

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Davor Hafnar

**Odnos do naroda in nacionalnega
pri slovenski levici**

Diplomsko delo

Ljubljana, 2010

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Davor Hafnar

Mentor: red. prof. dr. Janko Prunk

Somentorica: asist. Marjetka Rangus

Odnos do naroda in nacionalnega pri slovenski levici

Diplomsko delo

Ljubljana, 2010

Odnos do naroda in nacionalnega pri slovenski levici

Narod in nacionalizem sta pojma, na katera se danes sklicujejo skoraj izključno politiki desne politične usmeritve. Pojma zato delujeta subjektivno in ideološko zaznamovano. Pristašem desnice predstavljata vrednoto, pristaši levice pa se večinoma vedejo, kot da čakajo, da narod in nacionalizem izgineta na smetišče zgodovine. Tudi v obdobju Evropske unije pa narod v Evropi predstavlja osnovno enoto demokratičnih procesov – vodenje politike na nivoju nacionalne države predstavlja najvišjo instanco suverenosti nekega ozemlja in ljudi, ki na njem živijo. Tako zgodovina kot teorija nacionalizma nam kažeta, da ga ne more posvojiti le ena politična opcija. Teorija nas uči, da že stoletja obstajajo različne koncepcije naroda. Vse niso vezane na za desne ideologije značilno tradicijo in za njene skrajne oblike značilno izključevanje. Do naroda se je v za slovensko narodno gibanje ključnem obdobju od sredine 19. do prve polovice 20. stoletja pogosto opredeljevala in se v svojih političnih programih nanj sklicevala tudi takratna slovenska levica.

Ključne besede: narod, nacionalizem, slovenska levica

Attitude towards nationalism and nation on the Slovene Left

Nation and nationalism are concepts almost exclusively referenced by politicians from the political parties of right orientation. Concepts are therefore perceived as subjective and ideologically marked. They represent a value for the followers of the right-oriented parties. The followers of the left parties mostly act as they can't wait for nation and nationalism to perish and become a thing of the past. But in the era of the European Union nations in Europe still represent the basic element of democratic processes – the top of the political hierarchy in a national state represents the highest instance of the sovereignty of a certain territory and people that live there. Both history and theory of nationalism teach us that the concept cannot be adopted by a single political option alone. The theory teaches us that for centuries now we have had different conceptions of nation. All of them are not linked to tradition and exclusion that are associated with policies of the moderate or extreme Right. In the crucial era for Slovenian national movement from the second half of the 19th century to first half of the 20th century Slovenian Left frequently positioned itself towards and spoke on behalf the concept of nation.

Key words: nation, nationalism, slovenian left

Kazalo

1 Uvod.....	6
2 Metodološki načrt.....	7
3 Narod in nacionalizem	8
3.1 Pred nacionalnim	8
3.2 Vpliv tiska in kapitalizma na zgodnjo narodno diferenciacijo	9
3.3 Francoska revolucija.....	10
3.4 Zgodovinski pogledi in razvoj.....	11
3.4.1 Kant in G. W. F. Hegel	11
3.4.2 J. J. Rousseau in E. Burke.....	12
3.4.3 J. G. Herder.....	12
3.5 Narodno vprašanje v marksizmu	13
3.5.1 Odnos do nezgodovinskih Slovanov.....	13
3.5.2 V. I. Lenin in Rosa Luxemburg	14
3.5.3 Avstromarksizem	15
3.6 Narod, država ali etnična skupnost.....	15
3.7 Narodi brez države.....	17
3.8 Procesi razvoja narodne zavesti.....	17
3.8.1 Oblike odpora proti državi	18
4 Vrste nacionalizma.....	20
4.1 Pristopi k proučevanju	20
4.1.1 Primordializem.....	20
4.1.2 Perenializem.....	20
4.1.3 Modernizem	20
4.1.4 Etnosimbolični pristop	21
4.2 Splošni in posebni nacionalizem	22
4.3 Državljski, etnokulturni in multikulturni nacionalizem.....	22
4.3.1 Državljski ali liberalni nacionalizem	23
4.3.2 Sodobna teorija liberalnega nacionalizma Yael Tamir.....	24
4.3.3 Multikulturni nacionalizem.....	26
4.4 Nacionalizem kot katalizator razredne zavesti	27
4.5 Bratstvo in enotnost kot patriotska vrednota	28

5 Ideja Slovenije pred nastopom levih strank	29
5.1 Opredelitev levice.....	29
5.2 Predmarčevska doba	30
5.3 Ideja Zedinjene Slovenije	31
5.4 Taborsko gibanje	32
5.5 Doba slogaštva: mladoslovenci in staroslovenci	32
5.6 Prvi spori med blokoma.....	33
5.7 Razcvet klerikalizma in dokončni razcep.....	34
6 Odnos do naroda pri slovenski levici do leta 1945	35
6.1 Politično okolje delovanja levih strank	35
6.1.1 Krščanski socialisti	35
6.2 Nacionalno vprašanje pri socialdemokratih	36
6.2.1 Tivolska resolucija in čikaška izjava	37
6.2.2 Albin Prepeluh in Ivan Cankar	37
6.2.3 Zagovarjanje unitarizma in odcep avtonomistov	38
6.3 Slovenski komunisti v sklopu KPJ	39
6.4 Ljudska fronta.....	39
6.5 Čebinski manifest in ustanovitev KPS	40
6.6 Slovenski komunisti po paktu Hitler-Stalin.....	40
6.7 Odnos do naroda pri Edvardu Kardelju.....	41
6.7.1 Kardelj o narodu in nacionalizmu.....	42
7 Zaključek.....	43
8 Literatura	45

Kazalo tabel in slik

Tabela 3.1: Razlika med etnijo in narodom.....	16
Slika 4.1: Razmerje med vrstami nacionalizma po Brownu	23

1 Uvod

Nacionalizem in sklicevanje na to idejo pogosto veljata za izključno domeno desnice in desno usmerjenih strank. Predstavniki strank, ki same sebe uvrščajo v levi del političnega spektra, se v Sloveniji na narod sklicujejo le redko in sramežljivo.

Mnogim se danes zdi narod preživeta ideja; narode in meje med njimi naj bi nadomestil enoten, globalni svet in novonastale tvorbe v smislu Evropske unije. Dejstvo pa je, da so tako vzvodi oblasti kot demokratični procesi še vedno prvenstveno osredotočeni na nacionalno raven. Sramežljivost levice do nacionalnega danes ne more odražati realnega stanja; leve stranke se tako kot vse druge potegujejo za oblast nacionalnih držav, oblast v državi pa po definiciji pomeni tudi zastopanje interesov naroda navzven, torej nasproti drugim narodom in po novem tudi nadsacionalnim tvorbam.

Ilustrativni primer konflikta znotraj levice o njenem odnosu do naroda je bil spor med šolskim ministrom iz vrst socialdemokratov Igorjem Lukšičem in bivšim dolgoletnim članom te stranke Aurelijem Jurijem. »Slovenija si je z nacionalizmom priborila svojo državo in samo z nacionalizmom si jo lahko tudi ohrani,« je leta 2009 izjavil Lukšič (Lukšič v STA 2009). Juri je bil nad izjavo ogorčen: »V trenutku, ko utemeljujemo nastanek in predvsem ohranitev države z nacionalizmom (...), se odpovedujemo upanju v bolj strpno, odprto, napredno, večkulturno in na človeku ne glede na njegovo raso in narodni izvor temelječo družbo« (Juri v STA 2009).

V luči spora je zgodovinar Janko Prunk za časopis Večer označil mnenje, da levica ali socialna demokracija ne govorita o nacionalizmu za staromodno, za staromodno pa je označil tudi mišljenje, »da z nacionalnimi kategorijami operira zgolj desnica« (Stepišnik 2009). »Težko je reči, da je bila francoska socialdemokracija v času Mitteranda kaj manj nacionalistična od francoske liberalne stranke ali pa da bi bili nemški socialdemokrati manj narodno zavedni, kot je Merklova,« opozarja Prunk (Prunk v Stepišnik 2009).

Kakšna so torej moderna oziroma alternativna razmišljanja o nacionalizmu, ki to idejo naredijo sprejemljivo tudi za levico? Kakšen odnos je imela slovenska levica do naroda v zgodovini? Je njeno sklicevanje na nacionalizem teoretsko in zgodovinsko sprejemljivo? Odgovore bom poskušal najti v diplomski nalogi.

2 Metodološki načrt

Ker je naloga zasnovana teoretsko in zgodovinsko, bom uporabljal predvsem primarne in sekundarne pisne vire. Za teoretski del bom uporabil dela svetovnih teoretikov ideje nacionalizma, za zgodovinski del pa knjige slovenskih zgodovinarjev ter – kjer je mogoče – izvirnih del in dokumentov.

Zgodovinsko bom dal glavni poudarek obdobju od konca 19. stoletja do druge svetovne vojne. Gre za obdobje od nastopa levih strank pri nas do konca klasičnega strankarskega delovanja zaradi druge svetovne vojne oziroma enopartijskega sistema. To obdobje se mi zdi najbolj primerljivo s sedanjim večstrankarskim sistemom ter najbolje ilustrira zgodovino in tradicijo levih strank, na katere se v nalogi osredotočam.

Nalogo sestavljajo štiri poglavja. Prvo poglavje se ukvarja s pojmom nacionalizem in razvojem nacionalizma kot ideje. Vsebuje zgodovinski pregled pojava naroda in nacionalizma, njegove teoretske utemeljitve in interpretacije. V tem poglavju bom pojasnil tudi razliko med narodom, državo in etnično skupnostjo ter položaje, v katerih se nahajajo narodi brez svoje države.

Drugo poglavje se ukvarja z razlikovanji znotraj ideje nacionalizma in njegovimi različnimi dojemami različnih avtorjev. V poglavju bom poskušal čim širše zajeti različne poglede na nacionalizem, pri tem pa poseben poudarek namenil tistim pogledom, ki poudarjajo njegovo univerzalno in liberalno naravo.

Tretje poglavje se ukvarja s pojavom in odnosom do naroda pri različnih političnih skupinah na področju Slovenije do nastopa socialdemokratov in komunistov. Odnos ilustrira razmišljanja in prioritete na slovenskem prostoru v ključnem času uveljavljanja narodne ideje.

V zadnjem, četrtem poglavju pa se posvečam odnosu slovenskih levih strank, socialdemokratov in komunistov do slovenske avtonomije in slovenskega narodnega vprašanja v času od nastanka teh strank do druge svetovne vojne.

V zaključku se bom na podlagi zbranih ugotovitev opredelil do vprašanja, ali se lahko glede na naravo ideje in zgodovinski odnos do te ideje levica v Sloveniji upravičeno sklicuje na nacionalizem.

3 Narod in nacionalizem

Za pojem nacionalizem Slovar slovenskega knjižnega jezika (SSKJ) ponudi tri razlage. Prva je izrazito negativna; nacionalizem po SSKJ tako pomeni »prepričanje o večvrednosti lastnega naroda in prizadevanje za uveljavitev njegovih koristi ne glede na pravice drugih narodov«. Tudi primeri rabe besede so izrazito negativni: »obsojati, zavračati nacionalizem; brezobzirni, napadalni nacionalizem; nacionalizem in šovinizem« (SSKJ 2010).

Druga in tretja možna razlaga pojma sta nekoliko bolj nevtralni. Nacionalizem se tako lahko razume tudi kot »meščanska ideologija in politika, ki poudarja narod kot celoto in zagovarja njegove interese« ali pa kot »značilnosti kulture določenega naroda, ljudstva« (SSKJ 2010).

Da nacionalizem opisuje dva različna fenomena, piše tudi Nenad Miščević v Stanfordski enciklopediji filozofije. »Pojem nacionalizem se splošno uporablja za opis dveh fenomenov: 1. odnosa, ki ga imajo pripadniki naroda, ko jih skrbi za nacionalno identiteto, in 2. akcije, ki jih pripadniki naroda izvajajo, ko hočejo pridobiti ali obdržati samoodločbo« (Miščević 2005).

