
ZGODOVINSKI ČASOPIS 49 • 1995 • 3 • 427-454 427

M a r j e t a Kerš ič-Svete l

ČEŠKO-SLOVENSKI STIKI MED SVETOVNIMA VOJNAMA
(2. del)

Stiki na gospodarskem področju

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

delež v %
poreklo kapitala 1918 1923 1929 1935 1939
jugoslovanski
češkoslovaški
avstrijski
švicarski
angleški
poljski
(Opomba: Porast

75
25

švicarskega kapitala

18
39
23
10
10

1939 je posledica

22
39
27

4
4
4

prenosa

30
40
21

3
3
3

sredstev iz ČSR

26
22
22
20

7
3

v Švico.)2

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

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

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

1 Dimitrijević Sergije: Strani kapital u privredi bivše Jugoslavije. Beograd, 1952.
2 Kresal France: Tekstilna industrija v Sloveniji. Ljubljana, 1976.
3 ARS, fond poverjeništva za notranje zadeve, situacijska poročila za leto 1923, fase. 7, št. 17, poročilo

z dne 7. 9. 1923.
4 Sorn Jože: Razvoj industrije v Sloveniji med obema vojnama.
5 ARS, TOI, fase. 22, Bivanje inozemcev, dopis Jugoslovanske zavarovalne banke Slavija z dne 10. 6.

1925.
6 Kresal France: Tekstilna industrija v Sloveniji. Ljubljana, 1976, str. 218-219.

428 M. KERSIČ-SVETEL: C E Š K O - S L O V E N S K I STIKI MED SVETOVNIMA VOJNAMA

CESKfl PRÜMVSLOUA BANKA
filiélka v LUBLANI.Marijin trg 5.- Centrala vPRAZE, na Prfkopé 16.

Akclovy kapital a reservnl fondy K ï 137.000.000"-
Svêïené prostredky „ 1 , 468 .000 .000 -
Deposlta „ 1 ,643 ,000 .000 -

FILIALKY :

Benešov, Beron, Bratislava, Brno, Bfeclav, Céslav, Ceské Budëjovice, Cesky
Krumlov, Cesky Tešin, Domažlice, Dvûr Krâlové n L-, Frydlant, Hodonin,
Hradec Krâlové, Chomutov, Jablonec n. N , Jihlava, Jindf, Hradec, Kladno,
Klatovy, Košiće, Kutnâ Hora. Ljubljana (Jugoslavija), Louny. Mistek, Mladâ
Boleslav, Moravska Ostrava, Moravska Trebovà, Nâchod, Olomouc, Opava,
Pardubice, Plzen, Pferov, Pribram, Rakovnik, Roudnice n L., Semily, Stra-
konice, Svitavy, Šternberk na Moravč, Tâbor, Lherské Hradište, Usti nad

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

EXPOSITORY :
Praha VII. (Holešovice', Praha Vili (Libeh), Praha XI. (Žižkov), Praha XII.

(Kré). Vinohrady), Praha XVI. (Smichov).

Nâdraini smënaroa v Oeskych \elenicich.

Telegramy : Indusbanka, Ljubljana. — Telefon 2104.

l'rijîmâ vklady na bëïné ûèty a vkladni kniiky za podminck co nej-
vyhodDéjsSch a provâdl veškere bankovni transakcc peëlive a kulantnë.

Oglas v letnem poročilu
Češkoslovenske obče v
Ljubljani za poslovno

leto 1936

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

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

7 ARS, TOI, fase. 22, Bivanje inozemcev 1923-1933. Pravilnik o uposlenju stranih radnika,
isti fase., Načrt Naredbe o zaposlovanju tujih delavcev za 1928.
8 Trgovski list, 1. VIH, 1. okt. 1925, str. 1.

ZGODOVINSKI ČASOPIS 49 • 1995 • 3 429

* v • . "S»

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

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

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

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

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

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

1955. V tej publikaciji so vsi tuji strokovnjaki označeni kot »trn v peti delavskega gibanja«.
" Kržičnik Ermin: Gospodarski razvoj Maribora. Maribor, 1956, str. 176-177.
12 Delavska politika, 1. oktobra 1938, str. 3.
13 ARS, Društva. Jugoslovansko-češkoslovaška liga, fase. 3. Zapisnik 2. seje Izvršnega odbora lig

Dravske banovine z dne 17. 6. 1932 - ugotovitve tajnika kranjske lige Varache.

430 M. KERŠIČ-SVETEL: ĆEŠKO-SLOVENSKI STIKI MED SVETOVNIMA VOJNAMA

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

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

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

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

NEJIDEÀLNÈJSÎ MONDÉNNÎ LETOVIŠKO
A LÂZNÉ V JUGOSLAVII
510 m nad morem, nejteplejši alpske
jezero, v^borné klimatické poméry.
Letni residence Kràlovského Dvora.
Rendez-vous nejpf ednejši společnosti.
Velkyvybërprvotridnïcli hotelu apen-
sionü i soukromych pokoju a by tu.

