
ZGODOVINSKI ČASOPIS 40 . 1986 • 3 . 299—310 ' ' 299

, I r e n a G a n t a r G o d i n a ,.,„

-, „ ' - • • . SLOVENSKI REALISTI • - - .••-»"
IN. NACIONALNO (JUGOSLOVANSKO) VPRAŠANJE

' Globoka notranja politična križa, ki so jo izzvale Badenijeve jezikovne reforme1

na Češkem'in" Moravskem'leta 1895, nemški odpor proti njim ter Çlaryjev preklic
le-teh."— vse to je v letih 1895 do 1900 okrepilo'Masarykov vpliv in popularnost tako
med češkimi kot tudi srbskimi, hrvaškimi in slovenskimi študenti, ki so tisti čas štu­
dirali na Češki univerzi v Pragi. Le-ti so, čeprav niso bili'vpisani pri Masaryku, po­
slušali njegova predavanja iz sociologije in filozofije. V svojo narodnostno filozofijo
je Masaryk med drugim vključil tudi kulturno-izobraževalno delo med ljudstvom in
reformo šolstva s poudarkom na nacionalni avtonomiji, ki je bila tudi sicer ena nje­
govih osrednjih ciljev. Zato, pa tudi zaradi kritike klerikalizma in liberalizmav ter
zavzemanja za drugačno, ~neinstitucionalno, osebno religijo, je večina'študentov, ki
so prišli s Hrvaške' in š slovenskega področja, začela delovati že v Pragi, že v'času
študija, predvsem s prispevki v študentskih glasilih. Med slovenskimi študenti so bili
to predvsem*Dragotih Lončar,2 'Anton Dermota, Josip Ferfolja, sprva tudi Ivah Zmavc
in delno Anton' Kristan. S sodelovanjem v glasilu hrvaških in srbskih študentov v
Pragi »Novo Doba« so nakazali smer, s kakršno so nadaljevali potem, ko so se leta
1900 in 1902 vrnili v Ljubljano. To pa lahko strnemo v nekaj točk: predvsem delo,
»drobno delo« med ljudstvom, vzgojno-izobraževalno'delo, ki naj bi osveščalo naj­
širše množice ter na ta način krepilo njihovo nacionalno pa tudi socialno zavest.

Eden prvih, ki je že v Novi Dobi pisal o nacionalnem vprašanju, je bil Ivan
Zmavc, ki je bil v tem obdobju še pod precejšnjim vplivom Masaryka in" je' tudi 1na­
cionalno vprašanje'vobravhaval podobno kot on. Težko bi trdili, da si je zastavil
nalogo oblikovati poseben slovenski nacionalni program, toda njegov prispevek »Po­
ložaj in zadača Slovencev«3 bi lahko označili tudi kot programsko zasnovo '»sloven­
skega narodnega programa na trdni znanstveni podlagi«, k" oblikovanju'katerega je*
vabil predvsem izobraženstvo. Slovensko nacionalno vprašanje kot vprašanje malega
naroda je tako kot Masaryk' izenačil s socialnim, kajti »če socijalno vprašanje o b '
seza "vse probleme, tičoče se človeka kot'človeka, "razume se, da'obseža i narodno
vprašanje/ . . Tako je po naši terminologiji 'narodno vprašanje integralni, bistveni
del obče človeškega; socialnega vprašanja«.4 Tudi Zmavc je, podobno kot Masaryk,
predvidel rešitev problema z vzgojo in izobraževanjem najširših, množic t e r ' z na­
rodnim programom na trdni znanstveni podlagi: »Reforma našega 'političnega živ­
ljenja mora se začeti odzdoli navzgor; notranje kulturno delo med ljudstvom je naj-
solidnejša podlaga zunanji politiki; narod se mora gospodarsko in duševno okre­
piti .'. .« 5 Toda Zmavc je bil mnenja, da Slovenci svoje preobrazbe ne'bi zmogli sami,
zato se je zavzemal za sodelovanje z jugoslovanskimi narodi, predvsem s Hrvati in
Srbi, kajti »kot Slovenci si ne moremo zadostovati, zato naj bi se pridružili bratom,
od kojih smo slučajno bili ločeni vsled zunanje sile«.6 Kot navdušen privrženec jugo­
slovanske in slovanske misli se je zelo razveselil vsebine Narodne Misli, ki je izšla
leta 18977. Zapisal je, da »stoji po svojih načelih na višini prave znanstvene revije.«

1 J . Pleterski, Die Badenikrise und die Slowenen. — Die Donau-Monarchie und die Süd-slawische
Frage von 1848—1918, Wien 1978, Str. 65—76 in 87—103.

2 Fran Zwitter, Dr. Dragotin Lončar, Zgodovinski časopis, 1954, str. 181—191.
' Ivan Jaroslaveć, Položaj in zadača Slovencev, Novo Doba, Praga 1897.
4 prav. tam, str. 32.
5 dr. P. Regelj, O naši politični zrelosti, Slovenski Narod 15. 3. 1900.
6 Ivan Sotlan, Položaj in zadača Slovencev, Novo Doba, Praga 1897, str. 28.
7 Narodna Misao, za ujedinjenu srpsku i hrvatsku akademsku omladinu, Zagreb 1897.

300 I. GANTAR GODINA: SLOVENSKI REALISTI IN NACIONALNO VPRAŠANJE

Nad vsebino se je navduševal predvsem zato, ker »ne utemeljuje slovanskega brato-
ljubja na utopični idejalizem, ne, realni principi, železne sile materijalnoga života ji
narekujejo v daljnji perspektivi človeško bratoljublje v obče . . .« Kot hvalevredno
je poudaril zavzemanje sodelavcev za »slovansko, v prvi vrsti za jugoslovansko vza­
jemnost na podlagi socijalne znanosti.«8 Čeprav prepričan Slovence, je bil priprav­
ljen reševanje jugoslovanskega vprašanja prepustiti Hrvatom in Srbom: »Ali ni torej
potrebno, da se i mi Slovenci energično poprimemo širjih idej in podamo Hrvatom
i Srbom in Cehom roke? . . . Ce govorimo o jugoslovanstvu, je razumno,'da so tega
središče Hrvati in Srbi . . . S tem se Slovenci nikakor ne ponižujemo . . . Sicer pa je
i Jugoslovanstvo le prehod k slovanski kulturi . . .« Kot pomoč pri širjenju jugoslo­
vanske ideje je predlagal ustanovitev revije, podobne Hrvatski ali Narodni Misli, ki
bi imela narodnoobrambni značaj in v kateri bi se »najvažnejša vprašanja razmoT

trivala iz golo znanstvenega stališča . . . Pisalo naj bi se v vseh južnih narečjih ,(i v
bolgarskem).. Osrednje mesto v reviji bi imelo socialno vprašanje, ob tem pa še
agrarno in s tem v zvezi vprašanje kmetskih zadrug, pa tudi vprašanje kako, »na­
rodno produkcijo racionalno povišati . . .9 '

TudiZmavc je, tako kot Masaryk in deloma tudi Dermota, nacionalno in soci­
alno vprašanje povezoval z gospodarskim, le-to pa tudi s kulturo in. narodnopoiitično
samostojnostjo: ». . . p o naših nazorih (je) dandanes kakor vselej gospodarska neod­
visnost prvi uvjet vsaki drugi, torej i kulturni in narodnopolitični samostalnosti . . .
Da se ne bi preveč raztapljali v »narodnosti«, postavimo se koj na realna.tla in po­
primimo se prve zadače: sistematično otvrditi si lastno hišo, lastno ekonomijo.«10

Kot prvi slovenski študent pri prof. Masaryku je Zmavc diplomiral (sicer, na
nemški in ne na češki univerzi) že 1897/98 in se zaposlil v univerzitetni knjižnici
v Pragi, zato ni sodeloval pri nadaljnjem delu drugih slovenskih študentov,'zlasti ne
po letu 1900 oziroma 1901, ko se je večina vrnila v Ljubljano. Kljub temu, da je
obravnaval nacionalno in socialno vprašanje slovenskega naroda z vso pozornostjo
in znanstveno tehtnostjo, je ostal predvsem teoretik in se politično nikoli ni posebej
udejstvoval.

