se moram o tem še pogovoriti z mojo ženo/, da me bodiši za x let izženete v Ameriko. Argumenti, ki govorijo za to so: Vodil bi kampanjo v zvezi s procesi in se neusmiljeno boril proti Trockemu, pridobil bom za nas znatne sloje omahujoče inteligence. Dejansko bi bil Anti-Trocki. Stvari bi se lotil z velikim elanom in naravnost z entuziazmom. Lahko bi poslali z menoj sposobnega čekista in kot dodatno jamstvo bi za pol leta obdržali tu mojo ženo, dokler ne bi v praksi dokazal, kako mi je uspelo Trockega in Co. mahiniti po gobcu itd.

V primeru najmanjšega dvoma, me lahko pošljete najmanj za 25 let v taborišče v Pečoro ali v Kolino. Tam bi organiziral: univerzo, pokrajinski muzej, tehnične postaje itd., institute, slikarsko galerijo, etnografski muzej, živalski in botanični muzej, taboriščni časopis in časopise.

Na kratko rečeno, če bi bil tam naseljen z mojo družino do konca svojih dni, bi opravljal pionirsko in graditeljsko delo. V vsakem primeru, to izjavljam, bom vselej delal kot močan stroj. Toda, če sem iskren, ne verjamem v to, kajti že dejstvo, da je bila direktiva februarskega plenuma spremenjena,²⁸ govori za to /in vidim, da vse teče v smeri, da do procesa ne bi prišlo v bližnji bodočnosti/.

To so pač moje poslednje prošnje /še nekaj: moje filozofsko delo, ki ga še imam pri sebi – v njem sem ugotovil mnogo koristnega/²⁹ Josip Visarionovič! Ti si z menoj izgubil enega svojih najsposobnejših, Tebi resnično zvestih generalov. Vendar to je že zgodovina. Na misel mi prihaja, kaj je Marx napisal o Barclav de Tollyju,³⁰ kateremu so očitali izdajo: »Nikoli ni Aleksander I. izgubil tako zvestega, kot je bil on.« Bridko je na vse to misliti. Toda duhovno se pripravljam na slovo od zemeljske solzne doline, napram vsem vam pa čutim, napram partiji in celotni stvari, veliko brezmejno ljubezen. Delam vse, kar lahko nek človek stori. O

bil v letih 1935–1937 vodja tiskovnega oddelka založbe v CK KP SZ, leta 1935 član uredniškega kolegija Pravde in od leta 1936 namestnik glavnega urednika Izvestij.

²⁴ Buharin je nato prečrtal naslednje besede: v primeru, da ste se vnaprej odločili.

²⁵ Ana Mihajlovna Larin je bila Buharinova tretja žena. Jurij Nikolajevič Buharin (roj. 1936) je bil Buharinov sin iz tretjega zakona.

²⁶ Svetlana Nikolajevna Gurvič (roj. 1924) je bila Buharinova hčerka iz drugega zakona.

²⁷ Nadežda Nikolajevna Lukina (1887–1940) je bila Buharinova prva žena. Buharinov oče Ivan Gavrilovič Buharin je umrl leta 1940.

²⁸ O partijnosti lic v Izvestijah CK KP SZ, 5/1989, str. 82.

²⁹ Buharin ima v mislih Filozofske arabeske.

³⁰ Mihael Bogdanovič Barclay de Tolly (1761–1818).

vsem sem Ti pisal. Vse pike sem postavil na »i«. To sem storil **pravočasno**, ker enostavno ne vem, v kakšnem stanju bom jutri ali pojutrišnjem. Morda bom kot kak nevrastenik zapadel v splošno apatijo, da ne bom mogel več premakniti niti prstov.

Toda sedaj še pišem, čeprav me boli glava in imam solze v očeh. Sedaj imam napram Tebi, Koba, čisto vest. Zadnjič Te prosim za oprostitev /samo v duhu in ne drugače/. Zato te objemam v mislih. Zbogom za vselej in ne ohrani me nesrečnega v slabem spominu.

N. Buharin 10. XII. 1937

Dodanih 7 strani prilog.

Proces proti Buharinu

Proces proti Buharinu je bil od vseh procesov najbolj neprijeten. Čekisti so skušali Buharina prikazati kot ubijalca, vohuna in izdajalca. Angleški publicist Mac Lean je kot očividec dal nekaj vtisov s procesa proti Buharinu.³¹ Takole je poročal: »Čimdlje je trajal proces, tem jasnejši je postajal pravi cilj vsakega dokaza – voditelje »bloka« so hoteli predstaviti, ne kot politične hudodelce, temveč kot navadne zločince, ubijalce, zastrupljevalce in vohune.

Posebej je to veljalo za Buharina, ki so mu dodelili glavno vlogo v tej strašni pantomimi. On naj bi nameraval ubiti Lenina, razkosati ZSSR, pridružil se je zaroti Tuhačevskega, da bi odprl fronto v primeru vojne z Nemčijo, skupaj z Jagodo je dal ubiti Kirova, Maksima Gorkega, Kujbiševa in Menjšinskega. Dal je navodilo svojim privržencem, naj se povežejo z agenti Velike Britanije, Japonske, Poljske in Nemčije, z belogardisti, s Trockim, z drugo internacionalo, organiziral je sabotaže v industriji in po kolhozih v Ukrajini, v Sibiriji, na Kavkazu in v Srednji Aziji, načrtoval je kmečke upore in državljansko vojno, dvorno revolucijo in državni prevrat.

Vsak obtoženec, ki je obtoževal samega sebe, je vneto obtoževal tudi Buharina. Metodično se je spreminjal stari portret borca, marksističnega teoretika, Leninovega sobojevnika, člana politbiroja, sekretarja kominterne – zamenjal ga je drugačen, nov portret demona, izdajalca, vohuna. Nihče ni mogel gojiti simpatij do tako nizkotnega bitja . . . Pokazalo se je, da izbrana metoda obtožb daje zadovoljive rezultate . . . Toda to je veljalo samo dotlej, dokler ni nastopil na procesu Buharin sam. Ko je Višinski izpraševal obtoženca in se je obračal k Buharinu, naj potrdi njihovo pričevanje, stvar ni tekla tako gladko. Celo tedaj, ko je priznaval prestopke, ki so mu bili podtaknjeni, jim je dal takšno kvalifikacijo, ali tako obrobni pomen, da njegove razlage samih prestopkov niso imele smisla. Javnemu tožilcu ni odgovarjal s takšno preciznostjo, kot so to delali drugi obtoženci, z javnim tožilcem je ravnal kot enak z enakim in hkrati se je zdelo, da ga pravzaprav ironizira.«

Buharinovo zasliševanje se je začelo zvečer 5. marca 1938. Napovedal ga je Ulrih. Ko je Buharin vstal, je v avditoriju zavladalo razburjenje. Priznal je, da je bil vodja »desno-trockističnega bloka« in prevzel nase celotno njegovo dejavnost, ne glede na to ali je zanj vedel ali ne.

12. marca je Buharin zadnjič spregovoril pred sodiščem. Za razliko s prakso prejšnjih procesov tokrat zadnjega govora glavnega obtoženca niso objavili v sovjetskem tisku. Objavili so samo nepomembne izvlečke iz Buharinovega govora, predvsem tisti splošni del, v katerem je Buharin priznaval politično krivdo, da je »kontrarevolucionarni bandit in zarotnik proti Stalinovemu režimu«.

Zakaj Buharinovega sklepnega govora Stalin ni pustil objaviti v dnevnem časopisju? Po pričevanju očividca Mac Leana je Buharin nastopil takole: »Zvečer 12. marca je Buharin vstal, da bi zadnjič govoril. Še zadnjič je z resnično silo osebnosti in intelekta pritegnil našo pozornost. Začel je s formalnim priznavanjem krivde. Še več. Govoril je, da priznava vso »politično« in »pravno« odgovornost za delo »bloka«. Povsem se je strinjal z javnim tožilcem, ki je zanj zahteval smrtno kazen.«

Če preučujemo sodne zapiske z Buharinovega procesa, se zastavlja vprašanje, zakaj je Buharin tako trdovratno zavračal vse obdolžitve glede vohunstva, špijonaže, izdajstva, pri-

³¹ Mac Lean F., *Eastern approaches*, London 1949, str. 94–97.

prave načrtov za uboje in kontrarevolucijo, istočasno pa je priznaval svojo krivdo v splošni deklarativni obliki. Očitno si je Buharin prizadeval, da pride na sodišče in tam še zadnjič poizkuša razkrinkati Stalinov režim pred javnim tožilcem, ki bi moral biti varuh Stalinovega sistema zakonitosti. Ko je Buharin z besedami priznaval, da je kriv, je v praksi razkrinkaval ne le stalinsko tehniko inkvizicije, temveč je javno izpovedal svoj program. Če bi Buharin izbral drugačno taktiko, taktiko zanikanja sleherne krivde, bi ga ustrelili brez sodišča, tako kot so bili ustreljeni mnogi drugi člani CK in celo politburoja.

Procese v tridesetih letih so vodili za zaprtimi vrati. Sovjetski državljani so o procesih vedeli samo tisto, kar so izvedeli iz cenzuriranega tiska. V nekoliko boljšem položaju so bili predstavniki tujega tiska čeprav so tudi zanje veljale stroge omejitve. Nekateri dopisniki tujih agencij in po en član poslaništev so kljub temu dobili dovoljenje, da so bili navzoči na procesih in so svoj tisk obveščali o njihovem poteku.

Obtoženci so priznali vse. Nekateri so se obtoževali celo bolj, kot je to zahteval tožilec Višinski. Ko je tuji tisk začel izražati dvome glede verodostojnosti procesov, je resnica le počasi prodirala na dan, XX. kongres je procese naprtil na rovaš kulta osebnosti. Hruščev je na kongresu veliko povedal o tajinstvenih metodah zasliševanja. Izjavil je tudi, da je v marcu leta 1938 nasprotoval procesu proti Buharinu.

15. marca 1938 so Buharinu in Rikovu izrekli smrtno kazen. Na smrt so obsodili tudi dva provokatorja NKVD Ivanova in Šarangoviča, da bi za vselej obmolknila pred zgodovino. Prošnje za pomilostitev so bile zavrnjene in smrtna kazen izvršena.

Šele dobrega pol stoletja po teh grozljivih dogodkih se zgodovinarjem odpirajo perspektive za dokumentirano preučevanje tega obdobja in seznanjanje širše javnosti s pravo resnico.

Zusammenfassung

STALINS KAMPF UM DIE AUTOKRATISCHE MACHT – DIE TRAGÖDIE VON NIKOLAI IWANOWITSCH BUCHARIN

Marjan Britovšek

Auf Grundlage der neuesten Moskauer Archivdokumente beschreibt der Autor den dramatischen Hintergrund von Stalins Abrechnung mit der Parteiopposition im Jahrzehnt 1928–1938 sowie deren Folgen für die sowjetische Gesellschaft. Im Vordergrund der Analyse des Autors steht der brutale Mechanismus der Methoden der sog. »Revolution von oben« durch Stalin, mit welcher in der Geschichte die stalinistische Ära eingeleitet wurde. In diesem Zusammenhang analysiert der Autor die Methoden in der Zeit der großen Säuberung (1936–1938) in einer Zeit, als Jeschow der NKVD vorstand – vom Prozeß gegen Sinowjew, Kameniew und andere im August 1936 bis zum Prozeß gegen Bucharin und Rikow im März 1938, als die Jeschow-Amtszeit ihren Höhenpunkt erreichte. Der Autor weist darauf hin, daß die Liquidation von Bucharins Opposition den letzten Versuch darstellte, eine kollektive Führung in der KPdSU(b) zu erhalten und die persönliche Diktatur Stalins zu verhindern.

Die Abhandlung bringt auch den letzten, am 10. Dezember 1937 im Gefängnis verfaßten Brief Bachurins an Stalin (der Forschung zugänglich seit der Öffnung des Dossiers von Bachurin im Jahr 1993; das Dossier wurde bis vor kurzem im Geheimarchiv des Generalsekretärs des ZK der KPdSU und im Archiv des KGB aufbewahrt). Der Brief stellt ein dramatisches Dokument dar aus der Feder eines geistig und physisch zerstörten Menschen, den Stalin psychisch völlig »entmenschet« und gedemütigt hatte, um ihn darauf durch das Todesurteil vom 15. März 1938 auch physisch zu beseitigen. Erst gut ein halbes Jahrhundert nach diesem grausamen Geschehen, stellt der Autor fest, eröffnen sich dem Historiker Perspektiven für eine quellengestützte Bearbeitung dieses Zeitabschnitts und die Möglichkeiten, die breite Öffentlichkeit mit der vollen Wahrheit vertraut zu machen.

JUBILEJI

BOŽO OTOREPEC – SEDEMDESETLETNIK

Znanstveni svetnik in redni univerzitetni profesor Božo (Božidar) Otorespec dolguje v skladu s tradicijo svoje ime rojstnemu datumu - 24. december 1924, ko je zagledal luč sveta v kraju Sv. Petar Orehovec pri Križevcih na Hrvaškem. Tja je družino privedla očetova državna služba, zaradi katere je šla selitev še naprej proti jugu, v Suvo Reko pri Prizrenu in v Skopje. Šolska leta pa je Božo vendar prebil v Sloveniji - v Braslovčah in na celjski gimnaziji. Brž ko je bilo mogoče, se je 1. 1945 vpisal na Filozofsko fakulteto v Ljubljani, kjer je poleti 1. 1951 diplomiral z odličnim uspehom iz zgodovine in z lepim uspehom tudi iz geografije. Očitno so po naravi vztrajnega in natančnega študenta že med študijem privlačevale pomožne zgodovinske vede v solidni šoli Milka Kosa. Tako je že pred diplomom, od januarja do avgusta 1950 z uspehom 9,8 opravil arhivistični tečaj v Dubrovniku, na katerem so predavale avtoritete, kot so bili Viktor Novak, Milko Kos, Ilija Sindik in Miroslav Brandt. Takoj po tečaju se je Otorespec zaposlil v Mestnem arhivu Ljubljane (danes Zgodovinskem arhivu). Ob delu se je 1954/55 izpopolnjeval na dunajskem Institutu za zgodovinske raziskave. V arhivu je - če ne štejemo nekajmesečnega presledka, ko je delal v Mestnem muzeju - delal dobrih osem mesecev več kot dvajset let, do konca decembra 1971. Potem ko je nastopil delo na SAZU oz. pri njenem Znanstvenoraziskovalnem centru, pri raziskovalni enoti za zgodovino (spremenljivega imena), je Akademiji ostal zvest polnih 22 let, dokler ni stopil v pokoj s koncem leta 1993.

Ko je prišel na Akademijo, je že štiri leta predaval pomožne zgodovinske vede na Filozofski fakulteti v Ljubljani. Prevelika kritičnost do lastnega dela je bila vzrok, da je svojo disertacijo pustil dozorevati do leta 1986, ko jo je proti koncu leta uspešno ubranil. Po promociji sta sledila napredovanje v znanstvenega svetnika (1987) in kmalu nato (1988) izvolitev za rednega profesorja za pomožne zgodovinske vede. Kot je pri znanstvenih poklicih navada, upokojitev ni vplivala ne na vrsto dela ne na delovne navade.

Znanstvenika spoznavamo v prvi vrsti po objavljenem delu. V naslednjem skušam jubilaritova dela razporediti v smiselne skupine. Kot pri vsakem šteju te vrste ostre ločnice med skupinami ne more biti, globalna podoba pa bo najbrž dovolj jasna.

Po številu naslovov so na prvem mestu pomožne zgodovinske vede, s katerimi je Otorespec - nedvomno na pobudo Milka Kosa - prvič stopil na plan v Enciklopediji Jugoslavije leta 1958 s prispevkoma o grbih in heraldiki. V števi sorodno sfragistiko (1968) je ta tematika prevladovala do časa, ko je začela 1. 1987 izhajati Enciklopedija Slovenije. Tedaj je Otorespec postal glavni avtor s področja pomožnih zgodovinskih ved in je hkrati prevzel podobno vlogo v novi izdaji Enciklopedije Jugoslavije (diplomatika, genealogija v Sloveniji), dokler je pač izhajala.

Da pa pomožne zgodovinske vede v Otorespevi bibliografiji ne stoje na uglednem mestu samo po številu naslovov (pri čemer zgoščenih enciklopedijskih člankov nikakor ne podcenjujemo), temveč tudi po tehtnosti, dokazuje Otorespevo glavno objavljeno delo, knjiga o srednjeveških pečatih in grbih mest in trgov na Slovenskem (1988), to je objava disertacije, ki daleč presega normalne zahteve za tako vrsto dela. Vsebinsko daje knjiga več, kot obeta naslov in že kar izpolnjuje nekaj nalog, ki si jih ponekod v Evropi zastavljajo "knjige mest". Po svoji široki zasnovi knjiga izstopa iz okvira pomožnih zgodovinskih ved. V disertaciji je avtor zajel štirinajst kranskih meščanskih naselbin, dvanajst iz Slovenske Štajerske, šest Koroških in pet na zahodnem obmejnem pasu, vključno s Čedadom. Za vsa ta mesta je izčrpno prikazano vse doslej znano gradivo o srednjeveških pečatih in grbih mest in trgov. Neštete drobce iz publikacij, še več pa iz domačih in tujih arhivov ter muzejskih zbirk je jubilarant z vestnim in drobnim delom v mnogih letih zbral v izredni množini. Mnoge bistvene podatke je šele sam odkril in druge, iz literature vzete, postavil na pravo mesto. Tudi precejšen del podob je sploh nov. Nešteti doslej raztreseni in v veliki meri neznan podatki so urejeni v pregledno celoto, v kateri je moč najmanjše podrobnosti po potrebi preveriti s pomočjo izredno izdelane dokumentacije. V delu se združuje analiza z zaključenim sintetičnim prikazom izbrane snovi. Otorespevo delo je doslej ne le najobsežnejše, temveč tudi najbolj temeljito delo o sfragistiki in heraldiki v slovenski zgodovinski literaturi in se bo uvrstilo med njena standardna dela. Ker so grbi in pečati pomembni tudi v likovnem pogledu, vsebuje delo tudi za umetnostno zgodovino mnogo porabnega gradiva, ki je stilno pričevalno in hkrati zgodovinsko dokumentarno.

Druga skupina po številu naslovov (približno polovica v primeri s prejšnjo skupino) so kratki pregledi lokalne zgodovine posameznih krajev ali prispevki k tej zgodovini. Če ne štejemo objav

virov, je na prvem mestu Kamnik, ki mu sledi Ljubljana z okolico, nato pa Mengeš in slednjič vrsta drugih krajev, večidel mest. Kopica podatkov v deloma enciklopedijskih člankih daje slutiti množico informacij, ki stoji za njimi.

Objave virov so tretja skupina. Če bi jim prišteli tudi tri recenzije s tega področja, bi skoraj dosegle število razprav iz krajevne zgodovine. Tretje mesto po kvantiteti pa velja le za štete naslovov, po skupnem obsegu pa so očitno (ne da bi prešteval strani) nedvomno na prvem mestu. V Mestnem arhivu je Otorepec z vzorno vztrajnostjo od 1956 do 1968 praktično vsako leto objavljal srednjeveške listine in prepise nekaterih rokopisnih knjig; samo listin je okoli osemsto. (Delež drugih avtorjev, Josipa Žontarja in Sama Pahorja, je bil v primerjavi z Otorepečvim neprimerno manjši.) Gradivo je izhajalo v mapah na razmnoženih kartotečnih listih. Ta način objave gotovo ni ustrezal tradicionalnim zahtevam, ravno zato pa je - kot sem razložil na platnicah objav omogočil izhajanje neodvisno od datuma listin. Če bi čakali na to, da bomo poznali vse srednjeveške listine, jih obdelali in objavili po kronološkem zaporedju v vezani knjigi, bi marsikatera doslej objavljena razprava drugih avtorjev ne bila mogoča, vsaj za sebe lahko tako trdim. Za izbor listin je zadoščalo, da je bil objavljeni dokument kakorkoli v zvezi z Ljubljano pred letom 1500, čeprav je bilo mesto le omenjeno. Veljalo je tudi pravilo, da se listina objavi v celoti, skupaj s formulami, čeprav se te morda včasih ponavljajo. Gradivo za zgodovino Ljubljane je torej več kot gradivo za mestno zgodovino, je jedro bodočega slovenskega diplomatarja. Moram obžalovati, da po Otorepečvem prihodu na inštitut SAZU, Akademija ni nadaljevala Otorepčeve kartotečne serije, ki jo je začel Mestni arhiv, seveda za širši prostor, z nekaj več denarja in v uglednejši obliki. (Da je tako objavljjanje koristno, potrjuje dejstvo, da se je zanj odločil tudi Maribor.) Razumljivo je, da v kartotečni seriji niso bili lokalizirani vsi v listini omenjeni kraji, saj je šlo predvsem za Ljubljano in za takojšnjo uporabnost, lokalizacija pa je ostala naloga za poznejšo, vsem standardom ustrezno ugledno edicijo, ki pa je - kot vemo - še dolgo ne bo. Za neugledno obliko prevzemam vso odgovornost v prepričanju, da je Otorepec ustvaril s temi dvanajstimi zvezki eno izmed temeljnih viroslovnih del za zgodovino slovenskega srednjega veka.

Za drugo večjo objavo, ki je pomembna za gospodarsko zgodovino, namreč za objavo dveh ljubljanskih trgovskih knjig iz prve polovice šestnajstega stoletja, je Otorepec izdelal zanesljiv prepis in prispeval vrsto detajlnih podatkov. Gozdni red za Istro, Furlanijo in Kras (1541), privilegijska knjiga Kamnika (1528), regesti o koroškem kmečkem uporu (1478) in Ortenburški gozdni red (1406) se z regesti številnih samostanskih listin uvrščajo v ugledno družbo Otorepečevih objav.

Po številu skoraj enaka, po obsegu morda nekoliko manjša je skupina krajših in daljših prikazov zgodovine gradov in prispevkov s področja genealogije. Kdor si ne zna predstavljati, koliko drobnega, zgovornega gradiva je nakopičenega v takih člankih, naj prebere npr. razpravo Stari grad pri Novem mestu in njegovi lastniki. Čeprav sem se zgodaj navadil visoko ceniti Otorepčevo delo, sem bil ob tej razpravi znova presenečen nad živo podobo, z neizmernim potrpljenjem sestavljeno iz neštetihi drobnih zrn.

Če bi se ob tem razpisal o nekaterih biografskih, arhivističnih in drugih delih, bi doslej povedanemu mogel komaj kaj bistvenega dodati.

Gotovo prevladuje in je v splošnem upravičeno prepričanje, da je bibliografija najbolj pričevalna in popolna podoba neke osebne znanstvene ustvarjalnosti. Za predstave, ki si jih o avtorju ustvarijo široki strokovni krogi to nedvomno drži. Domnevam pa, da so te predstave včasih tudi pomanjkljive, v Otorepečvem primeru pa se domneva spremeni v gotovost. Njegovo najbolj obsežno in splošno pomembno delo namreč tiči v eni sobici Zgodovinskega inštituta Milka Kosa in je v ožjih krogih znano kot Otorepčeva kartoteka. Nastajala je v teku več kot štirih desetletij sistematičnega dela na arhivskem in inštitutskem delovnem mestu. V njej je prepisano srednjeveško listinsko gradivo za Slovenijo, kolikor je znano in kolikor je Otorepec pač mogel priti do njega. S spredaj omenjenimi objavami je zajet le razmeroma majhen del vsega tega bogastva. Čeprav zbirka ni objavljena, pa je praktično javna. Kdor izkaže kolikor toliko resen znanstveni interes, včasih tudi iz gole uslužnosti, mu jubilat postreže tako z gradivom kot tudi s pojasnili. Pogosto tudi na lastno pobudo opozori na kak podatek, za katerega ve, da bo drugega zanimal. Pri uporabi podatkov iz Otorepčeve kartoteke, se njegovo avtorsko delo kar prerado pozablja.

Sadovi jubilarntovih vztrajnih prizadevanj tako prehajajo v dela raznih zgodovinskih strok, včasih neopaženo, včasih bolj opaženo, včasih pa tudi v obliki soavtorstva. V tej zvezi lahko postanem bolj subjektiven. V sodelovanju več sodelavcev je izšla publikacija Šestdeset let mestnega arhiva ljubljanskega, Ljubljana 1958. Pod imenom naju obeh sta izšla v francoski reviji (Archivum) obsežnejša razprava o notarskih arhivih v Jugoslaviji (1962) in informativni članek o Mestnih arhivih v Sloveniji (1963). Temeljni del gradiva je zbral Otorepec, jaz sem sestavil besedilo in po potrebi gradivo razširil. To naj omenim, ker moj soavtor obeh del ne navaja v svoji bibliografiji. Velik delež je jubilat imel pri pisanju in redakciji doslej edine zaokrožene, čeprav zelo strnjene, zgodovine

Ljubljane, pa tudi pri pripravi njene trojezične izdaje, ki je tudi ni vnesel v lastno bibliografijo. Brez Otorepčevega odločilnega sodelovanja tudi ne bi bilo naše (poleg naju še Valenčičeve) objave dveh ljubljanskih trgovskih knjig iz prve polovice šestnajstega stoletja. Za marsikatero nadaljnjo razpravo mi je Otorepec rad pokazal gradivo, npr. o Baumkircherju, o taborih, o potovanju cesarja Friderika v Ljubljano (ki me je zanimalo v zvezi s kranjsko Zlato bulo) in tako dalje.

Gotovo popolne izdaje srednjeveških listin naša generacija ne bo dočakala, slovenski narod pa tudi še dolgo ne. Morda bo to še najhitreje mogoče na disketah. Nekatere smiselno zaokrožene izdaje gradiva pa od njegovega zbiratelja in obdelovalca vendarle še nujno pričakujemo, saj vemo, da so praktično dozorele.

V najtesnejši zvezi s sestavo diplomatarja je jubilentovo delo v tujih arhivih, najbolj pa njegovo delo za izvedbo arhivske konvencije z Avstrijo iz leta 1923. Delo, začeto 1958, sega od evidentiranja zahtevkov do pogajanj in končnega prevzema. Da je Slovenija dobila precej izvirnega srednjeveškega gradiva, je po strokovni plati velika Otorepčeva zasluga, ki mu jo je Arhivsko društvo Slovenije priznalo z izvolitvijo za častnega člana.

Med manj vidne jubilentove dejavnosti prištevam njegovo delo v arhivu, ki je bilo po sili razmer včasih daleč od akademske vzvišenosti in včasih naravnost banalno, vendar ga je opravljal zanesljivo in disciplinirano, prav tako, kot je nekaj let vodil upravo instituta. Naj še omenim, da je leta 1953 sodeloval pri ustanavljanju Kronike, časopisa za krajevno zgodovino, ki ji je ostal do danes zvest sourednik. V svojem dolgoletnem delu v dveh službah je vedno sodeloval z drugimi v kolegialnem duhu.

Pri vseh teh dejavnostih ni ostal oddaljen od sodobnega življenja, nasprotno, čedalje bolj se ga udeležuje, pri čemer postane očiten njegov živi tehnični duh in zanimanje za razvoj. Kakšen je njegov svetovalski delež pri ponovnem uvajanju raznih grbov, zlasti številnih krajevnih, ve le on sam, kot le on lahko oceni, kaj mu dolgujejo muzeji in biblioteke.

Slovensko zgodovinopisje veliko dolguje Božu Otorepcu. Upam, da govorim tudi v imenu te vede, ko želim jubilantu še mnogo delovnih let, v katerih bo - posebno z nekaterimi objavami virov, še povečal svoj prispevek k spoznavanju starejših obdobij slovenske preteklosti.

Sergij Vilfan

BIBLIOGRAFIJA PROF. DR. BOŽA OTOREPCA

Starejše bibliografije profesorja Boža Otorepca so izšle v: Biografije in bibliografije raziskovalcev SAZU I-II, Ljubljana 1976 in 1986 ter za vsako leto posebej v Letopisih Slovenske akademije znanosti in umetnosti.

Pričujoča bibliografija skuša zajeti vse objave profesorja Otorepca. Urejena je po poglavjih: samostojne publikacije, razprave in članki ter ocene. Znotraj poglavij so enote urejene po kronološkem in abecednem redu.

Samostojne publikacije

Gradivo za zgodovino Ljubljane v srednjem veku.

1. zvezek. Listine 1243-1397. - Ljubljana, Mestni arhiv 1956. 102 listini.

Gradivo za zgodovino Ljubljane v srednjem veku.

2. zvezek. Listine 1299-1450. - Ljubljana, Mestni arhiv 1957. 100 listin.

Gradivo za zgodovino Ljubljane v srednjem veku.

3. zvezek. Listine Mestnega arhiva ljubljanskega 1320-1470. - Ljubljana, Mestni arhiv 1958. 79 listin.

Gradivo za zgodovino Ljubljane v srednjem veku.

4. zvezek. Listine Mestnega arhiva ljubljanskega 1471-1521. - Ljubljana, Mestni arhiv 1959. 73 listin.

Gradivo za zgodovino Ljubljane v srednjem veku.

5. zvezek. Listine iz kodeksov Mestnega arhiva v Trstu 1326-1348. - Ljubljana, Mestni arhiv 1960. 100 listin.

Gradivo za zgodovino Ljubljane v srednjem veku.

6. zvezek. Listine 1444-1499. - Ljubljana, Mestni arhiv 1961. 80 listin.

Gradivo za zgodovino Ljubljane v srednjem veku.

7. zvezek. Listine 1243-1498. - Ljubljana, Mestni arhiv 1962. 100 listin.

Ljubljana, podobe iz njene zgodovine. - Ljubljana, Mestni arhiv 1962. 119 strani. (urednik in soavtor)

Gradivo za zgodovino Ljubljane v srednjem veku.

8. zvezek. Register Kristofove bratovščine v Ljubljani 1489-1518. - Ljubljana, Mestni arhiv 1963. 74 strani.

Gradivo za zgodovino Ljubljane v srednjem veku.

9. zvezek. Listine 1220-1497. - Ljubljana, Mestni arhiv 1964. 100 listin.

Gradivo za zgodovino Ljubljane v srednjem veku.

10. zvezek. Listine 1144-1499. - Ljubljana, Mestni arhiv 1965. 100 listin.

Gradivo za zgodovino Ljubljane v srednjem veku.

11. zvezek. Listine 1154-1361. Fevdna knjiga Jamskih 1453-1480. - Ljubljana, Mestni arhiv 1966. 44 listin, 18 strani.

Gradivo za zgodovino Ljubljane v srednjem veku.

12. zvezek. Urbarji 1490-1527. - Ljubljana, Mestni arhiv 1968. 100 strani.

Stari in novi smledniški grad. Smlednik in okolica, stari grad, zgodovina. - Smlednik, Turistično društvo 1971. Str. 3-6. (soavtor I. Komelj)

Lexicon latinatis medii aevi Iugoslaviae. - Vol. 1, A-K. Zagreb 1973. 633 strani. (soavtor in sourednik)

Iz zgodovine gradu Bogenšperk - Litija, Odbor za obnovo gradu Bogenšperk 1974. 42 strani.

Bogenšperk - Maribor, Obzorja 1976. 36 strani. (soavtor B. Reisp)

Lexicon latinatis medii aevi Iugoslaviae - Vol. 2, L-Z. Zagreb 1978. 729 strani. (soavtor in sourednik)

Valvasorjev Bogenšperk - Bogenšperk, Odbor za obnovo gradu 1982. (soavtor B. Reisp)

Srednjeveški pečati in grbi mest in trgov na Slovenskem - Ljubljana, Slovenska matica 1988. 333 strani.

Ljubljanski trgovski knjigi iz prve polovice 16. stoletja - Ljubljana, Slovenska akademija znanosti in umetnosti 1986. 233 strani. (Viri za zgodovino Slovencev; 8) (soavtorja S. Vilfan, V. Valenčič).

Gozdni red za Istro, Furlanijo in Kras, 1541 - Ljubljana, Biotehniška fakulteta, VTOZD za gozdarstvo 1989. 125 strani. (transkribiral) (soavtor Anton Janko)

Razprave in članki

Kako so trgovali v stari Ljubljani - Ljudska pravica 4. 7. 1953.

Iz preteklosti Mengša - Mengeški zbornik 1, 1954, str. 21-54.

Prva kolesa - "velocpedi" v Ljubljani pred 85 leti - Tedenska tribuna 12. 2. 1955.

Iz preteklosti Kamnika v srednjem veku - Kamniški zbornik 2, 1956, str. 67-100.

Donesek h gospodarski zgodovini Kamnika do 16. stoletja - Kamniški zbornik 3, 1957, str. 43-61.

Grbovi Slovenje - Enciklopedija Jugoslavije (Zagreb) 1958, zv. 3, str. 586-587.

Heraldika (Slovenija) - Enciklopedija Jugoslavije (Zagreb) 1958, zv. 3, str. 671.

Ljubljana v dokumentih. Zanimiva razstava v Mestnem arhivu ljubljanskem - Ljudska pravica 16. 8. 1958.

Privilegijska knjiga mesta Kamnik iz leta 1528 - Kamniški zbornik 4, 1958, str. 87-110.

Prvi avto v Ljubljani. Začetki motorizacije na Kranjskem - Tedenska tribuna 4. 2. 1959.

Kamnik - Enciklopedija Jugoslavije (Zagreb) 1960, zv. 5, str. 183.

Kostanjevica - Enciklopedija Jugoslavije (Zagreb) 1960, zv. 5, str. 339.

Krško - Enciklopedija Jugoslavije (Zagreb) 1960, zv. 5, str. 443.

Naš kraj v pretekli dobi (iz zgodovine Mute) - Iz pod ponve in kladiva. Glasilo tovarne poljedelskega orodja in livarne Muta, 1, 1961, šte. 1, str. 12-13.

Pred 80 leti prva javna električna razsvetljava v Ljubljani - Tedenska tribuna 1. 8. 1961.

Iz zgodovine gradu Dragomelj - Kronika 10, 1962, str. 1-8.

Potresi v preteklosti Ljubljane - Tedenska tribuna 28. 5. 1963.

Sfragistika (Slovenija) - Enciklopedija Jugoslavije (Zagreb) 1968, zv. 7, str. 190.

Starejši mestni pečati in grb Novega mesta - Novo mesto 1365-1965. Novo mesto 1969, str. 115-129.

Arhivska skladišča, ogrevanje, klimatizacija, pre-zračevanje - Arhivska tehnika (Ljubljana) 1972, str. 56-62.

Koseze pri Ljubljani. Zgodovinski oris - Kronika 20, 1972, str. 7-12.

Iz zgodovine Gorenjega Logatca - Kronika 20, 1972, str. 129-138.

Rokodelstvo in obrt v srednjeveški Ljubljani - Publikacije Mestnega arhiva ljubljanskega 1972, zv. 3, str. 5-54.

Božja sodba (ordal) sveče v Kamniku leta 1398 - Zgodovinski časopis 27, 1973, str. 321-328. (soavtor Josip Žontar)

Iz zgodovine turjaškega gradu - Kronika 21, 1973, str. 147-152.

O slovenski narodni zastavi - Rodna gruda (Ljubljana) 1973, št. 10, str. 43.

Regeste, ki zadevajo koroški kmečki upor leta 1478 - Razprave in katalog dokumentov. Ljubljana 1973, str. 121-123. (Situla; 13)

Ljubljanska beraška značka iz leta 1667 - Kronika 22, 1974, str. 92-96.

Slovenski grbi - Delo (Ljubljana) 14.10.1975 (intervju)

Grb trga Laško - Časopis za zgodovino in narodopisje 12, 1976, str. 292-307.

Grb in pečat mesta Loža - Notranjski listi (Stari trg pri Ložu) 1, 1977, str. 65-71.

Hrenova grbovna plošča v Kozarjah - Kronika 25, 1977, str. 19-21.

Smještaj arhivske gradje u spremištu - Priručnik iz arhivistike (Zagreb) 1977, str. 100-106.

Gradivo za zgodovino Ljubljane v nekaterih italijanskih arhivih - Arhivi (Ljubljana) 1, 1978, str. 19-21.

Ob 500-letnici mesta Višnja gora - Zbornik občine Grosuplje 10, 1978, str. 277-294.

Srednjeveški pečatniki iz zbirke Narodnega muzeja v Ljubljani - Kronika 29, 1981, str. 250-254.

K zgodovini gradu Brdo pri Kranju - Kronika 30, 1982, str. 3-5.

Doneski k zgodovini Ribnice in okolice v srednjem veku - Kronika 30, 1982, str. 79-87.

Ein Tyrap des Ladislaus Postumus bzw. Ferdinands III. - Mitteilungen des Österreichischen Staatsarchivs (Wien) 35, 1982, str. 282-287.

Grb Vuzenice. - Kronika 31, 1983, str. 18-21.

Doneski k zgodovini srednjeveškega Kamnika. - Kamnik 1229-1979. Kamnik 1985, str. 19-22.

Iz najstarejše zgodovine krajev v kamniški občini. - Kamnik 1229-1979. Kamnik 1985, str. 33-41.

Listina iz 1232 in najstarejša zgodovina Kamnika. - Kamnik 1229-1979. Kamnik 1985, str. 23-32.

Ortenburški gozdni red 1406. - Viri za zgodovino gozdarstva na Slovenskem (Ljubljana) 2, 1985, str. 12-25. (tekst, ureditev in transkripcija)

Grad Snežnik in Snežniški v srednjem veku. - Notranjski listi (Cerknica) 3, 1986, str. 28-46.

Auersperg. - Enciklopedija Slovenije 1, 1987, str. 130.