CENY VELMI MIRNE.
Denné koncerty, ples a jmé zâbavy.

Prospekly a inïormacc poskytujî

Oiicielni cestovni kancelar Krâl. Jugoslavie, •
Praha IX, Vâclavské'nâm. 60, palâc Fénix, vpravo -

Telefon 303-91

a Zdraviliška komisija - Bled - Jugoslavija.

Turistični prospekt Bleda 1936

Stiki na področju kulture

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

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

ZGODOVINSKI ČASOPIS 49 • 1995 • з 431

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

V okviru gradiva za priprave na Slovanske dneve v Ljubljani 1918 je nastalo tudi Poročilo
o gospodarskih in kulturnih stikih, kateri bi se dali gojiti med Čehi, Poljaki in Jugoslovani.
V njem med drugim beremo: »... Treba je, da začno vsi naši kulturni činitelji misliti na velik
proces emancipacije in očiščenja od nemške laži-kulture. ... Konkretno že sedaj mislimo, da
je treba širiti poznavanje bratskih jezikov, zgodovine, kulture in gospodarstva. Po knjižnicah
in raznih organizacijah je treba forsirati slovanske knjige, knjige bratskih narodov. Naša gle­
dališča in vse organizacije, ki se bavijo z glasbo, je treba navajati, da goje slovansko glasbo
... Tudi naša umetnost naj pohiti v slovanska središča, k nam pa naj se povabijo poljski in
češki umetniki.« ...2 V vsem obravnavanem obdobju so ob raznih uradnih priložnostih kar
naprej poudarjali nujnost kulturnega sodelovanja med Jugoslavijo in ČSR, toda s strani
uradne kulturne politike je bilo pravzaprav storjenega zelo malo. Poglavitni nosilec različnih
kulturnih akcij, izmenjav, dejavnosti, srečanj, prireditev itd. so bile Jugoslovansko-češkoslo-
vaške in Češkoslovaške-jugoslovanske lige, pa tudi dejavni posamezniki. Pomembno vlogo je
odigral tudi 1922 ustanovljeni Slovanski inštitut v Pragi.3

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

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

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

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

1 Urbančič Boris: Češko - slovinské kulturne styky. Mladinska knjiga International, Ljubljana, 1988.
Urbančičev prispevek v Enciklopediji Slovenije, Knjiga II, Ljubljana, 1988, str. 117-126.
2 ARS, fond Narodnega sveta v Ljubljani. Predsedstvo, fase. 2. Poročilo o gospodarskih in kulturnih

stikih, ki bi se dali gojiti med Čehi, Poljaki in Jugoslovani.
V posebnem ekspozeju v nemškem jeziku je tudi podrobno razčlenjeno, kako naj bi ti kulturni stiki

potekali (učenje jezikov, izmenjava študentov in dijakov, oblikovanje učnih načrtov, knjigotrštvo itd.).
1 Murko Matyâs: Slovansky üstav v Praze. Slovanska spoluprâce. Informačni pfehled pro poznani a

sbliženi slovankych narodu v Československu. Praha, 1933.
4 ARS, Društva. Jugoslovansko-češkoslovaška liga, fase. 1, Poslani dopisi 1937 in Prejeti dopisi 1937.
5 Moravec Dušan: Vezi med češko in slovensko dramo. Ljubljana, 1963
Berkopec Oton: K jubileju Frana Govekarja in dr. Ivana Laha. Jugoslovensko-češkoslovenska revue, leto

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

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

432 M. K E R S I C - S V E T E L : C E S K O - S L O V E N S K I STIKI MED SVETOVNIMA VOJNAMA

Dijak, Dijakinja,
ki pohajaš sedaj višjo gimnazijo, vabimo te, do obiskuješ pouk češkega
jezika na svojem zavodu. Koristi od tega bo imel zlasti vsakdo- sam.

Vprašaj druge in povedali ti bodo, da so že v srednji šoli dobili
pobudo za ono delo, v katerem so se pozneje uveljavili.

Smotrno uveljavljanje pa gre vedno v ono smer, ki je najbolj
nujna za narod, ki mu pripadamo.

In ena najpotrebnejših stvari za vsakega svobodnega Slovenca je
čim širša slovanska orijentacija-

Ćeščina je danes jezik, v katerem se dobi vse — in .slovansko
usmerjeno. Praga je danes slovanski Pariz bolj kot kdajkoli. In ako
je prijateljsko vzajemno sodelovanje s Čehi in oplajanje ob njih kul­
turnem in političnem življenju bilo ugodno za nas že od nekdaj in je
Še danes, bo to veljalo brez dvoma tudi za bodoče.

Spoznal bo in naučil se bo vsakdo predvsem resnega in realnega
mišljenja ter praktičnega in solidnega podrobnega dela in ročnosti, ki
nam je vedno bolj potrebna.

