
J a n k o P l e t e r e k i

DELO dr. FRANA ZWITTRA ZA REŠITEV MEJNIH VPRAŠANJ

Napredna socialna gibanja na Slovenskem so se od političnega na­
rodnega nastanka Slovencev naprej vselej povezovala s terjatvijo po
Zedinjeni'Sloveniji. Najbolj zrelo, z največjim poudarkom in jasnostjo
je to programsko geslo postavilo protifašistično ljudsko gibanje v letih
pred diligo svetovno vojno in med narodnoosvobodilnim bojem. To giba­
nje je zahtevi po Zedinjeni Sloveniji dalo tudi doslej daleč največjo
realno moč, jo najbolj od vseh približalo uresničenju, obenem pa naj­
globlje in najjasneje ovrednotilo njen pomen in obseg. Storiti pa je to
moglo zato, ker sta se v njem pridružili prizadevanjem delavstva in
njegove politične organizacije tudi zmogljivost slovenske vasi in ustvar­
jalnost slovenske kulture in znanosti.

V zlivanju potenc slovenske znanosti s socialnim in narodnim osvo­
bodilnim gibanjem ima dr. Fran Zwitter posebno vidno vlogo. Sam
pravi o tem dogajanju: »Odlok (o ustanovitvi Znanstvenega inštituta)
sam pa v resnici ne predstavlja prvega koraka k pritegnitvi znanosti k
našemu narodnoosvobodilnemu gibanju. Ze v predaprilski Jugoslaviji je
bilo na ljubljanski univerzi tudi nekaj profesorjev širokega obzorja, ki
so imeli smisel za svobodna vprašanja. Posebno v zadnjem desetletju
pred sedanjo vojno so se začeli v zvezi z zorenjem velike krize tudi v
slovenski znanosti uveljavljati novi pogledi na družbo, politiko, kulturo
in posebej na narodna vprašanja, seveda ne toliko v oficielnih znanstve­
nih revijah in knjigah, kakor v publicistično-revialnem tisku, kar nam
dokazujejo revije Sodobnost, Književnost, Ljubljanski Zvon in Dejanje.
Do izraza so prihajale ideje, ki so dobile nekaj časa kasneje v osvobo­
dilni borbi tako ogromen pomen.«1

Zanimanje dr. Frana Zwittra kot zgodovinarja in kot človeka se je
v vsem širokem časovnem in vsebinskem razponu problemov, ki jih je
proučeval, vedno znova in s posebno zavzetostjo obračalo k preteklim
in sodobnim vprašanjem slovenske eksistence, pri čemer sta obe plati
zanj pomenili nerazdružno razvojno in vzročno celoto, brez znanstvene
analize in sintetičnega razumevanja prve, ni mogoča razrešitev druge.
Zanj samega še posebej velja, kar je ugotovil leta 1947 ob pogledu nazaj
na predvojno delo ljubljanske univerze in nekaterih njenih progresivnih
predstavnikov: >Univerza v Ljubljani je dvignila kritično raven našega

1 Fran Zwitter, Naš Znanstveni inštitut. Slovenski zbornik 1945, Li. 1945,
str. 316.

znanstvenega dela a nesoglasje med njeno funkcijo znanstvenega sre­
dišča za slovensko ozemlje in irpko politično realnostjo politične raz-
kosanosti tega ozemlja je moralo vzbujati odpor proti versajskemu si­
stemu in iskanje poti za drugačno rešitev slovenskega narodnega pro­
blema.«2