Baumgartner Egon. - Enciklopedija Slovenije 1, 1987, str. 207.

Diplomatika (Slovenija SR). - Enciklopedija Jugoslavije (Zagreb) 3, 1987, str. 498. (slovenska izdaja)

Celje (zgodovina). - Enciklopedija Slovenije 2, 1988, str. 4-6. (soavtor)

Celjska kronika. - Enciklopedija Slovenije 2, 1988, str. 12.

Datum. - Enciklopedija Slovenije 2, 1988, str. 175.

Diplomatika. - Enciklopedija Slovenije 2, 1988, str. 266-267.

Dunajski pfenig. - Enciklopedija Slovenije 2, 1988, str. 404.

Matko Videc, trgovec, posestnik in mestni sodnik v Ljubljani v 15. stoletju. - Zbornik ob devetdesetletnici arhiva, Ljubljana 1988, str. 7-13. (Gradivo in razprave; 8)

Dr. Sergij Vilfan - sedemdesetletnik - Kronika 37, 1989, str. 322.

Erazem Jamski. - Enciklopedija Slovenije 3, 1989, str. 53-54.

Fevdna knjiga. - Enciklopedija Slovenije 3, 1989, str. 103-104.

Frankopani. - Enciklopedija Slovenije 3, 1989, str. 155.

Gallenberg. - Enciklopedija Slovenije 3, 1989, str. 177.

Genealogija. - Enciklopedija Slovenije 3, 1989, str. 187-188.

Genealogije (Slovenija SR). - Enciklopedija Jugoslavije (Zagreb) 4, 1989, str. 326. (slovenska izdaja)

Gotica. - Enciklopedija Slovenije 3, 1989, str. 349. (soavtor)

Gradac. - Enciklopedija Slovenije 3, 1989, str. 349. (soavtor)

Grb. - Enciklopedija Slovenije 3, 1989, str. 377-378.

Grb (Slovenija SR). - Enciklopedija Jugoslavije (Zagreb) 4, 1989, str. 510-511. (slovenska izdaja)

Gregorijanski koledar. - Enciklopedija Slovenije 3, 1989, str. 385.

Il sigillo di Gorizia e trecentesco. - Iniziativa Ison-tina (Gorizia) 31, 1989, str. 59-69.

Gradič Mala Loka pri Trebnjem. - Kronika 38, 1990, str. 3-6.

Grb mesta Slovenske Bistrice. - Zbornik občine Slovenska Bistrica 2, 1990, str. 24-28.

Grb trga Braslovče. - France Kralj, Braslovče, 1990, str. 143-145.

Heraldika. - Enciklopedija Slovenije 4, 1990, str. 14.

Humanistika. - Enciklopedija Slovenije 4, 1990, str. 86-87.

Isserlein. - Enciklopedija Slovenije 4, 1990, str. 177.

Jezersko. - Enciklopedija Slovenije 4, 1990, str. 302-303. (soavtor)

Julijanski koledar. - Enciklopedija Slovenije 4, 1990, str. 352.

Srednjeveški pečati in grb mesta Celja. - Celjski zbornik 1990, str. 43-60.

Stari grad pri Novem mestu in njegovi lastniki. - Dolenjski zbornik, Novo mesto 1990, str. 59-86.

Šenčur in okoliški kraji v srednjem veku. - Kranjski zbornik 1990, str. 137-150.

Karolinška minuskula. - Enciklopedija Slovenije 5, 1991, str. 6-7.

Ključec. - Enciklopedija Slovenije 5, 1991, str. 102.

Koledar. - Enciklopedija Slovenije 5, 1991, str. 194.

Srednjeveški pečati na Slovenskem. - Koledar Arhiva Republike Slovenije za leto 1992. Ljubljana 1991, 12 listov.

Viteška diploma Frana Miklošiča. - Miklošičev zbornik, Ljubljana 1991, str. 133-135.

Kronologija. - Enciklopedija Slovenije 6, 1992, str. 37-38.

Lambergi. - Enciklopedija Slovenije 6, 1992, str. 94-95.

Latinica. - Enciklopedija Slovenije 6, 1992, str. 105.

Listina. - Enciklopedija Slovenije 6, 1992, str. 201-202.

Logatec (zgodovina). - Enciklopedija Slovenije 6, 1992, str. 312.

Cerkev sv. Jakoba in začetki frančiškanskega samostana v 15. stoletju. - 500 let frančiškanskega samostana v Kamniku. Kamnik 1993, str. 5-8.

Mengeš. - Enciklopedija Slovenije 7, 1993, str. 67-68. (soavtor)

Regesti samostanskih listin. - Samostani v srednjeveških listinah na Slovenskem. - Ljubljana, Arhiv Republike Slovenije 1993, str. 100-251. (št. 3-15, 18-34, 38, 40, 49, 56-59, 63-72)

Srednjeveški samostanski pečati na Slovenskem. - Samostani v srednjeveških listinah na Slovenskem. Ljubljana, Arhiv Republike Slovenije 1993, str. 37-63.

Valvasorjeva grbovna knjiga "Opus insignum armorumque". - Velika grbovna knjiga, II. Študije. Ljubljana 1993, 31-79 str.

Ljubljana - "Ljubilunaha"? Kraj ali reka in po njima imenovana mestna parcela. - Delo 14. 7. 1994 (Književni listi)

Otočec. - Enciklopedija Slovenije 8, 1994, str. 206. (soavtor)

Paleografija. - Enciklopedija Slovenije 8, 1994, str. 225-226.

Papir. - Enciklopedija Slovenije 8, 1994, str. 237.

Papirništvo. - Enciklopedija Slovenije 8, 1994, str. 238-259. (soavtor)

Pečati. - Enciklopedija Slovenije 8, 1994, str. 285-286.

Pergament. - Enciklopedija Slovenije 8, 1994, str. 301.

Petschacher. - Enciklopedija Slovenije 8, 1994, str. 332.

Pisave. - Enciklopedija Slovenije 8, 1994, str. 356.

Ocene in poročila

F. Popelka, Schriftendenkmäler des steirische Gewerbes. - Zgodovinski časopis 8, 1954, str. 264-266.

Regesten des Herzogtums Steiermark. I. Band. 1308-1319. 1. Lieferung, Graz 1976. - Zgodovinski časopis 31, 1977, str. 560-565.

Das Wappenbuch C des Kärntner Landesarchivs. Herausgegeben von W. Neumann, Klagenfurt 1980. - Arhivi 4, 1981, str. 191.

Napake pri zastavah. Whitney Smith, Zastave in grbi sveta. - Delo 5. 6. 1982.

H. Mayer, Die Urkunden des Neuklosters zu Wiener Neustadt. Wien 1986. - Zgodovinski časopis 41, 1987, str. 740-742.

Adelslexikon des österreichischen Kaisertums 1804-1918. - Zgodovinski časopis 45, 1991, str. 502-504.

Nataša Stergar

SLOVENSKA MATICA, SI-61000 Ljubljana, Kongresni trg 8,
tel.: (061) 12-63-190

Božo Otorepec SREDNJEVEŠKI PEČATI IN GRBI MEST IN TRGOV NA SLOVENSKEM

S kritično študijo o srednjeveških grbih in pečatih naših starejših urbanih naselij smo dobili delo, ki smo ga zelo pogrešali, toda to dokaj obsežno delo prinaša v resnici več, kot obljublja naslovni okvir. Avtor je zbral domala vse dostopne arhivsko izpričane podatke o starejši zgodovini naših mest in trgov, ne samo tistih v današnjih političnih mejah Slovenije, marveč celotnega slovenskega etničnega ozemlja. Pri tem je kritično ovrednotil in mnogokrat tudi korigiral ali vsaj izpolnil dosedanja zgodovinska spoznanja.

Otorepčeva študija je znanstveno pomembno delo, rezultat dolgotrajnega in zavzetega študija. S svojo akribijo in razgledanostjo presega marsikatero podobno tuje delo, pri nas pa je popolnoma pionirskega značaja. Lahko rečemo, da je to ena najpomembnejših edicij, kar smo jih za starejši čas naše zgodovine doživeli v zadnjih desetletjih. Delo spremljajo tudi reprodukcije ohranjenih pečatov.

Po dogovoru med Slovensko matico in Zvezo zgodovinskih društev Slovenije imajo člani zgodovinskih in muzejskih društev možnost kupovati knjige SM **po posebnih članskih cenah**, ki sicer veljajo samo za člane Maticе.

POLEMIKA

O VOJNI, KI ŠE TRAJA, OPORUNISTIČNIH SLOVENSkih ZGODOVINARJIH,
RAZNIH NEVERJETNOSTIH, BOROVIČAH IN ŠE ČEM ...

Ko sem pred nekaj tedni z zamudo listal ZČ številko 4/93, mi je v oči padel tekst, ki bi nekako sodil med rubriko diskusija in razprave, manj pa med ocene knjig. Odzivam se pozivu avtorja k razglabljanju o temah, ki jih je v svojem pisanju obdelal.

Ocena knjige »Obranili domovino«, ki jo je spisal g. Stane Granda, je vsekakor v zelo majhni meri to, za kar se izdaja. Gre bolj za nacional-politično razmišljanje, oz. videnje o tem, kako in kaj bi morali (nekateri ?) zgodovinarji govoriti oz. pisati. G. Granda jim pri tem navija ušesa in očita oportunistem. Pri tem argumentov sploh ne uporablja, ampak je merodajno le njegovo osebno mnenje, njegove izjave so pri tem čudovito lahkotne, žrtve njegovih napadov pa povsem brezosebne (številna usta, nekateri, mnogi ...). Ti sumljivi tipi so baje dajali »slovenskim sanjam« sovražne izjave in vsiljevali Jugoslavijo kot zgodovinsko nujnost. Obtoževanje g. Grande pa je – kot že rečeno – izvedeno na dokaj nekorekten način. Če se s kom ne strinja, naj navede njegovo ime, publikacijo, kjer je določeno trditev objavil, ali kraj in čas, ko je »inkriminirno« trditev izustil, in naj vse skupaj na običajen način citira. Tako bomo vedeli, za kaj gre in bodo tudi drugi – od g. Grande drugače misleči – imeli možnost na njegove obtožbe strokovno in utemeljeno ugovarjati. Tako pa naš ocenjevalec nastopa v groteskno-smešnih vlogah žugajočega izpraševalca vesti, razširjevalca govorin in v pozi vzvišenega spoznavalca prave resnice. Če pustimo ob strani g. Grandi očitno samoumevne trditve kot npr. »demosovska Slovenija« = »nova, demokratična, svobodna in neodvisna Slovenija«, »nedvoumni vojni«, ki še traja ..., ki bi jih lahko vsaj mimo-grede utemeljil, bi vendarle rad izvedel vsaj nekaj stvari.

Kaj g. Granda misli z besedo neverjetno: na kakšen način je ob dogodkih minulih let slovenska enotnost bila bolj neverjetna kot npr. hrvaška, srbska, albanska, slovaška ...? (kljub neverjetni enotnosti pa že v naslednjem stavku nastopijo številna razočaranja!?!); v čem je skrb Slovencev za svoj jezik in kulturo neverjetna? Dobro bi bilo tudi izvedeti kaj misli s terminom »svobodna Slovenija« (cit.: »Kako razložiti neverjetno skrb Slovencev za svoj jezik in kulturo, če ne prav skozi željo po svobodni Sloveniji?«). Če se s tem misli neodvisno državo Slovenijo, trditev enostavno ne drži – oz. bilo bi lepo, če bi se naštelo tiste velike Slovence, ki so se za tako reč kdaj zavzemali. Zanima me tudi: kakšna so bila tista prevelika utopistična upanja, ki so (komu?) prinesla številna razočaranja? Če pisec že napada mnoge (katere?), ki so okoli Jugoslavije fabricirali mite, in govori o pomanjkanju »občutka dolžnosti, da bi se o tem razglabljalo«, naj nam vendar razloži, kdaj je on sam o tem razglabljal – seveda ne tako bolj na tiho sam pri sebi ali v krogu najožjih prijateljev, ampak v (strokovni) javnosti. Na kakšen način je pokazal, da ni tak oportunist, kar zdaj skrivnostnim »drugim« očita in kaj mu daje moralno pravico za nastop pravičnika, ki obtožuje, sam pa sebe pri »krivdi molčanja« izvzema?

Dalje se v tem »razglablajočem« spisu g. Grande (retorično?) sprašuje: »Zgodovinar ne more zanikati obstoja Jugoslavije, toda je bila resnična nujnost?« (poštarji, snažilke, germanisti, zdravniki in vsi ostali obstoj Jugoslavije očitno lahko zanikajo!) in trdi: »Če je bila Jugoslavija nujnost, ... lahko isto trdimo za vso preteklost.« V zadnjem se z g. Grandom strinjava – nič se ni nujno moralo zgoditi, tudi npr. to, da Slovenci danes sploh obstajajo, se ni moralo nujno primeriti. Vendar pa obstajajo razlage o tem, zakaj se je kdaj kaj pripetilo in zakaj se je politična avantgarda nekega naroda v določenem prelomnem času za nekaj odločila, ker se ji je to zdela najboljša – včasih pa edina prava rešitev. Te razlage (ponavadi) niso ravno banalno-enostavne, saj so del zgodovinskega, ki je kompleksna in interdisciplinarna veda. Seveda je dosti ljudi nagnjeno k posploševanju, vendar pa naj bi zgodovinarji zaradi svojega vedenja (ne videnja!) in izobrazbe vendarle ne smeli soditi v ta krog. Brez dvoma je pojem Jugoslavija predstavljal čisto drugo stvar v letu 1917, 1918, 1945 ali 1991. V prvo Jugoslavijo so Slovenci šli s konsenzom (cerkev z nadškofom Jegličem na čelu, liberalci, social-demokrati, klerikalci – z edino izjemo Avstriji do zadnjega vdanega Šušteršiča ...), kot so tudi iz nje nedavno enotno izstopili. Tudi po II. svetovni vojni je večina Slovencev sprejela novo Jugoslavijo za svojo državo. V Jugoslavijo so Slovenci vstopili iz države, v kateri so bili razcepljeni na dežele, kjer se je njihove osnovne nacionalne potrebe le delno in občasno, nikoli pa čisto povsod in čisto zares upoštevalo. V predvojni Jugoslaviji je slovenski jezik dokončno dobil svoje mesto v vseh šolah in uradih, Slovenci so dobili svojo univerzo (po vojni še drugo ...) in vse narodne kulturne institucije. Narodno ozemlje (ki so ga Slovenci dejansko s svojo slovensko oblastjo obvladovali) se je v povojni Jugoslaviji zvečalo, nacionalna zavest okreplila. Vse to so splošno znana, empirično dokazljiva dejstva, ne vemo pa, ali za

g. Grando to tisti miti, o katerih govori, da so jih fabricirali, ali pa je to morda »utapljanje v Jugoslaviji«. Če je s temi izrazi hotel povedati kaj drugega, naj to bolje razloži. Tudi JLA – leta 1991 sovražnika slovenskega naroda, ni bila vedno v tej vlogi. V petdesetih in sedemdesetih letih je ob vseh krizah z Italijo (ki bodo nemara zopet kmalu aktualne!) brezkompromisno ščitila slovenske meje. Ko so se razmere v Jugoslaviji spremenile in so v državnih strukturah prevladale podivjane srbske težnje, so se Slovenci iz take Jugoslavije enotno umaknili, ker jim pač taka država ni odgovarjala, saj je začela ogrožati njihove interese. Vstop in izstop iz Jugoslavije, bivanje v njej, vse odločitve za njo in proti njej so v prvi vrsti razumska dejanja, ki so se zgodila vsako v svojem specifičnem času. Zgodovinarji jih ne bi smeli obravnavati s posebnim obžalovanjem ali evforijo, še najmanj pa da bi jih demonizirali oziroma malikovali. To naj raje prepustijo poetom, politikom, veteranom, pisateljem ...

Zdi se pa, da za bolj komplicirane, manj enoznačne in strokovno utemeljene analize g. Granda nima potrpljenja še manj pa okusa. Njemu se hoče krepkih, pikantnih in kvišku stremečih junaških spisov in – seveda – brcanja crknjenega leva. Iz desetdnevni spopadov v Sloveniji – ki v primerjavi s tem, kar se je dogajalo in se še dogaja na Balkanu, izgledajo bolj s strani JLA »pocarsko« izveden poskus policijske akcije – bi rad imel snov za »kompleksnejše raziskovanje vojne za obrambo Slovenije in slovenstva«. Nemara bi bilo dobro za tovrstno problematiko ustanoviti kak oddelek na inštitutu ZRC – SAZUja, če ne že ustanoviti poseben inštitut? Ubogi Švajncer v očeh g. Grande svoje naloge ni dobro opravil: kje so napeti opisi hrabrih borcev, ki jurišajo z »orožjem, ki ni sposobno poriniti krogle skozi cev«, kje opisi domoljubja »starih revnih ženic« (kako slikovita personifikacija matere domovine !!), ki prinašajo borovnice žejo trpečim branilcem očetnjave (saj se še spominjate zgodb o golih prsih, ki jurišajo na bunkerje in pesmic o Tončku kurirčku, ki je partizanom živeža nosil ...??). Taista ženica, ki je leta 1991 nosila TO-jevcem borovnice, je po vsej verjetnosti leta 1945 s cvetjem radostno sprejemala osvoboditelje z rdečo zvezdo, bila okoli leta 1950 pripravljena s krepelom pobiti ali vsaj ovaditi tistega, ki bi ji na uho šepetal o nekaki neodvisni kapitalistični Sloveniji, jokala kot dež ob Titovi smrti, konec 80-ih pa se že čutila nacionalno ogrožena, prestrašeno ogledovala na TV zmeraj pogosteje nastopajoči Miloševićev rilec in se predajala »slovenskemu snu«. Seveda je bilo dosti »ženic«, ki so razmišljale in čutile drugače, vendar je zgoraj opisani stereotip evolucije, odnosa do Jugoslavije na Slovenskem zadnjih 50 let prevladoval. Kdor je to že pozabil, naj si npr. ogleda podatke o članstvu v ZKS-SKJ, dokumentarne filme, v katerih nastopajo oboževani vodja in razigrano ljudstvo ... in še kaj.

V Švajncerjevi knjigi je tudi premalo hudobnih izdajalcev – kolaboracionistov, ki da so grozili (grozijo?) z državljansko vojno ... (sic!) Sploh pa: kje je »nevidna vojna« rdečkarskih direktorjev proti hrabrim branilcem? (Stereotip izdajalca – židovskega mogotca, ki na fronti hrabro borečemu se narodu v najtežjih urah zasaja nož v hrbet, nam je vendar vsem dobro znan – od kje že?) Zaradi vseh teh pomanjkljivosti g. Granda g. Švajncerju in bodočim opisovalcem epopej neposredno in brez zadržkov pokaže zgled: »Bralcu ... se postavljajo številne paralele v zvezi z NOB«. primerjava med štiriletno vojno, ki je terjala na deset tisoče padlih, in hitro izvedeno separacijo se mu torej zdi možna. Kot se zdi, smo po napovedih g. Grande obsojeni na »nadaljevanje in nadgrajevanje« v začrtani smeri – zgodovino pisje za vsakdanjo rabo bo torej dokaj aktualno.

Na koncu se je resnično vprašati: Kdo ima appetite po fabriciranju mitov? Komu so potrebni? Kdo bi namesto starih izrabljenih mitov rad podtikal nove? Oz. da uporabim besede g. Grande: »... je takšno razpravljanje še sploh v območju zgodovinske stroke ali gre že za politiko?«

Morda bi bilo dobro, če bi ljudje pri pisanju zgodovinskih tekstov in ocenjevanju zgodovinskih razprav svoje politično-čustvene pobude skušali zmanjšati na kolikor toliko optimalno jakost. Strokovna glasila bi vsekakor ne smela biti mesto za objavo političnih pamfletov. Ustvarjanje mitov pa je seveda največja cokla pri ugotavljanju zgodovinskih dejstev in bi glede tega ne kazalo ponavljati že znanih napak.

Dragan Matić

* * *

»ZGODOVINOPISJE ZA VSAKDANJO RABO BO TOREJ DOKAJ AKTUALNO« (DRAGAN MATIĆ) ALI: »ŠTO SE BABI SNILO, TO SE BABI HTILO«

Politični pamflet, ki ga je v skladu s trendi postdemosovske Slovenije in v stilu nekdanje famozne beogradske vrhovne komande napisal Dragan Matić, bi zaslužil le kratek odgovor: »Nomen est omen«. Ker pa tega ljudje njegovega kova ne bi razumeli, še nekaj dodatnih pojasnil.

Oznake, ki si jih je privoščil Matić o mojih osebnih izkušnjah iz vojne za Slovenijo, zlasti pa njihova interpretacija, ki spominja na znano bizantinsko-boljševistično paranoičnost, so dovolj zgovorne tako za avtorjeve politične nazore kot njegovo moralo. Od obojega me ločuje razdalja, ki jo je možno izmeriti le v svetlobnih letih.

Označiti JLA za »crknjenega leva«, ki je v Sloveniji izvedla zgolj »pocarsko izvedeni poskus policijske akcije« ob »hitro izvedeni separaciji«, kaže ob grozotah vojne na Hrvaškem in v Bosni na njegovo nezmožnost trezne presoje.

Njegov odziv na razpravljanje o temah, ki naj bi jih obdelal v svojem pisanju, nima z njimi nobene zveze. Matić ne loči niti ocene od poročila, ne ve, kaj je konsenz, ne pozna ustroja Cerkve na Slovenskem, političnih strank, ... skratka, mož je brez osnovne orientacije v času in prostoru.

G. Matić kaže v svojem pisanju izredno velik pedagoški eros, vse ostalo pa mu manjka. Vsekakor bi bilo zanj najbolje, da varno ostaja znotraj svojih mitov o JLA, sanja o »politični avantgardi« in na TV gleda dokumentarne filme o »Miloševićem rilcu«. Očitno so to zanj skrajne meje moralnih, kulturnih in strokovnih obzorij.

Stane Granda

Izšla je knjiga:

Jera Vodušek Starič

»DOSJE« MAČKOVŠEK

Viri št. 7, Arhivsko društvo Slovenije, Ljubljana 1994, 236 strani

Avtorica skozi komentirano objavo gradiva predstavlja enega pomembnejših dosjejev slovenske Udbe. V njem je gradivo ing. Janka Mačkovška, ki je leta 1945 umrl v Dachauu, in sicer: Zapisi o političnem dogajanju leta 1941, o ustanovitvi in delovanju Slovenske Zaveze 1942/44, Napredne delovne skupnosti ter slovenskih legalnih strank, zlasti JNS. Prikazani so tudi njihovi stiki z begunsko vlado v Londonu in prizadevanja za slovenske meje.

Knjigo lahko dobite v Arhivu R. Slovenije, Ljubljana, Zvezdarska 1.

RAZPRAVE FILOZOFSKE FAKULTETE

1985

Janek Musek: Narava in determinanta zavestnega odločanja
 Štefan Kociancič – Dragi Stefanija: Glosarij zbornika bratov Miladinovih
 Nataša Golob: Dvanajstero mesecev: Povezave in ikonografija likovnih in literarnih ciklov
 od pozne antike do renesanse

1986

Jelka Pirkovič: Zgodovina urbanih oblik Kostanjevice na Krki
 Tone Pretnar – Božena Ostromecka: Slovensko-poljski slovar – poskusni snopič
 Slovenci v evropski reformaciji
 Slovenski jezik v znanosti, 1

1987

Janez Höfler: O prvih cerkvah in pražupnijah
 Stane Bernik: Črnomelj, urbanistični, arhitekturni in spomeniškovarstveni oris
 Lokev skozi čas
 Ivan Stopar: Karoliška arhitektura na Slovenskem
 Iva Mikl-Curk: Rimska lončena posoda

1988

Etnološka stičišča, 1
 Gregor Kocijan: Slovenska kratka pripovedna proza 1892–1918, Bibliografija
 Irene Mislej: Janez Benigar

1989

Slovenski jezik v znanosti, 2
 Milena Horvat: Ajdovska jama
 Boris Paternu: Modeli slovenske literarne kritike. (Od začetkov do 20. stoletja)

1990

Janek Musek: Simboli, kultura, ljudje
 Andrej Ule: Filozofija Ludwiga Wittgensteina (Od traktata do filozofskih raziskav)
 Krešimir Nemeč: Med literarno teorijo in zgodovino (razprave in eseji)
 Jože Pogačnik: Starejše slovensko slovstvo
 Paola Korošec: Alpski Slovani – Die Alpenlawen
 Ivan Stopar: Vojak, potepuh in vedutist Friedrich Bernhard Werner Silesius

1991

Ivan Stopar: Joseph Leopold Wiser pl. Berg, Ljubljanski vedutist, kaligraf in miniaturist
 Janez Sagadin: Razprave iz pedagoške metodologije
 Zoran Stancič, Vincent Gaffney: Napovedovanje preteklosti – uporaba GIS v arheološki
 študiji otoka Hvara – GIS approaches to regional analysis: A case study of the Island
 of Hvar
 Etnološka stičišča 3 – Ethnological Contacts 3 – Zbieznosci etnologiczne 3
 Dragi Stefanija: Osnovni frekvenčni slovar Nove Makedonije: Osnoven čestoten rečnik na
 Nova Makedonija
 Jože Koruza: Slovstvene študije

1992

Cvetko Butkovič: Razvoj glasbenega šolstva na Slovenskem, 1
 Franc Križnar: Slovenska glasba v narodnoosvobodilnem boju
 Dušan Nečak: Obisk preteklosti
 Maks Tušak: Risanje v psihodiagnostiki

1993

Andreja Vrišer: Noša v baroku na Slovenskem
 Jasna Makovec-Černe: Členitev po aktualnosti in besediloslove. Bibliografija
 Rozina Švent: Bibliografsko kazalo Duhovnega življenja I–LX. 1933–1992

1994

Peter Štih: Goriški grofje ter njihovi ministeriali in militi v Istri in na Kranjskem
 Irena Gantar Godina: Neoslavizem in Slovenci
 Miha Javornik: Evangelij Bulgakova

Razprave FF izdaja Znanstveni inštitut Filozofske fakultete univerze v Ljubljani, Aškerčeva 2,
 tel. 061/17-69-200, int. 201. Knjige lahko kupite z naročilnico ali pri prodajalcu knjig v avli fakul-
 tete in v Kulturno-informacijskem centru Križanke, Trg francoske revolucije 7, Ljubljana.

KONGRESI, SIMPOZIJI, DRUŠTVENO ŽIVLJENJE

27. ZBOROVANJE SLOVENSКИH ZGODOVINARJEV Z OBČNIM ZBOROM ZVEZE ZGODOVINSKIH DRUŠTEV SLOVENIJE

Ljubljana, 29. septembra do 1. oktobra 1994

Po dolgih letih so slovenski zgodovinarji ponovno zborovali v Ljubljani. Vzrok temu je bil visok jubilej, ki ga slavi naše glavno mesto. Praznovanje 850. obletnice prve omembe Ljubljane vendarle ni zanemarljiv mejnik, da ga ne bi obeležili tudi zgodovinarji. To je bilo zaznavno tudi pri organizaciji, saj je nad letošnjim zborovanjem pokroviteljstvo prevzelo mesto Ljubljana oziroma njen župan, gospod Jože Strgar. Poleg mesta Ljubljane so zborovanje omogočili še Ministrstvo za znanost in tehnologijo ter Mestni sekretariat za izobraževanje, raziskovalno dejavnost, kulturo in šport.

Zborovanje, ki se je odvijalo v Cankarjevem domu, se je od prejšnjih razlikovalo v tem, da ni bilo uglaseno na eno temo, temveč je bila njegova odlika v tematski razpršenosti, v obravnavi različnih vidikov slovenske minulosti. Sprememba zasnove zborovanja je bila posledica kritičnih pripomb na račun prejšnjih zborovanj. Vasko Simoniti, pobudnik nove zasnove, je naostril pero in zapisal, da je bilo prejšnje zborovanje v Slovenj Gradcu »v celoti popolnoma zgrešeno in ponesrečeno« bilo je »prava parada drobnih podrobnosti drobnega geografskega področja in k drobnim detajlom, razen seveda izjem, nagnjenih raziskovalcev«. Vse to po njegovem mnenju ne sodi na program zborovanja, temveč na specialistično zasnovane simpozije in posvete. Glede na strukturo udeležencev naših zborovanj (prevladujejo osnovno in srednješolski učitelji) je predlagal predru-gačenje zasnove, »da bodo na zborovanju predstavljeni referati nudili šolnikom resnično svežo in zaokroženo ter zato tudi v učnem procesu neposredno uporabno snov o različnih temah, ki so zgodovinsko relevantne in aktualne in ki so plod zadnjih celovitih rezultatov raziskovanj in razmišljanj slovenskih zgodovinarjev«.

Sprememba zasnove je seveda takoj zastavljala tudi vprašanje meril pri izboru referentov. Simoniti je zagato razrešil s predlogom, naj nastopijo tisti, ki so v zadnjih dveh letih zagovarjali doktorske disertacije, predstavili naj bi »zaokroženo podobo njihovega raziskovalnega dela«. Pri tem ga je vodilo prepričanje, da »predstavljajo doktorati domet slovenskega zgodovinopisja, hkrati pa ponujajo osnovno in srednješolskim profesorjem zgodovine nove in sveže teme in ideje, ki jih lahko vključijo v učno snov in s tem posredujejo naprej praktično najnovejše rezultate slovenskega zgodovinopisja«. Istočasno se je Simoniti zavzel tudi za dostopnost referatov v pisni obliki že na samem zborovanju.¹

Simonitijeva pobuda je pri vodstvu naše Zveze naletela na plodna tla, docela je bila sprejeta. Rezultate smo si lahko ogledali na zborovanju, kjer so bili predstavljeni sveži, zanimivi in sintetični referati. O pravilnosti odločitve za vsebinsko spremembo njihovega raziskovalnega dela tudi množična udeležba, ki se je bližala 600 osebam. Z drugimi besedami oziroma izraženo z relativnostnimi razmerji to pomeni, da se je letošnjega zborovanja udeležila kar tretjina vsega članstva naše zveze.

S tem pa novosti letošnjega zborovanja še niso izčrpana. Prvič se je zgodilo, da so organizatorji natisnili tudi zbornik referatov, katerega so udeleženci prejeli ob prijavi in ga je še mogoče dobiti na sedežu naše Zveze. Da je zbornik izšel ob zborovanju, je zasluga hvalevrednega truda tako urednika Aleša Gabriča in predvsem referentov, ki so disciplinirano in pravočasno oddali svoje tekste, kajti brez njihove dobre volje bi tudi urednik ne mogel storiti veliko. Poleg razprav je v zborniku objavljen tudi Simonitijev predlog, poročilo o delovanju ZZDS za obdobje 1992–1994 in predlog novega statuta naše zveze.

Zborovanje se je pričelo v četrtek 29. septembra ob 10. uri s pozdravnim govorom ljubljanskega župana g. Strgarja. Sledili so mu referati, posvečeni 850-letnici Ljubljane, ki so jih pripravili Polona Bitenc in Timotej Knific (Ljubljana: tok reke, naplavina zgodovine) ter Dušan Kos (Prva stoletja glavnega mesta in njegovih prebivalcev). V popoldanskem delu je bilo predstavljeno še pet referatov iz starejše slovenske zgodovine. Nastopili so Janez Marolt (Obdobje vojaških cesarjev in zgodovina naših krajev), ponovno Dušan Kos (Spremembe v strukturi plemstva v kontinentalnih deželah Slovenije v 13. in 14. stoletju), Peter Štih (Vloga ministerialov in militov pri nastanku dežel na primeru goriških grofov), Maja Zvanut (Plemstvo: človeške dimenzije »socialnega paradiža«) in Marko Štuhec (Slava na polici, cesar na steni in podgane v damastnih prtih. Zapuščinski inventar

¹ Vasko Simoniti, »Kakšen naj bi bil program zborovanja slovenskih zgodovinarjev v letu 1994«. Zbornik 27. zborovanje slovenskih zgodovinarjev. Zveza zgodovinskih društev Slovenije, Ljubljana, 1994, str. 6–7.

kot vir za vsakdanjik kranjskega plemstva v 17. stoletju). Po zaključku delovnega dne so se udeleženci zbrali na sprejemu, ki ga je priredil ljubljanski župan. Sprejem se je nenačrtovano odvijal v avli Cankarjevega doma, ker so bili prvotno predvideni prostori na ljubljanskem Magistratu pretnosti za nekaj stoglovo množico slovenskih zgodovinarjev.

Drugi dan zborovanja (petek, 30. september) je bil razdeljen v štiri sklope, tri delovne, kjer so referenti posegli v čas od srede devetnajstega stoletja pa skoraj do današnjih dni, in na družabni del. V dopoldanskih urah do kosila se je zvrstilo pet poročevalcev in sicer Janez Cvirn (Slovensko nemški odnosi na Spodnjem Štajerskem 1848–1918), Marjan Drnovšek (Množično izseljevanje in Slovenci), Irena Gantar-Godina (Slovenska vzajemnost in Slovenci), Jure Perovšek (Slovenski liberalci in Jugoslavija. Nacionalna politika liberalnega tabora v letih 1918–1929) in Ervin Dolenc (Slovenska kulturna politika v Kraljevini SHS 1918–1929).

Premor med dopoldanskim in popoldanskim delom je bil sicer namenjen sestanku sekcij naše Zveze, kar se spričo omrtničnosti njihovega dela ni zgodilo. Potekala pa je predstavitev novega učbenika za pouk zgodovine v šestem razredu osnovne šole, ki sta ga napisali naši članici Darja Mihelič in Olga Janša-Zorn.

Popoldanski del referatov se je pričel z nastopom Bojana Godeše (»Našega sovražnika predstavlja inteligenca Ljubljane«. Italijanski okupator in slovenski izobraženci), sledili pa so mu Boris Mlakar (Domobranska prisega), Zdenko Čepič (Agrarna reforma in politika) in Bože Repe (Slovenski partijski »liberalizem« in Jugoslavija).

Po zaključku strokovnega dela zborovanja se je po krajšem odmoru, ki je številnim omogočil nemoten odhod, pričel, kakor je že v navadi, slabo obiskan občni zbor Zveze zgodovinskih društev Slovenije. Za občni zbor, ki ga je vodil dosedanji tajnik ZZDS Aleš Gabrič, je bil pripravljen dnevni red s šestimi točkami in sicer: obravnava delovnega poročila za 1992–1994, finančno poročilo, poročilo nadzornega odbora, razprava o predlogu novega statuta, izvolitev novega vodstva društva in razno. Razprave ob delovnem poročilu ni bilo, udeleženci so ga sprejeli soglasno. Ob delovnem poročilu, ki je objavljen v zborniku, je potrebno opozoriti, da v zadnjih letih oživlja dejavnost lokalnih zgodovinskih društev, od katerih nekatera delajo z zavidljivim elanom. Obseg uspešnega finančnega poslovanja naše zveze, z glasili Zgodovinski časopis in Kronika, je predstavil blagajnik Darko Knez. Pregled finančnega poslovanja je v imenu nadzornega odbora opravil France Dolinar, ki v dokumentaciji ni opazil oziroma našel nepravilnosti.

Nato se je prešlo na obravnavo predloga novega statuta, katerega najpomembnejša novost je v tem, da odpravlja samoupravno organiziranost in je prilagojen predlogu nove društvene zakonodaje. S tem statutom, ki je bil sprejet z nekaj lepotnimi popravki, se ukinja ZZDS. Vračamo se torej k koreninam, kajti poslej bomo govorili o Zgodovinskem društvu Slovenije. Po statutarnih opravilih je bila na vrsti točka o razrešnici starega in izvolitvi novega vodstva. Sedaj že bivše vodstvo je bilo na svoje veliko olajšanje hitro razrešeno nadaljnjih dolžnosti. Pred izvolitvijo novega vodstva pa je bilo predhodno potrebno nekaj pojasnil, kajti v duhu novega statuta je bil sprejet sklep, da bo novo vodstvo (predsedstvo) ožje in manj številno v primerjavi z dosedanjim izvršnim odborom, ki bo kot tak še vedno obstajal. Po teh pojasnilih je bila nemudoma izvoljena predlagana kandidatna lista v sestavi Franc Rozman (predsednik) s Pedagoške fakultete v Mariboru, Jera Vodušek-Starič (podpredsednica) in Žarko Lazarevič (tajnik), oba z Inštituta za novejšo zgodovino, ter Darko Knez (blagajnik) iz Narodnega muzeja. Poleg tega je občni zbor razpravljal še o vprašanju sekcij, katerih delo je, s častno izjemo šolske (odslej jo vodi Tanja Štuhec), zamrlo. Po razpravi se je sklenilo, da se sekcija za krajevno zgodovino združi okoli uredništva Kronike, sekciji za sodobno in gospodarsko zgodovino pa se ukineta. Da pa ne bi samo ukinjali, se je odločilo, da se ustanovijo nove sekcije in sicer študentska, sekcija za izseljeništvu in za raziskovalno dejavnost. V okviru slednje naj bi prišlo do usklajenega nastopa raziskovalcev in njihovih institucij nasproti javnosti, predvsem v odnosu do financerjev. Preden smo se razšli je pod točko razno Milan Pahor predlagal, naj bi bilo naslednje zborovanje na Obali, s tem, da bi en dan potekalo v Trstu. Ta predlog je bil sprejet v vednost, o njem pa se bo še razpravljalo in odločalo, ko bo novo vodstvo pričelo z organizacijskimi pripravami za 28. zborovanje slovenskih zgodovinarjev.