Zato tudi vabimo v naše Češke tečaje, ki se bodo vršili letos po
vseh srednjih šolah v Sloveniji. Po primerjalni metodi in ob tekstih.
za nas zanimivih in za Češke umetnike *.-načilnih, bo v razgovoru in
ob predavanjih dijakov samih vodja tečaja uvajal v razumevanje pre­
teklosti in sedanjosti tega tako nam sorodnega slovanskega naroda, ki
ima tako veliko zgodovino, tako lepo literaturo in visoko kulturo.

Po predelavi malega učbenika, ki izide v kratkem in bo cena zanj
kar najnižja {8 do 10 din), bomo preskrbeli za izvirne češke knjige,
iz katerih naravnost bo vsakdo lahko črpal nadaljna spoznavanj3 brat­
skega naroda, kar bo vsakomur dalo mnogo pobud ter poživljajoče
vplivalo na ves njegov duhovni razvoj in delo v življenju.

Predlagamo, da se pod vodstvom profesorja češkega tečaja ustanovi
na vsakem zavodu Češki krožek, ki naj ima tudi sam svoja pred a. van j a„
zlasti 28. oktobra in ob raznih jubilejih in češkoslovaških narodnih
praznikih, ter si zbira polagoma svojo knjižnico, kakor je to že na kla­
sični gimnaziji v Mariboru.

Ob koncu leta dobi vsak obiskovalec češkega tečaja o tem poseben
izkaz.

V prihodnjih počitnicah priredimo skupni izlet v Prago, Zlin. Brno
in Bratislavo, ki bo za malo denarja (600 do 800 din) pokazal kar
največ. Najboljšim bomo skušali dobiti tudi kake olajšave.

Korist in potreba ter zato dolžnost zavednega dijaštva je torej, da
ee e pravilnim razumevanjem posluži te ugodne prilike v korist eebi
ia domovini.

Mi pa ee zavedamo tudi, da je prav za naš narod in njegovo bo­
dočnost, ako dijaštvu pri tem njegovem prizadevanju pomagarao. kar
bomo storili radi, kolikor nam bo le mogoče — in to sporaznznno s
še Is ko oblastjo, zaradi česar se na nas lahko vsakdo obrne kaòarkoli
in v čemerkoli.

Za dvajsetletnico gesla >Zvestoba za zvestobo«. Septembra 1937.

Š O L S K I O D S E K
izvršilnega odbora slorenskïa
JügosIovMsko-CeSkosIovaäah fig

V LJUBLJANI
TUkarvi »SloTeuja« * Ljubljani

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

ZGODOVINSKI ČASOPIS 49 -1995-3 433

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

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

Slovenski dom
Jutro
Slovenec
Slov. narod

število člankov 0:
kulturi

14
1
2

notr. politiki
1

20
7
2

gospodarstvu

13
7
3

zun. politiki
3
6
7

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

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

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

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

7 Kavarna, klet in restavracija Zvezda. Koledar 1937
Kavarna, klet in restavracija Zvezda. Koledar 1938.
8 Delavska pravica, 21. marca 1939, str. 3.
9 Slovanski svet, leto I, št. 3-4, 1935/36.

ARS, Društva, Jugoslovansko-češkoslovaška liga, fase. 1, Prejeti dopisi. Dopis SPD z dne 7. februarja
1938.

11 Ljubljanski Zvon, Letnik LVII, št. 9-10.
12 Československo-jihoslovanska revue, leto VIII, 1938, št. 1.
13 Delavska politika, 13. avgusta 1938, str. 3.

434 M. KERŠlC-SVETEL: CESKO-SLOVENSKI STIKI MED SVETOVNIMA VOJNAMA

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

Čehoslovaki v Sloveniji in njihove organizacije. Češkoslovenska obec v Ljubljani

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

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

PRISOTNO PREBIVALSTVO PO MATERINEM JEZIKU
1921 (3A)

Kraljevina SHS v celoti 11,984.911 prebivalcev
115.532 Čehoslovakov

Slovenija (v tedanjem obsegu!) 1.054.919 prebivalcev
2.941 Čehoslovakov

Banat, Bačka in Baranja 1,346.527 prebivalcev
48.666 Čehoslovakov

Hrvatska, Slavonija, Medjimurje, Krk in Kastav 2,739.888 prebivalcev
54.344 Čehoslovakov

Srbija 2.801 Čehoslovak
Črna gora 40 Čehoslovakov
Bosna in Hercegovina 6.377 Čehoslovakov
Dalmacija 363 Čehoslovakov

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

Okrajno glavarstvo Štev. Čehoslovakov Okrajno glavarstvo Štev. Čehoslovakov
Brežice 41 Novo mesto 63
Kamnik 63 Prevalje 23
Konjice 45 Ptuj 585
Kočevje 40 Radovljica 94
Kranj 56 Slovenj Gradec 65
Krško 35 Celje 236
Litija 29 Črnomelj 14
Logatec 30 mesto Ljubljana 605
Ljubljana 126 mesto Maribor 397
Ljutomer 60 mesto Ptuj 46
Maribor 161 mesto Celje 64
Murska Sobota 61