Različni rabi pojma nacionalizem pa se v slovenščini v praksi tudi različno zapisujeta. Sam pojem nacionalizem se navadno uporablja v povezavi s šovinizmom, medtem ko se nacionalizem v pozitivni obliki pojavlja pod imenom narodno gibanje ali narodna zavest. Da ima zato nacionalizem pri nas slabši prizvok kot na zahodu, meni zgodovinar Janko Prunk. »V zahodnih jezikih je nacionalizem to, kar pri nas imenujemo narodno gibanje, ki je organski pojav emancipacije lastnega naroda,« opozarja Prunk (Prunk v Stepišnik 2009). V nadaljevanju naloge bom, da bi se izognil zmedi, pojem nacionalizem uporabljal za oba pomena besede.

3.1 Pred nacionalnim

Pojem narod se je uporabljal že v času visokega srednjega veka in zgodnje renesanse. Kot piše Patrick J. Geary, je skupaj z religijo, sorodstvom, oblastjo in slojem družbe že predstavljal »enega izmed prikritih načinov identifikacije politično aktivnih elit« in jim omogočil organiziranje skupnega delovanja (Geary 2005, 23). Narodna pripadnost vseeno ni bila ključ identifikacije in ni presegla slojevskih delitev. Na podlagi naroda plemiči in intelektualci tudi niso iskali svojega zgodovinskega izvora, ampak so se zgodovinsko raje naslanjali na rimsko kulturo. Identifikacija z narodi, ki so bili žrtve rimskih zavojevanj, se je

pri intelektualcih na območjih današnje Francije, Nemčije in Vzhodne Evrope začela šele v renesansi. Tako so našli izvor v Galcih, Germanih ali Slovanih (Geary 2005, 23–24).

Motivi za ta prehod pa so bili politični – v Franciji je tako na primer pravica kralja in plemstva v enotni državi izhajala iz samoumevnosti vladanja Frankov nad Galci. Zadnji naj bi bili namreč že od časov rimskega cesarstva podjarmljeno ljudstvo, v primerjavi z njimi pa naj bi bili Franki v zgodovini svobodno ljudstvo, ki je iz Francije izgnalo rimske zavojevalce (Geary 2005, 24).

3.2 Vpliv tiska in kapitalizma na zgodnjo narodno diferenciacijo

Nadaljnje širjenje narodne zavesti v Evropi Benedict Anderson povezuje z razmahom tiska. Ta tehnologija in trg, ki se je zaradi nje oblikoval, sta imela velik vpliv na oblikovanje sodobnih jezikov. Ti so zasedli mesto med lokalnimi narečji in uradno latinščino.

Založništvo je v 15. in 16. stoletju predstavljalo eno od prvih oblik kapitalizma. Ker so se prve knjige tiskale v latinščini, ki so jo govorili izobraženci po vsej Evropi, je bil trg enoten. Ker pa so latinščino uporabljali le bilingvisti, ki so v Evropi predstavljali majhen delež prebivalstva, se je trg zasičil že v približno 150 letih. Sredi 17. stoletja se je bilo založništvo v logiki kapitalizma prisiljeno usmeriti na lokalne jezike (Anderson 1998, 47–48).

Drugi dejavnik, ki je pripomogel k vzponu nacionalnih jezikov, je tudi spremenjena vloga latinščine. Z oživljanjem antike je ta namreč dobivala vse bolj umetelno obliko in se vse bolj oddaljevala od vsakdanje rabe.

Tretji dejavnik je protireformacija. Ta se je pri svojem razširjanju opirala ravno na razvoj tiska, dela Martina Luthra v nemškem jeziku pa so podirala vse prodajne rekorde. Luther je bil po besedah Andersona tako »prvi pisec bestsellerja« oziroma »prvo ime, ki je prodajalo knjige« (Anderson 1998, 49).

Četrti dejavnik narodne diferenciacije je po mišljenju Andersona vzpon jezikov za namene državne uprave in centralizacije. Latinščina – v primerjavi z na primer mandarinščino na Kitajskem – v Evropi ni bila upravni jezik. Izbira jezika za upravne namene je bila v 16. stoletju še »postopen, nezaveden, pragmatičen in celo naključju prepuščen proces« (Anderson 1998, 52). Šlo je namreč izključno za uvajanje jezika, namenjenega komunikaciji znotraj uprave, in ne še za sistematično vsiljevanje vladarjevega jezika podrejenim ljudstvom, kar se je dogajalo v prihodnjih stoletjih.

Tiskani jeziki so, meni Anderson, temelje nacionalne zavesti postavljali na treh ravneh:

- Tisk je postavil enotna polja komunikacije. Svoje mesto so tiskani jeziki zasedali nižje od latinščine, a višje od domačih jezikov. Govorci istega jezika so se skozi tiskano besedo v svojem jeziku zavedli povezanosti z ljudmi, ki govorijo isti jezik, in različnosti od tistih, ki tega jezika ne razumejo (Anderson 1998, 54).
- Tisk je zagotovil trdnost jezika. Dokler so se knjige prepisovale na roke, so bile vedno predmet nezavednega posodabljanja in individualnih dodatkov samostanskih pisarjev. Hitrost spreminjanja jezika se je v 16. stoletju ravno zaradi knjig hitro zmanjšala, do 17. stoletja pa so mnogi evropski jeziki že prevzeli sodobne oblike. Jeziki so s stalnostjo dobili tudi »tisto podobo starodavnosti, ki je ključni del subjektivne predstave o narodu« (Anderson 1998, 54).
- Tisk je oblikoval jezike oblasti. Ti so bili drugačni od nekdanjih upravnih jezikov. Nekateri dialekti so prevladali, nekateri pa so se morali umakniti, saj jim ni uspelo razviti svoje tiskane oblike. Jeziki, ki jim je to uspelo, in njihovi govorci so si zagotovili višji politično-kulturni položaj (Anderson 1998, 55).

3.3 Francoska revolucija

Ideja nacionalizma je – kakor številne druge – razcvet doživela po francoski revoluciji konec 18. stoletja. Revolucionarna francoska vojska je zrušila stare sisteme na kontinentu in pospešila prehod na sodobne države. Za te je značilna centralizirana administracija in vladavina prava. »Ideologija naroda in posledice nacionalnosti so se zelo okrepile v državah, ki so bile deležne spremembe sistema,« piše Norman Davies. Ob tem opozarja, da se narod ni pojavil šele z revolucijo, ampak se je ideja z njo le okrepila (Davies 1997, 715).

»Moderni pogled na narod se je pojavil konec 18. stoletja. Ideja zajema ozemeljsko množično, kulturno avtonomno legalno-politično skupnost državljanov, ki jo vzdržuje ideologija nacionalizma, in zato spada v mednarodni koncert narodov,« pa piše Anthony Smith (Smith 2008). Tudi on poudarja, da gre pri modernem le za enega od pogledov na ideje naroda, ki v osnovi ni lastna Evropi in je bistveno starejša od francoske revolucije (Smith 2008).

3.4 Zgodovinski pogledi in razvoj

3.4.1 Kant in G. W. F. Hegel

Filozofske utemeljitve nacionalnega načela najdemo pri Immanuelu Kantu in Georgu W. F. Heglu. Kot piše Rizman, se je načelo samoodločbe naroda porodilo iz Kantovega kategoričnega imperativa, po katerem si je vrlino mogoče pridobiti le z nenehnim bojem proti naravnemu, zunanjemu delovanju. Ključno je notranje prepričanje, saj je vir moralnih vrednot notranji moralni zakon in ne zunanje zapovedi. Samo svobodno izbrano je lahko dobro, posameznik je središče samoodločanja, samoodločba je najvišje dobro. Za doseg tega dobrega Kant dopušča različna sredstva in opravičuje nekatere krutosti francoske revolucije (Rizman 1980, 75–6).

Zaradi razlik med narodi Kant v svojem delu Večni mir tudi nasprotuje univerzalni monarhiji, ker bi bil z njo dosežen mir despotski. Ohranitev narodov, ki se razlikujejo po jeziku in veri, naj bi bila v interesu države, ker lahko z njihovim negovanjem nacionalnega značaja in običajev le pridobi. Poleg tega naj bi se ljudje lažje učili v maternem jeziku (Rizman 1980, 76). »Država v nasprotju z ozemljem, ki ga pokriva, ni le predmet. Je družba ljudi, ki jim nihče razen države same ne more ukazovati ali jih moriti,« piše Kant v Večnem miru (Kant 1795). Dodaja, da je vključevanje ene države v drugo uničenje njenega moralnega obstoja in redukcija na predmetnost (Kant 1795).

Po Heglu sta um in svoboda utelešena v državi. Zgodovinski je tako le tisti narod, ki se je sposoben organizirati v državi. V svetovni zgodovini, na katero Hegel gleda kot na dialektiko duha narodov, ki dajejo »različno odmerjen prispevek procesu napredovanja uma in svobode« (Rizman 1980, 77), je tako mogoče govoriti samo o državotvornih narodih; država je izraz volje naroda, da preživi; samo v državi lahko posameznik in narod uživata svobodo.

Nedrjavotvorni narodi po Heglovem mnenju ne morejo ničesar prispevati k razvoju civilizacije in svetovne zgodovine in bodo, če si ne bodo dovolj prizadevali za lastno državo, kmalu prenehali biti narod (Rizman 1980, 77).

Slovanom je Hegel pripisal izključno poljedelski značaj, za njih značilen pa naj bi bil tudi prevladujoč odnos gospodar – suženj. To naj bi Slovanom onemogočalo, da se dokopljejo do nacionalne države in vloge aktivnega objekta zgodovine (Rizman 1980, 128). Heglovo delitev sta kot »zgodovinske« in »nezgodovinske« narode prevzela tudi Marx in Engels.

3.4.2 J. J. Rousseau in E. Burke

Rousseau je branil individualnost nacij celo do te skrajnosti, da je zapisal: »Če bi bil voditelj kateregakoli od afriških narodov, bi dal na meji postaviti vislice, na njih bi brez milosti obesil prvega Evropejca, ki bi si jo drznil prekoračiti, pa tudi prvega državljana, ki bi poskušal zapustiti deželo« (Rousseau v Rizman 1980, 80).

Rousseau je namreč iskal obliko vladavine, kjer je zakon nad človekom, in skupnost, temelječo na umu, svobodi in dobri volji. Za to je po njegovem potrebna ne suverenost vladarja, ampak suverenost ljudstva, ki z nekakšnim seštevkom volje posameznikov ustvarja splošno voljo. »Suverenost, ki ni nič manj kot izraz splošne volje, ne more biti nikoli odvzeta. Suverene skupnosti, ki ni nič manj kot celotna skupnost, ne more predstavljati nihče razen nje same; skupnost lahko delegira moč, ne pa tudi volje« (Rousseau 1762). Obstoj zadnje predpostavlja vsem članom družbe skupne strasti, tradicije, interese in težnje, kar Rousseau imenuje nacionalni značaj (Rizman 1980, 81).

Vidimo torej, da je ideja ljudske suverenosti že zgodaj povezana z idejo nacije oziroma prva pri Rousseauju pravzaprav predpostavlja obstoj druge. Demokracija potrebuje nacijo, demokratična je lahko šele nacionalna država.

Konservativna utemeljitev nacije iz istega časa prihaja od Angleža Edmunda Burka. TA moderne nacionalne države ne vidi preko razuma, ampak kot produkt od posameznika neodvisne zgodovine, podobno kot družino, v kateri si pač rojen. Burke je slavil ekspanzijo britanskega imperija, njegov ustavni red in anglikansko cerkev je videl kot zgodovinski izraz angleške nacionalne volje. Poudarjal je ne poglobljanje, ampak ohranitev nacionalnih razlik, zvestobo Angležev svojim prednikom pa je razlagal s sposobnostjo odpora inovacijam in hladnokrvnostjo angleškega karakterja (Rizman 1980, 82–83).