Drugi dan našega zborovanja se je zaključil z družabnim večerom, ki ga je priredilo vodstvo naše zveze, v prostorih Narodnega muzeja. Za tretji in zadnji dan je preostala še strokovna ekskurzija po Kočevski, ki jo je skrbno in natančno organiziral Mitja Ferenc z nekaj prizadevnimi sodelavci. Zanimivost te ekskurzije je bila v dejstvu, da smo se podali v iskanje nečesa, česar že zdavnaj ni več, oziroma iskanje »preostankov« nemške prisotnosti v teh krajih. Poleg drugega se nismo izognili niti simbolni točki slovenske travmatične povojne zgodovine, to je grobišču pod Krenom, prijazno pa so nas sprejeli in nam razkazali tudi objekte v Gotenici. Ekskurzijo smo zaključili v Kostelu, kjer smo bili poleg kosila deležni še glasbenih užitkov, ki nam jih je nudil Mitja Ferenc s svojimi prijatelji. Tako je bilo letošnje zborovanje zaključeno, udeleženci pa so se razšli z željo, da bi tudi naslednje zborovanje bilo tako uspešno.

SIMPOZIJ »I MURI DELLA STORIA« (ZIDOVI ZGODOVINE)

Trst, od 6. do 8. oktobra 1994

V konferenčni dvorani tržaške Ekonomske fakultete (Piazzale Europa, 3), je potekal tridnevni simpozij, ki so se ga udeležili referenti iz Italije, Avstrije, Madžarske, Poljske, Nemčije in vrsta zgodovinarjev iz drugih držav. V referatih so avtorji skušali prikazati svoje poglede na zgodovino-pisje po padcu komunizma, vzponu nacionalizmov v Evropi in, skratka, na »konec zgodovine« (prim. F. Fukuyama) nasploh. Ob tem se je že v referatih, še posebno pa v diskusijah, izpostavila vrsta aspektov v obravnavi vedno aktualne zveze med politiko in zgodovino-pisjem, vplivom ideologij na zgodovino-pisje, od zgodovinskega pregleda ideološke in politične represije nad stroko in zgodovinarji po posameznih državah bivšega vzhodnega bloka, do polemike o moralni (in drugačni) odgovornosti zgodovinarjev za omenjeni razvoj. Poleg tega smo bili priče različnim vprašanjem o smotrnosti radikalne kadrovske »čistke« (na pedagoški in strokovni ravni) v bivši DDR po padcu diktature in seveda (glede na to, da so z referati sodelovali zgodovinarji iz bivše DDR in BRD) odgovorom nanje. Sodelovanje so žal odpovedali G. G. Igers iz ZDA (ki pa je poslal referat), J. Tussel iz Madrida in D. Roksandić iz Zagreba, tako da je bil simpozij morda preveč nemško-italijansko obarvan in bolj zanimiv iz teoretsko-zgodovinskega kakor aktualno-političnega zornega kota (glede na to, da sta prav iz J in JV Evrope prihajala le dva referenta od desetih).

V prvem referatu je G. G. Igers iz ZDA predstavil svoje videnje nastanka »političnega zgodovino-pisja« in navedel nekaj glavnih akterjev »tistega časa« od začetkov (»primer Treitschke«), ko so se zgodovinski oddelki na univerzah ustanavljali predvsem v nacionalistične smote in je bilo zgodovino-pisje domena »srednjega meščanskega sloja moškega spola«, do razvoja tega »hibrida« v pogojih institucionalne strukture, ki vse do danes v marsičem definira stroko. Referent je kratko orisal razvoj zgodovino-pisja do »tretjega rajha« v Nemčiji, ko so (v veliki meri prav zaradi karakterja omenjenega razvoja) zgodovinarji (v večini primerov in v nasprotju s sociologi) imeli malo problemov s prilagoditvijo novemu režimu. Če je (po avtorjevemu mnenju) bilo za zgodovino-pisje v nacionalsocialistični Nemčiji značilno, da je pod vplivom politike in intervencije države delovalo po sistemu konsenz/teror, je bil za NDR značilen zgolj teror in preventiva v zaposlovanju (in nadzoru) kadrov. Ti so v zgodovino-pisju iskali potrditev marksističnih ideoloških predpostavk. »Volks-geschichte« v DDR ni več občudovala kmeta (kakor v času nacizma), ampak marksistično družbo; mentorji mladih kadrov pa so ostali isti. Pri tem so paradoksalno predstavljali in obsojali družbo v BRD (navezujoč se na staro tezo o agenturi monopolnega kapitala) kot naslednico nacizma. Po padcu berlinskega zidu je bil v institucionalni in didaktični sistem v DDR prenešen sistem iz BRD, ki je prejšnjega v celoti prekril, razpuščeni so bili zgodovinski inštitut in »brez ugotavljanje krivde« odpuščena velika večina kadrov. S tem je bil zamenjan celoten sistem – brez ugovorov. Avtor je pregled razvoja nemške historiografije v trikotniku znanost-ideologija-politika zaključil z mislimi, da zgodovinarji (hote ali nehote) tudi danes sodelujejo pri konstrukcijah »mitov«, čeprav so bile vse diktature v zgodovini zgrajene prav na takih »mitih« (rase, naroda, vere, zgodovine, razreda, tradicije itd.). Kljub temu, da je zgodovino-pisje že v 19. stoletju postalo enakovredno vsem ostalim pozitivističnim znanostim, v tem primeru ni učinkovitega pripomočka in vprašanje odnosa avtorja do svojega dela ostaja vse do danes v marsičem vprašanje osebnega ponosa, časti oz. nečasti.

Kot drugi referent je nastopil G. Santomassimo z univerze v Sieni z referatom »Italijanski zgodovinarji med fašizmom in republiko«, ki se je nehote navezal prav na sklepne misli iz prejšnjega referata. Izhodiščno vprašanje referenta, »kako je bil možen vzpon fašizma po liberalno-demokratskem rojstvu Italije?«, je služilo prav pobijanju enostranskega »mita o italijanski rezistenci« na eni in pomanjkanju analize fašizma na drugi. Zgodovina fašizma je ostajala »blokirana« prav zaradi pojmov kot npr. »Patria«, »Fedeltà«, »Orgoglio nazionale« [»domovina«, »zvestoba«, »nacionalni ponos«] itd., rezistenca pa je predstavljala nacionalno rehabilitacijo. Od tod tudi velika vloga državnih praznikov, praznovanj obletnic, itd. v zvezi z italijansko rezistenco. Analiza fašizma bi pokazala na njegovo množično bazo in pripeljala pod vprašaj italijansko (zgolj) rezistenco, ki bi se s tem »spremenila« (tudi!) v državljansko vojno, iz tega se seveda spet vzpostavlja vprašanje kolaboracije in tako naprej ... Tako služi mit o rezistenci kot »nacionalni alibi«, saj naj bi v resnici sploh ne šlo za poraz Italije, Italija je z rezistenco zmagala: s tem bi odstranili tudi eventualen občutek krivde itd. V resnici pa se časten spomin na tiste, ki so se uprli, sprevrže v kolektivno pranje perila. Nacionalni ponos, homogenost itd. v imenu »enotnosti naroda« in v škodo zgodovino-pisju (na mesto katerega stopa »patriotsko zgodovino-pisje«) pa v bistvu pomeni, da se izogibamo preprosti resnici, da je večji del italijanskega naroda takrat nasedel in postal žrtev – tako referent – »skupinice prepotentnih, izrojenih in mentalno degeneriranih tipov, katerih eventualna vojaška zmaga bi pomenila konec normalnega sveta«. Zaradi nekaterih takih in podobnih dejstev je še danes težko pisati zgodovino Italije v tem času, ki je v resnici – tako referent – »lahko samo zgodovina sramotnega italijanskega vojaškega poraza«.

»B. Faulenbach z univerze v Bochumu je nastopil z referatom »Nemško zgodovino pisje po Hitlerjevi diktaturi«. Referent je pozoril na kontinuiteto v nemškem zgodovino pisju, ki je pomenila oporo politiki (teza »od Hohenzollerjev do Weimarske republike«). Na drugi strani je zgodovino pisje z vzponom nacizma moralo sodelovati (Socialdarvinizem, antizahodnjaštvo, antisemitizem) Socialno in nacionalno vprašanje naj bi bilo rešljivo prav z »antizahodnostjo«. (»Zahodnost« je posledica francoske revolucije, vrniti bi se bilo potrebno v čas pred 1789). Politična teza nemških krščanskih demokratov je npr. bila, da je prav sekularizacija in njo spremljajoči pojavi omogočala tako vzpon komunizma kakor prej nacizma. Politični katolicizem je z generalizacijo, z razlago: »protestantizem – leto 1789 – izrojena zahodna parlamentarna demokracija – nacizem/komunizem«, v resnici pripomogel prav v smeri katastrofe. Po letu 1945 je seveda prišlo do vrste strategij, ki so odgovornost za nacistično zgodovino reducirale na politično ali vojaško vodstvo itd. Razkol med gospodarsko, politično in socialno zgodovino je bil vsaj tako velik kakor v »klasični« dobi historiografije, medblokovska nasprotja pa so olajšala potiskanje oziroma obračun z NS zgodovino v stran.

Naslednji referent, Karl Stuhlpfarrer z dunajske univerze, je nastopil z referatom »Avstrija, prva žrtev Nemčije. Zgodovina neke legende in njen pomen«. Predstavil je nekaj aspektov oziroma strategij, ki so se pojavile v avstrijskem zgodovino pisju kot rezultat političnega zgodovino pisja in ki v Avstriji omogočajo nekritično soočanje z lastno preteklostjo. Po besedah referenta vse do danes ni prišlo do dovolj kritičnega odnosa do nacionalsocialistične preteklosti. Eno osnovnih strategij omenjene politične zgodovine omogoča t.i. »avstrijska življenjska laž« (Lebenslüge) in iz nje izpeljani t.i. »Opfermythos« (mit o Avstriji kot žrtvi), ki je za žrtve nacističnega režima razglasil pravzaprav vse: politične zapornike, »avstrofašiste«, ki so z »Anschlussom« izgubili položaje, civilne žrtve, vojaške žrtve itd.; na koncu so žrtve celo nacionalsocialisti, ker so po vojni edini preganjani. Za Slovence, Žide, Cigane itd. je med žrtvami tako zmanjkalo prostora. Avstrijsko »življenjsko laž« je omogočila Moskvska deklaracija iz leta 1943, po kateri naj bi bila Avstrija »okupirana dežela«. Nenazadnje pa je teza o okupaciji pomenila tudi veljavnost konkordata iz leta 1933 itd. Dr. Stuhlpfarrer je navedel vrsto primerov, ko se denacifikacija ni izvedla in ob tem tudi nekaj konkretnih imen, na drugi strani pa v omenjeno strategijo, ki pravzaprav omogoča tako pomanjkljivo soočanje z lastno preteklostjo, po njegovem mnenju sodi tudi zavračanje financiranja zgodovinskih raziskav za obdobje 1938–1945 s strani ministrstva za znanost.

Naslednji referat sta pripravila K. Pötzold (z univerze v Berlinu) in G. Corni (s tržaške univerze). »Zgodovino pisje nekdanje DDR« Zgodovino pisje DDR je legitimiralo obstoj Nemške demokratične republike, ki je bila v tem kontekstu prikazovana kot konkretizacija najboljših tradicij Nemčije – države, kjer je delavski razred dosegel svoj končni cilj. Istočasno je bila država (DDR) »izložbeno okno« vzhodnega bloka in instrumentalizacija zgodovino pisja je bila zato izjemno temeljita. Kot taka je bila usmerjena v »formiranje novega nemškega naroda«, ki je prvi dosegel »konec zgodovine«. Politika DDR se je sicer hitro po letu 1945 morala zateči po pomoč k »meščanskim zgodovinarjem«, a kmalu so nastali inštituti s po 400 in več zaposlenimi zgodovinarji, ki so se ukvarjali s »predzgodovino agenture monopolnega kapitalizma« od Friderika II. do Bismarcka. Celo »prusko nemškost« so prikazovali kot »v socializem vgrajeno kvaliteto«. Ob razpadu jih je zgodovina povsem presenetila, saj na kaj podobnega niso bili pripravljani in sredi kupa osebnih tragedij in sesutih biografij je izginilo zgodovino pisje štirih desetletij. V DDR gredo dejansko v smeri popolne »obstrukcije lastne preteklosti«, kot da bi 45 let ničesar ne bilo. O glavah v DDR se odloča brez njih. – (Ironično bi lahko dodali – če kje, je v vzhodni Nemčiji zgodovino pisje odpovedalo, saj ni zasluilo niti lastnega totalnega in definitivnega konca).

Naslednji referent, H. Gies z berlinske univerze, je nastopil z referatom »Prevzgoja ali prenova? Izkušnje pri obratu v pouku in razumevanju zgodovine v DDR po letu 1989«. V nastopu je referent poudaril, da so njegove teze nasprotno tezam predhodnega referenta, ki da so bile celo »provokativne«. V nastopu in v diskusiji, ki je sledila, se je zdelo, kot bi obe nemški državi še obstajali in bi spremljali npr. kakšno načelno diskusijo (npr. o tem kaj je »demokracija«) izpred desetih ali dvajsetih let. V resnici bi ob tem veljale besede Ernsta Nolteja, da gre za neko »preteklost«, ki to nikakor noče postati. Dr. Gies je usmeril na zgodovinarje iz bivše DDR vrsto obtožb, ki so mejile na moralno deklasiranje. Iz leksikonov bivše DDR je navajal primere definicije, »šole« (»ideološke institucije, ki služijo za posredovanje marksističnih spoznanj«) ali »zgodovinarja«, ki je v DDR bil »vojak in borec stranke in ideologije« ipd. Ni manjkalo izjav kakor »historični materializem in politična odvisnost je zmaličila njih in njihovo znanost ... kar velja končno tudi za celoten pedagoški sistem ...« Gies je v tem smislu postavjal pod vprašaj kredibilnost zgodovinarjev v bivši DDR v najširšem, človeškem, v absolutnem smislu. Resnično brez milosti je Dr. Gies sodil o stvareh, ki jih je (po mojem mnenju) skrajno problematično generalizirati. Totalitarni režim ima žal svojo notranjo logiko in »definitivne« sodbe in obsodbe so skrajno problematične (še posebno moralne), saj gre za ideološke in politične sisteme, ki se samogenerirajo in delujejo s precejšnjo inercijo, pri tem pa je vloga posameznika oziroma možnost, da bi tok stvari spremenil, praktično nična.

Referent W. Küttler, profesor na univerzi v Berlinu, je v prispevku z naslovom »Problemi zgodovinskega diskurza v združenji Nemčiji« v določenem smislu osvetlil prav vprašanja, ki jih je zaostril dr. Gies. Po njegovem mnenju stojijo danes v Nemčiji zgodovinarji pred vprašanjem, kako prevrednotiti zgodovino obeh nemških držav in zavzeti jasno stališče do »dveh zgodovin« oziroma (ene in iste) nemške zgodovine. Poleg tega so v bivši DDR danes pod vprašajem socialni in politični interesi, materialne koristi in osebni interesi itd., zaradi česar je tako prevrednotenje težko in boleče ... Bolj kot obtoževati zgodovinarje in znanost je po avtorjevem mnenju potrebno v zgodovini in zgodovino pisju videti rezultat oziroma »dediščino« skupne nemške zgodovine ... (po logiki – če bi ne bilo NS režima, bi ne bilo DDR itd.) zdaj pa naj bi ceno plačala bivša DDR sama.

Iz povsem drugega zornega kota je bil zanimiv prispevek F. Benvenutija z univerze v Bologni: »Konec komunizma in nacionalno-zgodovinska refleksija v Rusiji«. Avtor je opozoril na bogato kulturno tradicijo Rusije, ki pa je bila konservativna in patriarhalna, socialno in civilno arhaična itd. Ideologija komunizma je še enkrat uničila »embrio« tržne ekonomije in demokracije ... Po avtorjevem mnenju danes o krizi identitete govorimo prav v tem smislu, saj se nova družba ne more navezovati (in sklicevati) na nikakršno demokratično zgodovinsko tradicijo ... Stoletja ruskega etatizma naj bi po avtorjevem mnenju kulminirala v ruskem komunističnem etatizmu. Paradoks je v tem, da je bil etatistični princip uveden z revolucijo ... Omenjeni tradicionalnosti v ruski mentaliteti je, po avtorjevem mnenju, potrebno pripisati še misticizem, veliko fantazija in vero v mesijanstvo ... »Tretji Rim« je futuristično vizijo bodoče komunistične družbe črpal prav v eshatološki naravi ruske mentalitete in kulture. Referent je v zanimivi in pregledni analizi ugotovil, da kriza torej ni »nastopila«, saj je bila vsajena že v srž komunistične družbe, ki se ni usmerila k toliko omenjanemu »delavskemu razredu«, temveč v totalitarno družbo. Rusija se je vzdignila kot veselila s pomočjo državnega fevdalizma in za ceno popolne pavperizacije prebivalstva. (Osebo se mi je zdela teza, po kateri bi »zgodovino ruskega etatizma« lahko »razložili« z »začetkom« pod Petrom Velikim in koncem pod Stalinom malo pretirana). V diskusiji, ki je sledila, je bil še enkrat problematiziran znani »Historikerstreit« in vprašanje krivde in kolektivne odgovornosti v Rusiji v primerjavi z Nemčijo.

Naslednji referent P. Hanak prihaja z univerze v Budimpešti. V referatu z naslovom »Madžarski zgodovinarji in 'mehki prehod'« je avtor prikazal odnos med ideologijo in zgodovino pisjem na Madžarskem. Hanak je poudaril, da sta socialistični patriotizem in ruski imperializem v zgodovino pisju na Madžarskem nastopala povezano. Modernizacija, konstitucionalizem, civilizacijske vrednote itd. so bile za komunistični razvoj malo zanimive teme. Resnična zgodovina se je pisala v tujini ali v »samizdatu«. Sredi osemdesetih let je prišlo do preloma v madžarskem zgodovino pisju. Zgodovinarji so v veliki meri sodelovali pri rušenju totalitarne oblasti, saj oblast zgodovinarjev tudi ni obvladovala (vsaj ne tako kakor npr. v DDR). Hanak je opozarjal na »srednjeevropski vidik« omenjene problematike (in v marsičem načel teme, ki so zanimive tudi za Slovence). Napake madžarskega razvoja po 1989 bi po njegovem mnenju lahko bile: inteligenca bi začela tam, kjer se je 1938 končalo, npr. teza, kako so nekateri (in na koncu skoraj vsi) pred komunizmom svarili že pred 2. svetovno vojno, a se je »izkazalo« danes; razvoj bi peljal v stanje »prvotne akumulacije kapitala« in v nevarnosti bi se znašle vse državne, socialne itd. ustanove; nevarnost naraščajočega nacionalizma ne gre zamenjati za nacionalni nihilizem, ki je malim narodom Srednje Evrope zelo nevaren ... (na eni strani nacionalni nihilizem »naprednih liberalnih« strank, na drugi strani pa npr. nacionalizem z »versko vsebino«, ki je ekskluzivističen, primitiven in netoleranten). Referentu je v diskusiji oponiral dr. Ferraris s tržaške univerze, ki je na mesto »mita o Srednji Evropi« postavljaval Evropo – eno, celotno in nedeljivo. P. Hanak je na dilemo, ali je »Srednjeevropski mit« konstrukt in blodnja konservativnih in ljubiteljskih zgodovinarjev ali ne, seveda odgovarjal z osebno in strokovno izkušnjo srednjeevropejca. Potreba po »Mitteleuropi« obstaja, dokler obstajajo delitve, in prav ta prostor je po referentovem mnenju »barometer stabilnosti kontinenta«. V tem smislu se je avtor povsem upravičeno vpraševal: »kje je zgodovinski ali kakršen koli drugačen dokaz za to, da se »veliki« ne premislijo? Brez neodvisne »Srednje Evrope« je v nevarnosti celoten kontinent (vsaj v času, ko t.i. Združena Evropa še ni realizirana) ... V tem smislu se ta »vmesni« prostor, po avtorjevem mnenju, šele v zadnjem času dovolj jasno ločuje od »vzhoda«, kar pa je »seveda posledica blokovske delitve«.

Kot zadnji referent je nastopil dr. M. Waldenberg z univerze v Krakovu z referatom »Poljski zgodovinarji in razpadanje komunističnega režima«. Referent je opisal razmere v poljski historiografiji v letih komunizma in odnos zgodovino pisja do ideologije in politike v tem času. Že v sedemdesetih letih so bile publikacije, ki so bile namenjene širokim slojem, deležne mnogo ostriše cenzure, politične in ideološke represije, kakor tiste, ki so bile namenjene ozkemu krogu bralcev. Take »neaktualne« teme so bile: rusko-nemški pakt, rusko-poljska vojna, obdobje snovanja svobodne Poljske po 1918, vdor sovjetske armade, antisemitizem itd. Na drugi strani so bile »aktualne teme« npr. zgodovina delavskega gibanja, zgodovina partije ipd. Že v začetku 80-ih let je bilo opaziti vse večji pomen historiografije v poljski družbi. Na eni strani naraščajo naklade zgodovinskih publikacij v obliki samizdat-a, na drugi strani pa raste število zgodovinskih publikacij v tujini (posebno v Franciji). Že takrat je prihajalo do plodnega dialoga med uradnim (partijskim)

in opozicijskim zgodovinopisjem. V tem smislu je bilo že v osemdesetih letih opaziti vrsto mitov, ki so se pozneje nevarno »vgnedili« v poljski historiografiji.

Posebno zanimiv je bil zadnji dan simpozija, ko je na okrogli mizi sodelovala večina udeležencev. Osnovne teze za diskusijo so pripravili J. Petersen (Zgodovinski inštitut za germanistiko v Rimu), G. Miccoli (Univerza v Trstu) in L. V. Ferraris. Zadnji dan simpozija in njegov zaključek je prinesel nekaj pomembnih in zanimivih sklepov. Udeleženci so si bili enotni v tem, da se razmerje med politiko, ideologijo in stroko (t.i. produkcija »mitov«) neizogibno kaže tako pri posameznih nacionalnih in državnih historiografijah kako pri posameznih zgodovinarjih. Ker zgodovinopisje ostaja eden osnovnih sestavnih delov politične kulture neke države ali naroda, ni slučaj, če se podobni simptomi vpliva ideologije in politike nanj kažejo na tako različnih mestih na tako podobne načine. Pri tem srečamo vrsto strategij, od omenjenih zgodovinskih mitov (npr. Avstrija kot prva žrtev nacizma), delnih interpretacij zgodovinskega konteksta (npr. italijanska (zgolj) rezistenca, ki omogoča »zmago« in prikrivanje množične podpore fašizmu), izenačevanje (!) pri vprašanju »kolektivne zgodovinske krivde« (nacizem=marksizem), do produkcije nacionalnih legend (npr. srbski ali drugi junaki, ki se za svojo državo borijo že vse od kosovske bitke), ki naj bi utemeljevale nacionalno superiornost neke etnije itd.

V zaključku je diskusija ponovno zašla v »Srednjo Evropo«. Vprašanje enega od udeležencev je bilo, kaj je od t.i. »Srednje Evrope« pravzaprav ostalo po izgonu Nemcev (iz nje) in poboju Židov (v njej)? Dr. Hanak je svoje videnje »Srednje Evrope« še enkrat predstavil kot alternativo. Na eni strani alternativo tako nostalgичnemu mitu, kakor realnosti »Srednje Evrope«, na drugi pa alternativo tako »balkanizaciji« kakor ponovnim imperializmom v tem prostoru. Vprašanja odnosa ideologija – politika – zgodovinopisje so se izostrila v vprašanje razlike oziroma meje med presojanjem, kaj je kolaboracija, disidenstvo in kaj upor. Kje so razločki (ki nedvomno so) in kdo in kako naj o njih presoja ...? Stroka, ki ostaja pomemben del politične kulture vsake dežele, vse prevečkrat odseva politični in ideološki vpliv, ki je potreben za mobilizacijo in operacionalizacijo ideoloških konceptov, ki sami sebi sicer ne zmorejo zagotoviti normalnega izhodišča, pa naj gre za »gotško teorijo o naselitve Hrvatov«, »skandinavski izbor Slovencev«, »venetologijo«, ali pretirani etnocentrizem v zgodovinopisju nekega naroda. (Eden od referentov je kot primer omenil »tisočletni slovaški boj« za »njihovo končno realizirano državnost«). Na drugi strani se (pravzaprav tudi v obrambo pred takimi koncepti) uveljavljajo pristopi, ki zgodovinopisju odrekajo vsako(!) družbeno, idejno ali politično funkcijo. Taki koncepti, ki največkrat pričakujejo, da se bo s sociološkimi vprašanji ukvarjala sociologija, političnimi politologija itd., po mojem mnenju, zahajajo v samozadostnost pripovedk, ki posamezniku in družbi razen lastne »originalnosti in zabavnosti« ne zmorejo povedati ničesar novega ali konstruktivnega. Pretirano neangažirano zgodovinopisje, ki bi bilo rešeno vsake družbene odgovornosti, smisla in smotra, bi bilo nesmiselno in bi zgolj potrjevalo bedasto tezo, kako se »iz zgodovine da naučiti le to, da se iz zgodovine ne da ničesar naučiti« ali v končni konsekvenci tisto, kako »se knjig tako ali tako ne izplača več brati, ampak samo še pisati« (stanje, ki pa je v umetnosti k sreči že postalo predmet zgodovine umetnosti).

Loredana Umek – Egon Pelikan

PRETEKLI ČAS – BODOČE ŽIVLJENJE

TRST 1954–1994

Trst, 26., 27. oktober 1994

Okrogle obletnice so bile, so in bodo vedno priložnost za različna proslavljanja, ki so se v primeru zgornjega naslova, torej ob 40. obletnici povratka Italije v Trst, nekako razdelila na državna in na občinska. Ko se je prah vojaške parade polegel in ko je zadnji odmev besed predsednika senata profesorja Scognamiglia odpihala burja, so v zapiskih in v spominih udeležencev znanstvenega simpozija na temo 40-letnice »Londonskega sporazuma« ostale zabeležene besede tržaškega župana Riccarda Illya, da je Trst predolgo živel od mitov in da bo po novem treba živeti tudi od lastnih rok. Simpozij, ki so se ga udeležila vidna imena italijanske sodobne in diplomatske zgodovine, je, tudi ob zapletenih slovensko-italijanskih odnosih, postal tribuna analitikov preteklih dogajanj, ki so z različnih zornih kotov in iz izkušenj različnih obrti (od mednarodnega prava do diplomatske zgodovine) obravnavali Londonski sporazum izpred štiridesetih let.

Kontinuiteto Pariške mirovne konference, Londonskega sporazuma, Osimskih in Rimskih dogovorov je zagovarjal profesor mednarodnega prava Conetti. Nejasnosti, ki jih je okrog teh

dogovorov redno sejala italijanska diplomacija, so bile stramentalne na več strani. Po njegovem moramo razloge za to načrtovano nejasnost v izražanju iskati v dveh smereh in sicer v notranje-političnih vzrokih ter v dvoletnosti do Jugoslovanske politike, ki naj bi se enkrat vendarle podrla in Italiji nudila možnost rekonkviste »izgubljenih« ozemelj. Gre seveda za vprašanja suverenosti nad ozemljem, ki ga je Italija izgubila po porazu v drugi svetovni vojni, torej ozemljem, ki je prej pripadalo Avstriji oz. teritorijem, ki je bil kompaktno naseljen s slovenskim prebivalstvom, in ki ga je Italija raznarodovala skoraj trideset let. Med vrsticami raznih referatov smo zasledili povdarjene tone vitimizma, češ da je bila italijanska politika vedno prisiljena sklepati sporazume, ki ji niso odgovarjali pod diktatom velikih sil. V ta namen so izkušeni diplomati v besedila vedno vstavljali klavzule, ki so povdarjale začasnost sprejetih obvez. Tako je že v Londonu (referat Pastorelli) Manlio Brosio relativiziral suverenost nudum justu in jo uporabljal le kot izsiljevalni element v bodočih kontroverzah z vzhodno sosedo. In v tem smislu je po nekaterih interpretacijah (Cammarata) celotna zgodba o Svobodnem tržaškem ozemlju izmišljena zgodba izgubljene suverenosti. Če bi revidirali Osimo, bi se kot hiša iz kart sesul Londonski memorandum in bi bila vprašljiva celo mirovna pogodba, v tistem delu kontestacije tretjim zaradi neizvajanja sporazuma samega.

Teze in antiteze o veljavnosti ali neveljavnosti vseh povojnih sporazumov so si sledile v bistvu skozi ves potek simpozija, ki je pa vseeno obdržal eminentno historični karakter, še posebno ob polemiki med Valdevitom in Pastorelijem. Slednji je lokalnemu zgodovinarju očital centripetalnost ter zagledanost v lokalno zgodovino, medtem ko mu je eden najbolj razgledanih zgodovinarjev tega obdobja G. Valdevit odgovarjal v smislu interakcije med lokalno in splošno zgodovino, ki sta se v Trstu srečevali predvsem od časa hladne vojen dalje. Cinizem Pastorellija se je v ostrih tonih srečeval z angažiranim obravnavanjem Valdevita, ki ni branil le izbor lastnega mesta, ampak je po virih iz Washingtona dokazoval, kako da je bila italijanska politika le privesek zunanjim strateškim izbiram velenil. Iz kontroverze, v katero so se z diskusijo oglašali še drugi udeleženci znanstvenega srečanja, smo lahko spoznali, kako težak čas je bil to, in tudi to, da je bila takratna jugoslovanska politika izredno aktivna in tudi uspešna.

O dobrih lastnostih Londonskega sporazuma v materiji zaščite manjšin je spregovoril profesor Capotorti, ki je naglasil, kako je Italija povsem pozabila na lastno manjšino v Istri, medtem ko je Jugoslavija z Osimom znižala odličen standard zaščite Slovencev v Italiji. Ob diskusiji so nekateri ugotovili, da slednji še danes ne premorejo neke sistematične globalne zaščite in da so s tem kršene človekove pravice, ki so vedno osnova za kolektivne pravice neke skupine. Osnova za realiziranje globalne zaščite bi lahko bil med drugim prav pozabljeni in z Osimom izbrisani Posebni statut Londonskega sporazuma, ki je to materijo obdelal skorajda idealno. O tem je spregovoril tudi profesor Pirjevca, ki je svoj prispevek obogatil z izsledki iz ruskih arhivov. Omenil je leto 1948 ter traumatični razkol na slovenski levici, ki je pustil globoke posledice na narodnem telesu.

O dogodkih po Londonskem memorandumu je spregovoril profesor Ferraris, ki je italijanski znanosti in politiki očital, da nista znala razumeti in izkoristiti krize, ki je rasla v Jugoslaviji. Diplomaciji je očital, da je prehitro in prepoceni priznala Slovenijo, da je teren povsem prepustila Nemcem, da se Italija povezuje s Srbijo kot drugo najmočnejšo lokalno silo v tem geostrateškem prostoru, kar sicer ni moralno, je pa raalnopolično.

Novinarski pogled na dogodke je predstavil Piccolov kolumnist Rumiz, ki je sledil alarmističnim tonom Ferrarisa v smislu, da je celotno dogajanje na slovensko-italijanski meji iz lokalne perspektive dešifrirano kot zelo dramatično, medtem ko so referenti iz drugih krajev Italije na stvari gledali bolj umirjeno. Kljub temu ne gre prezreti Rumizov apel, naj se prizadeti skušajo izogniti detoniranju destabilizacijskih momentov v Istri, ki postaja vse večji sod smodnika, tudi zaradi vključevanja mehanizmov psihološke mobilizacije, kateri smo priča prav v zadnjih časih.

O istrskih beguncih je spregovoril Spazzali, ki je retoriki, ki smo jo pri tem vprašanju navajeni slišati, preferiral govornico števil in zatrdil, da se je iz Istre v desetletju 1945–1954 izselilo dve tretjini prebivalstva. Pozoren poslušalec bi v tonih tega referata lahko zasledil polemičnost do Pirjevca, čeprav ne smemo mešati vzrokov in posledic nekaterih dejanj od leta 1941 dalje. Vsak paralelizem je v teh primerih neproduktiven in dejstvo je, da je Italija leta 1941 napadla suvereno državo in s tem prekršila mednarodno veljavno Rapalsko pogodbo. Pariška mirovna konferenca je naslednji mednarodni akt, ki je zmagovalcem dal ozemlja, o katerih so nekateri mislili špekulativno.

Zelo posrečeno je bilo pričevanje Diega De Castra, ki so ga zaradi bolehnosti predstavili kar v video tehniki. Doajen tržaških preučevalcev povojne zgodovine je poleg mnogih zanimivih stvari omenil dejstvo, da so v Trstu zgodovino vedno pojmovali kot skladišče orožja za trenutno in efimerne politične obračune, ki mestu niso prinesli ničesar dobrega. Trst naj opusti tone svete vojne, ki jih v zadnjih časih spodbujajo v interakciji med Rimom in tem pristaniščem. De Castro svetuje Tržčanom, naj ujamejo zadnji vlak v Evropo, kajti naslednji vozi le še na Balkan.

Pesimističen je bil tudi Sergio Romano, diplomat in kolumnist turinske La Stampa, ki je Tržacane ozmerjal z srednjeveškimi municipalisti, ki niso razumeli poslanstva Osima pri prodiranju italijanskega kapitala na Balkan. Romano je v svojih izjavah pozval Slovence in Hrvate, naj več

sodelujejo in naj ne zavirajo procesa italijanskega interesa v Podonavju. V teh terminih je spregovoril tudi profesor Agnelli, ki se je zavzemal za to, da na tem teritoriju prevzemata iniciativo le dve regionalni sili in sicer Srbija in Italija. Če se je Pašić dobro razumel s Sforzo in Velebit z De Castrom, potem bi se moral z ministrom Martinom tudi nekdo dobro razumeti v dobrobit obeh držav. Botteri in Cecovini sta temu pritrčila, medtem ko je profesor Bianchini iz Bologne kritiziral taka stališča in uperil svojo kritiko v nekonsistentno italijansko politiko, ki improvizira na vprašanih, ki so zelo resna in dolgoročna. Označil je kompleks superiornosti določenih struktur kot novo angažiranje v napačni smeri. Sredstva se dajejo v napačne roke, misleč, da se do politike srednje strateške sile pride brez programiranja in brez sodelovanja gospodarstva in politike v širšem smislu.

V teh tonih, ki so z ene strani reflektirali željo nekaterih krogov, da bi Trst, kot že večkrat, postal odskočna deska novih avantur na Balkanu, z druge pa umirjali interese, ki so se že večkrat pokazali kot nerealni, se je ta dobri simpozij ob 40. letnici Londonskega sporazuma tudi zaključil. Zaželim si lahko le to, da bi akti s tega znanstvenega srečanja čimprej izšli in tako popestrili dogovarjanja različnih komisij, ki se srečujejo še v senci osimskega gradu.

Boris. M. Gombač

OBVESTILA

OBVESTILA O IZHAJANJU ZGODOVINSKEGA ČASOPISA

1. Navodila avtorjem glede pisanja člankov in razprav za *Zgodovinski časopis* smo objavili v "Obvestilih" v ZČ 4/1993, str. 616 in ponovno prosimo, da jih avtorji upoštevajo. Ponavljamo zlasti zahtevo, naj bodo tudi računalniški zapisi besedila iztisnjeni z večjimi črkami (11 ali 12) in z obveznimi dvojnimi razmaki med vrsticami, kar naj velja tudi za opombe na koncu besedila. Avtorji naj ne delijo besed, ker s tem le otežujejo urejanje besedila v uredništvu in tiskarni.

K opozorilu glede težav pri izplačevanju avtorskih honorarjev (prim. omenjena "Obvestila") lahko dodamo razveseljivo sporočilo, da je naš glavni financer - Ministrstvo za znanost in tehnologijo RS - odstopil od svojega restriktivnega stališča; tako smo za letnik 1994 avtorske honorarje lahko normalno izplačevali.

2. Naročnina za ZČ 49/1995 (skupaj z društveno članarino) znaša za zaposlene člane 2700 SIT, za upokojence in nezaposlene 2000 SIT, za študente in dijake pa zgolj 1350 SIT; naročnina za zavode je 3900 SIT za vse štiri načrtovane zvezke letnika.

3. Hkrati s tem zvezkom ZČ izhaja kot 13. zvezek *Zbirke Zgodovinskega časopisa* razprava iz ZČ 2/1994 in sicer Miha Kosi, *Templarji na Slovenskem. Prispevek k reševanju nekaterih vprašanj srednjeveške zgodovine Prekmurja, Bele krajine in Ljubljane*. Drobnoprodajna cena brošure je 480 SIT, veljajo pa vsi običajni članski popusti.

4. Za prvi zvezek novega 49. letnika *Zgodovinskega časopisa* so v tiskarni že postavljene naslednje razprave: Gerhard Waldherr - Sledovi krščanstva v antiki v provinci Drugi Reciji, Reinhard Härtel - Uporaba računalnika v medievistiki, Ignacij Voje - Odnos fevdalnih rodbin na Kranjskem do reformacije, Boris Golec - Trgovski promet na širšem območju Višnje gore do konca 18. stoletja v luči deželskosodnih in mestnih mitnic, Janez Kramar - Epidemije v Slovenski Istri, William Hamish Fraser - Nacionalnost in identiteta na Škotskem. V uredništvu pričakujemo izid tega zvezka do konca marca in nato redno izhajanje naslednjih števil v trimesečnih intervalih.