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

1 Auerhan Jan: Čechoslovaci v Jugoslavii, v Rumunsku, v Mađarsku a v Bulharsku. Praha, 1921, str. 162.
2 isti: Češkoslovenska vétev v Jugoslavii. Praha, 1930, str. 87—88. Avtor navaja uradne podatke Stati­

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

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

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

ZGODOVINSKI ČASOPIS 49 • 1995 • з 435

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

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

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

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

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

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

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

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

5 Statistički godišnjak Jugoslavije 1986. Beograd 1986, str. 118.
s Majcen Gabrijel: Kratka zgodovina mesta Maribora. Cirilova knjižnica XXI, Maribor (brez letnice

izida), str. 112.
7 Novljan F.: Uzorna kulturna saradnja - češki svećenici u Istri. Československo-jihoslovanka revue, leto

1 (1931), št. 8, str. 341. Avtor v članku navaja poimensko vse češke duhovnike, ki so službovali v Istri, pa tudi
njihove kratke življenjepise.

436 M. KERŠIĆ-SVETEL: ĆESKO-SLOVENSKI STIKI MED SVETOVNIMA VOJNAMA

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

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

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

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

Centralizirano delovanje Zveze ni bilo posebno plodno. Pojavljale so se razne organiza­
cijske težave. Da bi jih premostili, je bila ustanovljena Matica školska s sedežem najprej v
Daruvaru in nato v Zagrebu ter Prosvetno-gospodarski odbor v Zagrebu. Ti dve telesi sta se
ukvarjali s vprašanji, ki niso spadala v pristojnost posameznih banovin, predvsem s prosveto
— seveda v tesni povezavi s prosvetnim ministrstvom.10

V osrednjem odboru Zveze sta imeli zastopnike tudi dve slovenski organizaciji Čehov,
Československa obec in češki klub. V letnih poročilih ljubljanske organizacije Čehoslovakov
pogosto beremo, da so imeli težave pri stikih z zvezo in niso čutili posebno močne opore z
njene strani. »Svaz ne daje znamenj življenja.« je pogosto poročilo o stikih z Zvezo. Težave
so se pokazale že takrat, ko je bil sedež zveze še v Novem Sadu. 1923 v letnem poročilu
beremo: »Iz osrednje Zveze v Novem Sadu ne dobivamo nobenih dokumentov in sploh ne
vemo, v kakšni fazi je cela zadeva.«11 Težave so se nato vlekle celo obdobje med vojnama —
videti je, kot bi Zveza na Čehe v Sloveniji nekako pozabljala. Čeprav šibki pa so stiki le
obstajali in češkoslovaške organizacije v Sloveniji so Zvezo po svojih močeh podpirale in so
se vedno počutile kot njen del.

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

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

9 Sirâcky Jân (a kolektiv): Slovaci vo svefe I. Matica Slovenska Martin, 1980, str. 164-167.
80 let Češke Besedy v Zahrebé. 1874-1954. Zagreb, 1954, str. 11.
Auerhan Jan: Československa vëtev v Jugoslavii. Praha, 1930.
"' Rok narodni prace. Ze života ëeské mensiny v Jihoslavii. Zagreb, 1933, str. 50-52.
" Vyrocnî zpravâ Československe obče v Ljubljani za rok 1923, str. 15.
12 Imenik mesta Ljubljane za leto 1928, str. 64 (pod geslom »Društva«).

ZGODOVINSKI ČASOPIS 49 • 1995 з 437

Qià.hmg ßSii

ЈивдјДгадгш listek

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

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

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

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

Česfcos/ovens/ca obec v Ljubljani je bila kolektiven član raznih organizacij: Češkoslo­
vaške zveze v Beogradu, Družbe Sv. Cirila in Metoda v Ljubljani, Jugoslovansko-českoslo-
vaške lige v Ljubljani, Ljubljanskega Sokola, Zveze kulturnih društev v Ljubljani, Lutkarske
zveze v Ljubljani, Lutkarske zveze v Pragi, Družstvem prâce v Pragi.

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

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

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

438 M. KERŠIČ-SVETEL: ČEŠKO-SLOVENSKI STIKI MED SVETOVNIMA VOJNAMA

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

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

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

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

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

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

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

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

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

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

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

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

ZGODOVINSKI ČASOPIS 49 • 1995 • з 439

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

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

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

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

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

Vyrocni zpravâ Československe obče v Ljubljani za rok 1923. Ljubljana, 1924 (brez paginacije).
Letna poročila Československe obče v Ljubljani za posamezna poslovna leta, poročila šolskega odbora.
Vyrocni zpravâ Československe obče v Ljubljani za rok 1939. Ljubljana, 1940.