3.4.3 J. G. Herder

Herderjev prispevek se vrti predvsem okrog pojma Volk (ljudstvo), ki ne pomeni ljudstva v smislu določene dežele, temveč kot proizvajalca določene kulture, jezika, umetnosti, kot nosilca skupnega značaja. Herder ni verjel v neko skupno naravo človeštva, ker naj bi bili ljudje naravno in zgodovinsko določeni posameznim narodnim skupnostim. Samo v teh skupnostih naj bi bili ljudje ustvarjalni. Ni se strinjal s stališčem, da je lahko en narod vzor drugim, nasprotoval je tudi ideji imperija, ki združuje več različnih narodov, in ga namesto za politično telo označil za »brežživljenjsko pošastnost« (Rizman 1980, 84–88).

3.5 Narodno vprašanje v marksizmu

Ker so na razmišljanje levice, s katero se nameravam podrobneje ukvarjati v nadaljevanju, v največji meri vplivali klasiki marksizma, bom njihove poglede na narod predstavil podrobneje.

Karl Marx in Friedrich Engels sta se v Komunističnem manifestu odzvala na očitke komunistom, da hočejo odpraviti narodnost oziroma domovino. »Delavci nimajo domovine. Ni jim mogoče odvzeti, česar nimajo. Ko mora proletarijat najprej osvojiti politično oblast, se povzdigniti v vodilni razred nacije, se sam konstituirati kot nacija, je sam še nacionalen, čeprav nikakor ne v smislu buržoazije« (Marx in Engels 2009, 119). Avtorja nadaljujeta, da nacionalne razlike in nasprotja med ljudstvi vse bolj izginjajo »že z razvojem buržoazije, trgovinsko svobodo, svetovnim trgovom«, oblast proletariata pa naj bi poskrbela, da bodo še bolj izginili. Z odpravo izkoriščanja človeka po človeku naj bi bilo odpravljeno tudi izkoriščanje ene nacije po drugi (Marx in Engels 2009, 119). Zapisano je po Rizmanovih besedah vzbudilo množico interpretacij; pomenilo naj bi ali poziv k ukinitvi narodov ali pa k ustvaritvi naroda za delavski razred (Rizman 1980, 119–120).

Narod je za Marxa in Engelsa po eni strani objektivna družbena tvorba, ki je nastala na podlagi zgodovinskega razvoja, piše Rizman. Po drugi strani pa naj bi nastala tudi s samo aktivnostjo človeških kolektivov, kar se odraža in izraža prek življenja narodne skupnosti. V Marxovem in Engelsovem opredeljevanju za poljsko, irsko in judovsko vprašanje je moč zaslediti »njuno stanovitno teoretično izhodišče – upoštevanje organske in dialektične povezanosti med nacionalnim in socialnim momentom v procesih revolucionarnih družbenih preobrazb« (Rizman 1980, 153–154).

3.5.1 Odnos do nezgodovinskih Slovanov

Marx in Engels sta prevzela Heglovo delitev narodov na zgodovinske in nezgodovinske, vendar so bila njuna merila bolj praktična in so se nanašala bolj na to, koliko lahko posamezen narod doprinese k revoluciji. Narodno vprašanje je bilo vedno podrejeno ciljem revolucije (Rizman 1980, 128).

Odnos do Slovanov je bil s strani Engelsa in tudi Marxa predvsem negativen. Glavnega nasprotnika napredka jima je predstavljala Rusija, vzpon Slovanov pa bi lahko pomenil priključitev k njej. Poleg tega je večina slovanskih narodov takrat živela v nazadnjaških sistemih. Leta 1848, v času pomladi narodov, sta se klasika marksizma celo postavila proti nacionalnim gibanjem južnih Slovanov. To sta storila, ker so ta gibanja z njunega stališča

pomagala imperialistom; hrvaške čete so iz sovraštva do Madžarov pomagale četam habsburških vladarjev v boju proti Madžarom (Cliff 1959).

Engels je bil do nacionalnih teženj Slovanov večkrat zelo oster: »Mi moramo delati na osvoboditvi zahodnoevropskega proletariata in temu smotru podrediti vse drugo. In če so balkanski Slovani še tako dragi in zanimivi, jih naj vrag vzame, takoj ko pridejo njihove težnje v konflikt z interesi proletariata« (Engels v Rizman 1980, 134). Zmaga proletariata naj bi Slovane dokončno osvobodila, zato naj bodo »tisti, ki niso za razvoj Evrope nikoli nič naredili, še več, bili so mu vedno ovira v razvoju, vsaj toliko potrpežljivi kot naši proletarci« (Engels v Rizman 1980, 134).

»Jedro njunega razpravljanja je praktično razmišljanje o evropski revoluciji,« kontekst interpretira Božidar Debenjak (Debenjak v Rizman 1980, 129). Po njegovem je šlo za boj proti zastavljanju nacionalnega vprašanja na način, ki bi ga lahko izkoristil evropski odziv, pri slovanskih narodih pa ruski carski panslavizem in ruski imperializem (Rizman 1980, 129).

3.5.2 V. I. Lenin in Rosa Luxemburg

Poleg Marxa in Engelsa sta velik vpliv na dojetanje nacionalnega vprašanja pri marksizmu imela še Vladimir Iljič Lenin in Rosa Luxemburg. Delovala sta v poznejšem obdobju in spremenjenih družbenih okoliščinah kot Marx in Engels, oba pa sta se sicer – tako kot utemeljitelja marksizma – veliko ukvarjala s poljskim bojem za neodvisnost. Lenin je prišel do zaključka, da je bolje, da si poljski socialisti namesto za neodvisnost in odcepitev od Rusije prizadevajo za mednarodno zvezo z ruskimi delavci. Luxemburgova je prišla do podobnega zaključka: v socializmu potrebe po neodvisnosti ne bo, ker ne bo zatiranja, tako da je boj za samoodločbo v osnovi reakcionaren (Cliff 1959).

Medtem ko je bila Luxemburgova v osnovi proti narodni samoodločbi, saj naj bi bil boj zanjo konkurenčen revolucionarnim ciljem, se je Lenin zanjo dosledneje zavzemal. Jemal jo je sicer kot podrejeno revolucionarnemu boju, ki je ostal prvi cilj. Tudi Luxemburgova je na pravico do samoodločbe gledala pragmatično glede na interese revolucije; v nasprotju s primerom rodne Poljske se je tako zavzemala za osvoboditev južnih Slovanov izpod turške nadvlade. Predvidela je namreč, da bi osvoboditev in uničenje turškega imperija pomenila večji pritisk Slovanov na razpad reakcionarne avstro-ogrske monarhije (Cliff 1959).

3.5.3 Avstromarksizem

V okviru marksizma lahko tu kot teorijo omenimo tudi avstromarksizem, ki se je v začetku 20. stoletja pojavil v Avstro-Ogrski in je bil uperjen proti razbitju monarhije. Cilj teorije je bila namreč reorganizacija monarhije in torej ohranitev avstro-ogrske večnarodne skupnosti. Avstromarksizem so zagovarjali avstrijski socialdemokrati, glavna predstavnika sta bila Karl Renner in Otto Bauer (Rizman 1980, 167).

Renner se je v svojih delih trudil zreducirati vprašanje naroda na preprosto pravno vprašanje, nacionalnost posameznikov v avstro-ogrski monarhiji naj bi se po njihovi želji zabeležila v registrih in volilnih seznamih, na podlagi katerih bi pripadniki te narodnosti potem uživali nekakšno administrativno avtonomijo. Vprašanja naroda torej ni posebej povezoval z vprašanjem revolucije ali razreda. Naroda niti ni videl kot materialno ali ekonomsko, temveč zgolj kot duhovno in kulturno skupnost. Podpiral je nadnacionalno ureditev države. Cilj njegovih predlogov je bil z ustavnimi zagotovili izpodobiti politične zahteve nacionalnih gibanj (Rizman 1980, 168–173).

3.6 *Narod, država ali etnična skupnost*

Pojmovanje naroda se pogosto meša z drugimi sorodnimi pojmi. Črto med državo, narodom in etnično skupnostjo potegne sodobni teoretik Anthony D. Smith. To stori z razdelitvijo definicij naroda na objektivne in subjektivne; prve definicije poudarjajo objektivne dejavnike, kot so skupni jezik, ozemlje, običaji in skupna religija, druge pa subjektivne, kot so občujta in zaznave.

Kot primer objektivne definicije navaja Josipa Stalina: »Narod je zgodovinsko nastala trajna skupnost ljudi, ki je vznikla na osnovi skupnega jezika, ozemlja, gospodarskega življenja in duhovne izoblikovanosti, ki se kaže v skupnosti kulture« (J. Stalin v Smith 2005, 22). Kot primer subjektivne definicije pa navaja Benedicta Andersona: »Gre za zamišljeno politično skupnost, zamišljeno kot inherentno omejeno in hkrati suvereno« (Anderson v Smith 2005, 22).

Anderson je pojme, ki jih je uporabil v definiciji, razložil:

- **Omejenost naroda.** Tudi narod, ki šteje milijardo ljudi, je omejen. V nobenem primeru ne sovпада s celotnim človeštvom in v nasprotju z ambicijami verskih zanesenjakov, ki bi spreobrnilo ves svet, niti najhujši nacionalist ne sanja, da bo nekoč njegov narod vključeval vse človeštvo.

- **Suverenost naroda.** Narodi so se pojavili v času razpada do takrat veljavnega božjega reda, hierarhičnosti dinastičnih kraljevin. Svoboda, četudi dana od Boga, naj bo vsaj brez posrednikov, zagotovilo te svobode pa je suverena država.
- **Skupnost naroda.** Ne glede na neenakosti in izkoriščanja znotraj naroda v njem velja tovarištvo, za katerega so ljudje pripravljene ubijati in umirati (Anderson 1998, 16).

Smith Andersonovo definicijo sicer komentira kot preširoko, Stalin pa je narod po Smithovem mnenju praktično že omejil na državo. Zato za razlikovanje med državo in narodom Smith uporabi naslednjo definicijo: narod označuje vrsto skupnosti, država pa institucionalno dejavnost. Medtem ko gre pri prvem za občutene skupnosti, gre pri državi zgolj za »sklop avtonomnih institucij, ki imajo na določenem območju legitimni monopol prisile« (Smith 2005, 23).

Na tem mestu lahko izpostavimo še razliko med nacionalizmom in patriotizmom. Medtem ko prvi poudarja »ljubezen do, identifikacijo z in posebno skrb za« narod (Primoratz in Pavković 2008, 18), se patriotizem navezuje na enak odnos do države (latinsko patria) (Primoratz in Pavković 2008, 18).

Medtem je razlika med etnijo in narodom bolj zabrisana. Kako kompleksno se lahko pojma prepletata (in hkrati tudi ločita), po mojem mnenju najbolje pokaže primer večetničnih držav, kot so Belgija, Švica in pa Bosna in Hercegovina, v to skupino pa bi lahko dodali še Veliko Britanijo in Španijo. Zadnje kot posebej kompleksen primer navaja tudi Smith, saj Baski in Katalonci že kažejo tendence in značilnosti naroda. Idealna tipska razdelitev po Smithu, ki ponazori tako podobnosti kot razlike, je prikazana v tabeli 3.1.

Tabela 3.1: Razlika med etnijo in narodom

Etnija	Narod
lastno ime	lastno ime
skupni miti o prednikih itn.	skupni miti
skupni spomini	skupna zgodovina
kulturni razpoznavni znak(i)	obča javna kultura
zveza z domovino	naselitev domovine
določena solidarnost (elit)	obče pravice in dolžnosti

Vir: Smith (2005, 25).

3.7 Narodi brez države

Narodi, ki nimajo svoje države, se srečujejo z različnimi okoliščinami. Znotraj obstoječih držav uživajo različno naklonjenost pri gojenju svoje kulture. Pri iskanju skupnih lastnosti teh narodov je Montserrat Guibernau razdelal štiri tipe položajev narodov znotraj drugih držav.