5. V uredništvu in upravi ZČ za pomlad 1995 načrtujemo izdajo ponatisov dveh starejših zvezkov ZČ in sicer 3-4/1975 in 3/1977. Pripravljamo pa tudi 14. zvezek *Zbirke ZČ* z razpravo Sama Kristena iz prejšnjega zvezka naše revije.

Janez Stergar

OCENE IN POROČILA

Annales 3/93. Anali Koprškega primorja in bližnjih pokrajin = Annali del Litorale capodistriano e delle regioni vicine. Koper : Zgodovinsko društvo za južno Primorsko, 1993. 418 strani.

Vsebinska tretje številke že uveljavljenega domoznanskega zbornika za južno Primorsko »Annales« je, v primerjavi s predhodnima, še bogatejša in obsežnejša. Na 418 straneh velikega formata prinaša tokratni Annales v rubriki »članki in razprave« naslednja izvorna znanstvena in strokovna dela 19 avtorjev, različnih strok (zoologije, botanike, naravovarstva, geografije, arheologije, zgodovine, denarništva, glasbene zgodovine): Kiti v severnem Jadranu (Boris Kryštufek & Lovrenc Lipej); Območno vedenje brškinske Cisticola juncidis v različnih stadijih gnezdenja (Iztok Geister); Status in ogroženost gnezditvene populacije navadne postovke na Sečoveljskih solinah (Lovrenc Lipej); Odonatna favna Fiese trideset let kasneje (Iztok Geister); Pregled oceanografskih meritev in raziskav v priobalnih vodah Slovenije in Tržaškem zalivu ter razvoj ob morju (Vlado Malačič); Ogozditve Krasa na Kranjskem v obdobju od leta 1886 do 1911. Poskus ovrednotenja stroškov ogozditve (Marko Udovič); Spodmoli v stenah kraškega roba (Jurij Kunaver & Darko Ogrin); De pavone. Ob najdbi fibule iz Pirana (Damijan Snoj); Poskus kronološke opredelitve antičnega naselja v Predloki (Elica Boltin-Tome); O denarnem obtoku v Istri v 12. in 13. stoletju s posebnim poudarkom na prisotnosti breškega (friesaškega) denarja (Angelo Ciuffardi); Obratovanje krčm in gostišč v srednjeveškem Piranu (Darja Mihelič); Prisutnost i djelovanje doseljenika iz Pirana u Veneciju od XV. do XVII. stoljeća (Lovorka Čoralić); Nekaj topografskih risb koprškega teritorija v času Beneške republike (Salvator Žitko); Življenje in delo Pavla Pelizzerja Rovinčana (1600–1691) – s posebnim ozirom na delo v Kopru (Krešimir Čvrlijak); Napevi o Treh kraljih v Istri (Roberto Starac); Družine v istrskem zaledju in selitve Istranov v Trst in druge kraje (Mojca Ravnik); Prispevek o odnosu Neodvisne države Hrvaške leta 1943 do hrvaške Istre (Petar Strčić); Delovanje odborov Delavske enotnosti v Trstu (Bojan Godeša); Slovensko-hrvatska jezikovna meja v Istri. Gradivo za obdobje od leta 1860–1956 – III. del (pok. France Ostanek). Uredništvo je v tej številki – zaradi večje vsebinske preglednosti in specifične problematike – uvedlo tri nove rubrike, in sicer: »obmejnost«, »pomorstvo« in »istriotski jezikovni in kulturni otoki«. V prvo so uvrščeni prispevki naslednjih avtorjev: Milana Bufona (Istra: novi problemi starih regij), Vladimira Klemenčiča (Geopolitični položaj in regionalizem na primeru jugozahodne Slovenije) in Bojka Bučarja (Čezmejno in mednarodno sodelovanje evropskih subnacionalnih regij); v drugo prispevki: Flavija Bonina (Beneška vojna proti tuniškim gusarjem), Nadje Terčon (Organizacija pristaniške in pomorskosanitetne službe v avstrijski monarhiji) in Bogdana Marinaca (Pomorski krst kot iniciacijski obred); v tretji pa so predstavljene naslednje študije: Istrski življenjski prostor in komunikacija (Nelida Milani-Kruljac), Istriotski jezikovni otoki v Istri (Goran Filipi), Istriotski mikonimi (Luisa Punis), Istrska ornitonimija: ptičja imena v istriotskih govorih (Goran Filipi), Šišan skozi stoletja (Barbara Buršić-Giudici), Istrstvo v ženski poeziji (Srđa Orbanic & Nataša Musizva-Orbanic), Istriotska poezija (Vera Glavinić), Glasbena podoba krajev z istriotsko govornim prebivalstvom (Dario Marušić), O rovinjskem dialektu (Franco Crevatin). V rubriki »zapiski in gradivo« so prispevali članke: Petar Strčić (Prilog nacrta kronološkog pregleda povijesti hrvatske Istre), Maja Žvanut (O poreklu in rodu Beatrice Dornberg) in Branka Berce-Bratko (Potenciali in možnosti razvoja turizma na obali in v zaledju). Annales v ustaljenih rubrikah prinaša še 5 poročil o delu zavodov in društev, 24 ocen in prikazov ter 4 »spominske« članke: Slovenska Istra leta 1943. Ob 50-letnici padca fašizma (Vid Vremec); Kulturne i znanstvene manifestacije u povodu 140-obljetnice rođenja hrvatskog narodnog pro-poroditelja Istre i bana dr. Matka Laginje (Snježana Hozjan); Znanstveni simpozij ob 750. obletnici omembe naselja Marčane in 100. obletnici hrvaške čitalnice (Goran Filipi); Antonio Tarsia v času in prostoru. Iveri z mednarodnega muzikološkega simpozija ob 350. obletnici rojstva koprškega skladatelja (Marija Gombač). V pričujočem prikazu velja posebej opozoriti ter na kratko predstaviti tiste razprave tretje številke, ki sodijo v okvir zgodovinske stroke (vsebinsi prve in druge sta bili predstavljeni v Zgodovinskem časopisu: 1992, str. 410 in 1993, str. 473).

V srednjeveško zgodovino Istre je usmerjena raziskava Angela Ciuffardija o denarnem obtoku v Istri v 12. in 13. stoletju. Avtor na temelju analize pisnih virov, dokazuje prisotnost in razširjenost breške

V srednjeveško zgodovino Istre je usmerjena raziskava Angela Ciuffardija o denarnem obtoku v Istri v 12. in 13. stoletju. Avtor na temelju analize pisnih virov, dokazuje prisotnost in razširjenost breške (friesaške) denarne enote, saj je bila le-ta postavljena v soodnose z monetarnima sistemoma Beneške republike in Oglejskega patriarhata.

Darja Mihelič tudi v tej številki osvetljuje pomembno in zanimivo temo iz t.i. zgodovine vsakdanjega življenja, tokrat poslovanje gostiln in gostišč v srednjeveškem Piranu ter sistem obdavčitve le-teh. Bralca opozarja na uporabo tedanje votle mere – boza (0,33 litra), ki so jo uporabljali tamkajšnji gostilničarji.

Lovorka Čoralić na podlagi gradiva iz beneškega državnega arhiva dokazuje prisotnost in delovanje priseljencev iz Pirana v Benetkah od 15. do 18. stoletja. Obravnava intenziteto njihove prisotnosti, njihovo poklicno strukturo, kraj bivanja, ekonomske zmožnosti, družinske in prijateljske vezi ter duhovno

in religiozno življenje. Zanimiva je tudi obravnava sodnih procesov, ki jih je proti nekaterim Pirančanom vodilo tedanje sodišče cerkvene Inkvizicije.

Salvator Žitko v svojem prispevku predstavlja tri kartografske upodobitve koprskega teritorija v času Beneške republike, ki jih hrani Državni arhiv v Benetkah. Avtor poudarja, da gre za dragoceno topografsko risbo koprskega zaliva z nekdanjim otokom, Serminom in spodnjim tokom Rižane iz leta 1774, za načrt posesti in gozdov ob morski obali na območju Ankarana («Monte Moro») iz leta 1791 in končno za risbo širšega območja Kraškega roba oziroma mejno črto med beneškimi in habsburškimi posestmi.

Krešimir Čvrlijak nam odkriva »koprsko« obdobje življenja in dela pomembnega moža Pavla Pelizzerja Rovinjčana (1600–1691), frančiškana in cerkvenega diplomata. Gre za avtorjev poskus umestitve njegove ustvarjalnosti, ki je bila doslej le malo znana, v čas in prostor, v katerem je živel.

Peter Strčić obravnava namere državnega vrha Neodvisne države Hrvaške, ustanovljene leta 1941, da bi po kapitulaciji fašistične Italije (1943) priključila NDH tiste predele Hrvaške, ki jih je leta 1918 oziroma 1941 zasedla Italija. V tem kontekstu avtor razčlenjuje hrvaške zahteve po priključitvi vzhodnega dela Istre, ki pa jo je Velikonemški rajh zaradi prizadevanj novonastale Mussolinijeve italijanske socialne republike, močnega narodnoosvobodilnega gibanja ter možnosti izkrcanja zavezniških sil v Istri, vključil v svoje operativno področje »Jadransko primorje«.

Bojan Godeša v svojem prispevku ugotavlja, da je bilo Delavsko bratstvo na Tržaškem (kasneje preimenovano v Delavsko enotnost) množična delavska organizacija, ki je v svojih odborih združevala slovenske in italijanske delavce. Nastala je na podlagi aprilskega sporazuma (1944) med CK KPS in CK KPI. Organizacija, ki je nastala na pobudo CK KPS, je imela zanjo največji pomen zato, ker si je z njo uspela zagotoviti prevladujoč vpliv na tržaško delavstvo. Delavska enotnost na Tržaškem je zajemala delavce v Trstu, Miljah in Trziču in je imela preko 20 tovarniških, okoli 100 oddelčnih, 7 rajonskih in okrožni odbor Delavske enotnosti.

Sklop t.i. zgodovinskih razprav v zborniku zaključuje tretji del doslej še neobjavljene in nedvomno aktualne študije pok. ravnateljica Slovenskega šolskega muzeja Franceta Ostanka: »Slovensko-hrvatska jezikovna meja v Istri. Gradivo za obdobje od leta 1860–1956«. Zadnji del Ostankove študije, ki jo je za tisk pripravila Lilijana Trampuž, prinaša poleg navedbe uporabljene literature še zbrane podatke ljudskih štetij o narodnosti prebivalstva na slovensko-hrvaški jezikovni meji od leta 1860 do 1956. Narodnostno ilustrativen je nedvomno tudi pregled naročnikov za tisk in članstva v knjižnih družbah – Družba sv. Mohorja, Slovenska Matica in Novice. Za slednje podaja avtor tudi naslove časopisnih poročil iz krajev ob meji, ki so poročala o narodnostnem stanju, o volitvah in kulturnih prireditvah.

Lično opremljena tretja številka zbornika Annales (krasi ga bogato slikovno gradivo: barvne in črno-bele fotografije, zemljevidi, risbe, grafikon) prinaša – tako kot že prvi dve – obilo zanimivega in strokovno raznovrstnega branja, obenem pa pričujoči zbornik z raziskavami oziroma študijami, ki jih prinaša, vse bolj zapolnjuje vrzeli v našem dosedanem vedenju o bližnji in daljnji preteklosti istrskega prostora v najširšem smislu.

Av gust Lešnik

Maurice Keen, *Srednjeveška Evropa*. Ljubljana : Cankarjeva založba, 1993. 297 strani.

Avtor je zapisal, da je pojem srednji vek nastal v obdobju renesanse. Bil je zaničljiv izraz, oznaka za stoletja nevednosti, barbarstva in krščanstva, v katerem so videli vmesno obdobje med koncem klasične dobe in ponovno oživitvijo klasične učenosti. Avtor ga enači s fevdalizmom. Montesquieu je sodil, da je bil fevdalizem evropski pojav. Voltaire ga je povezoval tudi z neevropskim razvojem. V sodni literaturi take sodbe prevladujejo. Srednji vek pa ni bil temno oz. črno obdobje preteklosti, kakor so sodili misleci nastajajočega in tudi poznejšega buržoaznega sveta. Tudi idealizirati ga ne kaže. Evropskega razvoja v novejšem času ni mogoče razumeti, če ne poznamo zgodovine srednjega veka. Zato je vsako delo, ki ga avtorji namenjajo zgodovini srednjega veka, dobrodošlo. Avtorji, ki razpravljajo o razlikah v razvitosti evropskih dežel v novejšem času, često spregledajo, da je ta pogojena tudi s srednjeveškim razvojem. Keen se je v knjigi omejil na večji del srednjeveške Evrope. Izpustil je Bizanc, ker je, tako je zapisal, pot tonu in zvenu tako različen od Zahodne Evrope. K temu je dodal, da za obravnavanje srednjeveškega Bizanca tudi ni usposobljen. Izpustil je tudi Rusijo, ker sodi, da je oddaljena od teme, za katero mu je pri pisanju knjige šlo.

Prvo poglavje je naslovljeno »Srednji vek in njegova dediščina idejna enotnost krščanstva«. Pri tem je mislil na latinsko krščanstvo. Zato je razumljivo, da je Rusija zanj oddaljena od teme, o kateri razpravlja. Tak pristop se kaže tudi v njegovi periodizaciji srednjega veka. Avtor opravičeno poudarja, da so pri tem med raziskovalci razlike. Postavljanje ločnic, meni, je v dobršnji meri odvisno od stališč zgodovinarjev. Težava, nadaljuje, ni v tem, da najdemo meje, ki jih lahko opravičimo z vseh zornih kotov, temveč meje, ki so sploh opravičljive. Avtor je začetek srednjega veka povezal z letom 800, ko je papež Leon III. v cerkvi sv. Petra v Rimu okronal frankovskega kralja Karla Velikega za cesarja. Zaključil pa ga je z letom 1449, ko so, kot je zapisal, po dvajsetih letih zasedanja končno razpustili baselski koncil. Ta se je zbral skupaj kot telo (tako avtor), ki je predstavljalo celotno katoliško Evropo, tako njene cerkve kot njena kraljestva. Omenjena datuma, dodaja avtor, ne označujeta ostrih ločnic. Opozarja tudi na geografske razlike, čeprav ne zelo različne, med cesarstvom Karla Velikega in državami, ki so pošiljale svoje predstavnike na baselski koncil. Ugotavlja, da je latinsko krščanstvo v 13. stoletju imelo večji obseg kot v času omenjenih ločnic.

Avtor ni spregledal, da leta 1530 ne moremo več govoriti o Evropi v istem smislu kot leta 800 in 1449. Avtor je najbrž mislil na protestantsko gibanje, ki se je v tem času že močno razmahnilo. V kakšnem obsegu in kako bi avtor po tem gibanju razpravljal o evropskem razvoju, je težko presoditi. V predgovoru je zapisal, da se je srednjeveška evropska civilizacija po enotnosti (latinskega) krščanstva ločila od civilizacije Evrope v času prej in pozneje. Najbrž je to res. Zdi pa se, da na večji ali manjši enotnosti ali neenotnosti gibanja, pojava itd. ni mogoče graditi periodizacije evropske ali druge zgodovine. Keenu kaže pritrčiti, da je versko prepričanje prežemalo vse pore družbenega življenja srednjeveške Evrope, a to ne le katoliško versko prepričanje. O tem in o vlogi katoliške cerkve je avtor zapisal manj kot bi pričakovali. Podal je le občo podobo ali, kakor je sam zapisal v predgovoru, rdečo nit razvoja. V knjigi je lep oris frankovskega fevdalizma, malo pa o življenjskih razmerah v srednjeveški Evropi. Avtor opravičeno poudarja, da je bil v drugih deželah razvoj fevdalne družbe le podoben. Omenil pa bi lahko razlike med zahodnim in vzhodnoevropskim razvojem, ki ga razmejujeta reki Laba in Litva. O razlikah je bilo mnogo napisanega. Najbrž pa drži, da vzhodnoevropskega razvoja ni mogoče pojasniti le kot posledico vzhodnoevropskega izvoza v zahodne dežele. Med enim in drugimni deželami (zahodne omenja tudi avtor) so bile tudi razlike.

V splošnih zgodovinskih pregledih bo vsak bralec pogršal to ali ono. Za angleškega bralca je morda razumljivo, da je avtor precej pozornosti namenil stoletni vojni. Vsebinsko bi lahko tudi skrajšal. S tem ne bi zmanjšal njenega pomena. V knjigi so me do neke mere presenetili nekateri podatki, ki ne pričajo v prid avtorjevi natančnosti. Ti so me tudi vzpodbudili k pričujočemu zapisu. Avtor pri prodoru Turkov v Evropo omenja Kosovsko bitko. V tej bitki naj bi Turki premagali veliko združeno vojsko Romunov, Srbov in Moldavcev. S tem porazom je, je dodal, bil konec neodvisnosti teh ljudstev (str. 254). V knjigi je natisnjen skiciran zemljevid Vzhodne Evrope v poznem srednjem veku. Zasenčena področja na zemljevidu kažejo približni obseg otomanskih zavojevanj do 1840. V tem zasenčenem področju so vpisana tudi imena posameznih držav. Srbija naj bi po tej skici obsegala tudi velik del današnje Bosne in Hercegovine ter južno Hrvaško približno do Senja, dalmatinska obala od Reke do črnogorske obale naj bi bila benečanska (str. 261).

Keen je na koncu knjige dodal razpredelnico kraljevskih hiš, papežev in bibliografijo. To navaja za vsak razdelek posebej. S tem je bralcem omogočil, da lažje izberejo literaturo, če jih določena vsebina zanima. Literaturo navaja le v angleškem jeziku. Zato pri navedbi literature manjkalo nekatera pomembna dela evropskih zgodovinarjev, ki niso bila prevedena v angleščino. V slovenski izdaji knjige pogršam spremno besedo.

Ludvik Čarni

Spisi dubrovačke kancelarije. Zagreb : Hrvatska akademija znanosti umjetnosti ter Zavod za hrvatsku povijest, 1993. 406 strani. (Monumenta historica Ragusina ; 4).

V četrti knjigi Monumenta historica Ragusina nadaljuje Josip Lučić, eden najboljših hrvaških poznavalcev Dubrovnškega arhiva, z objavljanim notarskih zapisov. Tokrat objavlja zapise notarja Andrije Beneše iz obdobja od 1295 do 1301. S tem zaključuje z objavljanim notarskih zapisov, ki so se ohranili v Dubrovnškem arhivu do konca 13. stoletja.

Trinajsto stoletje je bilo v Dubrovniku prelomno v organizaciji notarske in kancelarske službe, ker je to pomenilo nastanek dubrovnškega arhiva. Prihod in nastavitev Tomasina de Savere iz Lombardije za prvega posvetnega notarja in kancelarja v Dubrovniku pomeni preobrat v poslovanju dubrovnške državne pisarne. On vpelje red v poslovanje notariata in kancelarije. Tomasino je ločil posle notarja od poslov »scribe«. Kot državni uradnik je vršil tudi službo privatnega notarja. Dvojno službo notarja in kancelarja je opravljal Tomasino v Dubrovniku od leta 1277 do 1284. Zaradi preobremenjenosti je Tomasino prepustil notariat ponovno domačinu prezbiterju Johannesu – Ivanu Prodančiću kot zapriseženemu državnemu notarju, ki je pripadal duhovniškemu stanu. 18. januar 1284, ko je Tomasino vpisal zadnjo notarsko imbreviaturo, velja kot točen datum delitev pisarskih poslov na dve stroki: na kancelarsko in na notarsko. Kot sem že omenil, je Dubrovnik leta 1277 prekinil s tradicijo, da namešča domače duhovnike za notarje in da je to leto prvič nastavljal strokovno usposobljenega tujca za notarja. Leta 1284 se ponovno vrača k staremu običaju. Šolani tujec obdrži samo kancelarstvo, a notariat poveri domačemu duhovniku.

Ko je prezbiter Johannes leta 1293 zapustil službo, je dubrovnška vlada imenovala na njegovo mesto kanonika Andrijo Benešo. On je opravljal službo občinskega zapriseženega notarja od leta 1293 do 1324. V času službovanja je napisal večje število različnih notarskih knjig. Najstarejša notarska knjiga, ki jo je napisal in se je ohranila do danes, je druga knjiga testamentov. V njej so vpisane oporoke Dubrovčanov od leta 1295 do 1334. V knjigi objavlja J. Lučić le tiste oporoke, ki so zapisane do leta 1301 (168 oporok). S tem je avtor dosegel časovno izenačenje te izdaje. Druga ohranjena Beneševa notarska knjiga je pomotoma zašla v serijo Praecepta rectoris kot druga knjiga in obsega leta 1299 do 1301 (1261 imbreviatur). Po vsebini, ki je zelo pestra, bi prvi del spadal v serijo notarskih knjig Diversa notariae, drugi del pa v serijo Debita notariae. To sta zadnji arhivski knjigi Dubrovnškega arhiva iz 13. stoletja.

Kanonik Andrija Beneša je bil zadnji domačin duhovnik, ki je opravljal notarske posle. Odslej so bili tudi notarji v Dubrovniku izključno tujci, usposobljeni pravni strokovnjaki, ki jih je na to mesto postavljala dubrovnška vlada. Leta 1324 je bil Andrija namreč odstavljen s položaja notarja, vendar je živel še dalje v Dubrovniku.

Na najstarejše ohranjene notarske knjige dubrovnškega arhiva je med prvimi postal pozoren Gregor Čremošnik, ki je leta 1951 izdal pri JAZU v seriji Monumenta historica Ragusina prvo knjigo spisov dubrovnške kancelarije, katerih avtor je bil že omenjeni prvi uradni državni notar dubrovnške komune Tomasino de Savere iz Reggie. Objavljeni notarski zapisi obsegajo čas od 1982 do 1284. Čremošnikovo zamisel je po tridesetletnem premoru nadaljeval hrvaški medievist in specialist za starejšo dubrovnško zgodovino Josip Lučić. Na razlike v načinu izdajanja notarskih imbreviatur pri Čremošniku in Lučiću sem opozoril v poročilu o II. knjigi Monumenta historica Ragusina (ZČ 39/1–2, 1985, str. 153–156).

Gregor Čremošnik je že pred drugo svetovno vojno (1932) objavil izbor kancelarskih in notarskih spisov za obdobje 1278 do 1301 v izdaji srpske akademije Istoriski spomenici dubrovačkog arhiva (ser. III, sv. 1). Iz različnih najstarejših ohranjenih notarskih in kancelarskih knjig je izbral 482 dokumentov, ki se po vsebini nanašajo na dežele v dubrovniškem zaledju: na Bosno in Srbijo.

Večina objavljenih virov, ki sta jih za tisk pripravila Čremošnik in Lučić, pripada obdobju, ki je dokaj revno glede ohranjenih zgodovinskih virov (do konca 13. stol.). Problematične so tudi pisave, ki so sorazmerno težko čitljive, velik del ohranjenih notarskih in kancelarskih knjig tega obdobja je pogosto poškodovan od vlage ali insektov. Knjige so namreč pisane na papirju. Za to obdobje je veljal Gregor Čremošnik v Dubrovniku ne le kot najboljši poznavalec gradiva, marveč tudi kot najboljši specialist pri reševanju najtežjih paleografskih ugank.

Josip Lučić je danes eden redkih raziskovalcev dubrovnškega arhiva, ki razrešuje najtrše paleografske orehe. Poleg tega je tudi odličan latinist. Znano je, da je rokopis Andrije Beneše zelo slab in mestoma nerazumljiv ter nečitljiv. Poleg Čremošnika je Josip Lučić edini, ki obvlada izredno težko Beneševo pisavo. Res je skrajni čas, da je vsaj del Beneševga rokopisa objavljen, kajti k težavam pri branju in razreševanju vsebine teksta prispeva še starost papirja in izbledelost pisave. Po zaslugi J. Lučića so Beneševi notarski zapisi vsaj deloma dostopni širši strokovni javnosti.

Glede vsebine je objavljena druga knjiga Praecepta rectoris zelo pestra. V prvem delu (do fol. 86) so zapisana različna potrdila, kupo-prodajne pogodbe, jamstva, pogodbe o obdelavi zemlje in vinogradov, pogodbe o stopanju v uk, potrdila o prodaji sužnjeve, pogodbe o najemu ladij, pogodbe o trgovskih družbah itd. V drugem delu (od fol. 87 do fol. 170') so vpisane izključno zadolžnice. Čeprav gre na videz za enolično gradivo, ki se ponavlja iz dneva v dan, iz leta v leto, pa gradivo odpira edinstven vpogled v vsakdanje življenje in razvoj dubrovnške komune proti koncu 13. stoletja. To gradivo omogoča vpogled v socialnih in gospodarski razvoj srednjeveškega Dubrovnika. V objavljenem gradivu so ohranjeni dragoceni podatki o poslovanju Dubrovčanov s kraji globokega dubrovnškega predelja od Posavja in Podonavja do Bosne, Srbije in Makedonije. Živahne zveze in stiki obstajajo s prekojadranskim prostorom, predvsem s italijanskimi pokrajinami: Apulijo, Markami, Romanijo in Benetkami. Zelo tesni so stiki z mesti in lukami vzhodnojadranske obale ter nekaterimi istrskimi mesti (Civitas Nova, Ponimentum, Parenium).

Gradivo, ki je objavljeno, ne bo služilo samo zgodovinarju, ampak bo v njem našel pobude za raziskovalno delo tudi filolog (imena, termini) in pravni zgodovinar (razne pravne oblike). Posebej bi opozoril na testamente, ki so bogat vir za proučevanje imovinskega stanja posameznikov oz. posameznih patricijskih in meščanskih rodbin (naštete so premičnine in nepremičnine). Prinašajo zelo raznovrstno, bogato gradivo o osebnih predmetih, nakitu, pohištvu ter predstavljajo zelo zanimiv vir za umetnostne zgodovinarje in etnologe. Že v tem času so posamezniki, predvsem iz duhovniških vrst, imeli v svoji posesti knjige. V tem se dubrovniški testamenti razlikujejo od stereotipnih testamentov, ki so jih v Piranu v knjige vpisovali notarji.

Zeleti bi, da bi Josip Lučić nadaljeval z izdajanjem notarskih zapisov tudi za 14. stoletje, predvsem pa, da bi vsaj dokončal z izdajanjem knjig, ki jih je pisal Andrija Beneša. Vsako notarsko imbreviaturo je avtor opremil s kratkim regestom. Kot je pri takih edicijah virov običaj, so dodani izčrpani indeksi osebnih in geografskih imen ter stvarni register.

Ignacij Voje

Ljubisav Andrić, **Seoba u sporovima**. Novi Sad : Književna zajednica Novog Sada, 1991. 497 strani.

V zgodovini srbskega naroda ima Velika selitev Srbov pod vodstvom Arsenija III. Crnojevića posebno mesto. Zato ni naključje, da je ob 300-letnici selitve izšlo nekaj del z obravnavo tega občutljivega vprašanja, ki je sprožilo veliko sporov med zgodovinarji. Eno najbolj zanimivih in slikovitih del je pripravil raziskovalec in publicist Ljubisav Andrić pri Književni zajednici v Novem Sadu. Pred seboj imamo zbornik sedemindvajsetih razprav, katerih avtorji niso vselej zgodovinarji, a so kljub temu sprožili marsikatero zanimivo vprašanje in polemiko, na katero so skušali zgodovinarji dati odgovor. Zbornik lahko razdelimo na dva dela: prvi del sestavljajo članki (str. 5–487), v drugem delu pa lahko preberemo najpomembnejše podatke o avtorjih prispevkov in se seznanimo z naslovi nekaterih njihovih najpomembnejših del (str. 487–496). Ker si članki sledijo skorajda kronološko, lahko spremljamo kontinuirano reševanje problematike, na katero zgodovinarji še vedno nimajo enotnih pogledov.

Andrić je za prvi in vodni članek, ki nas pelje v tematiko, izbral razpravo Avrama Djukića, ki je izšla v Javorju (št. 1–2, Novi Sad, 1891.). Članek je bil napisan, kot je zapisal njegov avtor, v Zlati Pragi. Ker je prispevku dal naslov »Kad su se Srbi sa patrijarhom III. Čarnojevićem doselili u zemlje madjarske

krune«, lahko sklepamo, o čem bo govoril. Vztrajno je skušal dokazati, da je selitev potekala šele 1694. leta, pri čemer se je skliceval na Francoza Picoja. Po njem je prevzel tudi število preseljenih oseb. Računal je, naj bi povprečna družina v tistem času štela 12 članov. Ker se je preselilo 37.000–40.000 družin, je prišel do številke pol milijona ljudi. Djukičev članek ima predvsem politično ozadje, ker je bil njegov namen dokazati, da se Srbi niso preselili prek Save in Donave zaradi strahu pred turškim maščevanjem 1690., ali – kot je menil K. Jireček – spomladi 1691. leta.

S svojim stališčem je Djukić sprožil plaz polemik in na njegovo pisanje se je odzval začetnik in oče srbskega kritičnega zgodovinopisja Ilarion Ruvarac. Andrić je povzel njegov odgovor Djukiću, ki ga je napisal v delu »Odlomci o grofu Brankoviću i Arseniju Crnojeviću patrijarhu s tri izleta o takozvanoj seobi srpskog naroda«. V svojem odgovoru se je osredotočil na tri vprašanja in z iskanjem odgovora skušal dokazati netočnost Djukićevih trditev. Prvo vprašanje, na katerega je skušal najti odgovor, je bilo, kdaj so se Srbi s patriarhom Arsenijem III. Čarnojevićem naselili v dežele ogrske krone. Najprej je v devetih točkah dokazal netočnost in nesprijemljivost trditev, da se je preseljevanje dogajalo 1694. Nato je še obširno spregovoril o nekaterih delih, ki jih je omenjal Djukić, in menil, da so premalo raziskana. Opozarja, da Dekret z dne 31. maja 1694. ni nikoli zaživel. Na ta Dekret se je skliceval Pico in za njim tudi Djukić. Nato si je zastavil vprašanje, koliko oseb naj bi 1690. leta prišlo na Ogrsko. Zavrgel je trikrat omenjeno Djukićevno število in prišel do sklepa, da je Savo in Donavo prestopilo 70.000–80.000 oseb. Tretje vprašanje, ki si ga je zastavil, je bilo, na kakšen način so Srbi s patriarhom Arsenijem Crnojevićem prišli na Ogrsko. Zanj je to najpomembnejše vprašanje pri obravnavi Velike selitev. Prišel je do povsem nasprotnih ugotovitev kot nekatere pomembnejše osebnosti srbskega družbenega življenja v 19. stoletju, ker je trdil, da se selitev sploh ni zgodila. Šlo naj bi za začasen umik naroda z lastne zemlje. Tako pravi: »Srbi su od 1691–1699. bili u Ugarskoj samo gosti i pošto ih niko nije zvao ni pozivao u zemlju ugarsku, nezvani gosti.« (str. 49). Ruvarčev članek je naletel na ostre kritike, ker je postavil pod vprašaj legitimitnost zahtev Srbov po vojvodini na Ogrskem v 19. stoletju.

O ideji srbske vojvodine je pisal Kamenko Subotić. Prepričan je bil, da se je pod tem pojmom razumelo kraje, v katerih so bili takrat v večini Srbi. Glede na polemike »umik ali selitev« je menil, da umik na sever ni nič drugega kot številna selitev srbskega naroda pod vodstvom patriarha Arsenija III. Crnojevića, ki je bil po njegovem mnenju najpomembnejša politična osebnost srbske zgodovine ob koncu 17. stoletja (str. 68). V zadnjem delu svoje razprave je ugotovil, da je iz ideje o vojvodini izšla ideja o narodni cerkveni avtonomiji.

S to Ruvarčevo razpravo je polemiziral Gligorije Geršić. Ni se strinjal s Subotićem, da bi srbski narod v Ogrski do leta 1848 kdaj koli zavrgel misel na zagotovitev svojega politično nacionalnega obstoja. Ni se strinjal z Ruvarcem, da bi Srbi ob selitvi bili begunci. Menil je, da so Srbi prešli na ogrsko ozemlje, ko jih je pozval cesar Leopold I., to pa dokazuje z besedami Arsenija III. cesarju Jožefu I., da je bil poklican, naj z narodom preide na Ogrsko. Pri branju Geršičeve polemike moramo biti previdni, ker piše v prid srbski politiki na Ogrskem v prid današnji Vojvodini. Leta 1848 je bil Geršić star šest let in – kot piše – so se mu mnogi grozljivi prizori iz tega časa globoko vtisnili v spomin. Zato nas ne sme presenetiti nacionalno emocionalni ton v njegovem pisanju.

Dokazovanja zmotnosti trditev Ilariona Ruvarca, da se je preselilo 70.000 oziroma 80.000 oseb, se je lotil Aleksandar Protić. Prepričan je bil, da je v času selitve štela povprečna družina 6 članov in je zato menil, da se je preselilo okoli 300.000 oseb. Civilnemu prebivalstvu je prišel še 37.000 srbskih vojakov, ki so se ob cesarski vojski bojevali proti Turkom. Ob tem se je obregnil tudi ob trditev, da Srbi niso prišli na Leopoldov poziv prek Save in Donave, ter trdi, da ne gre za hvalo Arsenija III. Jožefu I. (pri tem se opira na delo Manojla Grbića: Istorija karlovačkog vladništva). Na koncu svoje razprave je dokazoval, da je srbski narod dobil privilegije kot pravno podlago, ki naj bi v novi domovini zagotovila nacionalno individualnost, politično samoupravo z domačimi vojvodami in cerkveno neodvisnost. Za neuresničevanje privilegijev je obtožil pragmatično politiko dunajske diplomacije, za katero pravi, da zelo lahko nekaj obljubi, nato pa te obljube ne izpolni.

Z vprašanjem narave prehoda Srbov na Ogrsko se je ukvarjal tudi Milutin Jakšić. V svoji razpravi napada Ruvarca in trdi, da imamo opravka s privilegiji in da gre za sporazume med Leopoldom in Srbi. Pravi, da Srbi niso bili brezglavi begunci, ampak so jih načrtno naselili za obrambo meje. Za Djordja Brankovića je menil, da je bil žrtev prevare, saj so bila njegova dejanja za Dunaj in cesarjeve generale preveč samostojna in je pri njih zbudil nezaupanje. Za vojvodino je menil, da je bila obljubljeni, da pa zaradi težkih razmer ni mogla zaživeti. Postavil je vprašanje razmerja privilegijev do ustave. Tu je ugotovil, da privilegiji niso bili v skladu z ustavo, bili pa so nujni, saj so bili časi zelo težavni. Ob tem priznava, da bi bilo nesmiselno povečevati vlogo Srbov in trditi, da so samo oni rešili kraljevino v teh kritičnih časih.

Za Jovana N. Tomića je vprašanje prehoda večjega števila srbskih družin z desnega brega Save ne levega eno najbolj zanimivih v zgodovini srbskega naroda. V svoji polemiki se je vprašal, kakšen je značaj tega prehoda z desnega na levi breg Save. To vprašanje si je postavil, ko je ugotovil, da ni možno trditi, da so se Srbi umaknili na cesarjev poziv, še manj pa se lahko trdi, da so bili »nepovabljeni gostje«. Njegov sklep je, da imata dve najbolj pomembni in sporni vprašanji tega obdobja zgodovine srbskega naroda zelo preprosto fizionomijo, saj vprašanje o vrednosti ugodnosti, ki naj bi jih dobili 1690. leta od cesarja, ne smemo povezovati z vprašanjem prehoda srbskega naroda v Srem in naprej na Ogrsko, ker da ugodnosti s strani tistega, ki jih je dal, niso imele značaja pogodbe za prehod oziroma selitev.

Ruvarčevi pogledi so spodbudili k pisanju o tej problematiki tudi Jašo Tomića. Zanj je pomembno pisati o Veliki selitvi srbskega naroda pod patriarhom Arsenijem III. in v zvezi s tem tudi o privilegijih. Poleg tega je pisal tudi o Djordju Brankoviću, kjer nasprotuje Ruvarcu, ki pravi, da je bil Branković velik

prevarant in lažnivec. Tomić pravi, da je potomec ugledne plemiškoposestniške družine iz Erdelja. Ruvarcu in njegovim učencem nasprotuje tudi pri trditvi, da so bili Srbi begunci. Trdi, da so se Srbi umaknili s pogodbo in privilegiji. Če ne bi dobili tega, ne bi niti začasno zapuščali svojega ozemlja, je menil Jaša Tomić.

Po razpravi Jaše Tomića sledi dolga in izčrpna polemika med dvema zgodovinarjema, med Mito Kostićem in Rajkom Veselinovićem. Polemika se začne s Kostičevo razpravo, ki obravnava vstajo Srbov in Arbanasov proti Turkom. Pravi, da so rezultati raziskav zvečine ujemali, v enem samem vprašanju pa so bili zgodovinarji različnega mnenja. Gre za pomen Manifesta cesarja Leopolda I. z dne 6. aprila 1690, s katerim je po avstrijskem porazu pri Kačaniku Arbanase in Srbe, ki so bili pod Turki, pozval k splošni vstaji. To vprašanje je tesno povezano z naravo umika Srbov na Ogrsko. V svoji razpravi je v prilogi dodal Memorial o Albaniji, za čigar avtorja je napačno sklepal, da je frančiškan Toma Raspersanović, ker vir ni podpisan. Zanj je Memorial pomemben, ker nam pojasni nastanek Leopoldovega Manifesta Arbanasom in Srbom in hkrati tudi pismo patriarhu Arseniju III. z istim datumom. Po njegovem mnenju je cesarska vojska skušala po porazu pri Kačaniku dvigniti še en upor, a ji to ni uspelo.