440 M. KERŠIĆ-SVETEL: Č E S K O - S L O V E N S K I STIKI MED SVETOVNIMA VOJNAMA

• ' ** б г е ж ' r Г • " ji»1**

g»' If * vii

4<f'

"t*

•v

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

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

Ne le, da je češkoslovaško mini­
strstvo skrbelo za učiteljski kader,
dopolnilne šole so od ČSR dobivale
tudi drugačno pomoč. Knjige, učbenike
in učila, ki so jih rabili pri pouku, so
dobivali od češkoslovaškega ministr­
stva in raznih založb, pa tudi društev,
predvsem Brnske državne založbe. Pre­

cejšnjo pomoč je nudil šoli tudi generalni konzulat ČSR v Zagrebu, ki je posredoval zlasti
učne pripomočke in to preko Matice školske.21

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

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

19 Letna poročila Češkoslovenske obče v Ljubljani za posamezna poslovna leta, poročila šolskega odbora.
21 Zprâva činnosti Matice školske Československeho svazu v Zahebč od 1. VII. 1937 do 31. XII. 1938.

Rok narodni prace. Ze života češke mensiny v Jihoslavii. Zagreb, 1939, str. 63-69.
2 2 Nezbeda Vilem: K vyvoji československeho školstvi v Jugoslavia Československo-jihoslovanka revue,

leto VIII, 1938, št. 5-6.
Streit August: Pfehled československeho školstvi v krâlovstvî Jugoslavii. Československo-jihoslovanka

revue, leto I, 1930, št. 2, str. 77.

Jurij Souček v imenu češkoslovaške dopolnilne
šole v Ljubljani 17. 5. 1935 na kolodvoru po­

zdravlja češke Sokole

ZGODOVINSKI ČASOPIS 49 • 1995 • 3 441

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

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

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

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

.lama Československe obče v Ljubljani
Ludmila in Božena Čermak

dališča.

2 1 Letna poročila Československe obče v Ljubljani za posamezna poslovna leta. Poročila lutkovnega gle-
a.
Urbančič B.: Češkoslovaško-slovenski kulturni stiki. Gradivo. Tipkopis, str. 26.
Vesely dr. Jindfich: Československa loutkovâ divadla v zahraniči. Naše zahranicî, 1930, št. 5.

442 M. KERŠIČ-SVETEL: C E S K O - S L O V E N S K I STIKI MED SVETOVNIMA VOJNAMA

fêerou/voiàc&l,, <J&>eôfec Cj&ec V cd&uèfràïzâ dne <0.,

c~(âû ?и.?агг e :
твго cœcèu, 5'~ZJù.
7с)1~ог~<2ф'гги. //?'" v

^Љасе/е^ o J'k â/yoa. aecer.

~ * a % Cyaa&'ene'ргеопогл adr-eaou.^>e Toii/émaj!, v den.

Vabilo na češko
miklavževanje v
Ljubljani 6. 12.

1919

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

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

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

ZGODOVINSKI ČASOPIS 49 • 1995 • 3 4 4 3

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

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

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

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

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

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

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

2 4 Letna poročila Československe obče v Ljubljani za posamezna poslovna leta, poročila knjižničarjev.
25 Statistični letopis Ljubljane. Pet ljubljanskih občin. '68. Zavod za analize in cene Ljubljana, Ljubljana,

1968.
Statistični letopis Ljubljane. Pet ljubljanskih občin. '82 Zavod za družbeno planiranje Ljubljana, Ljub­

ljana, 1982.

444 M. KERŠIC-SVETEL: C E S K O - S L O V E N S K I STIKI MED SVETOVNIMA VOJNAMA

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

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

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

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

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

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

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

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

2 6 Československo-jugoslovanka liga, leto IV, 1924, št. 4-5 (mariborska številka. V njej zlasti članek F.
Bureša: Česky klub v Mariboru.

Jutro, 22. VI. 1926, str. 2 (Minister Beneš in JČ lige).
Jutro, 1. VI. 1926, str. 4 (Proslava Palackega v Češkem klubu).
' Burian Vaclav: Slovinci na Universite Karlove. Slovansky pfehled, ročnfk XXXIV, št. 3-4, 1948, str.

142-143.
2 Kremenšek Slavko: Slovensko študentsko gibanje 1919-1941. Ljubljana, 1972, str. 21.

ZGODOVINSKI ČASOPIS 49 • 1995 • 3 445

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

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

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

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

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

Pragi z dne 19. aprila 1937.
5 Akademsko društvo Jugoslavija. Brno - ČSR. 1909-1934.
Jugoslavija. Glasilo jugoslovanske nacionalistične omladine št. 1 (maj 1914) in št. 2 (junij 1914).
6 ARS, Fond Narodnega sveta v Ljubljani. Predsedstvo, fase. 2. Kulturni menjalni odnosi med Jugo­

slovani, Čehi in Poljaki (v nemškem jeziku sestavljeno gradivo sestanka).
isto tam: Poročilo o gospodarskih in kulturnih stikih, ki bi se dali gojiti med Čehi, Poljaki in Jugoslovani.
7 Marinič Fran: Jugoslovanska akademična mladina v Pragi. Jugoslavija. Mesečnik napredne akademske

mladine v Pragi, leto I, št. 1, april 1919, str. 22.
8 Slovenec, 23. februarja 1919, str. 4.