- Nacionalna država prizna kulturne razlike svojih manjšin, vendar jim dovoli zgolj gojenje in podpiranje lastne kulture in ključne elemente njihovih socialno-kulturnih tradicij. Kot primer Guibernau navaja odnos Velike Britanije do Škotske in Walesa. Obe deželi sta skupaj z Anglijo enakovredni partnerici znotraj Britanije, vseeno pa sta morali večino svojih notranjih težav reševati na ravni Londona (Guibernau 1996, 101). Situacija se je sicer nekoliko spremenila v letih 1998 in 1999, ko sta deželi dobili svoja parlamenta.

- Večjo stopnjo avtonomije od omenjenih britanskih dežel imata španski pokrajini Katalonija in Baskija. Od španske ustave iz leta 1978 imata svoj pokrajinski parlament in vlado. Do določene mere lahko zato pokrajini, v katerih sicer ostajajo močne težnje po odcepitvi, sami sprejemata politične odločitve (Guibernau 1996, 101).

- Najvišjo stopnjo samoodločanja omogoča federalna ureditev, za primer katere Guibernau navaja belgijsko Flandrijo in kanadski Quebec. Deželi imata široke pristojnosti odločanja o svojem družbenem, ekonomskem in političnem življenju, čeprav nista suvereni državi. Vseeno ureditev ne ustreza vsem in še vedno se pojavljajo težnje po razdružitvi in vzpostavitvi samostojne države (Guibernau 1996, 101).

- V zadnjo kategorijo spadajo narodi, ki jim države, v katerih bivajo, odrekajo kakršnokoli priznanje. Država si prizadeva za brisanje etničnih razlik na njenem teritoriju, za kar se včasih poslužuje tudi vojaške prisile. Kot primer teh narodov Guibernau navaja Kurde, Palestinec in Tibetance (Guibernau 1996, 101).

3.8 Procesi razvoja narodne zavesti

Razvoj narodne zavesti na primeru Slovenije bom predstavil v prihajajočih poglavjih, univerzalno pa je fenomen opisal Guibernau.

Vsem manjšinskim nacionalističnim gibanjem je po njegovem prepričanju skupno to, da za željo po večji avtonomiji ali samostojnosti stoji nezadovoljstvo s sedanjo situacijo. Mišljenje, da bi jim večja samostojnost koristila, navadno temelji na nezadovoljstvu z

varnostjo te manjšine v državi, nezadovoljstvu z ekonomskimi obeti ali pa premajhno stopnjo politične participacije (Guibernau 1996, 102).

Nacionalna zavest se na začetku praviloma kaže v aktivnostih majhne skupine intelektualcev, ki se trudijo ohraniti ali povrniti kulturo in – če obstaja – jezik manjšine. V tej fazi obstaja zelo velik razpon med razsvetljeno manjšino in množicami. Dejanja narodnih zagovornikov so na meji legalnega, v državah, ki za tovrstni aktivizem nimajo posluha, pa so izvršena v popolni tajnosti (Guibernau 1996, 102).

Ko kulturne, zgodovinske in pogosto tudi odcepitvene ideje postanejo priljubljene pri širšem krogu ljudi, ki so nezadovoljni s trenutno situacijo, kulturne zahteve lahko postanejo politične. V središču zahtev za večjo avtonomijo je navadno želja po vplivanju na odločevalske procese ter zahteva za dostop do dobrin, ki jih manjšina potrebuje za izboljšanje svojega življenjskega položaja ter podporo svoje kulture (Guibernau 1996, 103).

Zahteve manjšine so navadno videne kot grožnja državni celovitosti. Zato v nekaterih primerih država popusti zahtevam in se prilagodi na način, da manjšine dobijo več politične, ekonomske, kulturne ali upravljalvske avtonomije znotraj obstoječih institucionalnih okvirov. Država se v skrajni sili lahko odzove tudi z vzpostavitvijo federalne strukture (Guibernau 1996, 103).

3.8.1 Oblike odpora proti državi

Drugačni scenariji pa veljajo, če se država odloči povsem zatreti identifikacijo s posamezno narodno manjšino. V tem primeru navadno nastane odpor pripadnikov manjšine, iz katere se navadno izloči del višjega sloja. Ta se je, če želi obdržati statusne privilegije, prisiljen odreči vztrajanjem pri identifikaciji z manjšino, ki ji pripada, in se asimilirati (Guibernau 1996, 104). Guibernau pri tem razlikuje med kulturnim in oboroženim odporom, razdelal je tudi različne oblike obeh vrst odpora. Kulturni odpor je razdelil na štiri oblike:

- **Simbolične akcije.** Posamezne in osamljene akcije manjših skupin ali posameznikov, katerih cilj je prekiniti monopol oblasti nad javnim prostorom. V to kategorijo spada izobešanje zastave manjšine ali risanje grafitov.

- **Motilne akcije.** Gre za akcije majhnih skupin ali posameznikov, ki se izvajajo na javnih dogodkih. So bolj rizične od simboličnih, saj je varnost na teh dogodkih bolj zaostrena.

Namen akcij je opozoriti tako udeležence dogodka kot mednarodne medije ali tuje predstavnike na težave manjšine.

- **Akcije elit.** Z namenom ohranitve ali nadaljnjega razvoja visoke kulture manjšine jih izvaja majhen sloj predane intelektualne elite. Ta izkoristi vse priložnosti, da aktivno promovira svoje cilje.

- **Solidarnostne akcije.** Cilj teh akcij je mobilizirati večje skupine ljudi in tako pokazati, da težave zaradi množične podpore ljudi ni več mogoče spregledati. Primer teh akcij so množična zbiranja, pohodi ali demonstracije (Guibernau 1996, 104–105).

Če ni mogoče doseči soglasja o pogojih razhoda med etničnimi skupinami, pride na vrsto oboroženi odpor. Tukaj Guibernau loči dve vrsti odpora:

- **Usmerjeni napadi.** Gre za napade na pomembne simbolične tarče, njihov namen pa je pokazati šibkost države in njeno nesposobnost, da bi obdržala monopol nad uporabo nasilja. Zaradi medijske pozornosti so vse bolj pogosti tudi napadi na javna zbirališča, kjer profil žrtev ne igra nobene vloge.

- **Totalna vojna.** Gre za državljansko vojno med različnimi etničnimi skupinami znotraj iste države. Guibernau, ki kot primer navaja Jugoslavijo, opozarja, da manjšina brez mednarodnega vmešavanja navadno nima pravih možnosti za zmago proti državni vojski.

4 Vrste nacionalizma

4.1 Pristopi k proučevanju

Nacionalizem se lahko razume na zelo različne načine. Anthony D. Smith loči štiri kategorije razlag fenomena nacionalizma: primordialno, perenialistično, modernistično in etnosimbolistično.

4.1.1 Primordializem

Zgodnje razlage nacionalizma so narod razumele kot vseprisotno, univerzalno in naravno, prvobitno razdelitev človeštva. Smith navede tri vrste primordialistične razlage.

- Prva trdi, da so nacije del naravnega reda stvari; ne umeščajo se le v zgodovino, ampak so tudi del širšega božjega načrta.
- Druga izhaja iz sociobiologije in trdi, da nacija pomeni širitev družine ali klana in podobno kot omenjena temelji na enakih nepotističnih principih.
- Tretja trdi, da nacije niso naravne in brezčasne same po sebi, ampak imajo tako vlogo, ker jih kot take dojemajo njihovi člani (Smith 1999, 4–5).

4.1.2 Perenializem

Perenialna oziroma trajna razlaga fenomena nacionalizma podobno kot primordialna vidi obstoj narodov skozi celotno zabeleženo zgodovino, vendar naroda ne vidi kot dela naravnega reda. Kot narod priznava tako antične Egipčane in Babilonce kakor sodobne Angleže in Francoze (Smith 1999, 5). Smith loči dve vrsti perenializma.

- Neprekinjeni perenializem: nekateri narodi obstajajo že stoletja, tisočletja.
- Periodični perenializem: posamezni narodi se pojavijo in izginejo, nastanejo in razpadajo ter se vedno znova pojavljajo na različnih področjih in v različnih obdobjih.

4.1.3 Modernizem

Prevladujoči pristop preučevalcev do nacionalizma danes je po Smithovih besedah modernizem. Slednji gleda na prej omenjena pristopa kot na produkt nacionalizma samega in kot taka v principu napačna. Nacionalizem se je po mnenju modernistov rodil s francosko

revolucijo, iz nje izhajajočo ljudsko suverenostjo in idejo o državljanstvu. Smith predstavi več različic modernističnega gledanja na nacionalizem (Smith 1999, 6).

Socialno-ekonomsko gledišče vidi nacionalizem kot produkt neenakomernega razvoja kapitalizma. Ta postmarksistični pogled zagovarja idejo, da ekonomski in politični centri ne prestando izkoriščajo vire na periferiji, nacionalizem pa je odgovor periferialnih elit na to izkoriščanje (Smith 1999, 6).

Socialno-kulturni model vidi smisel naroda prvič šele v času industrializacije. Množice, ki so se iz vasi selile v mesta in postajale proletariat, so za komunikacijo potrebovale skupni jezik. Tega so se učile preko od države vodenega javnega izobraževalnega aparata. Potreba po družbeni homogenosti naj bi tako izhajala iz specializirane, pismene in državno sponzorirane visoke kulture (Smith 1999, 7).

Manj materialistični in bolj politični modernistični model, ki ga je predstavil John Breuilly, nacionalizem vidi kot umetno zgodovinsko rešitev odtujenosti, ki je nastala z razdorom med absolutistično državo in civilno družbo. Nacionalizem je tako izključno moderen politični argument in gibanje ter nima povezave s kulturno identiteto (Smith 1999, 7).

4.1.4 Etnosimbolični pristop

Smith modernistične pristope kritizira kot pomanjkljive, saj jim ne uspe razložiti konstruktov naroda od dolgotrajnih procesov in struktur, ki so vplivale na socializacije več generacij. Poleg tega zanemarjajo čustvene razsežnosti nacionalizma in se osredotočajo na elite, ob tem pa zanemarjajo razmišljanja in delovanje množic (Smith 1999, 9).

Po njegovem je zato treba »upoštevati ne le specifične ekonomske in politične razmere, v katerih se posamezni nacionalizem pojavi, ampak tudi globlje etnosimbolične razsežnosti, s katerimi upravlja« (Smith 1999, 276). Trajnost in značaj posameznega nacionalizma je po njegovem moč pojasniti z analizo etnozgodovinskih, verskih in ozemeljskih zapuščin, iz katerih črpajo njegovi zagovorniki. Te postavljajo meje nacionalizma in so vir vzorcev, znotraj katerih morajo, če želijo biti pri mobilizaciji sodržavljanov uspešne, delovati sodobne verske in posvetne elite (Smith 1999, 276).

Narod Smith definira kot »poimenovano človeško prebivalstvo, ki si deli zgodovinsko ozemlje, skupne mite in zgodovinske spomine, množico, javno kulturo, skupne ekonomske in skupne pravne pravice in dolžnosti za vse njegove člane« (Smith 1999, 11).

4.2 Splošni in posebni nacionalizem

Vrsto nacionalizma, ki jo Miščević označi za splošno oziroma posplošujočo, najbolje ilustrira prvi verz slovenske himne: *Živé naj vsi naródi, ki hrepené dočakat' dan*. Ta vrsta nacionalizma namreč zagovarja idejo, da mora imeti vsak na etniji temelječ narod svojo državo, nad katero bi gospodaril, z njo pa bi zastopal svoje interese (Miščević 2005).