Prva razprava Rajka Veselinovića se oblikuje v kritiko dela D. J. Popovića »Velika seoba Srba 1690«, za katerega pravi, da je po svojih formalnih pomanjkljivostih in netočnostih ter neresničnih trditvah le nezadostno proučena in zato tudi zgrešena stvar, v kateri je mehanično nizanje podatkov doseglo najvišjo možno mejo. Tudi po tej knjigi niso bili dani pravilni in popolni odgovori na kompleksno vprašanje vzrokov, toka in posledic Velike selitve. Veselinović je celo mnenja, da je to delo korak nazaj v razmerju do takratnega poznavanja te problematike.

O »Invitoriji« ali cesarskem razglasu 6. aprila 1690 je pisal v naslednjem članku Mita Kostić. Polemiziral je z Jovanom Radonićem, ki je skušal ovreči njegovo mnenje o pomenu Leopoldove Invitorie. Tudi on se ne strinja s Tomičevim mnenjem, da se Arsenije III. ni sestal s Piccolominijem v Prizrenu. Pri tem se sklicuje na zanj najpomembnejši vir, na anonimni rokopis v Dunajskem vojaškem arhivu *Annotationes* . . . iz leta 1689. V tem članku se je M. Kostić že popravil glede avtorja zgoraj omenjenega Memoriala. Sedaj navaja kot avtorja grofa Marsilia.

Na njegovo pisanje o frančiškanku don Tomu Raspersanoviću se je oglašil Rajko Veselinović, ki je skušal prikazati imenovano osebo. Pravi, da se je o njem veliko pisalo, vendar ne vedno z enakim uspehom. Najprej razpravlja o izvoru priimka, šolanju, študiju v Ilirskem kolegiju (*collegium Illyricum*) v Loretu, v Italiji, vrnitvi domov in službovanju do časa prodora cesarske vojske v Srbijo in Makedonijo in o dejavnostih don Tome v času Dunajske vojne. Opozoril je na različnost svojih in Kostičevih pogledov in ugotovitev ter nam prikazal don Toma kot zanimivo osebnost, ki ima svoj prostor v zgodovini srbskega in arbanaškega boja za osvoboditev izpod turške oblasti (z naslonitvijo na avstrijsko vojsko). M. Kostić se je oglašil na to pisanje ter polemiziral proti tej oceni in rešitvam izdelave in stilizacije Invitorie. Zato se je na Kostičevo polemiko znova oglašil Veselinović in opozarjal na kronološko-biografske napake. Pisal je o Tomovem razmerju do cesarske vojske in njegovi domnevni vojaški funkciji v avstrijskem generalštabu v Srbiji in Erdelju, kjer se postavi na stališče, da ni bil član tega generalštaba. Nato je pisal o izmišljenem uporu rimokatoliških Arbanasov Klimentov. V tem delu pravi, da don Toma Klimentov ni dvignil v upor pod poveljstvom generala Piccolominija ter da gre dvomiti v domnevne priprave za ponovni upor Klimentov pod poveljstvom generala Veterania v Srbiji. Veselinović je mnenja, kako je nesmiselno trditi, da srbsko in avstrijsko zgodovinopisje priznavata zasluge don Tomu. Tu je pokazal, da zgodovinarji, na katere se sklicuje Kostić (Jakšić, Grba, Radonić, Tomić), ne omenjajo Tomovih zaslug za njegovo akcijo, ampak poudarjajo dejavnost nadškofa Petra Bogdanija. Veselinović je na koncu opozoril še na nasprotujoče si trditve pri M. Kostiću ob oceni vloge Arsenija III. v avstrijsko-turški vojni ob koncu 17. stoletja. Opazimo, da je opozoril na tri vprašanja: 1. o začetku akcije dviganja Srbov k uporu, 2. da pogovori med Arsenijem III. in generalom Piccolominijem v Prizrenu niso bili končani, 3. da patriarh Arsenije III. ni dobil zaščitnega lista od Piccolominija v Prizrenu. Temu je sledil ponovni odgovor M. Kostića, kjer se je razmahnila razprava o srbsko-arbanaškem uporu. V tej polemiki je vidna problematičnost pojma Arbanas, saj si avtorja nista enotna, koga naj bi ta pojem opredeljeval. Temu problemu je posvečena tudi cela razprava R. Veselinovića. V njej pride avtor do sklepa, kako je ob koncu 17. stoletja zgodovinsko-zemljepisno znanje preslabo, da bi lahko v avstrijskih virih literarnega in kartografskega značaja iz omenjenega obdobja ločili Srbe v Stari Srbiji in Črni gori od Arbanasov in Klimentov. Poznali niso ne ljudi ne plemenske in narodnostne meje. Zato naj bi prihajalo do napačnih službenih poročil in zemljevidov, ki so bili pošiljani najvišjim oblastem na Dunaj. Meni celo, da je bilo poznavanje balkanskih dežel pod turško oblastjo v zahodni in srednji Evropi večje, kot se kaže v avstrijskih virih. S svojo razpravo je želel dokazati, da v večini avstrijskih virov ime Albanci oziroma Arbanasi pravzaprav označuje Srbe. Zato trdi, da upora arbanaških rimokatoliških Klimentov ni bilo in o njem sploh ni mogoče govoriti.

Dolgo in izčrpno polemiko je Andrić zaključil z razpravo M. Kostića. V njej je opozoril Veselinovića, da je v svojih prejšnjih delih spremljal srbsko-arbanaški upor, v zadnjem delu pa trdi, da ga ni bilo, oziroma da so se uprli samo Srbi. Prepričan je, da je »umetno zgrajeno stavbo« porušil. Zato je njegov sklep, da je to bil razmeroma majhen upor (okoli 8.000 vojakov), je pa zato ob sorazmerno maloštevilni Piccolominijevi vojski imel za Srbe velik pomen, ker je Velika selitev Srbov v Ogrsko pod Arsenijem III. Crnojevićem 1690 leta posledica tega upora.

Po tej polemiki sledi tekst Skenderja Rizaja. V njem je avtor trdil, da Velike selitve Srbov sploh ni bilo. Pri tem se je skliceval na Jovana N. Tomića, češ da je že 1913. leta ugotovil, kako selitve ni bilo. Ob tem napada Hasana Kalešija, da vztraja pri starih stališčih ter da se je pri pisanju prispevka za monografijo Kosovo naslanjal na kronike pravoslavnih duhovnikov, ne pa na zgodovinske vire.

Hasan Kalešić je opozoril Rizaja, da mora biti pri sklicevanju na Tomića pozoren na čas nastanka njezovega dela in namene, ki jih je Tomić imel ob pisanju svojega teksta. Da pa ne gre ocenjevati in sprejemati Tomićevega dela samo s te strani, je H. Kalešija opozoril Dimitriji Bogdanović, ki opozarja, da kompleksna in dramatična zgodovina srbsko-avstrijskih, srbsko-madžarskih in končno srbsko-hrvaških odnosov temelji na dejstvu nove in množične naselitve Srbov severno od Save in Donave.

O mešanju etnične pripadnosti in o teritorialnih imenih v avstrijskih virih je ponovno spregovoril Gligor Stanojević. Poudari, da so Avstrijci ločevali pojma Arnauten in Albaneser. Dotakne se tudi na avstrijsko vojsko naslonjenega srbsko-albanskega upora proti Turkom 1689/90. Opozarja na svojo in že prej Veselinovičeve ugotovitve, da izrazi Albanci, Arbanasi in Srbi pomenijo v etničnem smislu isto in zato odpade domneva o skupni vstaji Srbov in Albancev proti Turkom. Pri tem se sklicuje na dokument iz 1703. leta, ki potrjuje pisanje Barke, da so Klimenti izrabili vojno za krepitev svojih roparskih akcij. Stanojevičeva razprava je zanimiva tudi zato, ker se v njej prvič pojavi resen dvom o srečanju patriarha Arsenija III. Crnojevića z generalom Piccolominijem v Prizrenu 6. novembra 1689. Pred njim je enak dvom izrazil J. Tomić.

S težavnim reševanjem te problematike nas je Andrić soočil v dolgotrajni in izčrpni polemiki med R. Veselinovičem in G. Stanojevičem. Polemika se je začela z obsežno Veselinovičovo kritiko Stanojevičeve knjige »Srbija u vreme Bečkog rata 1683–1699«. Oba sta trmasto zagovarjala svoja stališča, pri tem pa sta večkrat kazala tudi osebno prizadetost. Vsak od njiju je skušal prikazati podobo Srbije v 17. in zlasti koncem 17. stoletja: pomen Srbske pravoslavne cerkve, razvoj in rast kmetijstva, blagovno-denarna razmerja v tem delu Osamanskega cesarstva, podoba mest in njihovo rast, ki je v tesni povezavi znanosti s prejšnjim razmerjem. Stanojević opozarja Veselinovića, da mora biti pri »Potopisu« Evlije Čelebije previden, saj v nekaterih rečeh pretirava. Veselinović se ni strinjal s Stanojevičem, da je bil Beograd zaostalo mesto, pri tem se je skliceval na Čelebijo, ki navaja, da ima 98.000 prebivalcev in 3.700 trgovinic. Stanojević ga opozarja na mnogo bolj umirjenega in kritičnega Hadži Kalfo. Tako se je polemika razširila tudi na vprašanje pomena, vloge in podobe Beograda v tistem času. Nato sta polemizirala o razširjenosti srbskega naroda v 17. stoletju, delno o podobi Makedonije, o uporu srbskega prebivalstva v Ogrski ter o Bunjevcih in njihovi narodni pripadnosti. Stanojević tudi opozarja, da zgodovine srbskega naroda v obravnavanem obdobju ne bomo nikoli razumeli, če ne bomo raziskali zgodovine kmečkega prebivalstva. V svojih polemikah sta se avtorja dotaknila tudi vprašanja privilegijev.

Andrić je zbornik zaključil s prispevkom Nikole Samardžića, ki obravnava pisanje tujcev o selitvi. Samardžić ugotavlja, da je z uporabo sočasnega tiska mogoče potrditi dosedanje rezultate tistih del, ki so dokazovala, da se je del srbskega prebivalstva s Kosova izselil v prvih mesecih 1690.

V srbskem zgodovinopisju se o Veliki selitvi očitno ni moglo pisati mirno, ampak bolj v razmerju do tistega, kar jo je izzvalo, do poteka, ki ga je imela, do tistega, kar je izzvala, in tistega, v kar se je v zavesti Srbov oblikovala. To je že od začetka, v znanstvenem zgodovinopisju pa od Ilariona Rucarca (devetdeseta leta 19. stoletja: to je tudi čas, ko so se o tem vprašanju začele razprave, emocionalne, politične in, kot smo videli, tudi zgodovinopisne, ki so šle v širino, globino in analizo). Toda problematika po vsem sodeč še vedno ni izpeljana. V člankih, razpravah ali odlomkih razprav, ki jih je izbral Ljubislav Andrić, se to lepo vidi.

Zvezdan Marković

John Ellis, *The Social History of the Machine Gun*. Pimlico, London, 1993. 186 strani.

Ni stroja zunaj družbe. Zgodovina, v kateri bi nastopal samo stroj izven širšega družbenega okolja, ni mogoča, ne le zato, ker zgodovino kot znanost določa predvsem človek, temveč predvsem zato, ker človek in stroj skupaj, kot eno *neizogibno* ustvarjata enotnost – tehniko. Poleg stroja moramo nujno upoštevati tako izumitelja, ki ga je ustvaril, kot uporabnika, ki mu je vdihnil življenje. Preko njiju pa je stroj neločljivo vpet v najširšo družbo, kateri moramo prišteti tudi gospodarstvo, kulturo, politiko, da, lahko bi celo rekli Zgodovino. Tehnika namreč lahko nastane in živi le v njej.

Družba pa seveda ni negibna celota, ampak je v nenehnem spreminjanju. Čeprav družbene spremembe potekajo v različnih časovnih intervalih, zdaj hitreje, zdaj počasneje, se vendar nikoli ne ustavijo. In če kdaj družba le daje videz negibnosti, je to vedno le videz, ki ga bodo na prvi pogled skriti manjši dogodki slej ko prej napravili za iluzijo. Eden izmed dejavnikov, ki povzročajo spremembe v strukturi družbe, je tudi tehnika. Včasih je njen vpliv resda večji, drugič manjši ali celo nepomemben, vendar je vedno prisoten.

Tako imamo torej dvojno vplivanje. Z ene strani pritiska najširša družba na tehnične spremembe, z druge strani pa pritiska tehnika na spremembe v družbi. Kateri pritisk je pomembnejši, ne moremo reči, hkrati pa to tudi ni pomembno, saj gre vedno za dvojno vplivanje, pri čemer eden ne bi mogel obstajati brez drugega. Zgodovine tehnike torej ne moremo razumeti zunaj družbene zgodovine, zunaj njenega širšega okvira. Zgodovinar, ki si tako za cilj svoje raziskave vzame tehniko, bo moral v svojo raziskavo nujno vključiti tudi družbo. In kolikor bolj bo njegova zgodovina tehnike tudi družbena zgodovina, tem bolj bo razumel tako tehniko kot tudi družbo.

Ena od tehnik, ki je nikakor ne moremo zanemariti, je tudi vojaška tehnika. Človeka spremlja verjetno že od njegovega začetka, odmisli pa se lahko le v utopičnih romanih. Vojaška tehnika je in bo ostala sestavni del družbe. Zato družba neprestano pritiska na spremembe v vojaški tehniki, z druge strani pa vojaška tehnika pritiska na spremembe v družbi.

Knjiga angleškega zgodovinarja Johna Ellisa govori o prav takšni medsebojni »borbi« družbe in orožja – strojnice, govori o družbeni zgodovini strojnice. Glavno pozornost posveča nasprotju med starim mišljenjem določenih družbenih skupin in novim tehnološkim razvojem. Drugače povedano, govori o neprilagodljivosti človeškega mišljenja novim danostim ter s tem potrjuje misel o mentaliteti kot tistem, kar se najmanj spreminja v zgodovinskem razvoju.

Prve uporabne strojnice je človek izumil in tudi že uporabil med ameriško državljansko vojno. Svojo smrtonosno učinkovitost je nato potrdila še na bojiščih Afrike, Azije, Amerike, Evrope. In vendar so med prvo svetovno vojno generali pošiljali nove in nove skupine dobesedno goloprsih vojakov proti smrtonosno učinkovitim nasprotnikovim strojničnim gnezdrom. Kako je lahko prišlo do takšnega podcenjevanja nove vojaške tehnike? John Ellis poišče odgovor na to vprašanje v družbeni skupini, ki je še zmeraj obvladovala vojsko v času, ko je industrializacija dramatično spremenila svet, sama pa je še vedno živela, kot da se ni nič spremenilo. To je bilo evropsko plemstvo, ki je našlo edino zatočišče pred novo realnostjo in z njo prihajajočimi novimi idejami v vojski, kjer je še vedno lahko uveljavljalo svoj stari način mišljenja.

Vojaška elita je tako mentalitetno še naprej živela v starem svetu pred industrializacijo. Zato ni videla, da dolgoletno šolani poklicni vojak stare šole ni več nezamenljiv. Industrializacija je s seboj prinesla tudi množično vojno, ki je lahko mobilizirala, opremila in pošiljala v boj množice relativno neizurjenih novih vojakov. To pa je porodilo potrebo po orožju, ki bi čim hitreje in ceneje pobilo čim več sovražnikov in s tem preprečilo številne nepotrebne žrtve na lastni strani.

Vendar pa te potrebe po novem orožju ni zaznala vojaška elita, katere velik delež je bil sestavljen iz plemstva. Industrializacija je resda prinašala s seboj tudi novo miselnost neomejenega vorovanja v koristnost strojev kot novega služabnika človečnosti, ki bo ustvaril dovolj bogastva za vse ljudi, vendar takšna miselnost ni imela skoraj nobenega vpliva na vojaško elito. To je bila miselnost ljudi, ki jih je ustvarila industrializacija in ki so ustvarjali industrializacijo. Ljudje, ki so ustvarili strojnico, so resda hoteli s tem zaslužiti tudi denar, hkrati pa so predvsem hoteli izumiti tako strašno učinkovito orožje, ki bi pri narodih zaradi strahu po uporabi za vedno odpravila potrebo po vojskovanju. Iluzija ali zgolj svetohlinstvo? Mogoče, vendar še dandanes obstaja podobno, precej prepričljivo mnenje o najstrašnejšem orožju, ki ga je človek kdajkoli ustvaril, mišljenje o nuklearnem orožju.¹

Ravno takšna miselnost in realnost, iz katere je izšla ter jo tudi soustvarjala, pa sta bili grožnji staremu evropskemu plemstvu, ki je z vsemi močmi branilo svoje poslednje tradicionalno področje vpliva – vojsko. Zato ni hotelo priznati, da bi novi časi lahko bistveno spremenili tudi samo vojskovanje. Puška, bajonet in zlasti konj naj bi bili še kar naprej odločilni element na bojišču. Oficir in kavalir naj bi z zadostnim pogumom in skladnim občutkom za čast situacijo na bojišču vedno lahko obrnil v prid individualnemu pogumu in časti nasproti brezosebemu stroju. Vendar naj bo človek junak ali strahopetec, kaj lahko stori v jurišu proti strojnici? Edino orožje, ki so ga iznašli proti novemu, smrtonosno brezosebemu orožju je bilo, da so to orožje preprosto ignorirali. Ko pa je med prvo svetovno vojno pokazalo svoj pravi obraz, je oficir in kavalir s svojim občutkom za pošteno igro pripisal individualumu, ki je stal za strojnico, ne pa strojnici sami, vse atribute elitnega vojaka in s tem reševal junaškega posameznika. In ko beremo vrstice na straneh 104–106, kjer John Ellis opisuje elemente igre, ki jih je zlasti britanski oficir pripisoval vojni, se zavemo, kako prav je imel Johan Huizinga, ko je tudi v vojni iskal igro.² Hkrati pa vidimo, da avtor ni posvetil največje pozornosti angleški armadi zgolj zato, ker je sam Anglež, ampak, ker je prav v tej armadi prihajalo najbolj do izraza nasprotje med deželo, ki je bila središče »novega« sveta in njeno armado kot najbolj tipično predstavnico gojenja »starih«, tradicionalnih vrednot in mišljenja.

Te miselnosti niso spremenili tudi velikanski uspehi, ki jih je novo orožje nizalo po bojiščih vsega sveta. Njegova smrtonosna učinkovitost je najbolj prišla do izraza med kolonialnimi pohodi po Afriki, ko so se maloštevilne evropske sile spopadale z nepreglednimi množicami slabo oboroženih vendar smrt prezirajočih domačinov. Ironično pa je, da se s tem ni utrdilo samo prepričanje o pomembnosti novega orožja za bodoče vojne, temveč predvsem prepričanje o večvrednosti belega človeka. Logično je torej postalo, da ima superiornejša rasa tudi superiornejše orožje in ne obratno. In iz takšnega mišljenja je prišel sklep o nezmožnosti primerjanja afriških vojn s »pravimi« vojnami, ki se bodo vojevale na evropskih bojiščih med »enakovrednimi« narodi. Vojaška elita torej ni videla razlogov za spremembo svojega mišljenja. Novo orožje je bilo resda tu, v omejenih količinah je bilo za vsak slučaj tudi sprejeto v redno oborožitev, na sam potek vojne pa naj to ne bi bistveno vplivalo.

Kontradikcija med realnostjo in imaginarnostjo se je tako morala razrešiti šele z veliko traumo v letih 1914–1918. Razrešitev pa ni bila enkratno dejanje, temveč krvavi proces, ki je potekal skoraj celotno vojno. Strjene vrste vojakov so tako še dolgo korakale proti smrti bruhajočim nasprotnikovim strojnicam, ki naj bi jih pregнали z odločnim naskokom z bajoneti. Realnost pa je venomer premagovala imaginarnost, ter jo s tem spremenila v novo imaginarnost. Nov način mišljenja se tako zlasti lepo izraža skozi pesmi pesnikov prve svetovne vojne, opevajočih grozoto in zmedo le te, ki se jo težko razume kot pomemben del zgodovinskega napredka. Življenje ni nič drugega kot nerazumljiv kaos. Človek kot osebnost v takšnem svetu ni vreden nič, saj ga lahko stroj venomer izniči.

Način, kako je strojnica vstopala v človeško zgodovino je torej izredno pomemben. Prispevala je velik prispevek k spremembi najširše človeške družbe, najsibodi kulture, družbene hierhije, politike in celo gospodarstva. Vendar pa je vedno potrebno upoštevati tudi vpliv, ki ga ima družba, da se neka nova

¹ Francis Fukuyama: The End of the History and the Last Man, Penguin Books, London/New York/Toronto/Auckland, 1992, str. 262.

² Johan Huizinga: Homo ludens, Naprijed, Zagreb, 1992, str. 84–97.

tehnika sploh pojavi. In to velja seveda tudi za strojnico, katero so vizionarski izumitelji že dolgo pred ameriško državljansko vojno hoteli iz papirjev spraviti v resničnost, uspelo pa jim ni nikoli. Ne samo, da niso imeli primerne tehnične baze za uresničitev svojih izumov, njihovih izumov tudi nihče ni potreboval. In šele, ko se je hkrati z industrializacijo porodila tudi potreba po novem orožju, je družba »dopustila« uresničiti stare želje. Nažalost pa je bila družba, ki je potrebovala to orožje, daleč od družbe, v kateri je hotela živeti večina potencialnih uporabnikov novega orožja – vojakov in zlasti oficirjev.

Ko pa se je pokazala učinkovitost strojnice, se je s tem porodila tudi potreba po orožju, ki bi ji bil kos. Pojavil se je tank, pri katerem se je stara zgodba spet ponovila. Najprej vizionarji, ki ne morejo svoj izum sprevesti v realnost. Čez čas stare načrte družbene zahteve obude v življenje, njegova pot do priznanja pa je spet neskončno dolga, ker se mu vojaška elita na vse pretege upira.

Hkrati s pojavom tanka se je zmanjšala tudi pomembnost strojnice kot stroja, ki se zoperstavlja človeku. Vendar pa je paradoksalno šele takrat postala tudi simbol novega časa, proslavljena z gangsterskimi boji nemirnih ameriških let po prvi svetovni vojni in ovekovočena v številnih filmih.

Ko je človek iznašel učinkovito protiorožje proti strojnici, se vojna po avtorjevem mnenju ni spet individualizirala, človek ni spet postal odločilen faktor na bojišču. Proces deindividualizacije vojne se nadaljuje do absurdnega konca. Če je najprej strojnica kazala individuumno nepomembnost v vojni, je sedaj to vlogo prevzel tank in mehanizirana vojna je z njim odšla korak dalje. Danes pa človeka v tanku vse bolj in bolj zamenjuje elektronika in v vsaki novi generaciji tanka naj bi bil človek manj pomemben. Svoj logičen konec naj bi proces deindividualizacije vojne doživel z nuklearnim orožjem, ko se ves svet lahko uniči že s pritiskom na gumb. Hkrati pa uničenje sveta celo ni več odvisno od človeka, saj lahko že kratek stik v elektronskem sistemu sproži rakete, da bodo odletele s svojim smrtonosnim tovorom totalnemu uničenju nasproti. Človek sploh ne bi bil več potreben.

Ali smo danes res priča konca nekega procesa popolne deindividualizacije vojne? Težko bi se s tem strinjal. Predvsem moramo vedeti, da se ta proces ni začel šele z industrializacijo, temveč že dolgo pred njo. Podobni občutki, ki so prevečali vojaško elito nasproti strojnici, so se oglašali tudi nasproti prvim puškam. »Ni bilo brez bolečin spoznanje, da je heroizem individuuma, ki je predstavljal glavni živec malih, toda odlično izurjenih italijanskih najemniških čet, utrpel precejšnjo škodo spričo novih tehničnih vojnih pripomočkov, ki so imeli velik učinek tudi na daljavo.«³ Kadar je zgodovina prinesla novo revolucionarno vojaško tehniko, ki je postavila pod vprašaj vso dotedanjo vojaško tehniko in z njo vrednote časti in slave, ki so se skupaj z njeno uporabo izoblikovale, se je pojavil upor proti novi tehniki kot orožju, ki ne spoštuje stare individualne vojščakovske časti in slave. Realnost pa je nato vedno izničila takšne ali podobne upore in novost je postala splošno sprejeta realnost, okoli katere se je začela spletati nova vojaška etika. Očitki o deindividualizaciji se torej pojavljajo vedno v določenem obdobju, ko nova vojaška tehnika grozi uničiti utečene predstave o individualni pomembnosti pogumnega in častnega vojaka in ko se proti temu dvigne družbena skupina, ki se je s tako etiko najbolj poosebila. V današnji inovativni družbi, ko se pot od zamisli do izvedbe in uporabe nekega izdelka vse bolj krajša, je proces vpeljave nove vojaške tehnike vse hitrejši, občutek o umiku človeka v ozadje pa vse močnejši.

Pisec se je tako sam ujel v pojav, ki ga opisuje v tej knjigi. Na nova orožja gleda kot na človekovo vse modernejšo novo tehniko, ki človeka vse bolj izpodriva in nadomešča, ter s tem ogroža njegovo individualnost. Torej pogled, ki v novi tehniki vidi prej grožnjo »staremu« človeku, kot pa sodelovanje med človekom in strojem na novi, lahko bi tudi rekli višji ravni. Pogled, ki v novem vidi predvsem grožnjo staremu, bo kmalu zabredel v kontradikcijo, ki jo je avtor tako dobro opisal, katera pa se bo lahko le tragično razrešila. Ne smemo pozabiti, da je brez človeka vsakršna tehnika brezvredna, še več, brez človeka tehnike sploh ni. Navsezadnje so celo strojnice simbolično izražale večno prisotnega individuuma, ko so nepregledne množice vojakov padale pod krogliami brezimnih strojničarjev, hkrati pa je njihovo orožje nosilo imena svojih izumiteljev – Gatling, Maxim, Browing, Lewis, Thompson.

³ Jacob Burckhardt: *Renesančna kultura v Italiji*, DZS, Ljubljana 1981, str. 77.

Andrej Pančur

Henrik Tuma, **Pisma. Osebnosti in dogodki (1893–1935)**. Zbral in uredil Branko Marušič s sodelovanjem Eve Holz, Borisa Gombača, Staneta Grande in Petre Svovljšak. Ljubljana: Zgodovinski inštitut Milka Kosa ZRC SAZU; Trst: Devin, 1994. 623 strani.

V politični zgodovini konca 19. in prvih treh desetletjih 20. stoletja je pojav in delovanje dr. Henrika Tuma prav markantno. S svojo veliko energijo, znanjem, dejavnostjo in političnim instinktom je nekaj desetletij zapolnjeval politično življenje na Primorskem in v širšem slovenskem področju, najprej kot organizator liberalnega tabora na Goriškem, kasneje zlasti kot socialni demokrat, ko je imel eno najpomembnejših vlog v politiki JSDS. Čeprav je pomembna njegova vloga v liberalnem taboru, je še pomembnejša v socialnodemokratskem in označiti ga smemo predvsem kot socialnega demokrata. Poleg tega je bil Tuma tudi domoznanski pisec, planinec, pravnik, pisec razprav in razmišljanj s področja spolnosti, literature, umetnosti, narodnega gospodarstva in še kaj. Ob publicističnem, političnem in pravniškem delu je Tuma gojil tudi sila razvejano korespondenco, ki je za današnji čas prav impozantna in res je sreča, da se je v veliki meri tudi ohranila. Dejstvo, da je to korespondenco poznal dr. Dušan Kermavner in jo je lahko tudi uporabljal pri pisanju svoje študije ob izdaji Tumovih spominov, je v slovenski historiografiji postavilo poseben problem, kajti povsem jasno je bilo, da je ta korespondenca eminentne važnosti za

proučevanje slovenskega socializma in da brez njene uporabe ne bo mogel noben raziskovalec dovolj solidno obravnavati tega segmenta slovenske zgodovine. Dolga leta je pa veljalo, da je korespondenca izgubljena, oziroma da je med drugo svetovno vojno propadla. Na srečo se to ni zgodilo, žal pa je bila po ponovnem »odkritju« dobrih petnajst let zaradi različnih vzrokov nedostopna, tudi za znanstvene namene. O tej problematiki izčrpno poroča v pričujoči izdaji urednik Branko Marušič in se vsakdo na podlagi citirane literature nekoliko ogleda v tej, večkrat mučni polemiki, vendar pa zdaj z zadovoljstvom lahko ugotavljamo, da je prvi del te pomembne in obsežne polemike v historičnokritični izdaji vendarle na voljo vsem zainteresiranim.

Zahtevni znanstveni podvig sta opravila Zgodovinski inštitut Milka Kosa pri Znanstvenoraziskovalnem centru SAZU in pa založba Devin iz Trsta, ki je sestrska založba založbe Mihelač iz Ljubljane. Največ dela je opravil Branko Marušič ob pomoči sodelavcev Borisa Gombača, Eve Holz, Petre Svoločak in Staneta Grande, spremno besedo je napisal Jože Pirjavec, tržaški Slovenec in profesor univerze v Padovi. Spremni besedi sledi obširen uvod Branka Marušiča, ki je najprej dal jedrnat pregled Tumovega življenja, potem pa nadrobno opisal usodo Tumove zapuščine, ki jo poleg osebnih dokumentov sestavlja tudi obsežna biblioteka, v kateri so nekatere raritete iz publicistike delavskega gibanja, ki bodo ob zdajšnji dostopnosti povečale fundus na Slovenskem dostopnih knjig in brošur. V uvodu so opisane tudi priprave na izdajo in sam potek ter principi izdajanja. Tu so opisane tudi dosedanje objave Tumovih pisem in njihova nahajališča. Knjigi je dodani nekaj fotografij iz Tumovega življenja, kazalo dopisnikov in osebnih imen in pa nekaj seznamov komunistov iz leta 1920 na Primorskem. Tu bi se mi zdelo umestno, če bi bil seznam dopisnikov urejen tudi kronološko, saj je takšen način sicer splošno v veljavi. V celem je na 623 straneh objavljenih 1153 dopisov, ki jih je Tuma pisal 388 naslovnikom, zraven pa še 180 korespondentov, ki jim Tuma na dopise ni odgovoril, ali pa odgovori niso ohranjeni, tako da je v ediciji skupaj 588 naslovnikov oseb, organizacij, časnikov ali časopisov. Tumova pisma so objavljena v celoti, nanj naslovljeni dopisi pa v odlomkih ali povzetkih. Dopisi so v desetih jezikih, poleg slovenščine tudi v nemščini, italijanščini, francoščini, angleščini, češčini, ruščini, hrvaščini, srbsčini in poljščini, v jezikih, ki jih je Tuma obvladal vsaj pasivno.

Korespondenti so številni domači in tuji politiki, znanstveniki in kulturniki in lahko rečemo, da skoraj ni pomembnejšega sodobnika Tume iz slovenskega prostora, s katerim si Tuma kdaj ne bi dopisoval, kar velja seveda za politični, ožje kulturnohumanistični del slovenske javnosti. Med korespondenti so najmočnejše zastopani Ivan Regent, s katerim je ohranjenih 59 pisem, pa Dragotin Lončar (29), Anton Kristen (26), Albin Prepeluh-Abditus (21), omeniti pa je vsaj še potrebno, da so v izdaji tudi pisma Otta Bauerja, Viktorja Adlerja, Karla Rennerja, Františka Modračka, Valentina Pittonija in drugih, ki so bili na prelomu stoletja vodilni socialni demokrati avstrijske skupne stranke, ki so se ukvarjali tudi z nacionalnim vprašanjem. Veliko truda so editorji vložili v opombe, kjer bralec dobi množico podatkov o osebah in dogodkih, ki se obravnavajo v pisnih, tako da opombe, ki so sicer natisnjene v petitu (kar nekoliko otežuje branje), dajo pravo malo enciklopedijo generalij in delovanja nastopajočih ljudi. Tudi v tem pogledu se izdaja lahko primerja z drugimi sodobnimi izdajami korespondenc.

Tumova korespondenca predstavlja zelo važen vir za zgodovino socialne demokracije na Slovenskem, za zgodovino liberalnega tabora na Goriškem in sploh za zgodovino Primorske in Trsta. Marsikaj važnega je tudi za nekatera druga področja, ki so Tumo zanimala. Upamo lahko, da se bo temu zvezku kmalu pridružil tudi drugi, saj vsa pisma še niso bila objavljena, vedno znova pa se najde kakšno novo (tako so se slučajno našla še nekatera pisma z Lončarjem prav pred kratkim). Ob izdaji pisem Ivana Cankarja, nekaterih pisem Antona Dermote, prvem Prepeluhovih pisem, pripravljajoči se pripravi Lončarjeve korespondence kot tudi pisem slovenskih socialnih demokratov iz avstrijskih arhivov se kaže, da bo prav ta del slovenskega političnega spektra kmalu v tem razdelku hevrstičnega dela kar dobro obdelan. Korespondence, spomini, politični spisi so pač tisti viri, ki so zaradi izginulih arhivov strank za slovenske zgodovinarje zelo važni viri in njihovo izdajo bi bilo treba čim bolj pospeševati, da bomo končno le prišli do zgodovinskih taborov na Slovenskem. Vse pohvale vredna izdaja Tumove korespondence je lahko dobra spodbuda, slovensko zgodovinske pa je bogatejše za bogato dokumentirano izdajo, ki bo gotovo zanimiva tudi za širši prostor.

Franc Rozman

Minka Lavrenčič-Pahor **Primorski učitelji 1914–1941. Prispevek k proučevanju zgodovine slovenskega šolstva na Primorskem.** Trst : Narodna in študijska knjižnica, odsek za zgodovino, 1994. 542 strani.

Knjigo so mi podarili kolegi iz Slovenske ljudske knjižnice »Damir Feigel« iz Gorice 12. 10. 1994, dan pred njeno uradno predstavitvijo. Nekaj dni kasneje (18. oktobra) so po Trstu zopet hodili fašistični gromovniki (kot me poučujejo nekateri slovenski poslanci, je tovrstno poimenovanje pripadnikov MSI čisto navadno zmerjanje). V sodelovanju z ostalimi desničarskimi elementi so na trdu Unità (v kakšnem pomenu naj to besedo pojmujejo?) pripravili tradicionalno zborovanje ob obletnici priključitve Trsta k Italiji. Tokratna štirideseta obletnica je bila, po poročilih prisotnih sodeč, mnogo bolj umirjena kot prejšnja leta in celo slovenski novinarji, ki so se zbrali pod govorniškim odrom vodje stranke Nacionalnega zavezništva Gianfranca Finija, so jo »odnesli« brez običajnih besednih dodatkov ter suvanja in ruvanja. Menda se je prvič v povojni zgodovini dogodilo, da nas je nek italijanski desničarski politik

poimenoval s pravim imenom in ne z običajnimi »ščavi«. Toda kljub vsem »popustom«, ki smo jih bili deležni Slovenci s strani italijanskih neofašističnih sil, ostaja njihova politična filozofija v temelju ista. Del te filozofije je mogoče razbrati iz Finijevega govora: »Oblastniki iz Ljubljane naj pokleknejo pred fojzbami padlih Italijanov in naj se spomnijo žrtev ter bolečin, ki jih je moral prenesti italijanski narod. Samo ob takem priznavanju zgodovinske resnice, lahko Italija nadaljuje pogajanja s Slovenijo o vključevanju v Evropsko unijo«. Le politično neizobraženega (slovenskega) politika je mogoče prelističiti s pomočjo efemizmov v političnem jeziku. Vse tiste, ki se z italijanskim neofašizmom srečujemo po raziskovalni plati, pa nabuhli in privzdignjeni verbalizem ne fascinira kaj dosti. Ko ima človek pred seboj časniki, ki na prvi strani popisuje neofašistični (pardon, MSI-jevski) odnos do Slovencev, na robu mize pa leži knjiga z naslovom Primorski učitelji, mu srce prične hitreje utripati. Kopica zahtev, ki jih neofašisti namenjajo Slovincem, se v obrnjenem narodnem redu, pokaže v mnogo bolj drastični obliki in v temnejši luči.

Življenjska usoda avtorice knjige predstavlja le eno izmed 1280 izkušenj, ki bi bile vredne spomina in kesanja za bolečine, ki jih je Slovincem prizadejal fašizem. Učiteljica Marija (Minka) Lavrenčič-Pahor se je rodila 1. aprila 1908 v Podragi pri Vipavi. Po maturi na učiteljsku v Tolminu je poučevala na Ledinah, Gornjem Lokovcu, Skriljah in Vojskem. Leta 1930 so jo odpustili iz službe, zato se je izselila v Jugoslavijo. Službeno mesto je dobila v Prekmurju, kjer je ostala dve leti. Leta 1932 se je v Gornji Radgoni poročila z učiteljem, Tržačanom Dragom Pahorjem. Oba sta poučevala v Trbovljah, kjer sta se aktivno vključila v delo primorskih emigrantskih organizacij in še posebno Sokola. Po nemški zasedbi Jugoslavije in mozevi aretaciji se je Minka s sinovoma Milošem in Samom vrnila v Podrago in se že leta 1941 vključila v Osvobodilno fronto. Januarja 1943 so jo aretirali in zaprli v goriške zapore do kapitulacije Italije. Od novembra istega leta do februarja 1944 je poučevala v partizanski šoli v domači vasi, nakar jo je prosvetni odsek PNOO imenoval za šolsko nadzornico vipavsko-ajdovskega območja. Po koncu vojne je prišla v Trst in dobila učiteljsko mesto na Občinah, a jo je šolska oblast Zvezniške vojaške uprave že naslednje leto odpustila. Redno učiteljsko nastanitev je dobila šele leta 1967 na Katinari, kjer je ostala do upokojitve leta 1973.