446 M. KERŠIČ-SVETEL: Č E S K O - S L O V E N S K I STIKI MED SVETOVNIMA VOJNAMA

Ako najde društvo v domovini ž e l j e n i odmev i n postane jo

v i d n i p l o d i takega vzajemnega sodelovanja , s i j e dru5tTO gotovo,

da ir.ore t u d i na če sfera z v e l i k o vcSjirc uspehom i s k a t i nova

denarna s r e d s t v a .

Pred vojno je b i l dohodek iz__do^yinejonogo_ тес ј ! ,_nego

pr i j emki na češkem. Polagoma se je t o razmerje o b r n i l o t a k o ,

da z b i r a danes druš tvo na Češkom vec kot dorm, т l e t u 1935 n-F r »

Din. 2 . 7 9 p . - p r o t i ES l i .ćCO.-, т l e t u I956 Din. J . ï ? , - p r o t i

Kč 3-820.- . Podobno i z k a z i l o s labo v p l i v a na t u k a j s n e

meredajne kroge i n kot pr imer navajazr.0, da smo p r e j e m a l i Še

pred par l e t i od dveh t u k a j š n i h m i n i s t e r š t e v letr-o Ec 2 . 5 0 0 . - ,

zadnja I s t a pa l e Še po Kč 1.000.- na l e t o .

Podpisani odbor se n a d e j a , da Vaša o r g a n i z a c i j a razume

naš p o l o ž a j i n da v k o r i s t dobre s t v a r i ne odvrne predlagano

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

Z odl ičnim spoštovanjem

ii._
F . L. TUTTA, p r e d s e d n i k .

D r . S. Sebe s t a , b l a g a j n i k .

ЖАСНАШ--
Prof .Dr .K. làirko . odborn i^nam.

Naslov dr-ačt-va: Praha I I . , Spdlend u l . 2 . 9 , Vnncels.? p . D r . S e b e s t y .

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

liga, fase. 2)

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

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

1 0 ARS, Društva. JČ liga, fase. 1. Prejeti dopisi. Dopis podpornega društva za slovenske visokošolce v
Pragi z dne 19. aprila 1937.

ZGODOVINSKI ČASOPIS 49 • 1995 • з 447

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

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

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

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

11 Slovenska dijaška zadruga v Pragi. Naša misel, leto I, št. 6, (15. febr. 1936), str. 3.
12 Stojanović Živko: Jihoslavšti studenti na českoslov. vysokych školah pro usutecnény praktičke vzâ-

jemnsoti. Akademsko društvo Jugoslavija. Brno - ČSR. 1909-1934.
13 Drtina Ferdinand: O kulturnom doticaju i potrebama čehoslovačkog naroda i Jugoslavije. Jugoslavija.

Glasilo jugoslovanske naciomladine u Pragu, leto I. 1919, št. 3-4.
Samostojna publikacija z istim naslovom je izšla v Pragi 1920.
14 Paleček C. V.: Pfehled stykû jihoslovanského a ceskoslovénskeho studentstva. Slovansky pfehled leto

XIX, 1927, str. 599.

448 M. KERŠIĆ-SVETEL: ĆEŠKO-SLOVENSKI STIKI MED SVETOVNIMA VOJNAMA

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

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

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

Že samo potovanje mladih znanja željnih Slovencev v Prago je bilo v prvih povojnih letih
vse prej kot udobno. Septembra 1919 so bodoči študentje potovali iz Ljubljane preko Dunaja
v Prago s posebnim vlakom. Kot jamstvo za potni list in izvoznico za živila so morali vnaprej
plačati 40 kron. O tem, kakšne vrste transport je to bil, je v »Slovenskem narodu« poročal
dr. Rosina takole: »Radovednost me je gnala, da sem si ogledal na mariborskem kolodvoru
tako imenovani »dijaški transport«. Beseda »transport« ima v vojaški terminologiji nekakšen
bridek priokus. Po vsej pravici: To kar sem videl, je mojo radovednost obilo nagradilo: v treh
živinskih vozovih, priklenjenih na tovorni vlak, se je vozilo kakih trideset akademskih dijakov
in dijakinj iz Ljubljane proti Pragi. Ali so bili ti vozovi pred uporabo primerno osnaženi in
razkuženi, mi ni znano. Popotniki so morali ležati na golih tleh. Niti slame se jim ni privoščilo.
In vse to se je vozilo iz Ljubljane do Maribora od treh popoldne do dveh čez polnoč. Od
Maribora do Gradca še petnajst ur. V celem vlaku ni nobenega stranišča! Tako se prevaža
naša akademska mladina! In železniške uprave ni nič sram. Ko sem zapustil kolodvor, sem se
odkašljal in na debelo poljunil!«18. Podoben transport je krenil na pot v Prago tudi konec
januarja 1920.19