V letu 1900 se je večina praških študentov vrnila v Ljubljano, kjer so se odločili
za takojšnjo realizacijo dogovorov v Pragi. Začeli so s sestankom v Ljubljani, 12. sep­
tembra 1900, na katerega so povabili vse," za katere so menili, da bi lahko sodelovali
pri spreminjanju kulturno-političnih in gospodarskih razmer na Slovenskem, zlasti
pa so se zavzeli za intenzivno sodelovanje mladine in izobraženstva. Na- sestanku
v Narodnem domu so imeli predavanja Anton Dermota o socialnem vprašanju, Josip
Ferfolja o političnih stališčih v danih razmerah, Anton Kristan o narodnem gospo­
darstvu, medtem ko je imel Dragotin Lončar daljši referat z naslovom"»Naše filozo-
fično stališče nasproti liberalizmu, klerikalizmu in socialni demokraciji«. Referati,
strnjeni v enoten,zapis, so bili objavljeni v knjižici z naslovom' »Kaj hočemo.,— Po­
slanica slovenski mladini«, ki so ji dodali še Lončarjev prevod Idealov vzgoje profe­
sorja Drtine.

V nasprotju s hrvaškimi študenti v Pragi in napredno mladino v Zagrebu, ki so
si problem nacionalnega vprašanja zastavili povsem konkretno (v okviru Hrvaške, so
se zavzemali za en narod, za narod Hrvatov in Srbov, upoštevajoč pri tem naravno
pravo, za enotno narodno kulturo z zahtevo po narodni avtonomiji), so se! slovenski
izobraženci v Poslanici odločili, povsem v Masarykovem duhu, za splošnejše opre­
delitve naroda in narodnega vprašanja: »Narodnost nam ni nikak malik, imamo še
druge, obsežnejše ideje, in da jih dosežemo, treba mednarodne vzajemnosti. Zato po-:

8 Zlogonski, Nove krize, Slovenski Narod 2. 9. 1897 »,
' prav tam 6. 9. 1897.
i° Ivan Sotlan, »Narodna Misao, u Zagrebu, Novo Doba, Praga 1897, str. 163-164; istega leta je v

Slovenskem Narodu zapisal: ». . . Zdrava politika je le ona, ki se ozira v prvem redu na ekonomiški bla­
gor naroda; m zakon je ta, da narod, ki nima trdnih temeljev gospodarskih, sploh narod ni . . (Na
višini našega časa, SN 9. 6. 1897). . l

» V Narodni dom so bili vabljeni med drugimi tudi Ivan Prijatelj, Anton Zerovnik, Josip Reaalli
in drugi.

ZGODOVINSKI ČASOPIS 40 • 1986 : 3 • .• , 301

staja mednarodnost bolj in bolj naravni faktor kakor narodnost, ne kot negacija na­
rodnosti, ampak kot solidarnost in narodnostna strpnost, kot sredstvo v dosego skup­
nih kulturnih interesov.«12

Enako kot Masaryk so se slovenski realisti opredelili — v nasprotju s Hrvati in
Srbi — tudi do slovanstva oziroma do slovanske vzajemnosti: »Kritičneje gledamo
na slovenstvo in slovansko vzajemnost. Ne zadovoljujejo nas navadna gesla in pri­
ljubljene tradicije. Ne bodimo v domišljiji bratje vsem. v resnici pa nikomur.« In
tako kot Masaryk so se sklicevali na Havličkov izrek »Čeh, ne Slovan«, kajti tudi
v Slovanu moramo videti »najprej človeka, kakršen se nam kaže, v konkretni for­
m i . . . « , 1 3 s čemer je poskusil vzbuditi predvsem samostojnost češke samozavesti kot
nasprotje oziroma protiutež romantizmu in nerealnemu vseslovanstvu!

Lončar je v Poslanici navedel tudi narodnostni program avstrijske socialne de­
mokracije, ki je bil sprejet na VII. zboru v Brnu. Program se mu je zdel povsem
sprejemljiv; predvideval je samoupravna ozemlja, razmejena po narodnostnih me­
jah; samoupravna ozemlja enega naroda bi skupaj tvorila narodnóstno-enotno zvezo
v okviru demokratične narodnostne zvezne, države.14 Sprejeto je bilo načelo teritori­
alne avtonomije, s katerim so se očitno slovenski realisti povsem strinjali, saj so na
sestanku v Narodnem domu sprejeli program brez pripomb. Dermota v svoj eni refe­
ratu tudi ni omenil predloga izvrševalnega odbora JSDŠ o personalni avtonomiji, ki
ga je bil predložil Etbin Kristan in ki na zboru v Brnu ni prodrl. Tudi v poznejših
razpravah o nacionalnem vprašanju Dermota ali Lončar nista omenjala Kristanovega
stališča.

Leta 1902,so začeli slovenski realisti sodelovati v novoustanovljeni reviji »Naši
zapiski«. Že v 2. letniku je Anton Dermota objavil uvodnik z naslovom »O avtono­
miji in avtonomistih«,15 v katerem se je zavzel za nacionalno avtonomijo, ki bi po­
menila predvsem protiutež »historični oziroma deželni avtonomiji«, za katero so se
najbolj zavzemali »historični« narodi v Avstriji. Dermota si je nacionalno avtonomijo
predstavljal tako kot je bil program socialdemokratske stranke, ki ga je primerjal
s, programom češke realistične stranke ter staročcške stranke. Navedel je zahteve so­
cialne demokracije, ki je namesto zgodovinskih kronovin zahtevala samoupravne
dežele, ki obsegajo vsak narod zase. Vsi samoupravni okraji enega in istega naroda
naj bi skupaj tvorili narodno enotno zvezo, ki bi urejala svoje narodne stvari povsem
samostojno; pri tem. ne bi priznavali predpravic nobenemu narodu, marveč bi pri­
znali vsakemu narodu pravico do obstoja in razvoja. Pri tem je poudaril, da je naj­
bolj pomembno dejstvo to, da se »glede narodnostne avtonomije mnenje vseh treh
smerij strinja po duhu in bistvu«.16 -, .„ t .

Dermota pa se ni omejil le na nacionalno avtonomijo, marveč jo je, po zgledu
Prepeluha in njegovega dela »Občina in socializem«,17 razširil na občinsko avtono­
mijo. Prepeluhovo delo je priporočil vsem »takim občinskim načelnikom, ki bi bili
radi samostojni«, kajti v občini ima možnost sodelovati vsak posameznik, zato je
»dobra občinska uprava, dober občinski red veliko več vreden, nego ustava in uprava
dežele ali celo države; kajti občina je v veliko ožji zvezi in dotiki z vsem posamez­
nikovim gospodarstvom in življenjem, nego dežele in država«.18 . ,

O nacionalni avtonomiji je posredno razpravljal tudi Dragotin Lončar v poro­
čilu o delu Rudolfa Springerja (Karla Rennerja) »Grundlagen und Entwicklungsziele
der Oesierreichisch-Ungarischen Monarchie«,19 ki je izšlo leta 1906. Lončar je pri­
kazal samo najpomembnejše Rennerjeve misli o nacionalni avtonomiji posameznih

12 Poslanica slovenski mladini — Kaj hočemo, Ljubljana 1901, str. 12.
13 prav tam, str. 13.
14 VII. zbor avstrijske socialno-demokratične stranke 1899 v Brnu, Narodnostni program avstrijske

socialne demokracije, Zgodovinski arhiv KPJ, Tom V, str. 62—64.
15 Naši zapiski, 1903—1904, str. 97—100.
16 A. Dermota, O avtonomiji in avtonomistih, NZ, 1903—1904, str. 99.
17 Abditus, Občina i-n socializem — Kaj zahtevamo od občine, Ljubljana 1903.
18 A. Dermota, O avtonomiji . . ., str.'98.
" Dragotin Lončar, Dva politična programa, NZ 1906, str. 161—163 in 177—180.