Iz predvojnega obdobja izvira vrsta del dr. Frana Zwittra o tej
tematiki. V svoji fundamentalni razpravi »Prebivalstvo na Slovenskem
od XVIII. stoletja do današnjih dni« (1936) je imel pred očmi celotno
slovensko narodnostno ozemlje in vse njegovo prebivalstvo kot dve glav­
ni prvini slovenskega nacionalnega nastauka ini obstanka, pri čemer je
uporabil nove prijeme sociološke zgodovinske metode. Že naslovi teda­
njih njegovih študij in člankov v strokovnih časopisih (»Zemlja in zgo­
dovina« — 1931. »Socialni in gospodarski problemi Ilirskih provinc« —
1932, »Prva štajerska narodnostna statistika« — 1937, »Prva koncepcija
slovenske zgodovine« — 1939) in še posebej v revialnem tisku, predvsem
v »Sodobnosti« (»Kultura in politika« — 1933, »K socialnemu programu
hitlerjevcev« — 1935, »Nekaj misli k letu 1934« — 1935, »Konec idile« —
1935, »Bankrot slovenskega liberalizma« — 1935, »Ideološka vojna« —
1936, »Koroško vprašanje — 1937, »Nemci na Slovenskem« — 1938,
»Francoska revolucija v sodbi poznejših dob« in »Pot slovenstva« —
1939) pričajo o njegovi usmerjenosti k obravnavanju vprašanj, pomemb­
nih za sodobni slovenski obstoj, za njegovo napredno socialno in politič­
no orientacijo. V njih se zrcali tudi spoznanje pisca, kako posebno po­
trebno je za Slovence in njihovo politiko kvalitetno novo obravnavanje
in spoznavanje problemov narodnostno ogroženih slovenskih obrobnih
pokrajin.

Vključitev dr. Firana Zwittra v narodno osvobodilno gibanje je bilo
samo logično nadaljevanje njegove dotedanje usmerjenosti. Vodstvo
Osvobodilne fronte je na njegovo sodelovanje računalo že prav od za­
četka, pri čemer je dobro spoznalo, koliko lahko pripomore kot izvede­
nec za narodnostna vprašanja. 2e leta 1941 je dr. Fran Zwitter postal
predsednik komisije za meje, ustanovljene na pobudo Izvršnega odbora
Osvobodilne Fronte kot organ 1 0 0 F . Komisija, v kateri je ustanovnika
predstavljal Edvard Kocbek, se je od oktobra 1941 naprej večkrat se­
stala, enkrat tudi v Zwittrovcm stanovanju. Člani so bili Lovro Kuhar-
Prežihov Voranc kot predstavnik KPS, dr. Svetozar Ilešič, dr. Bogo Gra-
fenauer, Maiks Miklavčič, dr. Anton Melik in do preloma z O F tudi
ing. Črtomir Nagode. Tu je bilo določeno načelno stališče o slovenskih
mejah, ij., zajamejo naj celotno slovensko etnično ozemlje, vključno pod­
ročja, potujčena v dobi imperializma, od srede 19. stoletja naprej; Za­
stavljeno je bilo sistematično in koordinirano delo skupine znanstvenikov
za proučevanje in ugotovitev takšnih meja. O tej prvi, začetni fazi svo­
jega dela na mejnih vprašanjih med narodnoosvobodilnim bojem je
dr. Fran Zwitter pisal leta 1945: »A tudi sodelovanje znanosti obstoja že
od prvih početkov osvobodilne borbe in to ne samo v praktični pomoči
inženirjev in zdravnikov. Vodstvo Osvobodilne fronte se je sicer upra-

8 Obračun in program. ZČ I., 1947, Lj. str. 8.

24

vičeno borilo proli vsem tistim, ki so se izčrpali v pogosto nerealnem in
imperialističnem »načrtovanju« o slovenski bodočnosti, predstavljajoče
zanje le prav malo osebnega (vegunja. obenem pa oznanjali, da čas za
akcijo še ni prišel, da je vojaška borbu »prezgodnja«, in pravilno po­
udarjalo, da je prva zahteva časa brezkompromisna in neusmiljena
vojaška in politična borba proti okupatorju. Vendar pa se je že v prvem
letu pripravljalo na trenutek, ko bo treba po zmagi postaviti sloven­
skemu življenju nove mejnike in ga organizirati v vseh pogledih, po­
sebno pa v gospodarskem, na novih osnovah. Ze tedaj so bili ob sodelo­
vanju s pristaši — strokovnjaki izdelani prvi, osnovni načrti.«8 V tej
začetni fuzi je dr. Fran Zwitter v ilegalnem Slovenskem zborniku 1942
objavil članek, v katerem je razmišljal o" zunanjepolitični orientaciji,
ki naj bi za mali slovenski narod, ki bo pač tudi v prihodnosti sosed
velikega nemškega in velikega italijanskega naroda, pomenila trajno
jamstvo za narodni obstanek.4 — Pogledi, ki so se uveljavili v diskusijah
te prve komisije za meje pod predsedstvom dr. Frana Zwittra, so bili
potem izraženi v brošuri Pavleta Vilharja (Lovro Kuhar) »O slovenskih
mejah«, ki jo je izdala agitacijsko propagandna komisija pri CK KPS
leta 1943. Lovro Kuhar jo je napisal še leta 1942 pred svojo aretacijo
8. januarja 194\