Knjiga govori o sistematičnem obglavljanju tistega dela slovenskega življa, ki je po prvi svetovni vojni prišel pod okrilje Italije. Ta navedba vsebuje izjemno pomembno dejstvo, na katerega se tudi v Sloveniji vse preprosto »pozablja«: **negativen odnos Italije do slovenske populacije se je pričel izkazovati že kmalu po letu 1918.** Razmere, ki so nastale na Primorskem po italijanski zasedbi, so bile zelo hude. Obljube, »ki so jih dale vojaške oblasti decembra 1918 se niso prav nič skladale z dejanskim stanjem: aretacije, konfinacije in odpusti slovenskih učiteljev in drugim izobražencev, zapiranje slovenskih šol in nastavljanje italijanskega učiteljstva. Vse to je lahko vzbujalo pomisleke iz vojne vračajočih se učiteljev. Potem pa sta bili tu še kruti dejstva, da je bila demarkacijska črta zelo težko prehodna in da so vojaške obveznike aretirali in poslali v taborišča za vojne ujetnike. Zaradi vseh teh dejstev se precej učiteljev ni vrnilo na svoja stara službena mesta na Primorskem, temveč so mnogi ostali v Jugoslaviji« (str. 19). Izguba, ki so jo Slovenci v Italiji utrpeli v obdobju 1918–1922 obsega 316 učiteljev, oziroma 355, če ji dodamo še tiste, ki so bili rojeni izven Primorske in so se izselili v Jugoslavijo po koncu prve svetovne vojne.

Nastop fašizma in v okviru tega znana šolska reforma, po takratnem prosvetnem ministru imenovana »Gentilejeva«, je odnose med Italijani in Slovenci še bolj brutalizirala. Delo izpod peresa Minke Lavrenčič-Pahor »želi prikazati odhod primorskega učiteljstva v begunstvo in v vojsko, ker se del tega učiteljstva po letu 1918 ni mogel več vrniti na Primorsko, nadlegovanje in preganjanje slovenskega učiteljstva v letih 1918–1923, odklonitev opcij preko nove meje rojenim učiteljem, predčasno upokojevanje starejših učiteljev ob uvedbi Gentilejeve reforme, odpuste mlajših učiteljev, premestitev ostalih slovenskih učiteljev v notranjost Italije, izselitev odpuščenih, preganjanih in premeščenih učiteljev v Jugoslavijo« (str. 12).

Nič ni pomagal ne ljudski revolt, ne protestna nota slovenskih parlamentarcev v rimskem parlamentu, v kateri so med drugim zapisali: »Podpisani zakoniti zastopniki slovenskega naroda v Italiji, dvigamo slovesen in odločen protest proti načrtu rimske vlade, upeljati v naše ljudske šole italijanščino kot učni jezik. S tem ukrepom je italijanska vlada položila roko na najelementarnejše in najsvetejše pravice našega ljudstva, izvršila je napad na naravno pravo, ki ga civilizirano človeštvo priznava vsem narodom in vsem plemenom na svetu (...).« Giovanni Gentile se je dobro zavedal, da Slovenci (in Hrvati) ne bodo sprejeli z navdušenjem njegove reforme. Zato je zelo hitro uvedel kopico ukrepov za »pomiritev« revolta. Ti ukrepi, ki jih avtorica popisuje na straneh 32 do 58, so obsegali: a) odpušcanje učiteljev (v času fašizma je bilo odpuščenih 168 učiteljev); b) nepriznavanje italijanskega državljanstva slovenskim učiteljem, ki so optimalni za Italijo, čemur je sledil odpust (15 odpuščenih); c) predčasno upokojevanje (20 učiteljev); č) premešcanje učiteljev v notranjost Italije (402 učitelja); d) tem zadnjim gre pristeti še tiste, ki so bili premeščeni v notranjost Italije, vendar so kasneje emigrirali v Jugoslavijo (87 oseb) ter one, ki so po premestitvi za vedno ostali v notranjosti Italije (64 oseb). Davek, ki smo ga Slovenci plačali samo na področju šolstva v obdobju med obema vojnama, je strahoten – 1280 pregnanih, odpuščenih, prestavljenih ali celo ubitih (Lojze Bratuž, Karol Širok, Ciril Drekonja) učiteljev pa tragičen dokaz o etnocidnosti medvojnje italijanske politike. Ob ne ravno dramatičnih reakcijah italijanske najširše javnosti na fašistično početje, katerega totalni in integralni nacionalizem se je izkazal v protislovenstvu, se mi vedno znova vrača v spomin stavek, ki so ga zapisali slovenski (zamejski) duhovniki že leta 1946: (...) »Imeli smo vtis, kot da vsi Italijani tiho soglašajo s fašističnim zatiranjem in se skrivaj veselijo našega narodnega pogina (...).« (Slovenski Primorci in Italija. – Slovenski Primorec, Gorica, 7. februarja 1946, str. 1).

Obstoja pa tudi svetla plat v tragediji slovenskega učiteljstva. Slovenski »primorski učitelji so bili prvi uporniki proti fašizmu v Evropi. Tihi, a vztrajni uporniki, ki se jih sploh ne spominjamo, ker njihova imena niso neposredno povezana z zapomljivimi dejanji. Knjigo o primorskih učiteljih ni bralno besedilo

v klasičnem pomenu besede, tudi ni vznemirljiva kronika, nič ni dogajanj, samo pričevanje je, dokument o nekem času, o neki slovenski pokrajini in njenih ljudeh. Noben socialni sloj ni premogel toliko uporništa kot prav primorsko učiteljstvo. Bilo je seveda tudi prvo na udaru, in to brezobzirno, toda prestalo ga je, kot bi dejal Kajuh, z uporno dvignjeno glavo« (Ciril Zlobec).

Miran Komac

France Filipič, *Ob razpotjih zgodovine*. Maribor : Obzorja, 1994, 412 strani. (Documenta et studia historiae recentioris ; X).

Izid knjige *Ob razpotjih zgodovine* ima jubilejni značaj v dveh pogledih: posvečena je petinsemdesetletnici Franceta Filipiča, priznanega zgodovinarja, literata, publicista, urednika in muzealca,¹ kratki pa je tudi pomemben dosežek uveljavljene zbirke *Documenta et studia historiae recentioris* mariborske založbe *Obzorja*, saj je Filipičevo delo deseto v njenem okviru.

France Filipič je za jubilejno objavo odbral 19 razprav in člankov, ki so bili že objavljeni v različnih zgodovinskih revijah, lokalnih zbornikih in simpozijih publikacijah, posamezna tudi v tujini, iz obdobja 1975–1992, večina pa jih je iz zadnjega desetletja. V vsebinskem pogledu so prispevki zelo raznoliki, saj obravnavajo različne probleme političnega življenja na Slovenskem in vidne osebnosti v njem, predvsem z vidika levega idejnopolitičnega tabora, iz obdobja med vojnami, tri sklepne razprave pa segajo v čas druge svetovne vojne in so lokalnega oziroma regionalnega značaja.

Prvih šest prispevkov s številnimi novimi podatki osvetljuje nekatera zanimiva in pomembna osebnosti iz političnega življenja v obdobju med vojnami. Zelo temeljita je portretna študija Lovra Klemenčiča, ki ga je prikazal kot preporodovca, dobrovoljca, rdečarmejca, pomembnega funkcionarja komunističnega gibanja v prvih povojnih letih in kot člana načelstva Jugoslovanske socialnodemokratske stranke, pri čemer je posebej poudaril njegova protiuunitaristična in proticentralistična stališča. Dva članka, delno memoarske narave prispevata zlasti k osvetlitvi življenjske poti Dušana Kermavnerja. S precej novimi viri je avtor dopolnil življenjepiso podobo Borisa Kidriča za čas od navezave njegovih stikov s komunističnim mladinskim gibanjem leta 1927 do leta 1935, ko je prevzel funkcijo sekretarja Zveze komunistične mladine Jugoslavije. Zelo zanimiva je podrobna osvetlitev odnosa vodilne politične osebnosti katoliškega tabora dr. Antona Korošca, posebej na ministrskih funkcijah, do marksističnih političnih gibanj v letih od 1919 do 1940, pri čemer je prišel do izraza tudi njegov politični pragmatizem. Obe razpravi je avtor za pričujočo objavo razširil. Delovanje Lovra Kuharja – Prežihovega Voranca v komunističnem gibanju je bilo deležno kontradiktornih ocen, razprava o njegovi vlogi in programski usmeritvi v letih od 1925 do 1928 pa je dragocen prispevek k objektivni podobi njegovih stališč o enotnih nastopih razrednih strank na volitvah in o odnosu do slovenskega nacionalnega vprašanja.

Osrednji del knjige obsegajo razprave, ki obravnavajo pomembne procese in dogodke slovenske politične zgodovine v dvajsetih in tridesetih letih, posamezne tudi na ožjih območjih. Na mednarodnem kulturnozgodovinskem znanstvenem posvetu Modinci/Mogersdorf je v dveh preglednih referatih osvetlil odnos delavskega gibanja v Sloveniji med vojnami do države in družbe ter problematiko kmeta in kmetstva v programih slovenskih političnih strank oziroma gibanj v letih 1929–1941, na simpoziju v Celovcu pa je prikazal tudi pogloblitve značilnosti odnosa slovenske politične levice do fašizma in nacizma. Pomembno problematiko iz zgodovine protifašističnega oziroma ljudskofrontnega tabora v drugi polovici tridesetih let je podrobno obdelal v razpravah o programih, organiziranosti, oblikah delovanja in vlogi delovnih narodnoobrambnih taborov slovenske visokošolske in srednješolske mladine ter o nastanku, razvoju in pomenu Zveze delovnega ljudstva Slovenije 1939–1941. To problematiko je dopolnil z nekaterimi novimi podatki kot odgovor na polemične zapise o njej, pri čemer je opozoril, da kritično zgodovinarje »nakazuje kot njeno slabost in kot tujek določeno prevzemanje kominternske politike in njeno nedorečenost v organizacijskih principih« (str. 242). V krajšem prispevku je prikazal kontinuiteto progresivnih stremeljenj v političnem življenju v Prekmurju med vojnami, z dvema sestavkoma pa je osvetlil tudi izdajanje progresivnega tiska med vojnami v Mariboru in posebej značilnosti marksistične publicistike v tamkajšnjem časopisju konec tridesetih let. Avtor se je že v več razpravah lotil obdelave problematike političnih obsojencev v mariborski moški kaznilnici, za objavo v knjigi pa je izbral razpravi o gladovni stavki poleti 1936 in o političnih zapornikih v njej med okupacijo. Posebej naj opozorimo na pomen prikaza usode okoli 300 političnih zapornikov iz avstrijskih dežel (Koroška, Štajerska, Gradiščanska), še zlasti zato, ker ga je po prvi objavi dopolnil z gradivom iz Dokumentacijskega centra odpora na Dunaju in ker v avstrijskem zgodovinoisopisu ta tema še ni bila prikazana.

V dveh razpravah iz lokalne zgodovine je podal vsestransko podobo območja Radelj ob Dravi med vojnami in kroniko narodnoosvobodilnega boja v tej občini. Sklepna razprava v knjigi o okoli tisoč Slovincih iz avstrijske Koroške v koncentracijskih taboriščih Tretjega rajha kljub težavam z dokumentacijo prva obsežnejše prikazuje obseg in potek deportacij slovenskega življa v nemška uničevalna taborišča. Ta tema pa tudi nakazuje Filipičevo načrtno zbiranje gradiva v domačih in tujih arhivih za načrtovano monografijo o koncentracijskem taborišču Mauthausen.

Za večino objavljenih razprav je značilna odlika, da so rezultat temeljitega zbiranja gradiva ne le v arhivih, bibliotekah in muzejih, temveč tudi »na terenu« pri posameznih akterjih, s katerimi je opravil tudi številne razgovore. Le za posamezne pregledne prispevke se je v večji meri oprl na literaturo. Ker je avtor za številne razprave uporabil tudi dokumente iz kominternskega arhiva, naj opozorimo, da smo pred

¹ Glej članek France Filipič – sedemdesetletnik v ZČ 43, 1989, št. 2, str. 272–274.

kratkim končno dobili v Ljubljano prvi tiskani vodnik po kominternskih fondih. Na letošnjem oktobrskem mednarodnem srečanju arhivarjev v Solunu pa so predstavniki kominternskega arhiva tudi zagotovili, da bo v prihodnje vse ohranjeno gradivo v celoti na voljo raziskovalcem, kar je bilo doslej izjema.

Knjiga *Ob razpotjih zgodovine* nam daje podobo težišč Filipičeve raziskovalne ustvarjalnosti v zadnjem desetletju. Avtor je v uvodni besedi posebej poudaril, da se je v razpravah lotil zlasti obdobja oziroma vprašanj, ki so že časovno »odrinjena v preteklost, v svojem sprepletu družbenih dilem pa so nam še vedno tako blizu, da so deležna razvnetih razprav in kontraverzних presoj« (str. 5).

Že uvodoma smo poudarili, da je z izidom knjige v počastitev življenjske obletnice Franceta Filipiča povezan tudi jubilej dragocene zgodovinske znanstvene zbirke založbe Obzorja. V okviru zbirke *Documenta et studia historiae recentioris*, ki jo je od leta 1980 z veliko prizadevnostjo urejal nedavno preminuli zaslužni urednik Branko Avsenak, so doslej izšla različna znanstvena dela iz slovenske zgodovine 19. in 20. stoletja, od znanstvenih izdaj virov o nemški in italijanski okupacijski politiki in raznarodovanju ter dnevnik Maks Šnuderla, preko monografskih obdelav začetkov samoupravljanja na Slovenskem in vloge Slovencev v politiki jugoslovanske države 1918–1929, do tematskih zbornikov razprav o začetkih industrializacije, o slovenski zgodovini in narodnem vprašanju, o zgodovini severovzhodne Slovenije in o strokovnem – sindikalnem gibanju na Slovenskem od druge polovice 19. stoletja do leta 1941, deseta knjiga pa je obravnavano Filipičovo delo. Založba *Obzorja* pa je poleg te zbirke izdala še številna memoarska in znanstvena dela s področja zgodovine, izdaja pa tudi *Časopis za zgodovino in narodopisje*.

Jubilantu Francetu Filipiču želimo, da bi uspešno uresničil svoje raziskovalne načrte, založba *Obzorja* pa naj tudi v prihodnje kaže naklonjenost do izdajanja del, ki pomenijo bogatitev poznavanja slovenske zgodovine.

Miroslav Stiplovšek

Paolo Blasina, *Vescovo e clero nella diocesi di Trieste-Capodistria 1938–1945*. Trieste: Istituto regionale per la storia del movimento di liberazione nel Friuli-Venezia Giulia, 1993. 184 strani.

Paolo Blasina, raziskovalec pri Deželnem inštitutu za zgodovino osvobodilnega gibanja Furlanije-Juljske Krajine, je strokovni javnosti znan po svojih posegih na področju cerkvene zgodovine, ki so izšli v vidnih italijanskih revijah kot »Cristianesimo nella storia«, »Qualestoria« in v »Rivista di storia e letteratura religiosa«, kjer je leta 1988 objavil znani članek »Santa sede, vescovi e questioni nazionali« in z njim še poglobil znanje, ki nam ga je posredoval Giampaolo Valdevit z delom iz leta 1979 »Chiesa e lotte nazionali: il caso di Trieste 1850–1919.«

V dramatičnih sekvencah tržaške zgodovine zadnjih 100 let se tudi institucija katoliške cerkve ni uspela izogniti butanju valov političnega vsakdana. Iz prejšnjega stoletja vemo, da je Dunaj preko Vatikana dokaj redno v Trstu potrjeval slovenske škofe, kar je bilo po svoje razumljivo, saj je tržaško škofijo naseljevalo večinsko slovensko in hrvaško prebivalstvo. Po letu 1918 se je marsikaj dokaj radikalno spremenilo, kar je zgodovinopisje redno beležilo. Vse do imenovanja Antona Santina na mesto tržaško-koperskega škofa so se zadeve med cerkvenim in nacionalnim odvijale za slovenske vernike dokaj dramatično, a vendarle z zavestjo, da se škof Fogar vseeno zavzema vsaj za osnove enakopravnosti. Kasneje, po letu 1938 so se stvari obrnile. Po Lavu Čermelju (Il vescovo Antonio Santin e gli Sloveni e Croati nelle diocesi di Fiume e Trieste-Capodistria) na slabše, po mnenju drugih (Guido Botteri, Antonio Santin, Trieste 1943-45. Scritti, discorsi, appunti, lettere presentate e commentate a cura di G. Botteri) pa na bolje in »v skladu z veliko ljubeznijo, ki jo je škof gojil do vseh vernikov svoje dieceze«. O tem, kako kontroverzna je vseskozi bila oseba A. Santina, so pisali še G. Miccoli, P. Zovatto, G. Cuscito in drugi, kar po eni strani dokazuje veliko zanimanje, ki ga je historiografija namenila osebi in delu tega škofa v letih 1938–45, pa do let priključitve Trsta k Italiji in tja do poznih šestdesetih, ko je Santin prosil za škofovo ad personam. Rodil se je leta 1895, prav takrat, ko je histerija italijanskega iredentizma dosegla spet enega svojih viškov in je apostolski nunciji na Dunaju po tajnih poizvedovanjih jezuita Kolba na Sv. Sedež sporočil, da boleha tržaško-koperski škof Glavina za boleznijo delirium tremens. Vatikan je v bistvu že takrat izbral opcijo, ki se je od Leona XIII vlekla tja do Pija XII, torej opcijo parcialnega interesa nad univerzalizmom.

Antonio Santin je zasedel mesto tržaško-koperskega škofa leta 1938, potem ko je že od leta 1933 bil reški škof. Blasina je pri svojem delu, kar je veliko priznanje njemu in stroki, lahko konsultiral, po izrecnem dovoljenju tržaškega škofa Lorenza Bellomija, arhiv tržaške kurije do leta 1945. Pri svojem delu, (navdihoval se je pri mentorju G. Miccoliju) je upošteval nekatere osnovne mejnike ali pokazatelja »VERŠKEGA ŽIVLJENJA V DIECEZI« (1. poglavje).

Za začetek nam Blasina ponudi v branje Santinovo uvodno razmišljanje in pisanje ob desetletnici konkordata med Vatikanom in fašistično Italijo, da bi bralec lahko razumel, zakaj je Sv. Sedež zamenjal Fogarja s Santinom na stolici Sv. Justa. A. Santin, ki je postal škof na nacionalno mešanem ozemlju (2/3 Slovencev in Hrvatov, 1/3 Italijanov) se je navduševal nad Lateranskim paktom, saj je »ta izredno srečni dogodek, ki ga lahko štejemo med epohalne trenutke zgodovine (frazеologija je pač primerna času), ko je bila Italiji povrnjena 'grantina' enotnost duha«. To je bil torej koncept, ki je bil sprejemljiv za Sv. Sedež, čeprav je ta apel prihajal iz krajev, kjer se je ta granit brusil s krasom in flišem in kjer se »vse ljudstvo« pravzaprav ni »združevalo okrog oltarjev blagosloveljenega režima«, kot sta si želela Santin in Vatikan, ki si je po desetletjih italijanskega liberalnega antiklerikalizma izbojeval status državne religije.

Santin je ob svojem nastopu izrazil željo, da bi režim podpiral cerkev povsod tam, kjer bi ta zahtevala, torej tudi v civilnih zadevah, v zadevah javne morale, obnašanj itd., kar vnaša v medsebojne odnose med lokalno cerkvijo in režimom občutek konkurenčnosti in celo napetosti, tudi na področju uporabe slovenščine v cerkvi. »Nek minimum jim moramo dopustiti«, pravi Santin, »drugače nam bodo ti naši pridni verniki ušli v druge cerkve«. Režim naj bi po škofovem mnenju posvečal več pozornosti tem cerkvenim ločinam, ki bi lahko prehiteli katoliško cerkev na reformnih vprašanjih manj tradicionalne cerkvene doktrine ali pa na dilemah modernizacije cerkvenega življenja v smislu sekularizacije socialnih in moralnih, pa tudi navsezadnje nacionalnih vprašanj. Pomanjkanje rešitev na socialnem in nacionalnem torišču bi lahko med ljudmi vse bolj identificiralo katoliško cerkev z režimom in v tem smislu lahko opazamo določeno distanciranje vernikov od uradne katoliške cerkve, kar sta v italijanski historiografiji zabeležila G. Rochat (Regime fascista e chiese evangeliche) in T. Sala (Retrosceca politico-religiosi delle persecuzioni di minoranze evangeliche).

Paolo Blasina nam v svojem delu tudi pove, da je tržaško-koprška dieceza združevala tržaško in istrsko provinco ter da je imela 115 župnij, 35 kaplanij, 11 vikariatov in da je za dušno pastirstvo skrbelo 143 duhovnikov. Škof je po prevzemu škofije na podlagi vprašalnikov in pastoralnih obiskov ugotavljal, da sta vernost in morala primerno zdravi in da nastaja določena dihotomija le na relaciji med mestom in okolico a ne na nacionalnem področju, kjer so stvari s strani režima, ki je trden in stoji dobro v sedlu, dobro urejene (sic!), ampak da prihaja do sindroma »Stella del nord« oz. do vprašanja nekaterih nemoralnih miselnih vzorcev z mesta na podeželje, kar načinja bukolično enotnost vaške skupnosti. Škofa, pravi Blasina, so vznemirjala tudi vprašanja neomalthuzijanstva in kontrole rojstev, kar je po njegovem posledica razvodenosti režima, ki da je »zgubil osnovne prvine svoje revolucionarnosti in trdnosti«.

Kot pravi G. Quazza v svoji *Storia del fascismo e storia d'Italia*, je tudi režim moral upravičevati izbiro velikih v Italiji (monarhija, veleposest, industr. kapital, vojska, Vatikan), da je prišel na oblast in se zato po desetletju revolucionarne države vse bolj spreminja v povsem navadno italijansko stranko na oblasti, ki pa se prav v letih, ko je Santin prevzel to vzhodno škofijo, pripravljala na vojno. Odnos z režimom ostaja torej v mejah normale in tudi na predvečer Ducejevih besed na trgu Venezia je Sv. Sedež, tako kot v prvi tudi v drugi svetovni vojni iskal vzroke tega gorja v dekadenci in krivdi posameznika in človeštva. »Za vse to obstaja upravičena pokora, to je vojna«.

Kljub sekundarnosti »NACIONALNEGA VPRAŠANJA« (II poglavje) se je Santin vseeno zavzemal za to, da bi bila nekatera vprašanja v zvezi z drugače govorečimi pozitivno rešena v okviru cerkvenega občestva. V tem smislu je leta 1939 in 1940 pripravil dve duhovniški srečanja na temo »Verniki zapuščajo vero«. Paolo Blasina je ti dve dvojezični pobudi vzel kot primer, kako se je škof znal približati vsej večjezični stvarnosti dieceze. Čeprav je Santin skušal vsa nasprotja, ki so tlela na področju zanikanja ene nacionalnosti, skriti pod plašč univerzalnosti katoliške vere, sta prav obe srečanja demantirali ta idiličen pogled na svet dvojezičnosti, ki ga je skušal škof uveljaviti. Gospod Virgilij Šček, bivši poslanec v rimskem parlamentu ter angažirani duhovnik iz Lokev pri Trstu, je na konferenci polemiziral s svojim škofom, češ »da pripravljala sestanke, ki so le zunanji izraz neke namišljene akcijske enotnosti, ki je ni in je ne bo, dokler slovensko in italijansko duhovščino ločijo tako globoko protislovja in dokler bodo slovenski verniki nasilno izseljeni, zaprti, policijsko preganjani in v tako globoki neenakopravnosti«. Oseba in delo ter nasilni izgon škofa Fogarja so bili le še spomin. Santin se je, zahtevajoč spoštovanje hierarhije, dvignil nad nacionalna vprašanja in zahteval zvestobo do Kristusove cerkve.

Paolo Blasina je nakazal veliki patriotski naboje tega Istrana, ki se je povzpel do najvišjih cerkvenih oblasti in časti. Santin se je do potankosti naučil lekcije Pija XI o uporabi slovenščine v liturgiji ter o liturgiji v javnosti, kar je povedal že Lavo Čermelj. Novo je to, ugotavlja Blasina, da je bil Santin pristaš nenasilne asimilacije v smislu, da je treba neuko in nacionalno še ne formirano slovensko prebivalstvo tudi z vero uvesti v 2000 let staro italijansko kulturo, »zibelko prava in kulture«. Narodnost je bila po njem »kulturna izbira« in vsak se je lahko odločil za kaj drugega, pa čeprav se njegov priimek konča na ič ali na ač. Odnos in težko razmerje med Santinom in Fogarjem je zrcalna slika politične izbire, za katero se je odločil Sv. Sedež na teh vzhodnih markah italijanskega kraljestva. In ko je skušala slovenska skupnost in njeni duhovniki bypasirati škofa in so se s pismi, prošnjami in memoriali direktno obračali na Vatikan, je izbruhnil kolerični Santinov značaj do podrejenih. Slovenski duhovščini je očital, »da se preveč ukvarjajo z vprašanji jezika in vse manj z vprašanji vere in cerkve«. Blasina je temu sporu v okviru tržaško-koprške škofije pozorno prisluhnil in utemeljil, da je bila pravica uporabljati materinščino pri verouku neodtujljiva pravica naravnega prava.

V definiranju »slovenske duhovščine, kot največji oviri pri italijaniziranju aloglotov«, je posledično sledila in se perpetuirala 100 letna gonja proti njim. V času Santina s korenčkom in palico, čeprav je škof vseskozi svetoval zmernost in ljubezen. Z vse hitrejšim približevanjem VOJNE (III pogl.) so postajali odnosi oblasti do Slovencev in Hrvatov vse bolj neznosni. Iz Trsta so izgnali slovenščino iz zadnjih hiš, kjer se je še uspela ohraniti v javni rabi in neitalijanski kler je okusil izgon, ricinus in konfincinjo. Škof se temu ni mogel upreti, saj je po konkordatu bila cerkev garant reda, miru in morale v družbi. Planirana bonifikacija aloglotov ni šla po načrtani poti in škof je zato izgubljal pregled nad deli škofije, ki so bili oddaljeni od velikih centrov in so postajali z leti vse bolj interesna sfera rezistence.

Antonio Santin je z velikim zanosom pisal o patriotski vojni v Afriki, »ki bo Italiji povrnila veličino Rima in svetlo bodočnost«, vendar je ostajal prav tako zelo pozoren opazovalec domačih dogodkov, kje so se z ustanovitvijo čet (Ispettorato speciale di pubblica sicurezza), ki so imele predvsem protiverzilski značaj, spremenili odnosi sožitja tako v civilnem, kot v cerkvenem življenju. Iz vsega, kar je Blasina uspel pregledati, izhaja, da je škof že od samega začetka imel negativen odnos do narodnosovobodilnega gibanja, kar si lahko razložimo s cerkvenim konformizmom, ki spoštuje legitimnost oblasti. Vendar škof

opozarja še na »volka, ki se skriva pod ovčjo kožo«, misleč seveda na ideje socialne prenove, ki spremljajo narodnoosvobodilni boj, tudi že v širšem zaledju mest.

Ob padcu režima od »25. VIII do 8. IX 1943« (IV pogl.) je katoliška cerkev zapolnila določene civilne, politične in upravne praznine, ki so nastale s padcem konstitutivne oblasti. »Le Bog je večer«, komentira Santin ta »tragičen« dogodek. »Ljudje in vladarji odhajajo, Bog ostaja«, vzdihne Santin po več ko dvajsetletni fašistični diktaturi. Škof je v času pred prihodom Nemcev, ko se je določel revolt pravkar dogajal, napisal dve pastoralni pismi, eno za italijanske, drugo za slovenske vernike. V slednjem je spregovoril o bratski ljubezni, o odpuščenju v Kristusu, ki je vse gorje prevzel nase, da bi rešil ljudstvo. Nepriemerost takega pisanja je spodbudila gospoda Kjudra iz Tomaja, da je škofa opozoril, naj se pismo ne bere s prižnic, ker gredo stvari na terenu dosti hitreje, v smeri narodne osvoboditve, kot si to lahko v mestu razlagajo. »Režim je padel«, piše Kjuder, »in prepovedi, ki jih je fašizem zaostril do skrajne mere, niso več potrebne«.

V tem smislu so se znaki nestrpnosti do politike Santina širili po vsej diecezi. »Ali bomo res zadnji v naši katoliški cerkvi?« sprašujejo člani cerkvenega pevskega zbora iz okolice Kopra. »Povsod že pojejo slovensko, ali bo cerkev res zadnja?« Ob takih in drugačnih zahtevah, ki so prihajale s terena (veliko je potreboval slovenskih in hrvaških duhovnikov, frančiškanih in sestrah), opaza Paolo Blasina, da je padec režima škofa tako presenetil, da se je zatekel v šok, v čisti imobilizem, kar je le pokazatelj intenzivnega sovražja tega škofa s propadlim režimom. Pastoralno pismo, ki so ga v diecezi razdelili v 15.000 kopijah, govori prav v teh terminih, v terminih časovne abstraktnosti katoliške cerkev, ki vse preživi. »Cerkev je edina, ki vas lahko varuje«. Na to institucijo se lahko obrnejo vsi, »saj je škof pod svoj plašč vedno sprejel lačne in revne«. O kakršnikoli ublažitvi jezikovnih prepovedi ni bilo v tem pismu niti sledu.

Čeprav je padec fašizma v različnih delih dieceze različno odmeval, ostaja kot pribito, da se je moral »KLER SOOČITI S PARTIZANSKIM GIBANJEM« (V pogl.). V Istri je, kot piše Blasina, hrvaška duhovščina kljub prevodnosti manifestirala svojo pripadnost idealom narodne osvoboditve, saj so podpisali trije duhovniki (S. Štifanić, Z. Brumnić, J. Pališić), krasili proglas »Istarski narode«, ki ga je v Pazinu 26. 9. 1943 izdal ZAVNOH.

Še neko zanimivost opaza naš avtor pri pregledovanju Santinovih papirjev, in sicer, da kljub pričakovanjem, ki so bile sad 40-letne povojne italijanske propagande glede fojbe, v škofijskem arhivu (ACVT) ni zaslediti ničesar o nasilju nad civilnim prebivalstvom v Istri. Čeprav je Blasini mons. Luigi Parentin, vodja tržaškega škofijskega arhiva, iskreno pomagal pri iskanju kakršnegakoli indica o nasilju nad italijanskim prebivalstvom, sta iskalca v arhivu odkrila le zahvalno pismo fašističnih veljakov, ki so se zahvaljevali gospodu Brumniću, da jih je rešil pred partizani.

Prihod nemških čet je pomenil hud trenutek za primorsko prebivalstvo. V ofenzivi je zgorelo več vasi, mnogo ljudi je bilo pobitih, veliko je bilo deportiranih in zaprtih in teror je postal prekleta vsakdanjost, ki jo je bilo težko živeti. Duhovščina se je, kot pravi Blasina, kjer je le mogla, postavila v bran ožrogenemu prebivalstvu, vendar so padale žrtve tudi na tej fronti. Gospoda Šimeta Milanovića so ustrelili, gospod F. Vecchiet je bil odpeljan v Dachau in se ni več vrnil, gospoda Zelka so kar obesili v opomin lokalnemu prebivalstvu. Nekateri, ki so verjetno Nemcem in Italijanom kaj povedali ali pa tudi ne, so, kot gospod Miran Sancin iz Doline pri Trstu, izginili po partizanski roki, kar pomeni da se je ilegalna fronta razširila že na Istro in na velike dele slovenskega Primorja ter celo v Trst in njegovo neposredno zaledje. Blasina ugotavlja, da se iz arhiva ne da izslediti nobenega vira, ki bi dokazoval, da se je škof na kakršenkoli način potegnil za lastno čredo in svoje pastirje.

Santin, piše avtor, je deloval na drugih vprašanjih. Izkoriščajoč obsežno mrežo informatorjev in poročevalcev je podrobno obveščal Vatikan o tukajšnjih dogodkih ter o razraščanju narodnoosvobodilnega gibanja. »Ti ljudje«, piše škof, »zahtevajo zase vso oblast in neuko ljudstvo jim to verjame«. Ker so ti dopisi šli v Rim v letu 1943, lahko razumemo, da si je Santin prizadeval, da bi Sv. Sedež prepričal o nujnosti izkrcanja zaveznikov v Istri, kar je bila povsem realna varianta, ki so jo načrtovali predvsem Angleži. V teh poročilih, ki so značilna prav za konec leta 1943, se je škof dotaknil tudi problema sodelovanja slovenske in hrvaške duhovščine z rezistenco. Ta kler, ki so ga varuhi italijanstva vedno obravnavali z veliko mero nezaupanja, je bilo po škofovih navodilih in po mnenju tistih, ki so skrbeli za kontinuiteto rapalske meje, potrebno skrbno nadzorovati in »IZVAJATI NANJ NENEHNE OBLIKE PRITISKA« (VI pogl.). Prav ti italijanski krogi so namreč na osnovi podatkov in ustreznih analiz ugotovili, da je bilo s padcem fašistične Italije konec nekega obdobja ter da je rapalska meja črta, ki jo bo v bodoče treba braniti. Zato je bilo definiranje slovenske duhovščine, češ da je motilni element v obrambeni verigi italijanstva, tisto dejstvo, ki je škofa ločilo od svojih slovenskih in hrvaških pastirjev.

Med slovensko in hrvaško duhovščino se je dvignila zavest, da je nekega temnega obdobja za zmeraj konec ter da so aspiracije narodne osvoboditve, ki jih izraža partizansko gibanje, vse bolj realne. »To ni bilo«, kot pravilno sklepa Blasina, »neko enotno izraženo gibanje«. Kot v vseh dogajanjih, ki jih skuša zgodovinar zajeti v studeneč povedanega, se je tudi ta stran zgodovine odvijala najprej kot serija osebnih zgodb, pozitivnih izkušenj in občutenih dilem, ki so se prepletale ena z drugo od Krasa pa tja do zadnjih zaselkov Istre, kjer je bilo raznarodovanje vezano še na socialno bedo in je bilo trpljenje tako trpko, da ga tudi vdanost Bogu ni premagala. Koliko trpljenja, ponižanj in maltretiranja je v teh 25. letih pretrpelo slovensko in hrvaško prebivalstvo, vedo le prizadeti in celo zgodovina težko opiše to gorje in uničujoče posledice.

Seveda je fenomen komunizma, ki je spremljal narodnoosvobodilni boj, hromil določene iniciative slovenskega klera, ki je imel še v spominu opozorilo msgr. Jakoba Ukmarja iz Trsta oz. iz Škedenja – tega najbližjega tržaškega predmestja stisnjene med železarno in lesnim pristaniščem, znanim po pekaricah, ki so pekle najboljši kruh in ga prodajale v centru mesta – iz leta 1931, ko je opozoril, da pomeni vna-

šanje italijanskega nacionalističnega duha v cerkveno življenje tisti neminovni trenutek, »ko se bodo slovenski ljudje začeli odvrnati od cerkve in ... kam naj se potem obrnejo, če ne h teorijam, ki so družbeno revolucionarne in nevarne«.

Vendar je od časa Ukmarjeve pridige ob zaključku Marijinega meseca leta 1931 minilo že 12 let in nekatere stvari so se bistveno spremenile. Fašistično in italijansko večnost, ki jo je granitni Mussolini obljubljal, se je krhala iz dneva v dan in tudi njegovi atributi (v Saloju) niso bili več tako trdni kot nekoč. Zato je tudi slovenski kler sprejel nacionalno opcijo, ki jo je prinašalo novo gibanje, misleč kot gospod Božo Milanović, kar je citiral tudi sedanji poreško-puljski škof, ki ga poznamo po izjavi o nesprijemanju italijanskega državljanstva iz avgusta 1994, češ da »režimi prolaze a države ostaju«. To novo stališče slovenskega in hrvaškega klera se je konsolidiralo vse bolj, bodisi v zavesti protagonistov kot v percepcijah Sv. Sedeža, ki postaja sčasoma center, kjer se zbirajo informacije in sprejemajo odločitve tudi na zavezniški ravni. Vatikan postane tisti element dvoživke, kjer se srečujejo interesi bodočih zmagovalcev in poražencev, ter se že vlečejo poteze bodočih interesnih sfer in tudi meje. Tu seveda prevladuje italijanska cerkev, čeprav sta tam prisotni še hrvaška in seveda tudi slovenska. Izidor Cankar je v Rimu nastopal integrativno v smislu pristanka bodoči Jugoslovanski državi. Na srečanju, ki ga je pripravil s predstavniki druge strani, z dr. Krekom, z Ivanom Avčinom in dr. Jankom Kraljem, sogovorniki niso bili pripravljene sprejeti stališča hrvaške cerkve, da »režimi prolaze ...«. Njim je bila ta misel tuja, ker so prihajali iz sveta drugačnih miselnih vzorcev, kjer je bila ideologija močnejša od nacionalnega vprašanja. Občestvo ljubljanske škofije ni moglo nikdar razumeti travmatične stvarnosti dogodkov tostran rapalske meje in svet ekskomunikacije, s katero je grozil Santin neposlušnim slovenskim duhovnikom, jim je bil tuj in nepoznan.