302 I- GANTAR GODINA: SLOVENSKI REALISTI IN NACIONALNO VPRAŠANJE

narodov v monarhiji; kritičnih pomislekov, ki bi jih utegnil imeti, ni zapisal, tako
da lahko le g ledena zadnjo pripombo sklepamo, da z Rennerjem ni soglašal.20

Leto kasneje, 1907, pa je Lončar bolj jasno prikazal svoje stališče do monarhije
in do nacionalne avtonomije.'V uvodniku »Avstrijsko-ogrska pogodba in Slovenci«21

je v sklepnem razmišljanju poudaril, da je »neizprosni nasprotnik avstrijsko-ogrske
pogodbe, ker se ž njo zapečati za daljših deset let dualizem z vsemi škodljivimi po­
sledicami na narodnem, socialnem, političnem in gospodarskem polju; nasprotno smo
za politično in gospodarsko ločitev od Ogrske, toda samo začasno, da vržemo sedanji
sistem. Začasna politična in gospodarska ločitev nam je le sredstvo, ne namen, le
pripomoček, ne cilj, le taktika, ne načelo. Z Ogrsko se razhajamo, da se zopet naj­
demo kot politična in gospodarska enota, kot zvezna država avtonomnih narodov
z demokratično ustavo in upravo«.2 2

Komentarjev ali nadaljnjih razprav o vprašanju nacionalne avtonomije v Naših
zapiskih ne najdemo več; omenimo lahko le posredno pritrditev tem idejam s strani
K. Skapina v prispevku »Politika in šola«.23 V prispevku je, kot dober primer, na­
vedel zahtevo čeških realistov, da se »mora že na ljudski šoli zvišati skrb za vzgojo
češkega ljudstva za avtonomijo. V čitankah se mora dati temelj razumevanja idej
avtonomije, se mora označiti jasna slika ustrojstva in nalog avtonomnih organizacij,
se mora pojasniti razmerje avtonomije k deželni upravi.«24 Skapin je poudaril, da bi
bili na ta način vsi sloji usposobljeni razumeti pomen avtonomije za narod in da
bodo na ta način lahko aktivno sodelovali in odločali o političnih in kulturnih vpra­
šanjih.

Kot souredniki Naših zapiskov so slovenski realisti sodelovali s prispevki že v
prvih številkah tega glasila, kjer se je izkazalo, da so nacionalno vprašanje pa tudi
razmerje do monarhije obravnavali kot problem' drugotnega pomena'. Reševanje na­
cionalnega vprašanja so pustili ha ravni kulturno-izobraževalnega problema, kar je
bilo v bistvu v skladu s prvotno koncepcijo, zapisano v Poslanici, pa tudi z avstro-
marksistično koncepcijo nacionalnega vprašanja, ki nacionalno vprašanje obravnava
kot (izključno) kulturno vprašanje ter predvsem kot domeno meščanstva.

V tem obdobju realisti niso imeli izdelanega koncepta reševanja slovenskega na­
cionalnega vprašanja, svoje celotno delovanje so — v bistvu — omejili na kulturno-
izobraževalno delo, ki je v praksi dalo pozitivne rezultate, medtem ko na teoretskem
področju ni bilo tako uspešno, oziroma odmevno. Tudi po Vstopu realistov v JSDS
o tem vprašanju niso podrobneje razpravljali, večji pomen in težo je dobilo' nacio­
nalno vprašanje šele po letu 1909, ko je bila sprejeta »tivolska resolucija«.

Najbolj konkretno je od zapiskarjev o nacionalnem vprašanju pisal Albin Pre-
peluh, ki je leta 1908 v zborniku »Hrvatsko Kolo«, v prispevku »Socializem med
Slovenci« postavil tezo v povsem Masarykovem duhu, to je, da je rešitev nacional­
nega vprašanja sestavni del socialnega dela, ker »delati socialno, širiti socialno na­
obrazbo in'čutiti socialno, Se pravi delati nacionalno.« S to tezo se je v bistvu od­
daljil od uradnega stališča avstrijske socialne demokracije, čeprav ga ni neposredno
kritiziral.2 5 ' •

V istem zborniku je Prepeluh objavil tudi svoje misli o jugoslovanskem vpra­
šanju. V prispevku »O slovenskih kulturnih smereh« je poudaril, da je nesmiselno
»zahtevati, da vsak narod zataji svoje posebnosti v svrho večje kulturne združitve.
To je nemogoče že zaradi tega, ker imamo Jugoslovani dve bistveno različni kul­
turi . . . V tem resničnem, neprestanem in koristnem kulturnem delu vidim jugoslo­
vansko bodočnost, nošeno od štirih močnih stebrov, štirih narodov. Zakaj tudi za te
narode prihaja čas, ko se preide od individualne asociacije k asociaciji sorodnih
elementov«.

m Lončar je za zaključek zapisal: »Na ta nacm si predstavlja Springer na podlagi narodne avtono­
mije pnhodnjost avstroogrske monarhije«, (prav tam, str 163)

2 1 Naši zapiski, 1907, str. 161—163.
2 2 prav tam, str. 163.
2 3 Naši zapiski, 1903—1904, str. 164—165.
2 5 Hrvatsko Kolo, Naučno-književni zbornik, 1908, zv. VI, str. 183—191.

l / / '•'•••' • ' ZGODOVINSKI ČASOPIS 40 • 1986 • 3 ' • ' 303

Posredno je sicer na problem slabe in nezadovoljive rešitve nacionalnega vpra :

sanja v socialno demokratski stranki opozoril Anton Dermota že pred sprejetjem ti­
volske resolucije s poročilom z zbora češke socialno demokratske stranke, ki je bil
od '4. do 8. 9. 1909. V prispevku »Narodnostno vprašanje na zboru češke socialno
demokratične stranke«2 5 je navedel predvsem glavne misli dr. B. Smerala, ki je na
zboru razpravljal o nacionalnem vprašanju. Glede na to, da je Dermota objavil Sme-
ralov referat brez svojih opomb ali pripomb, lahko sklepamo, da se je s Smeralom
v celoti strinjal oziroma priznaval njegova stališča kot sprejemljiva tudi za JSDS.

Dermota je svoje mnenje podal šele v sklepni besedi, kjer je zapisal: »Naglašam
iz referata dr. Smerala, da se je priznal za avstrijsko državno idejo v čimer vidim
ne le politično odkritosrčnost, marveč i nujni predpogoj skupnega'programa avstrij­
ske socialne demokracije. Ali naposled ne bo i to kamen izpodtike?«2 7

Med pomembnejšimi' Smeralovimi zahtevami je bila tudi ta, da »češka socialna
demokracija hoče v vsakem oziru realno, brez utopij in vsega zanašanja na zgodo­
vinske katastrofe prosto narodno politiko« in da brez zadržkov zahteva, da »more
češko vprašanje kot vprašanje o bodočnosti naroda, kateri nima pripadnikov za me­
jami te države,' h katerim bi se mogel priklopiti, biti rešeno samo v okviru Avstrije,
oziroma, ko se vsled izpremembe inozemskih razmer in volilnega reda za Litvo tudi
na Ogrskem razmere predrugačijo, Avstro-Ogrske.«28 Dermota je navedel tudi zanj
»samoposebi umevni sklep«, naj zastopstvo češke stranke'»takoj stopi v dotiko z za­
stopstvi strank drugih narodov v Avstriji, da se narodnostni program, sklenjen leta
1899 na zboru stranke v Brnu, razširi in1 tako konkretno izdela, da postane za bodoč­
nost podlaga ne samo enotnega naziranja v narodnih zadevah,' marveč tudi enotne
politične prakse vseh socialističnih strank v Avstriji« ,29 < '" '

• Obširnejše razprave o nacionalnem vprašanju, tudi v, zvezi• z jugoslovanskim
vprašanjem, ki je postalo po aneksijski krizi tudi v okviru ASDS in JSDS še posebej
aktualno, so se med realisti in v krogu Naših zapiskov začele leta 1909, ko je bila
na jugoslovansko socialno demokratični konferenci3 0 od 21. do 22. novembra 1909
sprejeta » Tivolska resolucija. Najbolj sporen člen resolucije se je zdel 3. odstavek
II. sklepa, in na tega se je, tudi v Naših zapiskih, navezovalo največ kritičnih misli.