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

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

dec.-jan. 1935/36, str. 90.
16 Akademsko društvo Jugoslavija v Pragi. Naša misel, leto I, št. 3, 5. jan. 1936, str. 3.
17 Murko Matija: Obupna beda slovenskega dijaštva v Pragi. Slovenec 15. febr. 1922.
Isti: Slovenska dijaška zadruga v Pragi. Slovenski narod, 4. julija 1923.
ARS, Društva. JC liga, fase. 1, Odposlani dopisi. Zlasti pismo Dušanu Horjaku z dne 27. dec. 1937.
Kremenšek Slavko: Slovensko študentsko gibanje 1919-1941. Ljubljana, 1972, str. 35.
Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986.
18 Rosina: Dijaški transport. Slovenski narod, 23. sept. 1919.
" Dijaški transport v Prago. Naprej, št. 5, 1920, str. 2.

ZGODOVINSKI ČASOPIS 49 • 1995 • з 449

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

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

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

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

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

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

2 0 Dijaški protestni shod v Ljubljani. Naprej, 3. apr. 1920.
21 Marinič Fran: Jugoslovanska akademična mladina v Pragi. Jugoslavija. Mesečnik napredne akademske

omladine u Pragu. Leto I, št. 1, april 1919, str. 23.
Točen datum ustanovitve društva ni jasen, vsekakor pa se je to zgodilo v prvi polovici meseca marca 1919.

Poziv (deklaracija) tega društva, objavljen v Slovenskem narodu 17. aprila 1919, je datiran »7. sušca«. Slovenec
je o ustanovitvi društva Jugoslavija poročal 8. marca 1919 z datumom prejšnjega dne. Toda resolucija društva,
objavljena v listu Jugoslavija v Pragi je datirana s 17. marcem 1919.

2 2 Marinič Fran: Jugoslovanska akademična mladina v Pragi. Jugoslavija. Mesečnik napredne akademične
omladine u Pragu, leto I, št. 1, april 1919, str. 24.

2 3 Slovenski narod, 2. sept. 1919, str. 3.
2 4 Naša misel, 5. jan. 1936, str. 3.

450 M. KERŠIČ-SVETEL: ČEŠKO-SLOVENSKI STIKI MED SVETOVNIMA VOJNAMA

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

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

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

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

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

2 5 Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986.
2 6 Marinič Fran: Jugoslovanska akademična mladina v Pragi. Jugoslavija. Mesečnik napredne akademične

omladine u Pragu, leto I, št. 1, apri! 1919, str. 24.
2 7 Kremenšek Slavko: Slovensko študentsko gibanje 1919-1941. Ljubljana, 1972, str. 300-301.
Slovenija, 1. aprila 1938.
Delavska pravica, 21. aprila 1938.
2 8 Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986.

ZGODOVINSKI ČASOPIS 49 • 1995 • з 451

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

Nnry/l-DIVClVkOLA-HLAVrME/TA-PRAHY-

JP0LECEI4/KYCAJ
NA POŒJT-JIHO/LOVAN;KYCH- ноли

Z LUBLANÉ
>.V1Q25

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

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

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

2 9 Paleček C. V.: Pfehled stykfl jihoslovenského a československeho studentstva. Slovanski pfehled, leto
XIX, 1927, str. 599-600.

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

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

Marko Matija: Spomini. Ljubljana, 1951, str. 256.

452 M. KERŠIĆ-SVETEL: ČEŠKO-SLOVENSK1 STIKI MED SVETOVNIMA VOJNAMA

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

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

Tudi v Brnu je študiralo precej Jugoslovanov in Slovencev, vendar znatno manj kot v
Pragi. Že pred prvo svetovno vojno so leta 1909 ustanovili Akademsko društvo Jugoslavija.
Do 1926 so v Brnu delovala razna študentska združenja: Slovenska dijaška zadruga, Jugoslo­
vanska akademska menza, Jugoslovansko akademsko podporno društvo, Banovina, Organi­
zacija akademikov Vojvodine in Organizacija akademikov Bosne in Hercegovine. Tega leta
pa so se vse strnile v društvo Jugoslavija, ki je nato delovalo vse do nemške zasedbe. Položaj
študentov je bil v Brnu nekoliko drugačen, kot v Pragi. Bilo jih je manj, težave s preživ­
ljanjem pa so bile tu za spoznanje manjše. Zaslugo za to je treba pripisati predvsem neka­
terim češkoslovaškim podjetjem in združenjem, pa tudi posameznikom, ki so podpirali štu­
dentske organizacije. Akademsko društvo Jugoslavija je aktivno sodelovalo pri ustanovitvi
Češkoslovaško-jugoslovanske lige v Bmu, od 1921 pa so izdajali tudi svoj časopis, dvome-
sečnik »Jugoslavija«. Iz domovine so brezplačno dobivali nekatere časopise, med njimi Jutro,
Slovenca, Grudo in Planinski vestnik.31

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

3 0 Prav tam.
31 Akademsko društvo Jugoslavija. Brno - ČSR. 1909-1934.
3 2 Zapisnik razgovora s Franom Žižkom z dne 12. marca 1986.