Te Santinove grožnje so bile Blasini izraz nezadostne poglobitve škofa v ta vprašanja, ki so bila travmatična predvsem na osebni ravni prizadetih. V določenem trenutku, ko se posamezniku, tudi duhovniku podre svet, v katerem je živel in odraščal (svet malega in velikega seminarja), torej okolje v duhu enciklike Divini Redemptoris Pija XI, in so se na obzorju pokazali znaki neke sveže nacionalne ideje, se je lahko marsikomu vse staro in naučeno podrla in to je tista prelomnica, ki je marsikoga v primorskem kleru postavila neminovno na drugo stran. Nerazumevanje nacionalnega vprašanja, ki ga je pokazal Santin, je še dolgo bremenilo odnose med slovensko duhovščino in škofom, za kar Blasina kot pozoren analitik krivi predvsem škofa, ki ni znal prisluhni drugače koncipirani nacionalni stvarnosti v tej tržaškoproskopski diecezi. Vsakomu je lahko jasno, da so bili duhovniki proti komunizmu in da s te plati res niso rabili pritiskov, ki so prihajali s škofovimi pismi. Vsakemu pa bi bilo lahko jasno, da je bilo nacionalno vprašanje tisti magnet, kateremu se po 20-ih in več letih zatiranja slovenski in hrvaški kler ne na osebni in kasneje tudi ne na organizacijski ravni »Zbora svečnikov Sv. Pavla« ni mogel upreti.

Teško bi bilo te občutke bolje izraziti kot je to storil tržaški pisatelj Fulvio Tomizza v knjigi *Boljše življenje*, ko je z enkratno potezo svoje pisateljske nadarjenosti, prikazal vso socialno in nacionalno bedo svojega mežnarja Martina. Temu zvestemu cerkvenemu slugi je po desetletjih ukripljenega hrba in povešenih oči pred italijansko gospodo zrasla nacionalna in socialna zavest ob prihodu partizanov. Tomizza je torej prikazal tisti silni občutek podrejenosti in posledične osvoboditve, ki je bila tako značilna za leto 1944 v Istri. Tomizzov roman si je res še enkrat vredno prebrati ob hermetični govorici porumenelih papirjev, ki jih je tako vestno in z občutkom zbral tržaški raziskovalec Paolo Blasina. Ta simbioza med literaturo in viri je zanimiva tudi v luči povsem sodobnih težav z našo zahodno sosedo, ko nam ponuja državljanstva in negenetično izbiranje nacionalnosti. Tudi takrat je hrvaška cerkev prehitela slovensko in reagirala hitreje in odločneje od slovenskih škofov. In te odsotnosti odpirajo dileme o tem, kaj si v bistvu misli slovenska škofovska konferenca o problemih nacionalnosti in koliko je slovenski kler onstran Rapalla znal kapitalizirati izkušnje preteklih dogodkov. V tem smislu bi lahko rekli s Stanetom Gabrovcem, da ni nihče na katoliški strani vseh historičnih in dramatičnih stvari, ki so se dogajale med in po drugi svetovni vojni, analiziral sine ira et studio.

To je, kot sem imel že priliko zapisati, storila za Trst in Primorsko Miccolijeva šola cerkvene zgodovine in mnoge nejasne strani so se osvetlile in pomagale k znosnejšemu sožitju tamkajšnjega prebivalstva. Zato je Blasinov portret škofa Antonia Santina pomemben iz različnih aspektov tudi iz interpretacije proglasa vseh škofov *Adriatisches Kunstenland*, ki so obsojali vse oblike nasilja, ki je in primis, kot ugotavlja avtor, res bil apel Nemcem, ki so ga vsi 'uporni' duhovniki razumeli kot grožnjo z izobčenjem vsem, ki bi podpirali partizansko gibanje.

Bližal se je konec vojne in v tem smislu se je Blasina lotil zadnjih 20. mesecev zasedbe in »NACISTIČNE REPRESIJE IN VLOGE KATOLIŠKE CERKVE« (VII pogl.), ki se v času vse večje polarizacije in okrutnosti ni znašla več s svojo deklarirano ekvidistanco med vpletenimi stranmi. Mesec april 1944 se je začel s streljanjem 71. talcev na Opčinah ter z obežanjem 90. rodoljubov na ulici Gega v Trstu. V letu 1944 se je iz dimnika rižarne pri Sv. Soboti, ki so ga Nemci in pomožno italijansko osebje spremenili v uničevalno taborišče, valil črn dim, ki so ga iz bližnjega semenišča nedvomno morali opaziti. In kljub temu so bili Santinovi posegi pri gaulajterjevem namestniku Avstrijcu baronu dr. Wolseggerju povsem formalne narave. Čeprav so skozi dimnik rižarne šle tudi znane tržaške iredentistične židovske družine, v arhivu ni sledu o kakršnekoli pisnem posegu škofa pri nemških oblasteh. Obstaja le pismo ljubljanskemu škofu Gregoriju Rožmanu kot Santinova prošnja, če lahko izsledi dva transporta Tržčanov, ki so bili namenjeni v koncentracijska taborišča. Škof je v letu 1944 predvsem poudarjal nadčasovnost institucije Katoliške Cerkve, ki se ni hotela pretirano vezati ne na institucionalno nemško oblast ne na predstavnike rezistence in je poudarjala, da je »vsa groza teh časov le kazen za grehe človeštva«.

»VERSKO ŽIVLJENJE« (VIII pogl.) se je v tem času, kot ugotavlja avtor, v Trstu in na Primorskem odvijalo z veliko intenzivnostjo, saj je bilo vse več obhajil, vse več je daryl cerkvi in več je celo

slovenskega in hrvaškega tiska. Novembra 1943 je Santin od škofa Rožmana prevzel obred priporočitve devici Mariji za prvih 5 sobot v novem letu. To je bilo opravilo za družine, ki bi po molitvah dobile tiskano potrdilo, ki naj bi izničilo poškodbe, ki jih je vernikom povzročil komunizem. To seveda ni bil eksorcizem ampak kot iz dopisa škofa Rožmana škofu Santinu tudi izhaja, da »si non solum dioecesis Labacensis sed etiam fideles slovenicae nationis tuis dioecesis eidem periculis comunismi athei expisiti eadem tempore hanc devotionem peragerant«, je bila ideologija še vedno glavna skrb obeh dušnih pastirjev.

V mesecih po padcu fašizma se je iz internacije v Bergamu vrnil gospod Božo Milanović, kateremu je Santin poveril skrb za hrvaški katoliški tisk. Ker so bili vprašalniki še vedno glavno škofovo orodje pri ugotavljanju javnega mnenja vernikov v diecezi, so škofovi analitiki in on sam kmalu ugotovili, da so te povečane mere odprtosti do neitalijanskih vernikov v bistvu že kasnele nad razvojem dogodkov in da so se nekateri res trdneje strnili okrog svojih hrvaških in slovenskih duhovnikov, da pa so mnogi cerkev že zapustili zaradi škofove nacionalistične politike. Ti vprašalniki so pokazali tudi neko novost v obnašanju ljudi, in sicer povečanje praznoverja, ki je naraščalo z negotovostjo in približevanjem vojne. Cerkev je po Blasinovem mnenju spretno izkoristila to stanje med prebivalstvom in kot kršitelja ponudila osebo in lik papeža Pija XII, »ki mora postati glavna preokupacija vsakega kristjana, ker ... ko vse propada je le lik naslednika Sv. Petra tisti nepremagljivi kamen, ki lahko pomaga svojemu ljudstvu kot Pastor angelicus«.

Blasina je te vprašalnike, ki so izražali mnenje vernikov iz vse škofije, dobro interpretiral in izkoristil za analizo javnega mnenja v mestu in okolici, saj so verniki v pretežno predmestnih župnijah (Barkovljah, Ricmanjih, Sv. Jakobu, Borštu itd.) izrazili določeno mero nezaupanja v institucijo cerkve, ker jih ta »ni branila ne pred ricinusom ne pred spreminjanjem priimkov, ne pred spreminjanjem krajevnih imen, ne pred ukinitvijo slovenskih šol in društev in časnikov, ne pred konfinacijami ne pred izseljevanjem in bonifikacijami«. To čaščenje in poveljanje Pija XII s prižnic je zbudilo odpor pri ljudeh, ki jih je vojna postavila na zelo trdna tla nevarnosti za vsakdanjo existenco, in zato je Blasina objavil prošnjo gospoda Kjudra iz Tomaja, ki ni zastopal ekstremnih stališč, naj se »s čaščenjem Pija XII neha, saj je to provokacija za dokaj efemerne cilje in da Tomaj ni Trst, ker da tu že vlada OF, ki točno pozna vsak njegov korak in vsako njegovo besedo«.

10. 6. 1944 so zavezniki prvič bombardirali Trst in s tem dali jasno vedeti, kje je to mesto locirano v zavezniškem strateškem načrtu. Padlo je 400 ljudi, kar je bil dokaz, da niso bili izbrani strateški cilji, ampak da je bila to zastraševalna akcija. Vse bolj so se tudi zapletali cerkveni »ODNOSI Z OBLASTMI IN NACIONALNO VPRAŠANJE« (IX pogl.). Glede bombardiranja je tržaški škof sledil zgledu milanškega škofa Schusterja, ki je pisal angleškemu kralju Juriju VI, naj neha z bombardiranjem italijanskih mest. Santin je poslal pismo papežu, naj vendar zavezniki nehalo s tako barbarskimi dejanji. Odgovor Sv. Sedeža je bil seveda izmikajoč češ da se zaveznikom ti protesti ne izročajo, ker so že kar alergični nanje, naj pa škof nadaljuje s pošiljanjem informacij o položaju stičnih točk s slovenskim in hrvaškim narodno-osvobodilnim gibanjem. Drugo bombardiranje Trsta oktobra 1944 je škofa povsem izčrpalo in svetoval je vernikom, »naj vsak nosi svoj križ«. Nasilje Nemcev in italijanskih fašistov je Santin definiriral v pismih Sv. Sedežu kot »divjanje zaradi divjanja, brez političnega smisla, ki potiska prebivalstvo v objem rezistence«. Santin je pravilno sklepal, da bo ljudstvo šlo »danes v rezistenco, jutri v Jugoslavijo in komunizem«. Isto je sklepal tudi kardinal Schuster, ki je v tem smislu obtožil fašizem in to v pismu sporočil tudi Mussoliniju, da bo R.S.I. z ekscesi Italije potisnila v objem levice.

Antonio Santin, pravi Blasina, je sklepal, da je problem povojne ureditve bistveni politični problem v teh krajih in je to tudi konstantno sporočal v Rim že od znanega pisma Sv. Očetu 30. XI 1943, ko je prvič izrazil dvom v partizane. Od takrat pa do aprila 1944, ko je kar sam stopil v stik z njimi (»to so ljudje iz hoste, ki ne poznajo oblike sodobnega komuniciranja in spoštovanja«), pa do povsem negativnega mnenja iz jeseni istega leta, je teklo njegovo poizvedovanje o namerah, ciljih in moči tega gibanja, ki je ogrožalo njegovo škofijo in njegovo domovino. »To je šiba božja«, pravi, »to je zmes ignorance, nasilja, neizkušnosti, časti in arogance, ki je v civiliziranem svetu ne poznamo«.

Na osnovi teh alarmantnih sporočil so na Sv. Sedežu elaborirali nekaj not kot promemorijo za Churchillja kot sledi: »from various parts it is reported that if the armies of Marshal Tito enter these zones (especially Trieste) alone, great numbers of person may be massacred. It is most desiderable that detachments of English and American troops be there to prevent such an unfortunate occurrence«, kar kaže na to, da se je bitka za meje začela že zelo zgodaj in da je italijanska varianta imela zelo močne zaveznike.

Sodelovanje škofa s konstitutivnimi oblastmi Adriatisches Küstenland so skušali mnogi zamegliti. Zadnji v vrsti teh ustvarjalcev legend je tržačan G. Botteri, ki nam ponuja v branje kar rezistenčnega Santina, kar pa, kot ugotavlja Blasina, ne zdrži kritike virov. Med drugim bremeni škofa njegovo pismo teologu msgr. Saiovitzu, naj interpretira akt škofove prisege Hitlerju, češ, da je suverenost ozemlja prešla iz italijanske na nemško stran. V polemiki z Botterijem meni Blasina, da je treba škofa ocenjevati povsem pragmatično z oceno njegovih dejanj in konkretnih obnašanj v času fašistične Italije, Adriatisches Küstenland, Narodnoosvobodilne oblasti (porezali so ga z žiletkami), Svobodnega tržaškega ozemlja in Republike Italije, ko je bil vseskozi za krmilom svoje tržaško-kopske škofije.

Pred socialnimi teorijami, ki so se približevale, kot se je približevala fronta, je Pij XII septembra 1944 prešel v ofenzivno prav na področju socialnih pravic. Dolgo ni bilo slišati tako vehementnega s socialo nabitega govora iz ust kakega papeža, le da je prišel v bistvu prekasno. Togliatti je ob svojem povratku iz Moskve z znanim Salernskim obratom odprl pot sodelovanja z meščanskimi strankami in si s tem zagotovil sedež v novi povojni vladi nacionalne enotnosti. Ta prerivanja na italijanskem političnem prizorišču so angažirala Sv. Sedež in vso italijansko cerkev, saj je tudi Santin izdal proglas, ki je bil namenjen tržaškemu delavstvu in ki je bil sozvočen s papeževimi besedami o socialni pravičnosti.

Vprašanje bodoče državne pripadnosti je mobiliziralo ljudi vseh slojev in tudi duhovščina je ta problem izrazito občutila in se polarizirala. Italijanska se je, pravi Blasina, v celoti izrekla za status quo, slovenska in hrvaška pa, žigosani od tako žgočih udarcev in ob tako grozljivih izkušnjah prejšnjih desetletij, »nista imeli nobenih dilem«. Organizirati se je bilo treba v lastni nacionalni skupnosti. Prav v tej dihotomiji je Blasina tudi kot angažiran katolik poiskal bistvena vprašanja vloge in mesta katoliške cerkve v kriznih časih, tokrat velike tragedije druge svetovne vojne. Cerkev je z vse večjim uveljavljanjem nacionalnih cerkva izgubljala v svoji univerzalnosti. Čeprav so postajale te stvari vidne šele ob zaostrenih odnosih ob koncu druge svetovne vojne, so bile klice te hude dileme prisotne v Primorju, kot je pravilno ugotavljal že G. Valdevit, že celo stoletje. Tridentinska in tržaška škofija sta bili s strani Sv. Sedeža deležni posebne pozornosti že ob nastajajočem iredentizmu. V tem smislu bi težko sprejeli Blasinovo tezo o dveh nacionalizmih in ekstremizmih, ki jo je razvil za čas pred iztekem druge svetovne vojne. Italijanski imperializem je svoje strateške cilej namreč postavil že v petdesetih letih prejšnjega stoletja in tej planirani akciji so sledila desetletja realne politike in velikih investicij v podjetje »severovzhodna meja«. Zato so bili v zadnjih odrezkih prejšnjega stoletja prav slovenski in hrvaški duhovniki tarča najhujših napadov italijanskega iredentizma. Torej le ni šlo za isto krivdo in iste grehe, saj je imperializem prihajal vedno z iste strani, enkrat s povečevanjem kulture in vere, drugič z orožjem, tretjič s penzijami in državljanstvom in v tem smislu bi tudi ta zelo pozorni avtor lahko definiral krivce večdesetletne napetosti v tisti smeri, ki jo je italijansko zgodovinopisje že začrtilo.

Bližalo se je usodno »LETO 1945« (X. pogl.) in tudi za tržaško-koprsko škofijo je prihajal čas obračuna, saj je bila družba in z njo tudi katoliška cerkev povsem razklana. Da bi sintetiziral duh časa, uporablja Blasina konsekvencen odnos med duhovniki, verniki in partizani v času, ko je padeč nacizma in fašizma bil le še vprašanje časa in so bila obsežna območja škofije de facto pod partizansko oblastjo. Ta trikotnik (duhovnik – prebivalstvo – partizani) je postajal vse bolj nezložljiv. Te težave so se odražale različno v različnih geografskih okoljih in intenziteta spora je bila temu primerna. Ta dva svetova – svet socialne in nacionalne prenove ter svet tradicije in tradicionalnega gledanja na stvari sta si bila po Blasinovem mnenju neminovno različna in se na čas, ki postaja vse bolj dramatičen, tudi različno odzivata. V oba aglomerata prihajajo nove ideje, nove zamisli, vendar veliko urbano središče na že obravnavane ideje socializma in enakosti reagira na nek logičen sprejemljiv način, medtem ko življenje na vasi, še posebno v Istri kaže, da novo prihaja kot nevihta s furlanske nižine, ki podira pred seboj vse plotove in ovire.

Na slovenskem Krasu so se te stvari spet drugače reflektirale. Velika tradicija kulturnih, prosvetnih, političnih, hranilniških in drugih društev ter časnikov (Edinost 1874), je bila v teh krajih stara že skoraj 100 let. Novo, ki je prihajalo, je bilo že domače in Vilfani kakršnekoli generacije so bile že dobro znani, tudi med dušnimi pastirji. Oseba in delo gospoda Virgilija Ščeka sta primer angažiranega primorskega duhovnika, ki je v sebi nosil vsa protislovja odnosa škofa do slovenske duhovščine. Na zboru svečnikov Sv. Pavla, kjer je bila tema srečanja »Duhovniki in novi časi« so sklenili, da nekateri duhovniki, predvsem tisti iz Ljubljane, ki so partizanstvu izrekli odkrit boj in se držali maksime, da je vsaka pomoč OF smrtni greh, niso ravnali pravilno; nekateri drugi so šli v OF in se tam povsem angažirali; tudi ti so zgrešili.

Zbor je menil, da je bila pravašna je srednja pot ter da mora biti odnos do te edine politične grupacije, ki je izvojevala vojno, korekten, saj »moramo vedeti, da je bilo 90% našega prebivalstva za OF iz nacionalnih motivov«. Ta zapisnik, ki je nastal že nekaj časa po koncu vojne (1. 9. 1945), nosi v sebi zametke istih misli že iz časa, ko je vojna še trajala. Že takrat je bilo jasno, da je diskriminanta tekla nekako po rapalski meji. Onstran te meje je bila slovenska cerkev kompromitirana, tostran je ločnice pa slovenski duhovniki niso bili nikdar gospodarji zgodovinskih resnic. Še več. Njihovo trpljenje in trpljenje Primorcev jim je dajalo možnost, da so lahko videli nekoliko širše čez plot oblasti in da so se kljub težavam in propustom v lastnih vrstah znali poniženo ukloniti volji svojega ljudstva. Kot ilustracijo nelinearnosti nekaterih odločitev slovenske duhovščine je avtor pokazal na odnos med msgr. Jakobom Ukmarjem in poslancem ter duhovnikom Virgilijem Ščekom, ki sta često zašla v kakšno polemiko, ki je bila posledica različne ocene aktualnih političnih dogodkov.

Ko so aprila 1944 primorski duhovniki po sledi hrvaških želeli ustanoviti Zbor svečnikov, je škof tako vehementno reagiral, da se je ustanovni sestanek lahko vršil šele septembra istega leta, ko so bile zadeve že bistveno drugačne. Kljub temu je msgr. Ukmar zboru predstavil manjšinsko mnenje češ, da »je društvo povsem odveč in da z njim nima smisla vztrajati«. Temu separatnemu mnenju je postavila nasproti Ščeka večinska resolucija, ki pravi, da morajo »duhovniki odločno zahtevati, da se Primorje priključi Jugoslaviji, ter da je Zbor še kako pomemben za nove čase, ki prihajajo«. V zvezi s tem je Šček spet izrazil mnenje, da je narodna emancipacija pomembnejša od režimov, ki niso za vselej.

Ta razčičevanja med primorsko duhovščino niso bila zelo enostavna in še danes bi lahko pozoren diaognostik tržaškega duhovniškega vsakdana opazil globoke zarastline, ki so nastale na tkivu tega dela slovenskega primorskega klera. Gre za ozadja, ki jih je po eni plati poznajo le prizadeti in so globoko skrita v talarjih duhovščine, ki pa sčasoma izbruhnejo na dan v priznanjih ali obtožbah, ki so jih protagonisti namenjali škofu in njegovim pretoriantem. Tem ozadjem so bili priča tudi prizadeti verniki in njihovi otroci, ki smo se udeleževali verskih obredov in bogatega verskega življenja v samem najstrožjem centru Trsta in smo morali temu škofu, ki nas je pozdravil v tako okorni slovenščini, ki nas je silila v smeh, poljubiti prstan na roki, čeprav smo doma in po določenih namigih našega kateheta vedeli, da je ta škof 'manjaščavi' (da žre Slovence). In v tem smislu gre opozoriti na soodvisnost politike podeljevanja državljanstev, ki jo je vodila italijanska oblast tudi po sugestiji Santina, na politiko napredovanj, na odnos, ki ga je imel škof do msgr. Ukmarja, čeprav je le ta bil velik pristaš hierarhije in pokornosti.

Verjetno ne gre drugače kot da ugotovimo, da je ta meja nerazumevanja, ta diskriminanta tekla po črti narodnosti in da je tisti, ki je zagovarjal tezo tihe asimilacije bil nagrajen, drugi, ki so bili tudi po evharistiji in po teoriji višji od tega Istrana, ki je prišel solit pamet Tržačanom, pa so ostali z njim v večnem konfliktu. Danes, ko večina klera prihaja že z druge strani meje in se včasih simpatični štajerski dialekt zasliši s kakšne tržaške prižnice, je pač drugače kot takrat, ko je msgr. Jakob Ukmar v kleni škedenjščini s prižnice ozmerjal raznarodovanje in nepopravljive krivice, ki so se nam, tudi pod plaščem Svete Katoliške Cerkve, zgodile v zadnjih devetdesetih letih.

Zelo verjetno je ta diskriminanta tekla tudi po črti sekularizacije družbenih, moralnih in socialnih vprašanj in vnašanja socialnih kategorij v krščanstvo. Marsikateremu intelektualcu (Stanko Vuk) so preprečili realizacijo socialne in nacionalne želje, ki bi jo lahko izrazil z odhodom v partizane. V tem smislu lahko rečemo, ker pač knjiga Paola Blasine govori o njem, da je bila dogmatičnost škofa A. Santina vedno premosorazmerna njegovemu pragmatizmu. Na žalost je v svoji dolgi karieri spregledal, da je lahko krščanstvo generiralo tudi neko drugo naravno silo in sicer narodnost, a ne le pri lastnem ampak tudi pri sosednjem narodu.

Odprtje fronte v neposrednem zaledju Reke in Trsta je najavljalo »KONEC VOJNE« (XI pogl.), na kar so se po malem pripravljali vsi in seveda tudi naš škof, ki je že dolgo skrbel za to, da se institucija cerkve ne bi preveč kompromitirala z nemškimi in fašističnimi oblastmi. Škof je, potem ko je v delavstvu in Slovencih definiral največjo potencialno nevarnost, prvim spregovoril v ladjedelnici Sv. Marka o ljubezni in možnosti odpusčenja, drugim pa vrnil slovenščino v nekatere centralne tržaške cerkve (Sv. Ivan, Sv. Jakob, Barkovlje, Rojan), čeprav ga je v teh stvareh že prehitel Gaulaiter Rainier.

S 1. majem 1945, ko je bil Trst osvobojen nemških, salojskih, kozoških in drugih kvizlinških enot, se je v Trstu po nekajdnevni vojaški formirala tudi civilna oblast, ki je pozorno skrbela za dvojezično zastopnost v izvoljenih predstavništvih. Spet se je pri iskanju virov ponovila situacija izpred dveh let, ko je škofijski arhiv ostal povsem nem in ni potrdil sumarnih eksekucij tržaškega italijanskega prebivalstva. Blasina ugotavlja, da kljub velikim pričakovanjem v tem arhivu ni papirjev, ki bi dokazovali indiskriminiran pogrom nad Italijani. Seveda pomeni prihod slovenske vojske in oblasti v Trst, Gorico in Istro za italijansko prebivalstvo nekaj povsem iracionalnega na nivoju italijanske kulturne zavesti, ki je v trenutku spoznala, da so ji postali enakopravni tisti, ki jih prej sploh ni bilo, o katerih so pa vsi vedeli, intelektualni krogi pa še posebej, kakšne krivice so pretrpeli dolga leta po prvi vojni. In ko je na toliko oknih tržaških ulic zaplapolala slovenska in rdeča zastava, je bilo marsikomu tesno pri srcu.

Škof, ki je v Trstu ostal edina referenčna točka starih časov, oz. kontinuitete oblasti, je deloval zelo umirjeno. Sprejemal je predstavnike NOB, vojaške in civilne funkcionarje, zavedajoč se, da ga nova ljudska oblast prav tako uporablja v svoje namene, kot je on svojo karizmatičnost, da je lahko ostal na svojem mestu. S tega položaja je skrbel za zapornike in internirane, ki so jih odposlali v Jugoslavijo, sluteč, da pomeni protestirati za tistih 568 obsojenih na smrt zaradi kolaboracionizma, izgubljeni kredibilnost in čas. Santin se je v tistih štiridesetih dneh obnašal povsem korektno do nove oblasti, čeprav je vse beležil in vneto pripravljal svoj obisk pri Sv. Očetu (12. 6. 1945), vedoč, da se bodo stvari odločale drugje in ne v Trstu.

V posebni avdijenci pri Piju XII je obnovil zadnjih 20 mesecev trpljenja in vojne, definiral svojo vlogo pri obrambi italijanstva in boju proti komunizmu ter označil problem fojb, kot že dolgo planirano maščevanje Slovanov nad Romani. Glavni krivci so bili seveda komunisti, predvsem italijanski, ki so po diktatu Moskve prodali italijanske nacionalne interese. Glede novih meja je škof pragmatično svetloval Sv. Očetu, naj se v izogib kasnejšim tragedijam doseže, da zavezniki zasedejo vso Julijsko krajino in naj se za določen čas ustanovi neka posebna državna tvorba pod patronatom Lige Narodov, zavedajoč se, da je Italija, kljub svoji rezistenci in izjavi o sobojevanju (cobeligeranza) z zavezniki, izgubila vojno in da bo sedela za zeleno mizo na drugi strani, na strani poražencev. Škof se je zavedal, da Rapalla ne bo rešil, vendarle je s takim postopanjem skušal doseči postopno reševanje stvari, kjer bi čas delal za italijanske interese.

Da je bil obisk škofa pri Piju XII mišljen integrativno v italijanskem smislu, pričajo tudi obiski pri De Gasperiju, ki je posredoval za obisk škofa pri angleškem in ameriškem ambasadorju v Rimu. V smislu povedanega tudi razumemo, da Sv. Sedež ni umaknil tega kompromitiranega škofa s tako občutljive in nevalrgične politične točke. Kot se to vedno dogaja v politiki, ne moremo reči, da je Vatikan vodil Santinovo politiko v Julijski krajini, ali da je Santin povsem sam usmerjal vatikansko politiko do teh krajev in do teh vprašanj. V takih situacijah in na teh nivojih prihaja do funkcionalnih soodvisnosti in tudi Santinovo politiko je Vatikan spremljal, ker je diplomacija zamenjala vojno stanje in v tej konfrontaciji je Santin nekomu koristil, česar se je ta izkušeni škof prav dobro zavedal in sicer, da prav njegova oseba pomeni enotnost škofije od goriškega Krasa pa do sredine Istre, torej skoraj cele Julijske krajine do rapalske meje.

Posledice njegovega angažiranja so bile opazne tja do leta 1945. Santinovo podpiranje italijanske nacionalne politike je bilo tudi vzrok zmage Krščanske demokracije na prvih povojnih volitvah v Trstu, mestu, ki je bilo tako ponosno na svojo liberalno tradicijo. In v tem smislu se na koncu te izčrpe recenzije res lahko vprašamo z avtorjem, kakšen je bil vendar ta škof in katero je bilo njegovo pravo lice. Ali je bil to, kot je pokazal Čermelj, res fašistični škof, ali pa verjamemo Botteriju, ki propagira njegovo rezistenco, ali pa Blasini, ki na osnovi preverljivih virov umešča tega moža v kontekst njegovih dejanj in odločitev na dolgi časovni razdalji. Kot objektivni opazovalci dogodkov izpred 50-ih let lahko mislimo, da je bilo v tem prebrisanem Istranu malo vsega, kar smo prej našeli, da pa gre Santina ocenjevati prav v okviru škofijskih politik v Italiji v tem času od Leona XII, ki je 1828 to škofijo ustanovil do Pija XII, ki jo je reformiral, pa do Pavla VI, ki je 2 leti po Osimu ločil kopsko škofijo.

Tržaško škofijo je diferencirala od drugih italijanskih škofij (ki seveda ob 300-ih italijanskih škofih ni enotna, kot ni nikdar bila ob tezi o treh Italijah) prav specifična nacionalnega vprašanja. In v tem smislu, če povzamemo že povedano, lahko rečemo, da se škof Santin tega ni prav dobro zavedal ne po defenstraciji Fogarja, ne ob trpljenju slovenske narodnostne skupnosti v Kraljevini Italiji. Santin je v svoji globoki antropološki pripadnosti mestu zanikal kakršnokoli pravico do okoliške kulture in je v tem smislu vedno zahteval nacionalno hegemonijo ter identifikacijo z italijansko državo. To je bil znak globokega religioznega in nacionalnega konformizma, ki je bil v popolnem nasprotju s sinonimom sodobne države. Tradicija je nedvomno vredna spoštovanja in so stvari, ki jih v dobrobit državljanov res lahko opravlja institucija katoliške ali kake druge cerkve, vendar vse to ni substancialna sila države. Vsakič, ko so z religioznostjo želeli zapolniti ali osvetliti identiteto naroda, se je zamenjala demokracija, ker se mora posameznik, če želi ostati del naroda, podvreči konformizmu, torej modelu družbe, ki ni enak za vse in kjer eni verniki veljajo več, drugi pa manj, kot je to določal Konkordat, ki je Santina in družbo okoli njega pogojeval do take mere, da smo pač vsi le rezultat časa, v katerem živimo.

Globoko je ostala v zavesti tistega časa zasidrana misel Benedikta XV, da je suverenost dana od Boga, čeprav je bil proces evropskega fenomena združevanja v nacionalne države v polnem teku. To stališče je revidiral Pij XII, ki je nacionalizem razdelil v pravičnega in krivičnega, kar je bila nesposobnost cerkvene hierarhije, da bi razumela in sprejela fenomen nacionalnega vprašanja za vse udeležence v tem procesu. Kasneje se je Pij XII po uspehu konkordatske logike odločil za pretirano nacionalno noto vatičanske politike. In če gledamo iz tega aspekta, lahko ugotovimo, da se tržaško-koprski škof ni mogel izogniti logiki svojih papežev, kar se jasno vidi pri prebiranju njegovega pastoralnega pisma iz septembra 1943, kjer je tako jasno izražena abdikacija evangelijskemu univerzalizmu. Torej lahko rečemo, da je bil A. Santin človek dveh konceptov in sicer Konstantinske cerkve (pozitiven odnos do vsake oblasti) in koncepta, da cerkev ne more človeka zapustiti v dramatičnem svetu političnih odločitev, ker bi »padel v prepad«. Zato je Santin dobro premislil svojo izjavo »jaz sem škof – jaz sem cerkev! moja čreda so italijanski državljani in kdor mene ne posluša, ta ni iz moje črede«. Odveč je sklicevati se na francosko revolucijo, ker je suverenost od Boga in brez cerkvenega priznanja ni države.

V tem smislu lahko razumemo, da je Blasinovo delo, ki govori o škofu A. Santinu, le izgovor za obravnavanje dosti bolj kompleksnih vprašanj odnosa med državo in cerkvijo. Kot se vedno zgodi pri tako kompleksnih delih, lahko pričakujemo pozitivne in negativne reakcije na to knjigo. Naša je nedvomno izredno pozitivna, saj delo »Vescovo e clero nella diocesi di Trieste-Capodistria« z ene strani zapira še odprte rane, ki jih skoraj vsak v tej tržaški stvarnosti, ki je nam bolj razumljiva, ker smo jo živeli in jo pretrpeli, nosi s seboj kot travmatično izkušnjo iz nelahke preteklosti. Z druge strani pa Blasinovo delo odpira povsem sodobna vprašanja sozvočja med državo in cerkvijo in kaže na razmejitve, ki naj ne bodo vsiljene ampak demokratično sprejete tudi s strani institucije Cerkev, ki je za razliko od marsikatero druge cerkve obdržala hierarhičnost od Rima, kot svoj najvišji credo.

Res, tudi za bodočnost teh krajev in tudi širše Evrope se lahko vprašamo, ali je Katoliška cerkev znala izkoristiti kapital trpljenja in pristanek veri, ki ga je sprožila druga svetovna vojna. Kje so globoka razmišljanja, ki jih je rodilo trpljenje, po vstajenju nove družbe in po iskanju novih, bogatejših oblik duhovnega življenja. Zakaj, se z avtorjem lahko sprašujemo, je vse ostajalo le v kategorijah čisto pragmatičnega interesa? Zakaj se je proces sekularizacije zaustavil in je v prod stekel ves zaklad eklezijastične kulture? Ta veliki potencial cerkve se ni uresničil in v povojni Italiji, kjer je na volitvah zmagala politika popolarov, so lahko le slutili nove poti, ker je prevladala pragmatičnost nad vernostjo in evharistijo. Najbolj angažirane dele katoliške družbe so realistični voditelji žrtvovali v korist političnemu uspehu, kar je mnoge odvrnilo od evangelija in katoliške cerkve. In tako bo – ne da bi delali analogije z današnjimi razmerami v onstranpalskih prilikah – pristno krščanstvo moralo počakati na ugodnejši čas, ko bo, (kot je zmeraj) reševalo prav tisto, kar je v naših krhkih posodah vedno, kar je v minljivem svetu neminljivo.

Boris M. Gombač

ČASOPIS ZA ZGODOVINO IN NARODOPISJE

Revija z najdaljšo tradicijo med slovensko zgodovinsko periodiko izhaja že od leta 1904 in objavlja prispevke, ki niso zanimivi le za bralce iz severovzhodne Slovenije, saj posegajo tudi v širši okvir slovenske zgodovine.

ČZN izdaja Zgodovinsko društvo v Mariboru s sodelovanjem mariborske univerze. Naročiti ga je moč pri Založbi Obzorja, SI-62001 Maribor, Partizanska 5.