V odstavku je poudarjeno, da JSDS »smatra sedanje jugoslovanske narode le zà
elemente, ki naj ustvarijo enoten narod in konstatira, da treba v svrho oživotvoritve
te.enotnosti,smotrnega skupnega kulturnega in političnega dela„ne glede na današnje
politične formacije in meje. Zla'sti smatra potrebnim sporazumljenje o skupnem p a ­
radnem jeziku in pravopisu kot prvem predpogoju popolnega enotnega narodnega
življenja Jugoslovanov. To pa je dosegljivo. le s sistematično postopno kulturno po­
litiko v vseh delih tega naroda« .31 Takoj po zaključku konference je Dermota v Na­
ših zapiskih objavil poročilo z navedbo resolucije, ki kaže Dermotovo precejšnjo
skepso do sklepov, saj je zapisal: »Resolucije jugoslovanske konference so se raz­
glasile kot nekakšen program. Dobro. Bile bi naj torej dokument, ki bo za celo vrsto
let določal smer delu in razvoju social-demokratičnih strank na balkanskem polotoku
in v Avstriji.« Dermota se je zavzel za ponoven — neformalen — razgovor o teh
sklepih ter poudaril, da »smo primorani, da je ne registriramo samo, marveč tudi
razmotrivamò javno. Saj vprašanj, ki tvorijo jugoslovanski problem, resolucije ne
rešujejo vseh; izogniti se jim pa ne moremo in ne smemo . . ,«32 Dermotov zapis v
Naših zapiskih je bil eden redkih, saj se Lončar ali Ferfolja v zvezi s tem vprašanjem
nista oglasila. \

Razprave o nacionalnem oziroma jugoslovanskem vprašanju so se nadaljevale
šele v letu 1912; Dermota je v uvodniku v 3. številko Naših zapiskov 1912 razpravljal

» Naši zapiski, 1909, str. 230—233 in 252—255.
2 7 prav tam, str. 231.
2 8 prav tam, str. 254.
M prav tam, str. 255.
3 0 ZA KPJ, Tom V, Socialistično gibanje na Slovenskem, od 1869—1920, Ljubljana, 1957.
31 prav tam, str. 202.
3 2 A. Dermota, Jugoslovanska konferenca v Ljubljani, NZ 1909, str. 279.

304 I. GANTAR GODINA: SLOVENSKI REALISTI IN NACIONALNO VPRAŠANJE

o splošnih problemih reševanja nacionalnega vprašanja, toda predvsem v okviru so-
cialno-demokratske stranke. V prispevku je poudaril, da so se pred stranko začela
postavljati nova vprašanja, ki naj bi jih stranka skušala po svojih močeh in sposob­
nostih rešiti. Ta vprašanja, je zapisal Dermota, pa lahko strnemo v eno samo, to je,
v vprašanje »ureditve narodnostnega problema v državi, stranki in narodu«, zlasti
zato, ker bi težko pa tudi prenagljeno trdili, da je to »rešil in uredil že znani brnski
narodnostni program in pretirano je bilo trditi, da je narodnostno vprašanje v so­
cialni demokraciji rešeno in odpravljeno. V socializmu da, ne pa v socialno-demo-
kratični stranki kot taki. To se pravi, socialno-demokratična stranka si mora svoj
narodnostni program za praktično in realno življenje še izpopolniti«.33 V precejšnji
meri so na Dermoto verjetno vplivala tudi Prepeluhova nadaljnja razmišljanja o na­
cionalnem vprašanju, zlasti o perspektivah slovenskega naroda. Prepeluh je v pri­
spevku »Naša socialna in narodna vzgoja« povezal ideje socializma z usodo malega
naroda, kot kakršnega je slovenski narod tudi pojmoval. Prepeluhova misel je, da
je moderni socializem dejansko uveljavil misel o vsestranski, temeljni vzgoji ljud­
stva, ki je nujni predpogoj za nadaljnji praktični razvoj socialističnega gibanja sa­
mega. Eno pomembnejših vprašanj malega naroda, v tem primeru slovensko nacio­
nalno vprašanje, je bilo vprašanje kapitalistične družbene ureditve, ki naj bi bila
za mah narod usodna, kajti največjo nevarnost za individualizem malega naroda je
videl v kapitalistični družbi, ker » . . .Kakor hitro se mali narod prepusti sebičnim
in v nacionalnem pogledu brezvestnim posameznim kapitalističnim skupinam — je
v nacionalnem pogledu izgubljen. Zato smelo trdim — največja nevarnost za indivi­
dualizem malega naroda je kapitalistiška družba s svojo partikularno poslovno obli­
ko, s svojim privatno-pravnim značajem produkcije.«34

Glede na to, da je tudi slovenski kapital sam označil kot majhen in mednarodno
nepomemben, »le brezbarvni repek drugonarodnega kapitala«, ki narodnostno vpra­
šanje zvaja na politično-strankarsko raven in ga ne obravnava celovito in indivi­
dualno, se je zavzel za splošno kulturno izobraževalno delo med ljudstvom. S siste­
matično politično in gospodarsko vzgojo bi množice usposobili za boj proti izkori­
ščanju in nevednosti. To naj bi bila, po Prepeluhu, socialna vzgoja v socialističnem
duhu, katere sestavni del je tudi »nacionalna vzgoja ljudstva, ki tvori narodno-indi-
vidualistiško enoto«.35

Narodni program, kakršnega je v tem prispevku predlagal Prepeluh. je bil iz­
ključno socialni in kulturni program slovenskega delavskega ljudstva (podčrtal IG),
ki naj bi temeljil predvsem — in za začetek — na poznavanju slovenske zgodovine.
Vse to naj bi se izvajalo v soglasju z idejo socializma, kajti, kot je poudaril, so »funk­
cije modernega socializma obenem funkcije našega narodnega in socialnega boja
v današnji družbi«.36

Kljub temu, da Prepeluh ni bil posebej vnet privrženec Masaryka, pa so njegove
misli o malem narodu, o narodni vzgoji, o socialnem in kulturnem osveščanju množic
Masaryku zelo blizu, s tem, da je Prepeluh mislil predvsem na slovenskega delavca,
medtem ko je šlo Masaryku za osveščanje vseh slojev prebivalstva — tudi delavstva
— ne da bi vse to delovanje povezoval s socializmom in socialistično idejo kot Pre­
peluh.

Povsem drugo izhodišče za razmišljanja o narodni vzgoji je imel Dragotin Lon­
čar v prispevku »Slovensko vseučiliško vprašanje«.37 Tudi Lončar se je vseskozi za­
vzemal za dobro narodno-kulturno vzgojo vseh slojev prebivalstva, predvsem pa za
delavstvo in kmete. K uresničevanju narodno-kulturne in socialne vzgoje naj bi v
največji meri pripomoglo lastno slovensko šolstvo. Na prvo mesto je postavil dobre

3 3 A. Dermota, Uvodnik, NZ 1912, str. 65—67.
3 4 Naši zapiski, 1911, str. 292.
3 5 prav tam, str. 293.
3 6 prav tam, str. 296.
3 7 Naši zapiski, 1910, str. 257—261.