(nadaljevanje sledi)

ZGODOVINSKI ČASOPIS 49 • 1995 • з 453

Zusammenfassung

DIE TSCHECHISCH-SLOWENISCHEN KONTAKTE IN DER ZWISCHENKRIEGSZEIT
(2. Teil)

Marjeta Keršič-Svetel

Die Tschechoslowaken in Slowenien und ihre Organisationen

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

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

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

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

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

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

In der Zwischenkriegszeit waren die Kontakte zwischen den Slowenen und Tschechen sehr eng
und vielfältig, so daß sie besonders den städtischen Alltag vor allem Ljublanas prägten. Die Lage
ist mit der heutigen kaum vergleichbar. Die tschechische Kultur, die politischen Ideen, das
Bewußtsein von der »Wechselseitigkeit« beider Nationen waren nach dem Zweiten Weltkrieg in
Slowenien nicht mehr gegenwärtig. Keine der erwähnten Organisationen nahm ihre Tätigkeit nach
dem Zweiten Weltkrieg wieder auf. Die tschechische Minderheit schrumpfte auf eine unbedeu-

454 M. KERŠIČ-SVETEL: C E S K O - S L O V E N S K I STIKI MED SVETOVNIMA VOJNAMA

tende Zahl. Die Träger jener Ideen, welche die Grundlage für die Tätigkeit der Ligen bildeten,
wurden vom politischen Leben völlig ausgeschlossen. Dennoch hörte die gegenseitige Einfluß-
nahme nicht ganz auf. Besonders interessant ist der tschechische Einfluß auf den slowenischen Film
(Frantisele Cap und die slowenischen Studenten an der Filmakademie in Prag).

Die slowenischen Studenten in der Tschechoslowakei

Bereits Ende des 19. Jahrhunderts wurde Prag das Universitätszentrum für viele slowenische
Studierende. Vor allem Ivan Hribar und Danilo Majaron waren eifrige Verfechter der Devise:
Weg von Wien! Studiert in Prag! Slowenische Studenten fühlten sich in Wien zurückgestellt und
die slawische Karls-Universität stellte zweifellos eine sehr attraktive Alternative dar. Darum nimmt
es nicht wunder, daß bereits vor dem Ersten Weltkrieg viele Slowenen an tschechischen Univer­
sitäten und Hochschulen studierten. Diese Studenten spielten eine hervorragende Rolle in den slo­
wenisch-tschechischen Kontakten. Von besonderer Bedeutung war der geistige Einfluß, in erster
Linie jener, den Masaryk auf seine Studenten ausübte, aber auch einige rein praktische Folgen des
Studiums in der Tschechoslowakei, etwa Sprachkenntnisse, persönliche Bekanntschaften sowie die
Tatsache, daß viele Studienabgänger mit einer tschechischen Braut in ihre Heimat zurückkehrten.
Die Studenten gründeten in Prag und Brunn ihre Vereine, sowohl jugoslawische wie slowenische,
von Bedeutung war aber auch die Tätigkeit der tschechischen Vereine zur Unterstützung der slo­
wenischen und jugoslawischen Studenten. Obwohl die beiden Staaten ununterbrochen die slawi­
sche »Wechselseitigkeit« hervorhoben, war die Zusammenarbeit in der Praxis durch eine Reihe
von ungünstigen Finanz- und Zollvorschriften erschwert. Die slowenischen Studenten auf tschechi­
schen Universitäten und Hochschulen wurden im Vergleich zu anderen ausländischen Studenten in
keinerlei Hinsicht begünstigt. Das Studium in der Tschechoslowakei war für die Slowenen sehr
teuer, die Zahl der Stipendien gering, außerdem wurden diese in Belgrad verliehen, so daß slowe­
nische Stipendiaten eher eine Ausnahme als die Regel darstellten. Bei der Verleihung von Stipen­
dien wurden die Kinder hoher serbischer Beamter bevorzugt. Slowenische Studenten in Prag und
Brunn lebten also in der Zwischenkriegszeit zum Großteil in sehr schweren sozialen Verhältnissen,
die ihre eigenen wie tschechische Organisationen zu mildern suchten. Sie erhielten finanzielle
Unterstützung seitens einiger tschechischer und (in geringerem Maße) jugoslawischer Regierungs­
stellen, vor allem aber seitens einiger einflußreicher Persönlichkeiten.

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