Aretacija dr. Frana Zwittra 24. februarja 1942 in potem konfinacija
v Italiji sta preprečili njegovo nadaljnje neposredno sodelovanje z Osvo­
bodilno fronto. Ko pa je po kapitulaciji Italije po naporni poti prispel
nazaj v domovino in se na Goriškem pridružil partizanom, je nastala
šele prava možnost, da svoje veliko znanje in izkušenost poda narodno­
osvobodilnemu boju. Znano je, da je 12. februarja 1944 bil imenovan za
direktorja Znanstvenega inštituta pri Izvršnem odboru Osvobodilne
fronte (oziroma pri predsedstvu SNOS), te edinstvene svobodne znan­
stvene ustanove v okupirani Evropi. Znano je tudi, da je ta inštitut imel
poleg drugega nalogo »da pripravlja znanstveni material in znanstvene
izsledke, ki jih potrebuje narodnoosvobodilna borba.«5 Na drugem mestu
je opisano njegovo delovanje v Inštitutu, kateremu ni bil samo vodja
in organizator dela, ampak tudi glavni sodelavec za probleme sloven­
skih meja.

Prvi elaborat o bodočih slovenskih mejah je predložil Znanstveni
inštitut predsedstvu SNOS že februarja 1944; diskusija o tem elaboratu
je bila 20. marca 1944 v Semiču. Tu je Znanstveni inštitut dobil nalogo,
naj izdela načrte za takšne meje, ki jih bodo slovenski predstavniki
zahtevali v vsakem primeru, to je etnografske meje, a s tistimi korek­
turami, ki jih narekujejo gospodarske in strateške potrebe. Člane Znan­
stvenega inštituta so 9. septembra leta 1944 povabili na sestanek s člani
CK in pa z delegati Avnoja na bazo 20 na Rogu, kjer so razpravljali
o bodočih slovenskih mejah. Tovariš Kardelj je tedaj poudaril kriterij:

» F. Z., Nas" Znanstveni inštitut. Str. 317.
* Fran Zwitter, Zunanjepolitična orientacija Slovencev. Slovenski zbor­

nik 1942. Ponatis Lj. 1945, str. 28—30.
• Odlok o osnovanju Znanstvenega inštituta pri IO OF, 12. I. 1944. Slo­

venski poročevalec, 13. januar 1944.

25

minimalna etnografska moja z vključitvijo ozemlja, potujčenega v im­
perialistični dobi in z upoštevanjem manjših korektur zaradi nujnih
prometnih, gospodarskih in strateških momentov. Na tem sestanku je
bilo sklenjeno, naj dr. Fran Zwitter izdela elaborat glede zahodne meje.»

Med svojim delovanjem v Znanstvenem inštitutu se je dr. Fran
Zwitter poleg elaboratov o mejnih problemih loteval tudi širše zasnova­
nih razprav o zgodovinskih osnovah slovenske nacionalne politike. Re­
zultat tega dela je predvsem njegova študija »Narodnost in politika
pri Slovencih«, napisana februarja in marca 1944, v kateri je poudaril
odgovornost Slovencev za lastno usodo in nujnost njihove progresivne
politične usmeritve, da se ne bi ponovil položaj iz leta 1918, ko »smo
bili pri povojnem razkosanju slovenskega ozemlja na več držav in pri
podrejenosti Slovencev v Jugoslaviji sokrivi Slovenci sami.. .« Naglasu
je nacionalni program komunistične partije Jugoslavije in Slovenije, ki
»priznava slovenskemu narodu ne samo kulturne pravice, ampak po­
polno pravico do samoodločbe in to brez ozira na meje, s katerimi so
slovensko ozemlje razkosale mirovne pogodbe po prvi svetovni vojni.«7