' ZGODOVINSKI ČASOPIS 40 • 1986 . 3 ' 305

ljudske in strokovne šole, od katerih je v veliki meri odvisen narodni in gospodarski,
pa tudi duhovni napredek slovenskega naroda.

Za temelj slovenskega šolstva je postavil ljudske in strokovne šole, pa se je še
posebej zavzel tudi za slovensko univerzo, kajti kljub temu, da večino slovenskega
naroda tvorita kmet in delavstvo, je inteligenco postavil na prvo mesto: »Inteligen­
cija je kvas naroda, ona je naravna voditeljica vsega narodnega življenja, zastopnica
umetnosti in znanosti, upraviteljica socialnih funkcij.« Seveda pa naj bi bila to inte­
ligenca, »ki se zaveda svoje naloge, ki pozna potrebe svoje dobe in svojega naroda«.
Pomen slovenske univerze je videl predvsem v tem, da bi postala »obenem središče
in ognjišče našega znanstvenega življenja, naše kulture«.3 8

Kljub temü, da so se slovenski realisti dolgo zavzemali za Trst kot primerno
mesto slovenske univerze, pa se je v tem času Lončar začel zavzemati za drugačno
možnost,.to je, za začasno jugoslovansko univerzo, kajti »na podlagi slovenske ljud­
ske in srednje šole nas vodi pot do jugoslovanske univerze . . . Reciprociteta zagreb­
škega vseučilišča in njegovo izpopolnjevanje v jugoslovanskem zmislu naj bi bil poleg
zahteve po slovenskih ljudskih, srednjih in strokovnih šolah naš glavni šolski pro­
gram najbližje bodočnosti«.39 Ta program se je zdel Lončarju v trenutni situaciji in
glede na razmere edino realen in dovolj dober, saj bi z reciprociteto,Slovenci mnogo
pridobili. Seveda je imel pomisleke predvsem s stališča narodno-obrambne in na-
rodno-kulturne vzgoje, ki naj bi bila, glede na praško univerzo in sam dualizem,
nezadostna. Toda kljub temu se je zavzel za tako jugoslovansko univerzo', ki bi zdru^
zevala jugoslovansko inteligenco na temelju znanosti in narodne enotnosti v eno kul­
turno celoto. S tem, da je v ospredje postavil Zagreb, pa se ni odpovedal Trstu, ki
naj bi bil središče trgovsko-tehničnega šolstva.

V nasprotju s Prepeluhovo vizijo narodno-kulturne preobrazbe slovenskega na­
roda je Lončar, kljub članstvu v socialistični stranki, ostal pri prvotnem konceptu
narodno-kulturnega dela med množicami, pa tudi perspektive socialistične preobrazbe
družbe si ni zamišljal v tako bližnji bodočnosti, marveč jo je postavil v nedoločeno

/prihodnost. Ob tem vprašanju se je pokazala temeljna razlika v pojmovanju nacio­
nalne emancipacije med socialisti in realisti.

V precejšnji meri je ha realiste, predvsem na Dermoto, vplivalo tudi Prepeluhovo
razmišljanje40 o ravnanju italijanskih socialistov do Slovencev oziroma do Ciril-Me-
todove šolske družbe, v katerem je zapisal, da samo dva od petih članov brnske
resolucije, 4. in 5. člen, obravnavata problem nacionalnega vprašanja. Z narodnost­
nega stališča je Prepeluh ta dva člena označil kot povsem negativna, za samò reso­
lucijo pa je menil, da »za praktično vsakdanjost nima večjega pomena, kot ga ima
v udobnem stanovanju lepa slika. Narodnostnega problema v Avstriji tudi socialna
demokracija ni temeljito rešila.«41 Zato je predlagal, naj socialna demokracija nujno
ponovno obravnava narodnostni problem, predvsem zato, ker »za proletarca pomenja
narodni boj — boj za njegovo lastno socialno in kulturno dobrobit . . . Razredni boj
vodi v narod, v ljudstvo, med enake . . .« Prepeluh je v tem zapisu dal narodnost­
nemu vprašanju tudi politično dimenzijo, ki v prejšnjih razmišljanjih še ni bila pri­
sotna. Narodnost je opredelil kot splošno nujnost,, ki naj bi ne bila le privilegij enega
razreda, kajti narodnost je »nujnost demokratičnega ljudskega razvitka in njegovega
napredka«. Zato je narodnostni boj povezal z razrednim bojem, ki bi odpravil raz­
redno gospostvo kapitalistične družbe ter s tem premaknil težišče družbenih dogajanj
med najširše množice. »Razredni boj ni oilj, temveč sredstvo, ki postane morda kdaj
brezpredmetno. Socialna solidarnost delavskega sloja pa more uspevati le na brez­
pogojnem priznanju popolne enakopravnosti.«42

3 ! prav tam, str. 257.
3 5 prav tam, str. 258.
4 0 Abditus, Narodnost in socializem, NZ 1912, str. 46—50.
4 1 prav tam, str. 47.
4 2 prav tam, str. 49.

306 I. GANTAR GODINA: SLOVENSKI REALISTI IN NACIONALNO VPRAŠANJE

Čeprav je Dermota odklanjal razredni boj kot sredstvo ukinitve razredne družbe,
pa je sprejel Prepeluhovo politično dimenzijo nacionalnega vprašanja — čeprav
z drugega zornega kota. Eden od vzrokov je bilo prav gotovo enostransko reševanje
slovenskega narodnega vprašanja, kakor je označil predavanje predsednika Slovenske
Matice, Frana Ilešiča. V uvodniku v NZ4 3 je š kritiko Ilešičevih izvajanj posredno
kritiziral tudi Tivolsko resolucijo; Dermota je Ilešičevo obupavanje nad obstojem
slovenskega naroda označil kot neupravičeno ter se vprašal, »ali nam res ne pre­
ostaja dragega, nego alternativa: bodisi se ponemčimo ali pa utonemo v Jugoslovan-
stvu?« Kot eno bistvenih zamer »Jugoslovanom« je navedel dejstvo, da »zamenja­
vajo oziroma identificirajo narod s teritorijem, na katerem narod momentalno ali
slučajno živi. Zato je njih naziranje tako materialistično, rekel bi naravnost gmotno,
prsteno. Domovino zamenjavajo z narodnostjo — zemljo z idejo.«44 Ilešičeva' ideja
opostopnem zlitju jugoslovanskih jezikov v enega, oziroma o postopni spojitvi slo­
venskega in hrvaškega naroda, je med nekaterimi' slovenskimi izobraženci naletela
na ugoden odmev. Toda Dermota je bil prepričan'" da so zagovorniki združitve pre­
cenjevali vpliv; ki bi ga imela združitev slovenskega naroda s hrvaškim za Slovence
same,'poleg'tega pa še ugotovil, da za tako dejanje ni nikakršnih možnosti oziroma
predpogojev. Ob tem se je upravičeno vprašal: »In zakaj naj bi baš Slovenci opustili
svoj jezik in svojo kulturo ter se zapisali z dušo in telesom Hrvatom? . . . ' In če re­
zigniramo Slovenci in pribežimo pod hrvaško pomoč — ali se bo tzv. nemški naval
ustavil pred hrvaškim oziroma jugoslovanskim narodom'?« 4 5 Za Dermoto je bilo ju-
goslovanstvo možno le »na podlagi enakopravnosti in enakovrednosti, osobito kul­
turne —' vseh plemen,"katera naj'obsega, pa nič drugače«.