Temu nasprotni pogled je posebni oziroma partikularistični nacionalizem. Ta zagovarja idejo, da si svojo državo zasluži le točno izbrani narod. Drugi narodi so lahko izključeni bodisi tako, da so preprosto spregledani, bodisi se jim pravica do države eksplicitno zavrne: medtem ko naj bi si en narod zaslužil svojo državo, si je drugi naj ne bi. Medtem ko se resne teorije naroda praviloma sklicujejo na splošni nacionalizem, nacionalizem na ulicah navadno spada v drugo kategorijo, opozarja Miščević (Miščević 2005).

4.3 Državljski, etnokulturni in multikulturni nacionalizem

Za možnost obstoja nacionalizma na levisi je zanimiva tudi delitev, ki jo je izpostavil David Brown. Kot konkurenčne poglede na fenomen je postavil državljanski oziroma liberalni, etnokulturni in multikulturni nacionalizem (Brown 2000, 126). Če razčlenimo:

- **Državljski (liberalni) nacionalizem.** Družbo vidi kot družino enakopravnih državljanov, utemeljeno na podlagi pogodbe, predanosti, zvestobe in ljubezni. Vsi posamezniki ne glede na etnokulturno ozadje lahko, ko odrastejo, postanejo del te družbe. V družbo se lahko vključijo tudi priseljenci, pogoj pa je, da se tako kot vsi drugi podvržejo institucijam in načinu življenja družbe, v katero so vstopili. Različen izvor članov družbe tako ni ovira za to vrsto nacionalizma, dokler država ne razlikuje med etnijami, posamezniki pa pripadnost tej državi postavijo pred pripadnostjo etnični skupini. Kot poudarja Brown, je vprašanje etnij tako razrešeno preko vzvoda državljanstva, procesa podvrženja posameznika instituciji države (Brown 2000, 128).

- **Etnokulturni nacionalizem.** Ta vrsta nacionalizma temelji na mitu o skupnih prednikih, od katerih je narod podedoval pravico do lastništva nad domovino. Za razliko od državljanskega nacionalizma etnokulturni tako ne dopušča premoščanja razlik v izvoru in etničnih pripadnostih njegovih članov. Družba naj bi namreč že v osnovi temeljila na enotnih rasnih, verskih ali jezikovnih predpostavkah, ki veljajo za dokaz skupnega izvora. Druge etnične skupine imajo vseeno možnost vstopiti v to družbo, in sicer skozi proces asimilacije, torej prek porok s člani te družbe, učenja njenega jezika ali sprejetja vere, ki je enotna tej družbi (Brown 2000, 128).

- **Multikulturni nacionalizem.** Gre za posebno vrsto nacionalizma, saj se pojem multikulturalizma uporablja tudi kot zanikanje ideje identifikacije z nacionalno državo. Multikulturni nacionalizem zagovarja na socialni pravičnosti temelječo družbo, ki jo združujejo skupne vrednote. Te se nanašajo na slavljenje etnične raznolikosti in prizadevanje za etnično enakopravnost. Prizadeva si za nacionalno skupnost, v kateri lahko uspevajo etnično raznolike skupine ter znotraj katere so etničnim manjšinam zagotovljene pravice in sredstva, potrebna za njihov razvoj (Brown 2000, 128–129).

Slika 4.1: Razmerje med vrstami nacionalizma po Brownu

Vir: Brown (2000, 127)

4.3.1 Državlanski ali liberalni nacionalizem

Francoski filozof Ernest Renan, ki velja za enega od začetnikov liberalnega nacionalizma, je narod opisal kot »dušo, duhovni princip«. To dušo po njegovem prepričanju sestavljata dva gradnika: eden se nahaja v preteklosti, drugi v sedanjosti. Prvi je posedovanje skupne zapuščine spominov; drugi je soglasje, ki vlada v sedanjosti; želja po sobivanju in nadaljevanju vrednot skupne zapuščine. Narod je tako kot posameznik: seštevek dolge zgodovine prizadevanj, žrtvovanj in predanosti. Najbolj legitimen je po Renanovih besedah kult predhodnikov, ki so nas naredili takšne, kakršni smo danes (Renan 1882).

Ideja naroda, nadaljuje Renan, gradi na socialnem kapitalu herojske preteklosti, velikih moč in slave, veličine. »Imeti skupno zapuščino veličine in skupno voljo v sedanjosti; skupaj izvršiti velika dejanja v preteklosti in imeti željo, da izvršimo nova taka dejanja v prihodnosti – to so osnovni predpogoji obstoja naroda,« meni Renan (Renan 1882). Kot

poenostavljen primer himne vsakega naroda navede pesem iz antične Šparte: »Smo, kar ste bili, bomo tisto, kar ste« (Renan 1882).

Renan v nadaljevanju narod označi za vsakodnevni plebiscit, »tako kot je obstoj posameznika neprestano potrjevanje življenja« (Renan 1882). Tako meni, da nek narod nima nobene pravice lastiti, pripojiti si neko ozemlje, ker da to ozemlje ni nič več kot vsota njegovih prebivalcev, edino upoštevanja vredno merilo za določanje, kam naj ozemlje spada, pa mnenje teh prebivalcev (Renan 1882).

4.3.2 Sodobna teorija liberalnega nacionalizma Yael Tamir

»Nacionalizem sloni na celi vrsti pronicljivih ugotovitev o človeškem položaju, o tem, kar naredi človeško življenje smiselno in ustvarjalno, pa tudi na kupu hvalevrednih vrednot,« meni izraelska liberalka Yael Tamir (Tamir 2008, 41). Glavna značilnost liberalnega nacionalizma je po njenem prepričanju ta, da goji narodne ideale, pri tem pa ne zanemari drugih človeških vrednot, v odnosu do katerih ga je treba tehtati. Izid tega procesa je vnovična opredelitev legitimnih narodnih ciljev in sredstev za njihovo dosego, meni Tamirjeva in dodaja, da liberalni nacionalizem partikularnost kulture slavi hkrati z univerzalnostjo človekovih pravic, družbeno in kulturno vpetost posameznikov pa hkrati z njihovo osebno avtonomijo (Tamir 2008, 128).

Liberalni nacionalizem se zaradi prej naštetega radikalno razlikuje od organskih interpretacij nacionalizma, kjer je identiteta posameznikov pogojena s pripadnostjo narodu, njihova osebna volja pa resnično svobodna le, ko je zlita s splošno, meni Tamirjeva. Predpostavka liberalnega nacionalizma, kot jo opredeli Tamirjeva, je naslednja: liberalizem je teorija o vzvišenem pomenu individualnih svoboščin in osebne avtonomije. Nacionalizem pa je teorija o vzvišenem pomenu narodno-kulturnega članstva in zgodovinske kontinuitete, poleg tega poudarja, kako pomembno je obravnavati svoje sedanje življenje in prihodnji razvoj kot izkušnjo, ki jo delimo z drugimi (Tamir 2008, 129).

Tamirjeva navede v 20. stoletju pogosto ponavljano mnenje, da nacionalizem sploh ni dovolj strukturiran in skladen, da bi lahko bil znanstvena teorija. Temu mnenju ne nasprotuje, pojasni pa, da se sama opira na interpretacijo nacionalizma, ki ceni razum in odprto družbo, ki sloni na sistematičnem pogledu na človeško naravo in svetovni red ter na notranje skladnem svežnju vrednot, ki jih je mogoče univerzalno uveljaviti (Tamir 2008, 129).

V nadaljevanju se Tamirjeva loti iskanja »asociacijskih lastnosti, ki so presečišče vseh raznovrstnih zahtev različnih narodnih skupin« (Tamir 2008, 129). Najde jih skrite za nacionalizmu lastno odsotnostjo sklicevanja na univerzalno teorijo. Medtem se po njenem

mnenju na primer liberalci silno trudijo dokazati, da so njihove politike v skladu z neko splošno teorijo, nacionalisti pri svojih politikah vedno poudarjajo partikularistične vidike. »Ta težnja po poudarjanju partikularnega je univerzalna značilnost, skupna vsem nacionalističnim zahtevam,« zaključí Tamirjeva. Splošno teorijo nacionalizma lahko po njenem mnenju začnemo iskati šele tedaj, ko se zavemo prej opisanega dejstva (Tamir 2008, 129).

V nasprotju z etnocentrično naravo nacionalističnega diskurza, ki časti kreposti in edinstvenost določenega posameznega naroda, je teorija nacionalizma po naravi policentrična. Nujno priznava in ceni pluralnost narodnega fenomena. Njeni argumenti se ne opirajo na upravičitve, ki bi temeljile na specifični zgodovini, kulturnih tradicijah, religiji ali določenih vrednotah kateregakoli posameznega naroda, temveč se razvijajo ob upoštevanju lastnosti, ki so skupne vsem narodom. Čeprav je trditev, da so Judje od boga izbrano ljudstvo, nedvomno nacionalistična trditev, je ni mogoče upravičiti s sklicevanjem na teorijo nacionalizma (Tamir 2008, 131).

Dalje avtorica navaja ugotovitev Cruisea O'Briena, da je praktično vsak krščanski narod posegel po ideji izbranega ljudstva in jo povezal s seboj, temu pa dodaja judovski Izrael ter islamska Iran in Egipt. »A noben nacionalist se ne bi strinjal, da je zahteva po položaju izbranega ljudstva, ki živi v obljubljeni deželi, del kakega splošnega vzorca,« trdi Tamirjeva, »saj bi to ovrglo samo trditev. Da je kdo izbran, je smiselno le, če drugi niso« (Tamir 2008, 131).

Koncept liberalnega nacionalizma po besedah Tamirjeve zanika predpostavki, da pojem obveznosti do naroda posamezniku nalaga dolžnost, da sledi pravilom, če se z njimi strinja ali ne, in da od posameznikov zahteva zvestobo, ne inovativnost. Zanika trditev, da za ohranitev narodnih okvirjev niso potrebne ustvarjalne veščine, ampak zvestoba, predanost in pripravljenost na žrtvovanje ter da je obstoj narodov odvisen »od dejstva, da članstvo v njih ni predmet izbire, temveč ga narekuje usoda« (Tamir 2008, 137).

Posameznik lahko po njenih besedah zapusti svoj rodni narod in oblikuje novo narodno pripadnost. Sledenje kulturi in prevzem obveznosti do naroda sta tako po njenem mnenju prostovoljni dejanji (Tamir 2008, 137). Posamezniki lahko tako po lastni izbiri odklonijo rabo jezika svoje skupnosti, zavržejo svojo kulturo in se asimilirajo v drugo kulturo, pravi Tamirjeva. Če se za izstop ne odločijo, to še vedno ne pomeni, da so, kot pravi Tamirjeva, »nacionalisti kulturno konservativni ali da svojo kulturo častijo po božje. Lahko so

tudi kritični do nje; lahko jo poskušajo spremeniti, razviti ali na novo opredeliti« (Tamir 2008, 139).

4.3.3 Multikulturni nacionalizem

Razlage te kompleksne in na videz paradoksalne oblike nacionalizma se je Brown lotil z bližnjim vpogledom v štiri najbolj pereča vprašanja multikulturnega nacionalizma. Gre za vprašanje identitete, pravice posameznih skupin, pravične razdelitve moči in dobrin ter razmerje med večino in manjšino.

- **Identiteta.** Sama ideja državne zaščite in spoštovanja etničnih manjšin temelji na ideji, da so zadnje osnovne skupnosti, na katerih temelji identiteta posameznika. Podobno kot primordialistični pogled, ki sem ga omenil na začetku tretjega poglavja, tudi multikulturalizem temelji na ideji, da etnija oziroma narod posamezniku predstavlja močno, osnovno enoto čustvene navezanosti. Vseeno ta na primeru multikulturalizma že vključuje osnovne ideje liberalnega nacionalizma in to navezanost pojmuje bolj racionalno in podvrženo svobodni izbiri, kot to pripadnost za instinktivno in neracionalno definira primordializem. Multikulturalizem si tako prizadeva za družbo, ki temelji na različnosti, hkrati pa posameznikom obljublja identifikacijo znotraj posamezne etnične skupine (Brown 2000, 129–130).