LETNO KAZALO – ANNUAL CONTENTS

RAZPRAVE – STUDIES

Rajko Bratož, Bitka pri Frigidu v izročilu antičnih in srednjeveških avtorjev	5–45
The Battle at Frigidus in the Tradition of Antique and Medieval Authors	
Ignacij Voje, Prikaz zgodovine Celjskih grofov v Kosovih delih	47–53
Review of the History of the Counts of Celje/Cilli in the Works of Milko Kos	
France Martin Dolinar, Cerkevnoupravna ureditev slovenskega prostora do ustanovitve slovenske metropolije 1968	55–61
Ecclesiastic-administrative Regulation of the Slovene Territory until Foundation of the Slovene Metropolis 1968	
Gerald Grimm, Raziskovanje gimnazijske zgodovine v Avstriji	63–78
Researching of History of the Gymnasium in Austria	
Helmut Castritius, Barbari – antiqui barbari. K poselitveni zgodovini jugovzhodnega Norika in južne Panonije v pozni antiki (od konca 4. do srede 6. stoletja)	137–147
Barbari – antiqui barbari. To the Settlement History of Southeastern Pannonia in the Late Antique (from the End of the 4th to the Middle of the 6th Century)	
Miha Kosi, Templarji na Slovenskem. Prispevek k reševanju nekaterih vprašanj srednjeveške zgodovine Prekmurja, Bele Krajine in Ljubljane	149–186
Knights Templars in Slovenia. Contribution to Solving Some Questions Concerning the History of Prekmurje, Bela Krajina and Ljubljana	
Vasko Simoniti, Pustote v 14. in 15. stoletju	187–194
Desolated Farms in the 14th and 15th	
Metod Benedik, Kapucini v Novem mestu	195–216
Capuchins in Novo mesto	
Vlado Valenčič, Trgovina na Kranjskem v 18. stoletju	217–230
Trade in Carniola in the 18th Century	
Stane Granda, Sloveniens Blatt – časopis iz leta 1848	231–252
Sloveniens Blatt – a Newspaper From the Year 1848	
Marjeta Šašel-Kos, Romulovo poslanstvo pri Atilu (Ena zadnjih omemb Petovione v antični literaturi)	285–295
The Embassy of Romulus to Attila (One of the last Citations of Poetovio in Classical Literature)	
Andrej Pleterski, Ecclesia demonibus addicta (Povedka o poganskem svetišču v Millstattu)	297–306
Ecclesia demonibus addicta (A Tale of a Pagan Temple in Millstatt)	
Peter Kos, Denarnišтво na prostoru današnje Slovenije v času od 12. do 14. stoletja	307–317
Monetary Activity in the Region of Slovenia in the Period from the 12th to the 14th Centuries	
Catherine D. Carmichael, Rodovitnost Cerkniškega jezera	319–327
The Fertility of Lake Cerknica	
Janez Cvirn, Deželnozbornske volitve 1861 na Štajerskem	329–333
Provincial Diet Elections 1861 in Styria	
Boris Radosavljevič, Katoliška narodna stranka in Hrvati v letih 1897–1903	335–351
Catholic National Party and Croats in the Years 1897–1903	
Samo Kristen, Pet Britancev in vprašanje Trsta v letu 1945. Poskus »dekonspiracije« nekega diplomatskega dokumenta	351–402
Five Englishmen and the Trieste Question 1945 : an Attempt at De-conspiracy of a Diplomatic Document	
Mathias Springer, Novi odgovori in stara vprašanja o bitki pri Adrianoplu	433–442
New Answers and Old Questions about the Battle at Adrianopolis	
Peter Kos, Denarni obtok v slovenskem prostoru v pozni antiki	443–447
The Monetary Circulation in Slovenian Territory in the Late Antiquity	
Janez Höfler, Raziskovanje srednjeveške umetnosti na Slovenskem	449–456
Medieval Art Research in the Slovenian Territory	
Vlado Habjan, Voja za kneževino Celjskih in mir 1460 v Požarnici (Pusarnitz) na Koroškem	457–498
War for the Principality of the Counts of Celje/Cilli and Peace in Požarnica/Pusarnitz in Carinthia	

Peter Štih, Goriški grofje	499–518
The Counts of Gorica/Gorizia	
Antoni Cetnarowicz, Slovenci in vprašanje gališke avtonomije v letih 1868–1873	519–535
Slovenians the Question of Galician Autonomy in the Years 1868–1873	
Av gust Lešnik, Berlinska konferenca treh internacional – poskus oblikovanja politike »enotne fronte«	537–546
Berlin Conference of Three Internationals – An Attempt of the “United Front” Policy Formation	
Marjan Britovšek, Tragedija Nikolaja Ivanoviča Buharina	547–558
Tragedy of Nikolay Ivanovitch Bucharin	

ZAPISI – NOTES

Igor Grdina, Srednji vek na Slovenskem v raziskavah literarne vede (Raziskovalno poročilo za obdobje 1968–1993)	79–102
Middle Ages in the Slovene Ethnic Territory in the Researches of the Literary Science (Research Report for the Period 1968–1993)	
Tone Ferenc, Poročilo o razmerah na Kočevskem spomladi 1939	103–116
Situation Report on the Kočevje/Gotschee Area in Spring 1939	
Peter Vodopivec, Ob novem učnem načrtu pouka zgodovine v gimnazijah	253–258
About the New History Curriculum in Grammar Schools	
Predlog razgrajenega učnega načrta zgodovine za gimnazije	258–269
Draft of a detailed History Curriculum in Grammar Schools	

PROBLEMI IN DISKUSIJA – PROBLEMS AND DISCUSSION

Dušan Nečak, Nekaj kratkih pripomb k prispevku Petre Svovljšak o prvi svetovni vojni in Slovencih	117–118
Some Short Remarks to the Petra Svovljšak’s Study on the First World War and Slovenes	

IN MEMORIAM

Walter Markov (Janko Prunk)	271–272
Pavel Stranj (1946–1994) (Boris M. Gombač)	403–405
Branko Petranović (1927–1994) (Vera Kržišnik-Bukić)	405–406

JUBILEJI – ANNIVERSARIES

Božo Otorepec – sedemdesetletnik (Sergij Vilfan)	559–561
Božo Otorepec – Septuagenarian	
Bibliografija prof. dr. Boža Otorepca (Nataša Stergar)	561–564
Bibliography of Prof. Dr. Božo Otorepec	

POLEMIKA – POLEMIC

O vojni, ki še traja, oportunističnih slovenskih zgodovinarjih, raznih neverjetnostih, borovnicah in še čem (Dragan Matić)	565–566
About the Still Lasting War, Opportunist Slovene Historians, Various Incredibilities, Blueberries and about Some More Things	
»Zgodovinopisje za vsakdanjo rabo bo torej še naprej aktualno« (Dragan Matić) ali: »Što se babi snilo, to se babi htilo« (Stane Granda)	566–567
“Historiography for everyday usage is consequently going to be quite topical” (Dragan Matić) or: “What a harridan dreamt of that’s what a harridan wants”	

KONGRESI, SIMPOZIJ, DRUŠTVENO ŽIVLJENJE – CONGRESSES, SYMPOSIA, SOCIETY EVENTS

Slovensko podjetništvo (Eva Holz)	119–120
Slovene Entrepreneurship	
Življenje in delo Dragotina Lončarja. Posvet ob 40-letnici smrti (Stane Granda)	120
Life and Work of Dragotina Lončar. Colloquium on the 40th Anniversary of his Death.	
Mednarodni simpozij o Leninu (Avgust Lešnik)	121–122
International Symposium on Lenin	

Mednarodni kulturno-zgodovinski simpozij Modinci 1994 (Olga Janša-Zorn)	273–274
International Cultural-Historical Symposium Mogersdorf 1994	
Prvo zasedanje slovensko-avstrijske komisije zgodovinarjev »Sosed v ogledalu soseda (od leta 1848 do danes)« (Janez Cvirn)	407–408
The First Session of Slovenian-Austrian Commission of Historians "Neighbour in the Mirror of Neighbour (from the Year 1848 until Today)"	
27. zborovanje slovenskih zgodovinarjev z občnim zborom Zveze zgodovinskih društev Slovenije (Žarko Lazarevič)	569–570
27th Convention of Slovenian Historians with General Meeting of the Historical Association of Slovenia	
Simpozij »I muri della storia« (Zidovi zgodovine) (Loredana Umek, Egon Pelikan)	571–574
Symposium "I muri della storia" (The Walls of History)	
Pretekli čas – bodoče življenje. Trst 1954–1994 (Boris M. Gombač)	574–576
Past Time – Future Life. Trieste 1954–1994	

OCENE IN POROČILA – REVIEWS AND REPORTS

Argo XXXV (Jasna Horvat)	123–124
Zgodovina za vse. 1/1994 (Vasko Simoniti)	124–125
Oto Luthar, Med kronologijo in fikcijo. Strategija historičnega mišljenja (Boris M. Gombač)	125–126
Norbert Ohler, Sterben und Tod im Mittelalter (Janez Mlinar)	126–128
Statut koprškega komuna iz leta 1423 z dodatki do leta 1668 (Darko Darovec)	128–130
Influenze ed echi della Rivoluzione francese a Trieste e nel Friuli (Branko Marušič)	130
Žarko Lazarevič, Kmečki dolgovi na Slovenskem (Jože Prinčič)	130–132
Mario Gariup, La Val Canale fra le due guerre mondiali (Miran Komac)	132–133
Adrijan Pahor, Il crepuscolo del TLT e i partiti autonomi sloveni (1952–1954) (Miran Komac)	133–134
Stanko Flego & Lidija Rupel, Prazgodovinska gradišča Tržaške pokrajine (Anja Dular)	275–275
Hannes Stekl – Marija Wakounig, Windisch-Graetz (Vasilij Melik)	276–277
Mirjana Strčić, Temelji književne epohe (Branko Marušič)	277
Elio Apih, Carlo Schiffrer (Branko Marušič)	277
Anka Vidovič-Miklavčič, Mladina med nacionalizmom in katolicizmom (Mirko Stiplovšek)	277–279
Ptujski arheološki zbornik: ob 100-letnici muzeja in Muzejskega društva (Martin Šteiner)	409–412
Ivo Lukanac, Diocletianus: Der römische Kaiser aus Dalmatien (Rajko Bratož)	412–413
Renate Pillinger, Der Apostel Andreas. Ein Heiliger von Ost und West im Bild der frühen Kirche (Rajko Bratož)	413–414
Renate Pillinger - Andreas Pülz - Hermann Vetter (Hrsg.), Die Schwarzmeerküste in der Spätantike und im frühen Mittelalter (Rajko Bratož)	414–415
Habsburžani. Zgodovina evropske rodbine (Vladimir Kološa)	415–416
Miloš Jakopec, Časnikarstvo na Dolenjskem 1848–1941 (Stane Granda)	416–417
Branko Marušič, Matija Vertovec. Njegova doba in podoba (Stane Granda)	417
1914–1918 Scampare la guerra (Petra Svovljšak)	418–421
Luigi Amadeo di Biase, Le cartoline delle brigate e dei reggimenti di fanteria nella guerra del 1915–1918 (Branko Marušič)	421
Maurizio Coradazzi - Giovanni Spinato, Antichi termini confinati del Friuli (Branko Marušič)	421–422
Simon Wiesenthal, Pravica, ne maščevanje (Oto Luthar)	422–424
Ferenc Stipkovits, Porabski Slovenci (Renata Mejak)	424–425
Bruna Ciani, Trieste 1954–1956: il Memorandum d'Intesa e i gruppi politici autonomi sloveni (Miran Komac)	426–427
Jarčev zbornik (Stane Granda)	427–428
Igor Grdina, Celjski knezi v Evropi (Ignacij Voje)	428–429
Annales 3/93: Anali Koprškega primorja in bližnjih pokrajin (Avgust Lešnik)	577–578
Maurice Keen, Srednjeveška Evropa (Ludvik Čarni)	578–579
Spisi dubrovačke kancelarije (Ignacij Voje)	579–580
Ljubisav Andrić, Seoba u sporovima (Zvezdan Marković)	580–583
John Ellis, The Social History of the Machine Gun (Andrej Pančur)	583–585

Henrik Tuma, Pisma. Osebnosti in dogodki (1893–1935) (Franc Rozman)	585–586
Minka Lavrenčič-Pahor, Primorski učitelji 1914–1941 (Miran Komac)	586–588
France Filipič, Ob razpotjih zgodovine (Miroslav Stiplovšek)	588–589
Paolo Blasina, Vescovo e clero nella diocesi di Trieste-Capodistria 1938–1945 (Boris M. Gombač)	589–596

OBVESTILA – INFORMATION

Priprave na 27. zborovanje slovenskih zgodovinarjev (IO ZZDS)	134
Preparations for the 27th Convention of Slovene Historians	
Obvestila o izhajanju Zgodovinskega časopisa (Janez Stergar)	281
Informations on the Issuing of Zgodovinski časopis – Historical Review	
Obvestila o izhajanju Zgodovinskega časopisa (Janez Stergar)	576
Informations on the Issuing of Zgodovinski časopis – Historical Review	

LETNO KAZALO – ANNUAL CONTENTS

Letno kazalo Zgodovinskega časopisa 48/1994	597–600
Annual Contents of Zgodovinski časopis – Historical Review 48/1994	

IZVLEČKI – ABSTRACTS

Izvečki razprav v Zgodovinskem časopisu 48, 1994, 1	I–II
Abstracts from Papers in Zgodovinski časopis – Historical Review 48, 1994, 1	
Izvečki razprav in člankov v Zgodovinskem časopisu 48, 1994, 1 in 2	III–VI
Abstracts from Papers and Articles in Zgodovinski časopis – Historical Review 48, 1994, 1 and 2	
Izvečki razprav in člankov v Zgodovinskem časopisu 48, 1994, 2 in 3	VII–X
Abstracts from Papers and Articles in Zgodovinski časopis – Historical Review 48, 1994, 2 and 3	
Izvečki razprav in člankov v Zgodovinskem časopisu 48, 1994, 2, 3 in 4	XI–XVI
Abstracts from Papers and Articles in Zgodovinski časopis – Historical Review 48, 1994, 2, 3 and 4	

UDK 929 Markov W.

PRUNK Janko, dr., znanstveni svetnik, Inštitut za novejšo zgodovino, SI-1000 Ljubljana, Kongresni trg 1

Walter Markov (1909–1993)

Zgodovinski časopis, Ljubljana, 48/1994, št. 2, str. 271–272

Sn. (Sn., En.)

Walter Markov se je kot W. Mulec rodil 5. 10. 1909 v Gradcu. Osnovno in srednjo šolo je obiskoval tudi v Sloveniji. Studiral je na vrsti nemških univerz in 1934 diplomiral v Bonnu. Zaradi političnega dela je preživel 9 let v nacističnih zaporih. Po vojni je delal na univerzi v Leipzigu, kjer je bil od 1949 do 1974 profesor novejše zgodovine. Njegovo znanstveno delo je bilo posvečeno francoski revoluciji in leta 1973 je skupaj z Albertom Saboulom izdal svoje najpomembnejše delo *Velika revolucija Francozov (Die Große Revolution der Franzosen)*. Umrl je 3. julija 1993 v Berlinu.

R. Stergar

UDK 929 Stranj P.

GOMBAČ Boris M., dr., ravnatelj, Narodni muzej, SI-1000 Ljubljana, Prešernova 20

Pavel Stranj (1946–1994)

Zgodovinski časopis, Ljubljana 48/1994, št. 3, str. 403–405

Sn. (Sn., En.)

Pavel Stranj se je rodil 4. avgusta 1946 v Trstu. Po končanem študiju na Filozofski fakulteti trzaskе Univerze je začel sodelovati s Slovenskim raziskovalnim inštitutom (SLORI) v Trstu. Posvečal se je raziskovanju šolskva, demografskih vprašanj in dilemam gospodarskega razvoja manjšine. Objavil je več kot 150 člankov in razprav o tej problematiki. Njegovo najpomembnejše delo je knjiga *La comunità sommersa. Sloveni in Italia dalla A alla Z*, ki je temeljni prikaz življenja slovenske manjšine v Italiji. Dr. Stranj je umrl 18. septembra 1994 v Trstu.

R. Stergar

UDK 929 Petranović B.

KRŽIŠNIK-BUKIĆ Vera, dr., znanstvena svetnica, Inštitut za narodnostna vprašanja, SI-1000 Ljubljana, Erjavčeva 26

Branko Petranović (1927–1994)

Zgodovinski časopis, Ljubljana, 48/1994, št. 3, 405–406

Sn. (Sn., En.)

Prof. Branko Petranović se je rodil leta 1927 na Cetinju in umrl 17. junija 1994 v Beogradu. Diplomiral je iz prava in zgodovine na beograjski univerzi. Od 1969 do 1992 je bil profesor zgodovine na beograjski univerzi. Bil je verjetno najplodnejši avtor za sodobno zgodovino na področju bivše Jugoslavije in je objavil 26 knjig ter več kot 600 člankov, razprav ali esejev. Poleg tega je uredil pomembne zbirke dokumentov za zgodovino Jugoslavije v 20. stoletju.

R. Stergar

UDK 936.3 (381 Adrianopolis) "03"

SPRINGER Matthias, dr., redni univ. prof., Otto-von-Guericke-Universität Magdeburg, Institut für Geschichte, D-39104 Magdeburg, Virchowstrasse 24

Novi odgovori in stara vprašanja o bitki pri Adrianopolu

Zgodovinski časopis, Ljubljana 48/1994, št. 4, str. 433–442, 45 cit.

Sn. (De., Sn., En.)

Avtor kritično ocenjuje dosedanje raziskave temeljnih vprašanj o bitki pri Adrianopolu 378 kot so: pomen dogodka za zgodovino rimskega cesarstva in Gotov, potek bitke, njeno lociranje, velikost v spopad vpletenih armad, vrednost literarnega izročila itd. Kljub vrsti analiz in kljub pomembnim novim spoznanjem ostajajo ključna vprašanja v zvezi s potekom bitke nerešena, prav tako ostajajo sporne ocene pomena dogodka za zgodovino rimskega cesarstva in za zgodovino Gotov. Kot motiv, ki je dosti vplival na izid spopada, avtor izpostavi paniko med rimskimi vojniki germanskega porekla, do katere je prišlo potem, ko je v boju padel cesar.

R. Bratož

GOMBAČ Boris M., Ph. D., Director, National Museum, SI-1000 Ljubljana, Prešernova 20

Pavel Stranj (1946—1994)

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994 No. 3, pp. 403—405

Sn. (Sn., En.)

Pavel Stranj was born on 4 August 1946 in Trst/Trieste. After finishing studies on the Faculty of Arts of Trieste University, he started his collaboration with the Slovene Research Institute (SI ORI) in Trieste. His researches concentrated on schools, demographic questions and the dilemmas of economic development of minority. He published more than 150 articles and treatises on this subject, his most important work being the book *La comunità sommersa. Sloveni in Italia dalla A alla Z (The Submerged Community: An A to Z of the Slovenes in Italy)*, the basic presentation of life of the Slovenian minority in Italy. Dr. Stranj died on 18 September 1994 in Trieste.

R. Stergar

UDC 936.3 (381 Adrianopolis) "03"

SPRINGER Mathias, Ph. D., Full Professor, Otto-von-Guericke-Universität Magdeburg, Institut für Geschichte, D-39104 Magdeburg, Vitchowstrasse 24

New Answers and Old Questions about the Battle at Adrianopolis

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 4, pp. 433—442, 45 notes

Sn. (De., Sn., En.)

The author analyses modern interpretations of the battle at Adrianopolis in 378 and estimations of significance of this battle for the history of the Roman Empire and for the history of Goths. A special attention is paid to the questions of the manpower of both fighting armies and the methodology of defining the number of soldiers, which remains unreliable. In the description of the battle itself, as presented by Ammianus Marcellinus, the author finds many an absurdity, which emerged under the influence of different literary presentations. Finally the author emphasizes that the key elements of the battle still remain unclear.

R. Bratož

PRUJK Janko, Ph. D., Scientific Counclilor, Institute for Modern History, SI-1000 Ljubljana, Kongresni trg 1

Walter Markov (1909—1993)

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 2, pp. 271-272

Sn. (Sn., En.)

Walter Markov was born as W. Malec on 5 October 1909 in Graz. He got his elementary and secondary school education partly in Slovenia. He studied on several German universities and graduated in 1934 in Bonn. As a result of his underground work, he spent 9 years in nazi jails. He taught modern history at the University in Leipzig, where he was a professor from 1949 until 1974. His scientific work was dedicated to the French Revolution and with Albert Saboul he published his most important work *The Great Revolution of the French (Die Große revolution der Franzosen)* in 1973. He died on 3 July 1993 in Berlin.

R. Stergar

UDC 929 Petranović B.

KRŽIŠNIK-BUKIČ Vera, Ph. D., Scientific Counclilor, Institute for Ethnic Studies, SI-1000 Ljubljana, Erjavčeva 26

Branko Petranović (1927—1994)

Zgodovinski časopis (Historical Review), Ljubljana 48/1994, No. 3, pp. 405—406

Sn. (Sn., En.)

Prof. Branko Petranović was born in the year 1927 in Cetinje and died on 17 June in Belgrade. He graduated Law and History on the University of Belgrade. From 1969 to 1992 he was a professor of history on the Faculty of Arts in Belgrade. He was arguably the most fruitful author of modern history in ex-Yugoslavia and has published 26 books and more than 600 articles, treatises and essays. He also edited important collections of documents about the history of 20th century Yugoslavia.

R. Stergar

UDK 737.1 (497.12) "03"

KOS Peter, dr., izredni prof., vodja Numizmatičnega kabineta, Narodni muzej, SI-1000 Ljubljana, Prešernova 20

Denarni obtok v slovenskem prostoru v pozni antiki

Zgodovinski časopis, Ljubljana 48/1994, št. 4, str. 443–447, 9 cit.

Sn. (En., Sn., En.)

Avtor poudarja pomen kritične analize vseh tipov klasičnih novčnih najdb in razlikuje več mogočih metodoloških pomanjkljivosti v njihovi interpretaciji. Avtor s primerom alpskega obrambnega sistema (*Clastra Alpium Iuliarum*) ob koncu 4. stoletja ilustrira občutljivo razgranje novčnih najdb na sodobne zgodovinske dogodke v zaprtjem področju.

Avtorski izvleček

UDK 7.003 (497.12) (091)

HÓFLER Janez, dr., redni univ. profesor, Univerza v Ljubljani, Filozofska fakulteta, SI-1000 Ljubljana, Aškerčeva 2

Raziskovanje srednjeveške umetnosti na Slovenskem

Zgodovinski časopis, Ljubljana 48/1994, št. 4, str. 449–456, 58 cit.

Sn. (De., Sn., En.)

Članek govori o raziskovanju umetnosti srednjega veka na Slovenskem od začetkov kritičnega pisanja sredi 19. stoletja pa do danes. Prva doba, do začetka 20. stoletja, je povezana z aktivnostjo dunajske Centralne komisije, druga, med obema svetovna vojnama, pa je potekala v znamenju Franceta Stelčeta, ki je združeval praktično konservatorsko delo z znanstvenim raziskovanjem. V tretji dobi, po koncu druge svetovne vojne, pa se je raziskovanje cepilo na monografsko raziskovanje posameznih umetnostnih zvrsti, ki so se jim posvetili posamezni Stelčetrovi učenci.

Avtorski izvleček

UDK 929.52 Celjski

HABJAN Vlado, pisatelj in zgodovinar (v pokoju), SI-1000 Ljubljana, Zvonarska 7

Vojna za kneževino Celjskih in mir v Požarnici/Pusarnitz na Koroskem

Zgodovinski časopis, Ljubljana 48/1994, št. 4, str. 457–498, 70 cit.

Sn. (De., Sn., En.)

Vojna za kneževino Celjskih in mirovna pogodba v Požarnici/Pusarnitz pri Spitalu na Koroskem pomeni ključni razplet v zrelem srednjem veku za državno-družbeno dejavnost med rekami: Soča, Kolpa, Sotla in Drava, se pravi za Slovenijo. Avtor hkrati tudi osvetljuje širše srednjeevropske vzroke in posledice, ki so izvirale iz mirovne pogodbe v Požarnici.

Avtorski izvleček

UDK 945.33 "12/13"

ŠTIH Peter, dr., docent, Univerza v Ljubljani, Filozofska fakulteta, SI-1000 Ljubljana, Aškerčeva 2

Goriški grofje

Zgodovinski časopis, Ljubljana 48/1994, št. 4, str. 499–518, 187 cit.

Sn. (De., Sn., En.)

Avtor podaja na podlagi uradov, posesti in pravic, ki so jih imeli goriški grofje, sintetični pregled zgodovine te visokoplemiške dinastije, ki je v 13. in 14. stoletju bila ena od najpomembnejših na samem jugovzhodu nemške države in v alpsko-jadranskem prostoru.

Avtorski izvleček

UDC 7.003 (497.12) (091)

HOFLER Janez, Ph. D., Full Professor, University in Ljubljana, Faculty of Arts, SI-1000 Ljubljana, Askercева 2

Medieval Art Research in the Slovene Territory

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 4, pp. 449–456, 58 notes
Sn. (De., Sl., En.)

The author deals with the research of the art of the Middle Ages in the Slovene territory from the beginnings of critical writing in the middle of the 19th century until today. The first period, until the beginning of the 20th century, is connected with the activity of the Vienna Central Commission, the second, between the world wars, however, was effected by France Stele, who was uniting practical conservatory work with scientific research. In the third period, after the end of the second world war, the research was divided into monographic research of individual artistic kinds to which Stele's individual pupils focused their attention.

Author's Abstract

UDC 737.1 (497.12) -03*

KOS Peter, Ph. D., Associate Professor, Head of Numismatic Cabinet, National Museum, SI-1000 Ljubljana, Presernova 20

The Monetary Circulation in Slovenian Territory in the Late Antiquity

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 4, pp. 443–447, 9 notes
Sn. (En., Sn., En.)

The author notes the importance of critical analyses of all types of classical coin finds and distinguishes several possible methodological flaws in the interpretation of them. The sensitive reaction of coin finds to contemporary historical events in a closed area is illustrated by the author, using the example of the Alpine defence system (*Claustra Alpium Iuliarum*) in the late 4th century.

Author's Abstract

UDC 945.33 -12/13**

ŠTIH Peter, Ph. D., Assistant Professor, University in Ljubljana, Faculty of Arts, SI-1000 Ljubljana, Askercева 2

The Counts of Gorizia/Gorizia

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 4, pp. 499–518, 187 notes.
Sn. (De., Sn., En.)

On the basis of offices, landed property and the rights, the Counts of Gorizia/Gorizia enjoyed, the author gives a synthetic survey of the history of this high aristocratic dynasty, being one of the most important in the very South-East of the German state and in the Alpine-Adriatic territory in the 13th and 14th century.

Author's Abstract

UDC 929.52 Celjski

HABJAN Vlado, Writer and Historian (Retired), SI-1000 Ljubljana, Zvonarska 7

War for the Principality of the Counts of Celje/Cilli and Peace in Požarnica/Pusarnitz in Carinthia

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 4, pp. 457–498, 70 notes
Sn. (De., Sn., En.)

The war for the principality of the counts of Celje/Cilli and the peace treaty in Požarnica/Pusarnitz at Spital in Carinthia has the significance of a key disengagement in the ripe Middle Ages for the state-social activity among the rivers Soča/Sonzo, Kolpa, Sotla and Drava/Drau, that is – for Slovenia. At the same time, the author deals with wider Central European reasons and consequences, arising from the peace treaty in Požarnica.

Author's Abstract

UDK 949.712:943.8 "1868/73"

CETNAROWICZ Antoni, dr., Uniwersytet Jagielloński, Instytut Historii, PL-30016 Krakow, Gołębia 13

Slovinci in vprašanje galiske avtonomije v letih 1868—1873

Zgodovinski časopis, Ljubljana 48/1994, št. 4, str. 519—534, 102 cit.

Sn. (De., Sn., En.)

Razprava je posvečena vprašanju slovenskega odnosa do galiske avtonomije. Slovenski narodni politiki in slovenski tisk so izražali upanje, da bodo Poljaki, ki zahtevajo avtonomijo zase v Galiciji, podprli podobne zahteve drugih, manjših narodnih skupnosti, ki so prebivale v Habsburški monarhiji. Vendar je politika poljskih poslancev, ki niso priznavali interesov teh narodnosti povzročila, da so Slovenci z odporom gledali na poljska prizadevanja. Avtor poudarja razlike med stališčem slovenskih poslancev, ki so nadaljevali s svojim sodelovanjem s Poljaki v parlamentu, in zahtevami slovenskih liberalcev, ki so ga zeliti končati.

Avtorski izvleček

UDK 329.14/15(4) "1922"

LEŠNIK Avgust, dr., docent, Univerza v Ljubljani, Filozofska fakulteta, SI-1000 Ljubljana, Aškerčeva 2

Berlinska konferenca treh internacional — poskus oblikovanja politike »enotne fronte«

Zgodovinski časopis, Ljubljana, 48/1994, št. 4, str. 537—546, 66 cit.

Sn. (De., Sn., En.)

Razprava obravnava usodo politike »enotne fronte« (poskus oblikovanja koalicije komunističnih partij in socialdemokratskih strank), ki jo je pobudila dunajska internacionala ob svoji ustanovitvi (februarja 1921). V tem kontekstu avtor analizira skupno konferenco delegatov treh internacional (bernske, dunajske, moskovske) v Berlinu aprila 1922 ter išče vzroke za njen neuspeh.

Avtorski izvleček

UDK 947 "1928/38":329.15

BRITOVŠEK Marjan, dr., redni univ. prof. v pok., SI-1000 Ljubljana, Prijateljeva 9

Tragedija Nikolaja Ivanoviča Buharina

Zgodovinski časopis, Ljubljana, 48/1994, št. 4, str. 547—558, 31 cit.

Sn. (De., Sn., En.)

Avtor v razpravi razkriva, na podlagi najnovejših moskovskih arhivskih dokumentov, dramatično ozadje Stalinovega obračuna z opozicijo v partijskem vrhu v desetletju 1928—38, ter posledice le-tega za sovjetsko družbo. V središču avtorjeve analize je brutalen mehanizem metod Stalinove Li. »revolucije od zgoraj«, katere rezultat je vzpostavitev zgodovinskega obdobja stalinizma. Avtor opozarja, da je likvidacija Buharinove opozicije predstavljala še zadnji poskus, da ohranimo v VKP(b) kolektivno vodstvo in preprečimo Stalinovo osebno diktaturo.

Avtorski izvleček

UDK 929 Otorepec B.

VILFAN Sergij, dr., akademik, redni univ. profesor v pokoju, SI-1000 Ljubljana, Mirje 23
STERGAR Natasa, višji bibliotekar specialist, Univerza v Ljubljani, Filozofska fakulteta, SI-61000 Ljubljana, Aškerčeva 2

Božo Otorepec — sedemdesetletnik
Bibliografija prof. dr. Boža Otorepca

Zgodovinski časopis, Ljubljana, 48/1994, št. 4, str. 559—564

Sn. (Sn., En.)

Prof. Božo Otorepec se je rodil 24. decembra 1924 v Sv. Petru Orehovcu (Hrvaška). Leta 1951 je na ljubljanski Filozofski fakulteti diplomiral iz zgodovine in geografije in se usmeril v pomožne zgodovinske vede, iz katerih se je izpopolnjeval tudi na dunajskem Inštitutu za zgodovinska raziskovanja. Dvajset let je bil zaposlen v Zgodovinskem oddelku Filozofske fakultete pa na ZRC SAZU. Od 1967 do 1993 je predaval na zgodovinskem oddelku Filozofske fakultete v Ljubljani. Njegove objave zajemajo pomozne zgodovinske vede, lokalno zgodovino in objave virov. Njegove objave so zbrane v dodani bibliografiji.

R. Stergar

UDC 329.14/.15(4) "1922"

LEŠNIK Avgust, Ph.D., Assistant Professor, University in Ljubljana, Faculty of Arts, SI-1000 Ljubljana, Aškerčeva 2

Berlin Conference of the Three Internationals – An Attempt of the "United Front" Policy Formation

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 4, pp. 537–546, 66 notes

Sn. (De., Sn., En.)

The treatise deals with the fate of the "United Front" policy (an attempt of coalition formation between the Communist Parties and the Social-Democratic Parties), initiated by the Vienna International on the occasion of its foundation (February 1921). In this context the author analyses the common conference of the delegates of three Internationals (of Bern, Vienna and Moscow) in Berlin in April 1922, trying to find the reasons for its fiasco.

Author's Abstract

UDC 929 Olorepec B.

VILFAN Sergij, Ph.D., Academician, Full Professor (Retired), SI-1000 Ljubljana, Mirje 23
STERGAR Nataša, Senior Librarian Specialist, University in Ljubljana, Faculty of Arts, SI-1000 Ljubljana, Aškerčeva 2

Božo Olorepec – Septuagenarian Bibliography of Prof. Dr. Božo Olorepec

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 4, pp. 559–564

Sn. (Sn., En.)

Prof. Božo Olorepec was born on 24 December 1924 in Sv. Peter Orehovec (Croatia). He graduated History and Geography at the Ljubljana Faculty of Arts (1951) and specialised in auxiliary historical sciences; amongst other on the Vienna Institute for Historic Research (Österreichische Institut für Geschichtsforschung). For twenty years he worked in Ljubljana Historical Archives and from 1971 on in Scientific Research Centre of Slovene Academy of Sciences and Arts (ZRC SAZU). From 1967 until 1993 he lectured at the historical department of the Faculty of Arts in Ljubljana. His publications deal with auxiliary historical sciences, local history and publication of sources. A list of his publications can be found in the appended bibliography.

R. Stergar

UDC 949.712:943.8 "1868/73"

ČETNAROWICZ Antoni, Ph.D., Uniwersytet Jagielloński, Instytut Historii, PL-30015 Kraków, Gołębia 13

Slovenians and the Question of Galician Autonomy in the Years 1868–1873

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 4, pp. 519–534, 102 notes

Sn. (De., Sn., En.)

The treatise is dedicated to the question of Slovene relation to the autonomy of Galicia. Slovene national politicians and the Slovene press expressed their hope, the Poles, when demanding the autonomy for Galicia for themselves, would support similar demands of other, small national communities, living in the Hapsburg monarchy. However, because of the policy of Polish delegates, who were not admitting the interests of those nationalities, the Slovenes were looking upon Polish efforts with dislike. The author emphasizes the differences between the standpoint of the Slovene delegates, still cooperating with the Poles in the parliament, and the demands of Slovene liberals who wanted to finish it.

Author's Abstract

UDC 947 "1928/38" :329.15

BRITOVŠEK Marjan, Ph.D., Retired Full Professor, SI-1000 Ljubljana, Prijateljeva 9

Tragedy of Nikolaj Ivanovič Bucharin

Zgodovinski časopis (Historical Review), Ljubljana, 48/1994, No. 4, pp. 547–558, 31 cit.

Sn. (De., Sn., En.)

On the basis of the latest Moscow archival documents, the author reveals the dramatic background of Stalin's reckoning with the opposition in the party's leadership in the decade 1928–38, and the consequences of this for the Soviet society. The author focused his analysis to the methods of brutal mechanism of Stalin's so-called "revolution from above", whose result was installation of the Stalinist historical period. The author calls our attention to the fact that liquidation of Bucharin's opposition was the last attempt to keep a collective leadership of the VKP(b) and prevent Stalin's personal dictatorship.

Author's Abstract

ZGODOVINSKI ČASOPIS (ZČ)

– osrednja slovenska historična revija
– glasilo Zveze zgodovinskih društev Slovenije

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

1/1947 (ponatis 1977) – 480 SIT	36/1982, št. 1-2 – 400 SIT
2-3/1948-49 (1988) – 620 SIT	36/1982, št. 3 – 260 SIT
4/1950 (1987) – 580 SIT	36/1982, št. 4 – 240 SIT
5/1951 (1987) – 740 SIT	37/1983, št. 1-2 – 360 SIT
6-7/1952-53 (1986) – 960 SIT	37/1983, št. 3 – 240 SIT
8/1954 (1990) – 680 SIT	37/1983, št. 4 – 260 SIT
9/1955 (1989) – 620 SIT	38/1984, št. 1-2 – 360 SIT
10-11/1956-57 (1990) – 680 SIT	38/1984, št. 3 – 240 SIT
12-13/1958-59 (1991) – 680 SIT	38/1984, št. 4 – 260 SIT
14/1960 – (1993) – 840 SIT	39/1985, št. 1-2 – 380 SIT
15/1961 (1989) – 500 SIT	39/1985, št. 3 – 340 SIT
16/1962 (1991) – 560 SIT	39/1985, št. 4 – 260 SIT
17/1963 (1978) – 620 SIT	40/1986, št. 1-2 – 460 SIT
18/1964 (1980) – 600 SIT	40/1986, št. 3 – 360 SIT
19-20/1965-66 (1985) – 680 SIT	40/1986, št. 4 – 400 SIT
21/1967 (1992) – 600 SIT	41/1987, št. 1 – 460 SIT
22/1968, št. 1-2 (1983) – 380 SIT	41/1987, št. 2 – 440 SIT
22/1968, št. 3-4 (1994) – 840 SIT	41/1987, št. 3 – 400 SIT
23/1969, št. 1-2 (1989) – 440 SIT	41/1987, št. 4 – 400 SIT
23/1969, št. 3-4 (1989) – 360 SIT	42/1988, št. 1 – 360 SIT
24/1970, št. 1-2 (1981) – 360 SIT	42/1988, št. 2 – 360 SIT
24/1970, št. 3-4 (1988) – 400 SIT	42/1988, št. 3 – 380 SIT
25/1971, št. 1-2 (1985) – 440 SIT	42/1988, št. 4 – 360 SIT
25/1971, št. 3-4 (1986) – 400 SIT	43/1989, št. 1 – 360 SIT
26/1972, št. 1-2 (1980) – 500 SIT	43/1989, št. 2 – 360 SIT
26/1972, št. 3-4 (1984) – 460 SIT	43/1989, št. 3 – 380 SIT
27/1973, št. 1-2 (1989) – 440 SIT	43/1989, št. 4 – 380 SIT
27/1973, št. 3-4 (1988) – 460 SIT	44/1990, št. 1 – 360 SIT
28/1974, št. 1-2 (1988) – 460 SIT	44/1990, št. 2 – 380 SIT
28/1974, št. 3-4 (1993) – 720 SIT	44/1990, št. 3 – 380 SIT
29/1975, št. 1-2 (1994) – 960 SIT	44/1990, št. 4 – 400 SIT
29/1975, št. 3-4 – pred ponatisom	45/1991, št. 1 – 400 SIT
30/1976, št. 1-2 – 560 SIT	45/1991, št. 2 – 400 SIT
30/1976, št. 3-4 – 400 SIT	45/1991, št. 3 – 380 SIT
31/1977, št. 1-2 – 880 SIT (kmalu razprodan)	45/1991, št. 4 – 400 SIT
31/1977, št. 3 – pred ponatisom	46/1992, št. 1 – 360 SIT
31/1977, št. 4 – 340 SIT	46/1992, št. 2 – 360 SIT
32/1978, št. 1-2 – 460 SIT	46/1992, št. 3 – 360 SIT
32/1978, št. 3 – 360 SIT	46/1992, št. 4 – 440 SIT
32/1978, št. 4 – 360 SIT	47/1993, št. 1 – 600 SIT
33/1979, št. 1 – 440 SIT	47/1993, št. 2 – 600 SIT
33/1979, št. 2 – 380 SIT	47/1993, št. 3 – 600 SIT
33/1979, št. 3 – 360 SIT	47/1993, št. 4 – 600 SIT
33/1979, št. 4 – 320 SIT	48/1994, št. 1 – 680 SIT
34/1980, št. 1-2 – 520 SIT	48/1994, št. 2 – 800 SIT
34/1980, št. 3 – 260 SIT	48/1994, št. 3 – 880 SIT
34/1980, št. 4 – 260 SIT	48/1994, št. 4 – 960 SIT
35/1981, št. 1-2 – 440 SIT	
35/1981, št. 3 – 280 SIT	
35/1981, št. 4 – 240 SIT	

Člani zgodovinskih in muzejskih društev s poravnanimi tekočimi društvenimi obveznostmi 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 poštini nad 50 SIT zaračunamo dejanske poštne stroške.

Ponatis vseh zvezkov ZČ, ki so že razprodani, lahko naročite v prednaročilu po posebni nižji prednaročniški ceni.

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

INSTITUT ZA NOVEJŠO ZGODOVINO

R dp
ZGODOVINSKI čas. **A**
1994

941/949

120030123,4

COBISS •