Podoben skepticizem je razviden tudi iz Dermotovega odgovora] na vprašanje
ankete, ki jo je izvedla »Veda«,46 ki je začela izhajati leta" 1911 — tudi kot »konku­
renca« Našim Zapiskom.47 Anketo <so'sodelavci »Vede«'zastavili zelo široko, da bi
lahko k razpravi pritegnili najširši krog izobražencev, tako slovenskih kot hrvaških.
Analiza udeležbe, ki jo je napravil Lojze Ude,48 kaže, da je sodelovalo 32 intelektu­
alcev, od tega 20 Slovencev, 10 Hrvatov, 1 Srb in 1 Ceh. Kot navaja Ude, pa od »zna­
nih in pomembnih slovenskih léposlovcev ni sodeloval v anketi nobeden«.4 9 Ključni
vprašanji ankete sta bili: »Ali je želeti, da se razvija slovenski jezik povsem neod­
visno od hrvatskega?« in »Ali je želeti, da Slovenci povsem opuste svoj jezik?«5 0 Med
13 udeleženci ankete, ki so se jasno in odločno zavzeli za ohranitev slovenskega
knjižnega jezika, sta bila,tudi Lončar in Dermota. Dermotov odgovor z dne 23. apri­
la 1913 vsebuje tudi misel o jugoslovanstvu: »Jugoslovani smo baje en narod; Slo­
venci, Srbi, Hrvati in Bolgari smo njegovi deli. Ali se s to konstatacijo nismo morda
prenaglili? Enega rodu smo — toda enoten narod? Oh, koliko nam.do te enotnosti,
do narodne enotnosti še manjka! . . .« Seveda se je odločno uprl »približevanju« slo r

venskega jezika hrvaškemu, kajti bil je prepričan, da bi s tem Slovenci »morali sami
ubitisvoje kulturno delo in stremljenje«, pa tudi kot Jugoslovani brez svoje narodne
individualnosti ne bi pomenili kaj dosti. V nadaljevanju se je precej približal.tako
Prepeluhovim kot Cankarjevim opredelitvam nacionalnega vprašanja s tem, da je dal

« Dermota, Uvodnik, NZ 1910, str. 289—292.
« prav tam, str. 290. , ,
45 prav tam, str. 291.

i • Z Y e d a ' m , < r " ^ n i k Д а . .™ а " ° 5 ' i n kulturo, izhajala v Ljubljani od 1911 do 1914; med glavnimi sode-
Knafličfn d ïugf J j ' 0 g U m Ì l V O Š n J a k ' A l b e r t K™' K a r e l 0 z v a I d - Boris ZafntrvLdton-

. * ' ? snovanju'nove revije je Dermota pisal Prepeluhu že 21. 4. 1910: »Za NZ sem jaz mislil tako-
SS nüf l tJ^em^B0CL t-1 ^ а к ° Л и ^ k o n k u r e n « u o revijo v modernem smislu na Slovenskem; iato nUem brol
redno s S e S Ü " a n k m , h v o d a h - C e P a s e radikalcem posreči Razvoj, potem se postavim na i z k l " K r a t

Drugo Pismo z dne 13. 12. 1910: ». . . Dr. Lončarju sem o tem tudi pisal. OznačU sem mu motiv ki
J,1rPOnV„Zrk?,»rV™dK-m V e i T f . p a r i j u £ h o č e ' d a P" taneJo docenti n a uSiverzah, р Г г а 1 џ о ™ љ £ т pa
SÎ.'.™ k . a t e r e , m \ K . r ^ S 1 ' . 1 « * uredniki znanstvenega lista . . . Najbolj jim zamerim to, da so prifliTedat
ko smo jun Zapiskarj, očedili teren na večjih grč, s tistim programom, kot smo ga doslej zasVopaH m •'
ne stavimo n o b e n i mej nobenemu prepričanju, v kolikor je fnanstveno in napredno in zat?iuteiò
hkrati da niso.konkurenca I. (Pisma hrani sin A. Prepeluha, M. Prepelun) o a D r e ü n o • • • m zatrjujejo

« ~ J . d e ' ? ° J î n c À l n iugos 'ovnska ideja v letih od 1903-1914/ Maribor 1972. " prav tam, str. b4—65.

ZGODOVINSKI ČASOPIS 40 . 1 9 8 6 - 3 ,,;>.. • i .' • 307

tudi on nacionalnemu vprašanju političen pomen in dimenzijo, ki je v prejšnjih iz­
vajanjih še ni bilo. Problema slovenstva ni videl več le v književnih ali jezikovnih
vprašanjih, marveč predvsem kot »političen, gospodarski in socialen. Ni res, da bi že
v sedanjih razmerah ne mogli ali ne smeli stremeti za uresničenjem tega problema:
saj ni treba, da smo zaradi tega stremljenja veleizdajniki in iredentisti!«51, • ,

Zanimiv je tudi Lončarjev odgovor, ki ni bil tako odločen kakor Dermotov;
sprva je Lončar dosledno nastopal proti opustitvi slovenskega jezika, saj je zapisal,
da bi opuščanje- lastnega jezika pomenilo »popolnoma zavreči svoje ljudstvo, pre­
pustiti ga svoji usodi . . .ka j t i polno jugoslovanstvo je slovenstvo, je hrvatstvo in srb-
stvo, je bolgarstvo.' Zato je tako nediferencirana enotnost nemožna, nepotrebna in
naravnost škodljiva.« V nadaljevanju pa je kljub temu dopustil možnost dopolnje­
vanja slovenskega jezika s srbohrvaškimi izrazi, predvsem strokovnimi, kar naj bi
bila predvsem naloga znanosti in šolstva. Zavzel se je tudi za uvedbo učenja srbo­
hrvaškega jezika v šolah, poleg slovenščine, nemščine in italijanščine. Zbliževanje
slovenskega in srbohrvaškega jezika na nekaterih področjih pa je utemeljil 'z mi­
slijo, da bi lahko imel srbohrvaški jezik »posredovalno vlogo« napram tujini: »To
možnost daje hrvatsko-srbskemu jeziku zemljepisna lega in številčnost Hrvatov in
Srbov. Sredi slovenskega zapada in bolgarskega vzhoda tvori hrvatsko-srbski jezik
ognjišče, ki združuje v sebi elemente obeh skrajnih kril, da posreduje med obema:
Pri vsi popolni enakopravnosti jugoslovanskih jezikov med seboj zahteva praktična
uporaba nasproti tujemu svetu-neko enojezičnost, ki jo predstavlja po svoji notranji
usposobljenosti in zunanji razširjenosti hrvatsko-srbski jezik«.52 i- . '•>• •>
1 ' Dokaj obširen komentar k Vedini anketi je leta 1913 podal dr/Aleš Ušeničnik
v »Času«.53 Tudi Ušeničnik je vprašanje jugoslovanske enotnosti obravnaval kot eno
pomembnejših vprašanj, ki pa ga ni pojmoval tako kot »Veda«, to je, predvsem kot
vprašanje »kulturnega in jezikovnega zbližanja«, kajti z rešitvijo jezikovnega vpraša­
nja bi bilo le delno lahko rešeno celotno slovensko kulturno vprašanje. Seveda se mu
tudi izbor anketirancev ni zdel sprejemljiv, saj bi morali povabiti tudi-dr.' Sušteršiča
in dr. Kreka. Tako je bil zanj problem- zastavljen enostransko. Pri tem je na prvem
mestu omenil socialiste, Turno, Lončarja in Dermoto, ki so obravnavali problem s svo­
jega zornega kota. Ušeničnikova teza, ki jo je v nadaljevanju svojega prispevka razvil,
pa je bila, da »bi ne bila pod gotovimi pogoji nobena nesreča«, če bi Slovenci izgubili
svojo nacionalnost, kajti, »če bi se mi pod gotovimi pogoji združili s Hrvatic ne bi
pravzaprav svoje narodnosti žrtvovali, ampak bi svojo narodnost šele dobili«, kajti
na ta način bi lažje reševali celoten kompleks vprašanj, ki tvorijo »jugoslovanski pro­
blem«, to so: gospodarsko, narodnostno in politično vprašanje. Rešitev gospodarskega
vprašanja si je zamišljal v povezavi s Hrvati, predvsem zaradi morja, kajti »Slovenci
in Hrvati čutimo, da nam bodočnost kaže na morje . . .« Zato si je skupen nastop Slo­
vencev in Hrvatov predstavljal v okviru ene upravne celote, tudi zato, da bi dobili
nazaj vsaj Reko, in »tedaj bi ne bilo tako težko/s skupnimi močmi doseči, da bi spet
po Adriji in dalje po tujih morjih vozili pod jugoslovansko zastavo »slovanski bròd«.55