- **Pravice posameznika in skupine.** Pereče vprašanje na multikulturnosti temelječih družb je vprašanje pravic posameznikov v primerjavi s pravicami posamezne etnične skupine. Skupina lahko namreč ob vsiljevanju zakonov države izgubi del svoje identitete, po drugi strani pa lahko tradicije posameznih etničnih skupin kršijo pravice posameznikov, ki mu jih sicer jamči država. Primer, ki ga za to navaja Brown, so poroke zunaj svoje etnične skupine, ki so lahko znotraj etničnih skupin prepovedane in kaznovane, hkrati pa bi morale biti v liberalni državi pravica vsakega posameznika (Brown 2000, 130). Podoben primer so tudi aktualne razprave o prepovedi popolne zakritosti žensk. V teh razpravah se je ponekod v zahodnih državah desnica paradoksalno postavila na liberalno stališče, da je zapovedovanje takih oprav poniževalno do žensk. Hkrati je levica ponekod z argumenti zaščite pravic etničnih manjšin postavila nad tradicionalno stališče nujnosti boja za pravice za enakopravnost žensk v vseh kulturah.

- **Pravična razporeditev moči in dobrin.** Multikulturna ideja socialne pravičnosti predpostavlja, da ima vsaka etnična manjšina svoj pravičen delež moči in razpoložljivih dobrin. Le prek zagotavljanja te pravičnosti lahko različne etnične skupnosti tvorijo narod. Med mehanizme zagotavljanja te pravičnosti spadajo federalizem, po etnijah ločeni sezname volilcev, pozitivna diskriminacija in zagotovljene kvote, kot ključnega pa Brown izpostavi konsociativno demokracijo. V tem primeru vlado sestavljajo v pravičnih razmerjih določeni predstavniki etničnih manjšin, ključne odločitve pa se sprejemajo s konsenzom. Brown ob tem omenja princip kompenzacijskih pravic, kjer skupine, ki so bile v zgodovini zanikane ali zapostavljene, kot poplačilo v trenutni ureditvi dobijo več pravic.

- **Odnos med večino in manjšinami.** Zaradi zagovarjanja pravic manjšin, ki je inherentno ideji multikulturalizma, se pogosto zgodi, da se spregledajo težave večinskega prebivalstva. Pogosta je predpostavka, da večina ni tako močno navezana na svoje etnično poreklo kot manjšine, poleg tega pa se večini pripisuje krivda za dosedanje zapostavljanje manjšin, tako da se jo za kompenzacijo potiska v podrejen položaj. Če ideja multikulturalizma ne razčisti s temi težavami, pogosto naleti na upor pri večinskem prebivalstvu. Kot navaja Brown, zato nastajajo nova večinska gibanja, kakršna je Le Penova Nacionalna fronta v Franciji, ki deluje rasistična, dejansko pa se zaradi kulturnih, socialnih in ekonomskih razlogov bojuje proti multikulturalizmu (Brown 2000, 132–134).

4.4 Nacionalizem kot katalizator razredne zavesti

Kako se lahko nacionalizem pojavi na levem spektru političnega prostora, na zanimivem primeru razmišljanja delavca ilustrira Henry Milner. Raziskoval je odnose v francosko govoreči kanadski provinci Quebec.

Milner ugotavlja, da se delavec pripadnosti svojemu razredu zave preko podobnosti, ki jih opazi z drugimi delavci, in jih kot skupino razlikuje od ljudi iz višjih slojev družbe. Šefi vozijo boljše avtomobile, nosijo boljše obleke – vseeno pa, če pripadajo isti naciji, še vedno navijajo za isti nogometni klub, gledajo iste televizijske programe in morda celo berejo isti časopis (Milner 1973, 192).

Drugače je v satelitskih državah, kot je Quebec. Tu nadrejeni govorijo drugačen jezik od delavcev. Šef in delavec gledata tudi različne televizijske programe, v časopisih, ki jih spremljata, piše o povsem različnih stvareh. Šef favorizira pripadnike svoje etnične skupine, zahteva, da so pogodbe spisane v njegovem jeziku. Njegov življenjski slog, navade in običaji

so za delavca tuji in nenavadni. Nadrejeni sploh ne more neposredno komunicirati s tistimi, ki nosijo posledice njegovih odločitev (Milner 1973, 192).

Razredne razlike se tako v satelitski državi potencirajo, saj so tisti na položajih moči večinoma povsem ločeni od nižjih razredov in njihovega načina življenja. Levi nacionalizem se je tako na primeru, ki ga opisuje Milner, razvil iz sovpadanja razrednih razlik z etničnimi in jezikovnimi razlikami. Te so namreč dodatno poudarile razredno razdeljenost med prebivalstvom (Milner 1973, 192–193).

4.5 *Bratstvo in enotnost kot patriotska vrednota*

Unikaten primer presejanja etničnega nacionalizma pa na primeru druge Jugoslavije predstavi Vjekoslav Perica. Večetnična, jezikovno in religiozno razdeljena Jugoslavija je po komunistični revoluciji za državno geslo prevzela »bratstvo in enotnost«. Država si pod vodstvom Josipa Broza - Tita ni prizadevala za oblikovanje enotnega jugoslovanskega naroda in je v nasprotju s Kraljevino Jugoslavijo, ki jo je združevalo geslo narodne enotnosti, nasprotovala ideji srbske hegemonije. Namesto tega je novo jugoslovanstvo poudarjalo nujnost in smiselnost bratskega odnosa med različnimi skupinami v državi (Perica 2002, 99–100).

Nacionalna zavest v obliki bratstva in enotnosti je ljudi prepričala, da bi neenotnost in razhajanja predstavljali norost in usodno napako. Jugoslavije naj namreč ne bi bilo mogoče razdeliti brez genocida, kar se je pokazalo že med drugo svetovno vojno. Bratstvo in enotnost je bilo postavljeno nasproti etničnim nacionalizmom, ki so državo v zgodovini razbijali, ljudi pa poleg v krvave vojne spravljali tudi v vse večjo bedo in vedno znova pod tujo nadoblast. Komunistična oblast je zato, ker je bratstvo in enotnost postavila kot najvišjo patriotsko vrednoto, nacionalno vprašanje v Jugoslaviji razglasila za razrešeno za vse večne čase (Perica 2002, 100).

5 Ideja Slovenije pred nastopom levih strank

5.1 Opredelitev levice

Par desnica - levica je imel pred prenosom v politični besednjak podoben pomen kot dvojica dobro - zlo. Desnica je pomenila dobro, levica pa slabo, piše Norberto Bobbio (Bobbio 1995, 69). Moralne sodbe o tem, ali dela dobro levica ali desnica, pa so od preskoka v metaforično politično rabo seveda v rokah posameznika. Sodobno politično pojmovanje se je pojavilo po francoski revoluciji glede na to, na kateri strani parlamenta so sedeli člani katere usmeritve, tak sedežni red pa ostaja tudi v sodobnih parlamentih.

Pojma desnica in levica sta si nasprotna in izključujoča, kar pomeni, da nobena ideja ali gibanje ne more biti hkrati desno in levo (Bobbio 1995, 33). Sruk označuje pojem levica kot sinonim za usmeritev z demokratično napredno vsebino, hkrati pa kot splošen naziv za komuniste, socialiste in socialne demokrate (Sruk 1995, 182). Desnico navaja kot oznako za usmerjenost s pretežno konservativno vsebino (Sruk 1995, 63). Kot stalno potezo razlikovanja med levico in desnico Bobbio podobno označuje tradicijo kot glavnega označevalca desne politične usmeritve (Bobbio 1995, 73).

Niko Toš na spektru levo - desno razlikuje med štirimi stopnjami: radikalno levo, reformistično levo, liberalno desno in reakcionarno desno. Kot radikalno leve usmeritve označi tiste, ki so »utemeljene na predpostavki razrednega boja, egalitarizma in revolucionarne narave levih ideologij nasploh« (Toš 1992, 246). Reformistični levici pripisuje ideje o povečani enakosti, pravičnejši porazdelitvi materialnih dobrin in socialnem napredku, medtem ko reforme ostanejo vezane na obstoječi sistem (Toš 1992, 246).

Liberalna desnica se po Tošu usmerja k ohranitvi sedanjega stanja, zaščiti osebne svobode, svobodnega podjetništva ter skrbi za tradicijo. Reakcionarna desnica se navdušuje za liberalni kapitalizem, za profitno motivacijo, avtoriteto, gospostvo in hierhijo. Dodaja, da je v večini evropskih držav tradicionalni politični konflikt temeljil na laično-klerikalni osi (Toš 1992, 246).

Kot levico bom v nadaljevanju naloge na podlagi navedenega smatral tiste stranke, ki jih je Perovšek v Sloveniji – nasproti liberalnemu in katoliškemu – uvrstil v socialistični tabor (Perovšek 1998, 6). Gre za Jugoslovansko socialdemokratsko stranko, iz katere se je leta 1920 odcepilo revolucionarno komunistično krilo, njen ostanek pa se je pozneje z drugimi jugoslovanskimi strankami združil v Socialistično stranko Jugoslavije in deloval kot njena

pokrajinska organizacija (Perovšek 1998, 92). V 30. letih 20. stoletja so se levici približali tudi krščanski socialisti, ki pa so dolgo delovali znotraj največje desne stranke in spadajo v katoliški tabor. Na podlagi dejanj in programov socialdemokratov in komunistov bom pozneje v nalogi poskušal razbrati odnos teh strank in gibanj do samostojnosti oziroma upravljalске avtonomije slovenskega ozemlja.

5.2 Predmarčevska doba

Pojem Slovenija je nastal v začetku 19. stoletja, povezal pa je prej zelo razdrobljeno ozemlje, poseljeno s slovenskim prebivalstvom: Kranjsko, Štajersko, Koroško, Goriško, Trst in Istro. Pojem Slovenci je uporabljal že Primož Trubar v 16. stoletju, izraze Slovenec, slovenski in Slovenija pa je v pesmi Ilirija zveličana uporabil Valentin Vodnik leta 1816. Pesem je bila sicer objavljena šele leta 1859 (Melik 2002).

V obdobju med letoma 1768 in 1848 je slovensko narodno gibanje sestavljal ozek krog posameznikov, ki so se navduševali in ustvarjali v slovenskem jeziku. O nacionalizmu v tem obdobju še ni mogoče govoriti, meni Melik, saj je bilo mogoče pripadati tudi dvema kulturama. Kulture in jeziki si namreč niso stali nasproti. Primer za to je navdušenec nad slovenščino Žiga Zois, ki je z brati komuniciral v italijanščini, sicer pa občeval v nemščini (Melik 1997, 41–42).

V 70. letih 18. stoletja se je po besedah Melika s slovenščino ukvarjalo le okrog 30 ljudi, od tega dve tretjini duhovnikov in redovnikov; drugi so bili posvetni izobraženci in plemiči. Slovenskih slovstvenih ustvarjalcev je bilo v obdobju 1825–1848 po pisanju Melika 62, od tega 44 duhovnikov (Melik 1997, 43).

Slovenski jezik se je v šolah na slovenskem ozemlju začel intenzivneje širiti v prvi polovici 19. stoletja. Pomembno vlogo pri narodnem gibanju, katerega ključna aktivnost je bila širjenje slovenščine v javno življenje, je v tem obdobju sicer igrala slovenska duhovščina. Ta se je zavedala, da »religija ne more obstajati brez izpopolnjenega maternega jezika« (Luthar 2008, 272). Duhovščina, ki je sicer predstavljala večino slovenskega izobraženstva, je navdih in vzore za nacionalno emancipacijo našla v humanističnih vedah in razsvetljenstvu ter »mišljenju, da je kultura osnova za razvoj naroda« (Luthar 2008, 272).