Delo in pomen Znanstvenega inštituta v zaključnem obdobju na­
rodnoosvobodilnega boja je dr. Fran Zwitter takole označil: »Nikdar
v svoji zgodovini ni bil slovenski narod tako blizu uresničenju svojega
davnega ideala, združenja vseh Slovencev v zedinjeni Sloveniji, kakor
prav d a n e s . . . Naša naloga v takem položaju je, da pravočasno, teme­
ljito in znanstveno preštudiramo vsa naša obmejna vprašanja in vsa
manjšinska vprašanja, ki s tem v zvezi nastajajo, zlasti na Primorskem.
Noben košček slovenske zemlje ni pri tem pozabljen in zanemarjen.«8

Y Slovenskem zborniku 1945 sta izšla dva njegova članka kot zgled
popularizacije dela Znanstvenega inštituta in sicer o Trstu in Beneških
Slovencih.

Se pred koncem vojne, marca 1945, je dr. Fran Zwitter odšel v
Beograd, da bi lahko neposredno pomagal v diplomatskem boju za pra­
vično rešitev mejnih vprašanj nove, socialistične Jugoslavije. Tu je v
letih do 1947 deloval kot znanstveni tajnik Inštituta za proučevanje
mednarodnih vprašanj pri zunanjem ministrstvu. Uveljavil se je kot
izvedenec in svetovalec, nepogrešljiv pri sestavljanju argumentacije, s
katero so jugoslovanski deleguti na mirovnih konferencah utemeljevali
zahteve nove Jugoslavije, nepogrešljiv tudi pri formulaciji teh zahtev
samih. Podrobno obdelati vse to njegovo ogromno delo, bi bila zahtevna
naloga, ki pa je najbrž ne bi bilo mogoče do kraja opraviti, saj je veliko
in morda najdragocenejših prispevkov, ki jih je dr. Fran Zwitter tedaj
dajal našemu diplomatskemu boju. bilo izrečenih le ustno na posveto-
\anjih, v osebnih stikih z vodilnimi delegati, ali napisano na neštetih
listkih, podanih delegatom v napetih urah vročega besednega boja na
sejah mirovne konference, ko je bilo treba za zeleno, mizo reagirati hitro

e Metod Mikuž, Boji Koraiinmistične partije Jugoslavije'za zahodne meje
M 1941 do t945), ZC XU/X111. 1958>59. str. 21.

' F ram Zwitter, Narodmost in poldrtika ipri Slovencih, ZC I, 1947, str.
51 in 60.

a F. Z,. Naš Znanstvenu dnStitnt. Str. 321.

26

in neposredno. »Predvsem pa se seveda rad spominjam Zwittra,« piše
eden tedanjih naših vodilnih diplomatov, dr. Joža Vilfan, »kot eksperta
delovne skupine za mirovna pogajanja in kasneje eksperta naše dele­
gacije na pariški mirovni konferenci in kasnejših mednarodnih sestan­
kih, zvezanih z vprašanjem naših meja. Bil je fantastičen v tem, kakšno
delazmožnost je pokazal in kako je nspeval v razburljivem in hitro se
menjajočem položaju vztrajati na znanstveni natančnosti. Delali smo
v pogojih, ki jih najbolje označuje to, da smo na vprašanje, do kdaj
je treba izdelati neko mnenje ali ekspertizo, navadno odgovarjali: »Do
včeraj zvečer!c Mislim, da je prav Zwitter, ki je ob strastni zavzetosti
za stvar in ob najpedantnejšem delu ohranjeval vedno tudi svoj humor,
našel to posrečeno šalo za naše termine.«» Dolga je vrsta mednarodnih
diplomatskih sestankov in konferenc, ki se jih je dr. Fran Zwitter od
leta 1945 do 1948 udeleževal. Aprila tega leta se je moral zaradi težke
izgube v družini nenadoma vrniti iz Londona, kjer so prav tedaj poga­
janja namestnikov zunanjih ministrov o avstrijski pogodbi prišla na
mrtvo točko. Od tedaj naprej se dela na avstrijski pogodbi kot izvedenec
ni več udeleževal neposredno, še vedno pa ga je spremljal z zanimanjem
in nasveti.