Obenem je še ugotovil,,da Slovenci sodelujejo s Hrvati tudi po dragih gospodarskih
vprašanjih, in to uspešno. •

Tako je Ušeničnikova teza ta, da je jugoslovanski problem predvsem gospodarski,
kajti če bodo Slovenci uspeli gospodarsko vzdržati, bodo vzdržali tudi nacionalno,
s tem pa tudi politično. V tem primeru bi se narodnostno in jezikovno vprašanje
rešilo kar samo. In v zvezi z jezikom se je nekako podobno kot Lončar zavzel za

51 Anton Dermota, Odgovor na anketo, Veda 1913, str. 376—377. „ .
» DragoünLončaV, Odgovor na anketo, prav tam, str. 381-383; zanimivo je, da je Ivan Zmavc že

pred več kot desetimi leti pozival slovenske izobražence, naj se učijo hrvaškega, srbskega m ruskega je­
zika kajtì »Slovenci se jasno zavedamo, da ne spadamo k Nemčiji temveč k Slovanstvu, vsaj k slovan­
skemu balkanskemu polotoku«, obenem pa pozval tudi Hrvate in Srbe »naj se bolje zanimajo za naše
težavno življenje nego do slej« (Zlogomki, Nove krize, Slovenski Narod, 2. 9. 189).

» Aleš Ušeničnik, Slovenci in Hrvati, Cas 1913, str. «1—441.
и prav tam, str. 436.
H prav tam, str. 439.

308 I. GANTAR GODINA: SLOVENSKI REALISTI IN NACIONALNO VPRAŠANJE

skupno znanstveno terminologijo, kajti l e t a je pri Jugoslovanih »šele v razvoju«,
zato jo je še mogoče razviti v skupni smeri«.

V Vedini anketi je sodeloval tudi Henrik Tuma, ki je tako kot Dermota ali Lon­
čar poudaril, da se mora slovenski jezik »v ohranitev avtonomne narodnosti razvijati
povsem neodvisno od hrvatsko-srbskega toliko časa, dokler ni rešen princip narodne
avtonomije ali ne pridemo do enotne politične organizacije . . . Slovenci kot narod­
nost ne morejo in ne smejo opustiti svojega jezika. Tak, postulat je sploh nonsens
in na sebi je to vprašanje tako naivno, da niti ne spada v resno diskusijo.«56 S tem
v zvezi pa je Lojze Ude upravičeno zapisal, da je tu Tuma odgovoril z »nam že znano
nekam nasprotujočo si interpretacijo«,57 saj je v nadaljevanju razmišljal tudi o so­
rodnosti slovenskega in hrvaškega jezika, ki naj bi bila »predpogoj prirodne asimi­
lacije potom skupnega ekonomičnega in političnega življenja« ,58 Tako kot Lončar ali
njegov nasprotnik Ušeničnik se je tudi Tuma zavzel za to, da Matica Slovenska,
Hrvatska in.Srbska poskrbijo za enotno znanstveno-tehnično terminologijo.59 V na­
sprotju z Dermoto in Cankarjem, ki sta jugoslovansko vprašanje obravnavala kot
političen problem, pa je Tuma skušal v odgovoru s sociološko metodo dokazati, ne-
izvedljivost takega projekta.

Kljub Dermotovim dovolj samostojnim razmišljanjem o slovenskem in jugoslo­
vanskem vprašanju pa bi lahko njegovo zavrnitev Tivolske resolucije in novoilirskih
tendenc povezali tudi s Cankarjevim predavanjem »Slovenci in Jugoslovani«,60 ki ga
je imel 12. aprila 1913 v ljubljanski »Vzajemnosti«. V predavanju je Cankar po­
udaril, da pojmuje jugoslovansko vprašanje kot »izključno političen problem« ter da
zanj »kakšno jugoslovansko vprašanje v kulturnem ali celo jezikovnem smislu« sploh
»ne eksistira«. Najpomembnejšo nalogo Slovencev pri reševanju jugoslovanskega
vprašanja je videl kot možnost uveljavitve jugoslovanstva predvsem tako, da »se vsi
skupaj, kolikor nas je, naučimo na izust stari srbsko-hrvaški rek — »Ùzdaj se u sé
i u svoje kljuse!« — Toliko bodo priznali gotovo tudi najbolj hripavi Ilirci: ako pride
kdaj do političnega združenja jugoslovanskih narodov . . . tedaj se to ne more iz­
vršiti drugače, kakor da se združijo enakopravni in enakovredni narodi.«6 1

Sprva so torej realisti nacionalno vprašanje obravnavali zgolj kot kulturno in
deloma socialno; z uvedbo in upoštevanjem politične dimenzije pa so opustili tako
realistično kot avstromarksistično pojmovanje nacionalnega vprašanja, hkrati s tem
pa zavrnili tudi brnski nacionalni program in Tivolsko resolucijo.

Leto 1914 je bilo prelomno tako za realiste kakor za socialno-demokratsko stran­
ko. 3. maja 1914 je v Gorici umrl Anton Dermota. Tako so slovenski realisti izgubili
duhovnega vodjo, Naši zapiski pa širokega, tolerantnega urednika. Dermota je že
leto pred smrtjo prepustil urednikovanje dr. Turni, ki je hkrati s prevzemom ured­
ništva podnaslov spremenil iz »socialna revija« v »socialistična revija«; s tem je na­
pravil natanko tisto, proti čemur se je Dermota celotno obdobje svojega uredniko-
vanja boril — dr. Tuma je revijo ideološko opredelil.

Z letom 1914 je JSDS svojo dejavnost omejila na sindikalno, gospodarsko in so-
cialno-humanitarno dejavnost, kmalu so prenehali izhajati tudi Naši zapiski, pred­
vsem pa se je izogibala razpravam o nacionalnem in s tem tudi o jugoslovanskem
vprašanju. Na Deželni konferenci JSDS 17. 6. 1917 v Ljubljani so takrat aktualno
majniško deklaracijo enostavno obšli, kar je med člani stranke izzvalo nadaljnja
razhajanja in negodovanja. Med kritiki takega delovanja je bil tudi Albin Prepeluh,
ki je v članku »Ideja ali dogma«6 2 najprej načel problem »slovenskega tipa soci­
alizma«, za kakršnega se je zavzemal že v času izhajanja Naših zapiskov. Ugotovil
je, da so Slovenci doslej videli in spoznali le nemški tip socializma, kajti »socialne

» Henrik Tuma, Odgovor na anketo, Veda 1913, str. 366
II k ° ^ , U £ e ' S I o v e n c i in jugoslovanska ideja v letih od 1903—1914 1972 str 67
и Henrik Tuma, prav tam, str. 366 '
5 ' prav tam, str. 368.
» Ivan Cankar, Slovenci in Jugoslovani, ZA KPJ, Tom V str 257—262
6 1 prav tam, str. 261.
« Albin Prepeluh, Ideja ali dogma?, ZA KPJ, Tom V, str. 290-291.