Slovenščina se je širila predvsem preko uporabnih in religioznih besedil nižje literarne vrednosti. Del takratnih slovenskih izobražencev, med katere je spadal tudi pesnik France Prešeren, pa s preprostostjo takratne literature ni bil zadovoljen: visoko razvita literatura je

bila po njihovem mnenju osnovno merilo nacionalne zrelosti in ključna za njen obstoj. V pesmi Zdravljica je Prešeren odkrito slavil slovensko neodvisnost, vendar pa je v njej po mnenju kritikov hkrati pozival tudi k združitvi vseh Slovanov (Luthar 2008, 273–274).

Slovanska zavest pa je konec 18. stoletja tudi s hvalo J. G. Herderja postajala vse bolj razširjena. K spoznavanju in zblizovanju med slovanskimi narodi je v 30. letih 19. stoletja pozival Slovak Jan Kollár. Hkrati se je zavzemal, da bi Slovani ohranili le štiri knjižne jezike, in sicer ruščino, poljščino, češčino in enega od južnoslovanskih jezikov. V istem obdobju se je med Hrvati razvil ilirizem; ideja o enotnem južnoslovanskem knjižnem jeziku (Melik 1997, 43–44).

V desetletjih od napoleonskih vojn do marčne revolucije leta 1948 je narodne ideje tako promoviralo predvsem izobraženstvo. Vidnejšega angažiranja za slovenstvo na političnem področju v tem obdobju tudi zaradi strogega režima v habsburški monarhiji ni bilo.

5.3 Ideja Zedinjene Slovenije

Beseda Slovenija se sprva ni uporabljala v javnih občilih, ko pa se je v 40. letih 19. stoletja začelo o Sloveniji odkrito govoriti, je kmalu sledila ideja o tako imenovani zedinjeni Sloveniji. Idejo je prvi artikuliral Matija Majar - Ziljski. Bistvo ideje, kot so ga povzeli graški Slovenci, pa je bila »ukinitev zgodovinskega razkosanja na dežele in združitev našega slovenskega ozemlja po jezikovni meji v eno deželo in s tem koncentracijo vseh nas v en narod« (Melik 2002, 67).

Poleg združitve je Majar zahteval za Slovenijo tudi svoj deželni zbor, v katerem bi sami urejali zadeve jezika, narodnosti, uradov in šol. Zahteve po zedinjeni Sloveniji so se pojavile v času marčne revolucije 1848, takrat pa je imela podporo le pri manjšem delu prebivalstva. Slabo so jo sprejemali predvsem ljudje zelo konservativnih nazorov in tisti, ki so bili zaverovani v nemško kulturo ali deželno ureditev. Po besedah zgodovinarja D. Lončarja je revolucija našla Slovence nezrele in nepripravljene, tako da niso bili sposobni izpeljati narodnega programa. Podpora pri Slovencih se je v prihodnjih desetletjih sicer bistveno povečala, je pa bila v času ustavne monarhije prek volitev politično povsem neizvedljiva, saj je bilo v geografiji dežel slovensko prebivalstvo večinsko le na Kranjskem. Nacionalna politika se je tako nadaljevala drobtinčarsko – Slovenci so si posamezne pravice od vlade izbojevali počasi in po malem (Melik 2002).

5.4 Taborsko gibanje

Ideja in ime za taborsko gibanje sta v Slovenijo prišla iz Češke in predstavljata politično združevanje na prostem s ciljem razpravljanja o izpeljavi narodnostne enakopravnosti. Tovrstna politična združevanja je liberalna vlada v Avstriji dopuščala. Taborsko gibanje je bilo v Sloveniji aktivno v letih 1868–1871, ko je bilo vzdušje narodni ideji tudi najbolj naklonjeno. Kot piše Melik, je bilo to obdobje, ko so bili po ukinitvi fevdalizma pozabljeni spori med kmeti in meščanstvom, ideološki spor med liberalci in klerikalci pa še ni bil v ospredju slovenske politike (Melik 2002, 367–369).

V treh letih gibanja se je zvrstilo 17 taborov, ki so bili organizirani v vseh s Slovenci poseljenih deželah. Osrednja ideja vseh taborov je bila zedinjena Slovenija, zahtevali so enakopravnost slovenskega jezika, pojavljale so se tudi nekatere druge narodnostne zahteve, tudi po lastni visoki pravni šoli ali celo univerzi, pojavljale so se zahteve po povezavi z drugimi jugoslovanskimi narodi (Melik 2002, 367–369).

5.5 Doba slogaštva: mladoslovenci in staroslovenci

V prvi polovici 60. let 19. stoletja se je vodstvo slovenskega narodnega gibanja držalo načel sloge, narodnostne težnje so imele prednost pred verskimi. Izogiba se liberalno-klerikalnim trenjem, v dunajskem parlamentu se bojuje proti centralizmu, in čeprav ni klerikalno, simpatizira z desnico. Narodne zahteve se nanašajo predvsem na uveljavljanje enakopravnosti slovenskega jezika v uradih, sodiščih in šolah (Melik 2002, 237–238).

V drugi polovici 60. let so v Avstriji nastale liberalne reforme. V državnem zboru so večino dobili liberalci, ki so leta 1870 odpovedali konkordat s cerkvijo. Katoliška cerkev in konservativni krogi so se v odgovor začeli politično organizirati. Politično prizorišče v monarhiji je tako začel obvladovati konflikt med liberalci in klerikalci (Melik, 1972). Konservativci so bili na ravni monarhije, k njim so spadali tudi slovenski konservativci, za ključne programske točke prevzeli enotnost in nedeljivost celotne monarhije, zgodovinsko upravičenost in nedotakljivost monarhij ter »organični razvoj teh dveh dejstev v smislu razširjenih pravic deželnih zborov, konfesionalne šole pod cerkvenim nadzorstvom in jezikovne enakopravnosti« (Prunk 1992, 93).

Na Slovenskem je ta konflikt sovpadel s prvim vzponom slovenskega političnega narodnega gibanja; zadnje se je sprva izogibalo verskim vprašanjem, pozneje, leta 1867, pa sprejelo okvirno katoliško etiketo. Mladoslovenski liberalci so se namreč v imenu narodnega želeli izogniti verskemu boju in tako pristajali na načelne katoliške deklaracije. Klerikalnim

krogom to ni zadoščalo, hoteli so aktivnejšo vlogo mladoslovencev pri zagovoru katoliških interesov, liberalcem pa ta stališča v vedno bolj svobodomiselni Evropi niso ustrezala. Uklonitev zahtevam staroslovencev bi pomenila, da bi se slovenstvo definiralo kot klerikalno in reakcionarno, kar so mu očitali narodni nasprotniki. Tako so bili liberalci prisiljeni dokazovati nasprotno; ne samo zaradi načelnih razlogov, ampak tudi zaradi strahu, da bi se od narodnega gibanja distancirali liberalnejši privrženci, ki bi jih motil katoliško-reakcionarni predznak (Melik 1972).

5.6 Prvi spori med blokoma

Liberalni in klerikalni narodni blok sta se dokončno politično artikulirala med letoma 1872 in 1873. Liberalci so na volitvah nastopali pod geslom 'Za domovino, omiko in svobodo', klerikalci pa z geslom 'Za vero, dom, cesarja'. Krivdo razdora narodne enotnosti sta bloka pripisovala drug drugemu. Bloka sta se spopadala tudi v tisku, in sicer so klerikalci delovali prek časopisa Slovenski gospodar, liberalci pa prek Slovenskega naroda. Krščanstvo je bila za liberalce tema, ki je ni bilo politično modro odkrito napadati. Klerikalci so se pridružili idejam avstrijske državno-pravne stranke z obrazložitvijo, da »brez krščanstva ni sreče in blagra ne v državi ne v srenjah ne v rodbinah« (Melik 1972).

Take ideje so slabile prizadevanja za narodne cilje. Slovenski narod je hvalil odkriti liberalizem med Slovenci, češ da smo z »razvitjem narodno-liberalne zastave« Nemcem odvzeli moč nastopanja proti slovenstvu z liberalnega stališča. Pred tem naj bi Nemci Slovence imeli za klerikalce, reakcionarje in fevdalce. Bralce je časopis pozval, naj na volitvah pokažejo, da so »Slovenci, a tudi svobodomiselni« (Melik 1972).

Od leta 1872 je bil, kot ugotavlja Melik, program zedinjene Slovenije potisnjen v ozadje, v ospredju je bil spor med konservativci in liberalci. Ta razkol se je začel blažiti po letu 1874, ko je tudi v Avstriji popustil pritisk liberalcev in je politika spet postala previdnejša. Zaradi hudih nacionalnih pritiskov pa so leta 1874 tudi slovenski liberalci na ravni monarhije pridružili istemu političnemu krogu kot konservativci. Sloga je bila tako za nekaj let obnovljena, slovensko politično gibanje se je poenotilo (Prunk 1992, 98). Razkol je bil torej plod dogajanj v avstrijski politiki in se mu razen s kapitulacijo liberalcev ni bilo mogoče izogniti. »Sloga je bila sicer sklenjena, vendar je bilo to več ali manj le premirje, ker gredo načela svojo logično pot, čeprav jih umetno zadržujemo,« podaljšanje sloge za desetletje in pol komentira Dragotin Lončar (Lončar v Prunk 1992, 98).

Ustanovitev liberalne stranke je pokazala, da pojem zavednega Slovenca ni identičen s konservativcem in reakcionarjem ter dala možnost za svoboden razvoj kulturnih in nacionalnopolitičnih liberalnih konceptov (Melik 1972). Spori v tem obdobju so bili ideološki, obe strani sta se strinjali glede narodnega vprašanja, vprašanja zedinjene Slovenije, le da je bilo na trenutke potisnjeno v ozadje. Za narodni razvoj bolj usoden razcep, ki pa je bil v določeni meri nadaljevanje ideološkega, se je zgodil 20 let pozneje.

5.7 Razcvet klerikalizma in dokončni razcep

V katoliškem taboru se je zamenjava političnih generacij zgodila leta 1881, ko je umrl vplivni Janez Bleiweis. Ker je zmerni konservativec umrl brez očitnega političnega naslednika, so na moči v katoliškem taboru pridobili klerikalci. Ti so imeli zaradi strahu pred širjenjem socialne demokracije tudi močno podporo Cerkve. Ta je zato tudi dovolila politizacijo cerkvenega aparata (Luthar 2008, 333).

Vodja agresivnega katolištva na Slovenskem je bil Anton Mahnič, ki je na prvo mesto postavljaj katoliško moralo in se izrekel proti povečevanju narodnosti. V svoji reviji Rimski katolik je leta 1889 kritično opisal stanje v Evropi: »Slava in korist narodova morata biti najvišja zakona in konec vsem težnjam. Brez vsakega ozira na naravno in zgodovinsko pravo se imajo pravico narodi po jeziku združiti. Vsled tega so se v poslednjih časih stare legitimne države siloma rušile, med njimi najčastitljivejša, namreč rimskih papežev cerkvena država. Vse v imenu narodnostnega malika!« (Mahnič v Prunk 1992, 106).

Zaradi brezkompromisnih zahtev Mahničeve struje, ki je zahtevala katolištvo v imenu in programu, se liberalci s katoliki niso mogli sporazumeti za ustanovitev enotnega političnega društva. Tako so katoliki leta 1890 ustanovili svoje politično društvo, kar je pomenilo dokončni razkol narodnega gibanja, Slovenci smo bili tudi uradno politično ločeni. Mahnič je bil avstrijski legitimist in je bil proti ideji zedinjene Slovenije, ki je bila utemeljena na naravnem narodnem pravu. Bil je proti združevanju na narodni podlagi z argumentom, da narodno ni nujno katoliško in ne izključuje podpiranja brezverstva (Prunk 1992, 106–108).

Nekompromisno odločitev za vero nasproti narodnosti v tem času dobro ponazarja tudi naslednji zapis v katoliški Zgodnji Danici: »Ljuba, preljuba nam je narodnost in slovenščina, Bog nam jo ohrani in daj, da bi ji odprli vrata v šole in pisarnice, kakor pravica terja; tode prvo nam je naša katoliška vera. Vsa moja slovenščina mi ni piškavega oreha vredna, ako sim ob vero in ob smrti vekomaj zavržen« (Zgodnja Danica v Melik 2002, 223).