Težišče dela dr. Frana Zwittra je v letu 1945 in 1946 bilo na pro­
blemih mirovne pogodbe z Italijo, pozneje pa pogodbe z Avstrijo. A tudi
leta 1945 je tisti, ki pripravlja akcijo za Koroško in utemeljuje jugoslo­
vansko stališče. Koncipiral je znano noto in pa aide-mémoire z dne
14. novembra 1945, v kateri je vlada Demokratične Federativne Jugosla­
vije ugovarjala izvedbi parlamentarnih volitev v avstrijski državni zbor
na koroškem slovenskem področju, katerega državno pripadnost bi bilo
treba odločiti šele na mirovni konferenci in s katero je zaveznikom
prvič obsežno orisala vse vidike koroškega vprašanja, zemljepisnega,
narodnostnega, zgodovinskega in sodobnega.10

Koliko je še osnutkov not. memorandumov, aide-mémoirjev in dru­
gih diplomatskih dokumentov, pri katerih je dr. Fran Zwitter sodeloval
kot izvedenec in pisec! V svoji bibliografiji11 upošteva seveda le tiskane
diplomatske dokumente, ne pa vseh tistih, ki so ostali le v diplomatskem
občevanju, še manj vse osnutke in neuporabljene variante; tu našteje
Memorandum vlade Demokratske Federativne Jugoslavije o vprašanjih
Julijske krajine in drugih jugoslovanskih ozemelj pod Italijo, Beograd
1945 in pa Memorandum vlade Federativne Republike Jugoslavije na­
mestnikom zunanjih ministrov glede ozemeljskih in drugih določb po­
godbe z Avstrijo, Beograd 1948.

Delen vpogled v delo dr. Frana Zwittra in drugih naših ekspertov,
predvsem tistih, povezanih z Znanstvenim inštitutom in pa njegovim,
po osvoboditvi ustanovljenim oddelkom za meje, daje obsežna kore-

» Dr Joža Viilftuj. Srečanje z joilbülantom. Naši razgledi, 6. november
19W, št. 21, str. 430.

'* Documents on the Caninthian question. Beograd 1948, dok. št. 25,
str. 54^62.

11 Univerza v Ljubljani, Biografije in bibliografije univerzitetnih uči­
teljev in sodelavcev, Ljubljana 1957, str. 77—79.

27

spodenca med njim i» tom institutom. Iz nje se vidi, kako je skrbel
za učinkovito usmerjeno dolo tega znanstvenega zaledja, kako je kon­
kretno spodbujal in usmerjal posameznike k perečim nalogam. »Sicer
je tu dela čez glavo, važnega in zanimivega,« je pisal 10. aprila 1945
iz Beograda svojim »dragim znanstvenikom« v Ljubljano: »samo sej je
preveč in začetne težave vzamejo ogromno časa. Kakor vidite, so naše
stvari zelo aktualne in samo škoda, da se pri nas vse začenja tako
pozno.« 30. novembra istega leta pa jih je spodbujal: »Pošiljajte nam
vedno nemudoma poročila in l i s te ; . , in za vraga ne čakajte, da se
naberejo večji fascikli. Zdaj ni čas za historična razpravljanja, vedeti
moramo kakšen je momentum položaj.«12

V arhivu Inštituta za narodnostna vprašanja v Ljubljani je ohra­
njenih 38 elaboratov, ki jih je dr. Fran Zwitter napisal v letih 1944 do
1947 v zvozi z mejno problematiko in pa z našimi kulturnimi revindika-
cijami do Italije in Avstrije. To pa je gotovo le fragment in treba bi bilo
šole sestaviti bibliografijo, ki bi vsebovala vsaj tudi vse elaborate, ki
so ostali v arhivu nekdanjega beograjskega Inštituta za proučevanje
mednarodnih vprašanj in drugod.