: • i • • , r " 7 r ;.: ZGODOVINSKI ČASOPIS 40 • 1986 - 3 " ' > > ~-l " " ' O i 309

ideje smo zajemali iz nemških virov, kakor pretežno via ostala naša kultura. Prezrli
smo, da je' naša slovenska kultura drugačna, kòt je nèmsk'a : . ' .Ker je socializem to
pri-nas preziral in se je hotel'uveljaviti kot dogma','ni'našel za svojoràst ugodnih
tal; zato socializem pri nas'ni mogel vzbuditi tako socialno, kulturno in demokratično
gibanje kot drugje« ; posplošeno kritiko delovanja' slovenske šocialno-demokratske
stranke je v nadaljevanju prenesel na aktualne dogodke in probleme, do;katerih naj
bi se oziroma bi se morala opredeliti tudi JSDS. Pri tem je mislil predvsem na maj-
niško deklaracijo. Za Prepeluha je bilo povsem samoumevno dejstvo, da bi 'morali
socialni demokrati podpreti jugoslovansko deklaracijo, kajti, »strašno bi bilo, ako bi
se le trenotek pomišljali nastopiti proti osvobodilnim stremljenjem naroda, katerega
sinovi smo. Popolna teritorialna avtonomija v zedinjeni Jugoslaviji — to je naše
geslo v tej veliki dobi . . .« ~ - '• ' » • • ' • •

Prepeluhovo mnenje ni bilo osamljeno, zato se je skupina, opredeljena kot »opo­
zicijska«, konstituirala kot »socialistična omladina«, katere idejna nosilca sta bila
Albin Prepeluh in Alojzija Stebi. Za »socialistično omladino« sta se opredelila tudi
Dragotin Lončar in Josip Ferfolja, ki nista mogla sprejeti opredelitev vodstva stran­
ke in Tumovih stališč glede jugoslovanskega vprašanja. Skupina je začela izdajati
tudi svoje glasilo Demokracija,83 v katerem so objavili poslanico s poudarjeno za­
htevo po demokratizaciji družbenega in državnega sistema, zahtevo po samoodločbi
narodov, narodni državi, pa tudi zahtevo po podrobnem socialnem in prosvetnem
delu. Kot eno glavnih točk delovanja so navedli tudi razredni boj, ki naj bi potekal
vzporedno v dveh smereh — navzven, proti tujemu kapitalu, in navznoter, proti
domačemu. Razredni boj pa so opredelili kot boj za odpravo gospostva enega raz­
reda nad drugim in ne kot odpravo razredne ureditve nasploh, s čemer so ostali pri
Dermotovih oziroma Masarykovih pojmovanjih'razredne družbe.

Idejno-politična diferenciacija v JSDS, pri kateri so igrali eno glavnih vlog tudi
realisti, in ki je imela več faz -— od leta 1909 s Tivolsko resolucijo, letom 1910 in
problemom separatizma pa do leta 1914 in z zadnjo fazo, letom 1917 in majniško
deklaracijo — je s »socialistično omladino« in glasilom Demokracija dosegla svoj
vrhunec. Enotnost v slovenski socialno-demokratski stranki ni bila več mogoča.

Upravičeno se lahko vprašamo, kako bi se v teh letih in ob teh vprašanjih od­
ločil in opredelil Anton Dermota. Dušan Kermavner je na primer zapisal, da »ban­
krot mednarodne socialne demokracije ob nastopu svetovne vojne ne bi bil pretresel
njegove socialistične vesti in ga povedel h globljemu pojmovanju socialističnega pro­
blema, ampak bi mu bil samo odvezal roke nasproti idejnemu bistvu socializma, ki
mu je bilo že dotlej notranje tuje. V zadnjem vojnem letu bi ga našli v skupini slo­
venskih socialističnih intelektualcev' ki je stopila v opozicijo zoper vodilno skupino
v naši-socialni demokraciji;.»socialistična omladina«-bi si-ga bila gotovo postavila
na čelol. Idejnopolitična smer te struje bi bila pa bistveno ista, le udarne moči bi
imela z njim znatno več. Dermota je bil v svojem krogu edina prava politična natura
po svoji duhovni in dejavni usmerjenosti, zato ga je tudi predstavljal navzven . . .«M

Zdi se, da,bi Dermota verjetno res pristopil k »socialistični omladini«, toda go­
tovo ne zato, ker bi mu bila socialistična ideja »notranje tuja«, marveč predvsem
zato, ker je .vseskozi, v vsem svojem delovanju in razmišljanju skušal upoštevati
predvsem nacionalne, slovenske interese, interese najširših množic in ' to tudi,tedaj,
ko je s tem kršil strankarske interese. Zdi se, da je bila jugoslovanska ideja, ki sta

-mu jo pomagala izkristalizirati Prepeluh in Cankar, tista, ki je v njegovih mislih in
delu presegla vsako drugo.

Prispevek slovenskih realistov pri reševanju nacionalnega vprašanja je bil sprva
! omejen z okviri kulturno-prosvetnega dela, kar se je v nadaljnjem izkazalo kot ne­
zadostno. S svojim vstopom v JSDS so pravzaprav le potrdili svoje nezadovoljstvo
s, kulturno-političnimi razmerami na Slovenskem, toda tudi v okviru JSDS sprva

6 1 Demokracija, socialistična revija, Ljubljana 1917—1919.
6 4 Dušan Kermavner, Dr. Anton Dermota, Sodobnost 1940, str. 81.

310 I. GANTAR GODINA: SLOVENSKI.REALISTI IN NACIONALNO VPRAŠANJE

niso iskali novih ali drugačnih rešitev, saj so nacionalni program JSDS sprejeli brez
zadržkov, kar je ostalo do leta 1909. tivolska resolucija in-sprejem l e t e je vpra­
šanje-zaostrila, nadaljnja politizacija nacionalnega, vprašanja in .delitev, skL so, jo
postavili realisti, to je, na nacionalno in socialno, pa je povzročila še globljo neenot­
nost med realisti.in drugimi člani JSDS. ,

• Kljub razkolu, ki je bil logična posledica vse ostrejših.razhajanj glede nacional­
nega in s tem jugoslovanskega vprašanja, pa so prav realisti y slovenski socialistični
stranki pokazali več,smisla za reševanje nacionalnega vprašanja, kar je v JSDS, ki
je do 1918 s; Henrikom Turno na čelu vztrajala pri odločitvi iz leta 1909, vneslo
nova in tudi drugačna razpravljanja o tem problemu, s tem pa tudi o jugoslovanski
ideji, ki je postala v času aneksijske krize jn po njej eno osrednjih razglabljanj slo­
venskih političnih strank. , • , •

O * f

, I

Summary ._ .

' SLOVENE REALISTS AND THE NATIONAL (YUGOSLAV) QUESTION '
• . - . . , ' • > • : > • , ,

, Irena Gantar Godina < - ••

The article tries to present the contribution of the Slovene realists to the solution
of the national question and later also of the Yugoslav one. They extended the pri-

, mary cultural-educational comprehension of the national question, which in their
work had proved insufficient, to the social work — also under the influence of Ma-
saryk, and with their joining the Yugoslav Socio-Democratic Party (JSDS) actually
confirmed resp. accepted the Brno — National Programme. With acception of the
Tivoli Resolution in 1909 the problem sharpened, so that the further national question
politization and the partition set by the realists, caused even greater disunity between
the realists and the other members of the JSDS. t ,

Inspite of the split, which was a logical consequence óf 'greater and'greater se­
parations in connection with the national and thus also the Yugoslav question, it was
the realists in the Slovene Socialist Party who showed more'sense for the national

t question solution. This led to new and also different discussions about the, national
question and thus also about the Yugoslav idea within thè JSDS, which until 1918
with Henrik Tuma on its head persisted by the decision' of 1909. The Yugoslav idea
became in the time of annexation crisis and after one of the central questions of the
Slovene political parties.