Pri tem bežnem pregledu dela dr. Fran Zwittra kot izvedenca za
mejna vprašanja tudi no smemo pozabiti njegovo veliko publicistično
delo, ki ga je opravil vzporedno s svojimi internimi nalogami. Iz Pariza
jo 4. julija 1946 lapidarno pisal v Ljubljano: »Sicer veste v glavnem,
kakšna je situacija. Treba bi bilo ogromno pisati.« Dr. Fran Zwitter se
je dobro zavedal, da diplomatska akcija ni vse, ampak da učinkuje
veliko močneje, če za njo stoji tudi dobro obveščena demokratična jav­
nost v domovini in v svetu. V ta namen je v času najhujših časovnih
Nti.sk in vročičnega dela pripravil in objavil pomembna znanstvena dela.
Med njimi je treba na prvem mestu, ne samo časovno, omeniti obsežno
knjigo >Oko Trsta«, ki je izšla v Beogradu leta 1945 in ki jo je uredil
in napisal skupaj z vrsto izbranih sodelavcev. Kdor jo je imel kdaj v
rokah, vo. da je to še danes fundamentalno delo za tržaško vprašanje.
Bistveno je sodeloval tudi pri francosko pisanem delu o statističnih po­
datkih glede etnične strukture Julijske krajine (Beograd 1946) in o
avstrijski narodnostni politiki v Julijski krajini (Beograd 1946). Leta
1948 je po njegovi zasnovi in z njegovim uvodom izšla v angleščini »bela
knjiga« dokumentov o koroškem vprašanju. Še leta 1953 je v Beogradu
izšla knjiga »Slovensko Primorje in Istra«, za katero je prispeval dve
poglavji.

Posebno je skrbel tudi za popularizacijo jugoslovanskih tez v do­
mačem in tujih jezikih. Za Ljudsko univerzo v Beogradu je 1946 napisal
brošuro o slovenski Koroški, ki je izšla potem tudi v Sofiji v bolgarskem
prevodu, napisal je aktualno politično brošuro o značaju političnega
režima na Koroškem, objavljeno leta 1947 v angleščini (To destroy
Nazism or to reward it?). Velik pomen je imela vrsta njegovih doku­
mentarnih študij, objavljenih v teku leta 1947 v beograjski reviji »Tri­
deset dana« v zvezi s koroškim vprašanjem. Še leta 1951 in 1953 je po-

19 Arhiv Inštituta za narodnostna vprašanja v Ljubljani, fase. 250.

28

segel v mednarodno razpravljanje s tremi članki o tržaškem vprašanju
objavljenimi v angleščini, francoščini in srbohrvaščini v beograjski reviji
>Medjunaro(lna politika«.

Izpustil tudi ni nobene priložnosti za seznanjanje javnosti v tujini
z našimi stališči v neposrednem osebnem stiku. Med svojim bivanjem
v Parizu, Londonu, Moskvi in New Yorku je nastopil pred tujim ob­
činstvom s številnimi predavanji. Koliko pa je s svojimi osebnimi stiki
s tujimi znanstveniki, ki so v njem cenili avtoriteto na svojem področju,
pripomogel, da so stališča Jugoslavije prišla do veljave tudi v njihovih
delih, to bi lahko povedal le on sam.

V svojem že citiranem članku v Slovenskem zborniku 1945 je dr.
Fran Zwitter ugotavljal za ta čas, da so dani vojaški in politični pogoji
za zedinjeuje vseh Slovencev. Temu bi bilo treba dodati da so vsaj
s slovenske oziroma jugoslovanske strani za dosego tega cilja tedaj bili
dani subjektivni pogoji, ki jih je bila dolžna prispevati progresivna
slovenska in jugoslovanska znanost. Delež zaslug, ki ga ima dr. Fran
Zwitter zu to dejstvo, ki je obenem zgodovinski dokaz za zrelost slo­
venskega nuroda za samostojno življenje v okviru jugoslovanske fede­
racije, je |>rav posebno pomemben in enkraten.

24