6 Odnos do naroda pri slovenski levici do leta 1945

Na politično prizorišče so leta 1896 stopili socialdemokrati, ki so se organizirali v Jugoslovanski socialdemokratski stranki. Glede narodnega programa je stranka razglasila, da sledi sklepu II. londonske internacionale, ki zahteva popolno pravico lastnega odločanja vseh narodov. Poudarili so, da socialna demokracija ne izdaja svoje narodnosti in da ta politična usmeritev ni breznarodna, ampak mednarodna (Prunk 1992, 115). Ne zavzema se torej za združevanje mimo ali brez obstoja narodov, ampak za združevanje na podlagi narodov. To izhodišče, ki si ga socialdemokrati delijo s komunisti, se je, kot bomo videli v nadaljevanju, pokazalo za ključno pri oblikovanju slovenske države v času druge svetovne vojne.

Jugoslovanska socialdemokratska stranka je leta 1919 skupaj s hrvaškimi in srbskimi socialdemokrati ustanovila Socialistično stranko Jugoslavije, od katere pa se je leta 1920 odcepilo skrajno levo krilo in ustanovilo Komunistično partijo Jugoslavije. Zadnja je bila po precejšnjem uspehu na volitvah v jugoslovanski parlament konec leta 1920 prepovedana, ker da pripravlja državni prevrat, in je od takrat delovala v ilegali. Pod vodstvom Kardelja je bila leta 1937 kot samostojna sekcija ustanovljena Komunistična partija Slovenije. Glede narodnega vprašanja so v razglasu ob ustanovitvi v Čebinah predvideli rešitev narodnega vprašanja v smislu marksistično-leninističnih načel; na podlagi samoodločbe ter s pravico do odcepitve (Griesser-Pečar 2004, 27–28).

6.1 Politično okolje delovanja levih strank

Obe levi stranki na področju Slovenije do druge svetovne vojne nista bili posebej močni. Za oblast sta navadno tekmovali konservativna Slovenska ljudska stranka (SLS) in liberalna Jugoslovansko demokratsko stranko (JDS). SLS je med slovenskimi strankami najbolj vneto zagovarjala avtonomijo, ob zaostrovanju unitarizma v prvi Jugoslaviji pa je tudi ta leta 1935 popustila, se združila z Jugoslovansko narodno zajednico in tako postala eden od stebrov režima (Prunk 1986, 85). Glede zagovarjanja slovenske avtonomije je popustila ravno v obdobju, ko so komunisti začeli ustvarjati ljudsko fronto. JDS pa je bila ves čas nagnjena k zlitju v skupen jugoslovanski narod in proti vsem avtonomističnim slovenskim zahtevam.

6.1.1 Krščanski socialisti

Katoliško gibanje je z Janezom Evangelistom Krekom sredi 90. let 19. stoletja dobilo bolj socialno smer. Delal je v smeri pomoči kmetom in delavcem, napisal na to temo dve knjigi, organiziral pa je tudi kmečke posojilnice in hranilnice. Za delavce je ustanavljal krščanskosocialna delavska društva, ki so jim materialno pomagala in jih izobraževala.

Znotraj katoliške stranke je ustavil tudi Krščanskosocialno delavsko zvezo (Prunk in Toplak 2005, 54).

Dokončno so se krščanski socialisti od konservativcev odcepili šele precej po Krekovi smrti, leta 1932. Za dokončen razdor je bila kriva papeška enciklika, ki je govorila v prid korporativističnemu, fašističnemu družbenemu redu. Medtem ko se je klerikalni del SLS nad njo navduševal, za delavski del te stranke ni bila sprejemljiva (Prunk 1992, 257). Pozneje so se pridružili ljudski fronti. Ob odkritju kipa generalu Rudolfu Maistru leta 1938 so se zavezali, da se bodo borili za svobodo slovenskega naroda in za neodvisnost slovenske države. Poudarili so še, da bodo odbijali vse škodljive napade od zunaj in da si bodo prizadevali za gospodarsko neodvisnost naroda ter za pravično obravnavo vseh narodov znotraj Jugoslavije (Prunk 1992, 276–277). Med drugo svetovno vojno so krščanski socialisti pod vodstvom Edvarda Kocbeka sodelovali v Osvobodilni fronti.

6.2 Nacionalno vprašanje pri socialdemokratih

Ker je z začetkom ustavnega življenja v habsburški monarhiji nacionalizem postal ključna ideja večine tu delujočih političnih strank, se temu vprašanju ni mogla izogniti niti socialna demokracija. Ta se je sicer trudila kazati kot nadnacionalna zastopnica vseh deprivilegiranih v boju za boljše življenje ne glede na njihovo poreklo. Zavzemala se je za zrušitev kapitalističnega reda. Kot piše Franc Rozman, je bilo v tistem času najbolj pereče vprašanje monarhije krotenje nacionalnih nasprotij prebujajočih se in obstoječih narodov ter iskanje rešitve, kako obstoječo državno tvorbo preoblikovati v za tisti čas moderno državo. Socialdemokratsko stranko je v tem obdobju tako slabila razdvojenost med razrednim in nacionalnim (Rozman 1997, 85).

Slovenska socialna demokracija je bila od leta 1899 do konca avstro-ogrske monarhije del avstrijske socialdemokratske stranke in bila do dunajske centrale precej poslušna, od nje pa je bila tudi finančno odvisna. Stranka, ki je bila za konservativci in liberalci tretja največja v Sloveniji, a še vedno obrobna, je od leta 1896 delovala pod imenom Jugoslovanska socialdemokratska stranka. V okviru stranke so se z nacionalnim vprašanjem ukvarjali Etbin Kristan, Henrik Tuma, Albin Prepeluh in Ivan Cankar (Rozman 1997, 85). Medtem ko sta Kristan in Tuma vztrajala pri klasičnih socialdemokratskih stališčih, sta Prepeluh in Cankar z mladinci v stranki bolj poudarjala Slovincem prirejeno obliko socialdemokracije, ki se je v večji meri ukvarjala z narodnim vprašanjem. Struja, ki sta jo predstavljala Kristan in Tuma, pa je imela v stranki vseeno večjo moč (Zver 1996, 40).

6.2.1 Tivolska resolucija in čikaška izjava

Na prvi socialdemokratski konferenci leta 1909 je stranka sprejela tivolsko resolucijo, v kateri je zagovarjala politično in kulturno združitev Slovencev z drugimi jugoslovanskimi narodi. V resoluciji so zapisali, da Jugoslovani z območja avstro-ogrske monarhije »smatrajo za končni smoter svojega narodnopolitičnega stremljenja popolno narodno združitev vseh Jugoslovanov ne glede na različnost imena, vere pisave in dialektov ali jezikov« (Prunk 1986, 171). Tako se jim je zdelo potrebno najti sporazum o skupnem narodnem jeziku in pravopisu, kar naj bi dosegli s postopno kulturno politiko v vseh delih bodočega skupnega naroda (Prunk 1986, 172).

Jugoslovani naj bi se sicer združili znotraj obstoječe države, torej Avstro-Ogrske. Ta bi delovala kot demokratična konfederacija narodov, v kateri bi jugoslovanski narod živel »skupno nacionalno-avtonomno kulturno življenje« (Prunk 1986, 171).

V spremenjenih okoliščinah prve svetovne vojne in po revoluciji v Rusiji pa se je tivolski izjavi njen pisec Etbin Kristan odrekel. V ZDA je s čikaško izjavo leta 1917 spisal nov socialdemokratski program. Zahteval je samostojno jugoslovansko državo, zavzel pa se je tudi za ohranitev avtonomije vsakega dela republike pri vprašanjih, ki ta del zadevajo. »Vprašanje, ali so Jugoslovani en narod ali štirje, se ne more politično rešiti,« je zapisal Kristan in dodal, da je zgodovinska usoda določila ločen razvoj, zaradi katerega se je »porodila tudi specifična plemenska zavest vsakega dela« (Prunk 1986, 37).

6.2.2 Albin Prepeluh in Ivan Cankar

Henrik Tuma, glavni socialdemokratski ideolog narodnega vprašanja, pa je v strahu pred izgubo Trsta in Primorske še konec leta 1917 želel ohranitev habsburške monarhije, v kateri je želel socialno revolucijo in demokratizacijo. Proti njegovemu vztrajanju na razrednem stališču so se uprli mladi v stranki, odrekanje nacionalnim ciljem pa je obsodil tudi Prepeluh. »Slovenski socialisti se ne morejo postaviti izven naroda, katerega sinovi smo,« (Prepeluh v Prunk 1986, 38). Poudaril je, da morajo slovenski delavci v nasprotju z angleškimi in nemškimi poleg socialnega biti tudi narodni, kulturni in jezikovni boj. »Smešno bi bilo, ako bi se hotel slovenski David bojevati v opremi angleškega ali nemškega Goljata,« je razliko ilustriral Prepeluh (Prepeluh v Prunk 1986, 38).

Ta je sicer oporekal stališču, da sta parlamentarizem in običajni večinski model najprimernejši obliki sistema za državo, ki vključuje več narodov. V času vzpostavljanja jugoslovanske države je Prepeluh opozarjal, da morajo Slovenci zahtevati ne le svoje

državlanske pravice, ampak tudi pravice kot narod. V delu iz leta 1918 Problemi malega naroda se je zavzemal za čim večjo samostojnost slovenskega naroda (Zver 1996, 43).

Za avtonomijo in ohranitev slovenstva nasproti jugoslovanstvu si je prizadeval tudi Ivan Cankar. »Človek je že tako ustvarjen, da v temi nezavedno, instinktivno pogleda tja, od koder prihaja luč. Mati Avstrija bi storila pametno, če bi prinesla v hišo nekaj luči, da bi otroci ne gledali skozi okno,« je Cankar komentiral nespameten odnos Avstrije do nacionalnega prebujanja in želje po združevanju med Slovani (Cankar 1976).

Vseeno je bil prepričan, da bi bilo to združevanje lahko zgolj politično in nikakor ne kulturno. Poudaril je, da jugoslovansko vprašanje v kulturnem ali celo jezikovnem smislu zanj sploh ne obstaja. »Po krvi smo si bratje, po jeziku vsaj bratrance, po kulturi, ki je sad večstoletne separatne vzgoje, pa smo si med seboj veliko bolj tuji, nego je tuj naš gorenjski kmet tirolskemu ali pa goriški viničar furlanskemu. Bodi tega kriva zgodovina, bodi kriv kdorkoli, jaz, ki dejstvo konstatiram, ga čisto gotovo nisem zakrivil,« se o svojskosti slovenskega naroda leta 1913 izreče Cankar (Cankar 1976, 332). Na prvih demokratičnih volitvah v avstrijsko poslansko zbornico je Cankar na listi socialdemokratov v Litiji kandidiral za poslanca, a ni bil izvoljen (Zver 1996, 29).

6.2.3 Zagovarjanje unitarizma in odcep avtonomistov

Od slovenskega vstopa v jugoslovansko državo se je pri slovenskih socialdemokratih okrepila linija, ki se je zavzemala za unitarizem, torej za združevanje v en jugoslovanski narod. Od stranke so se zaradi ugotovitve, da narodno avtonomistična in reformistična smer v njej ne uživata več zadostne podpore, leta 1921 odcepili Albin Prepeluh, Fran Erjavec in Dragotin Lončar (Zver 1996, 52–53).

Zbrani okoli časopisa Naši zapiski so dali pobudo za slovensko avtonomistično izjavo, ki jo je podpisalo 49 vidnih kulturnih in znanstvenih delavcev. V izjavi so se zavzeli za jugoslovansko ustavo, ki bi silam znotraj posameznih kulturno-gospodarskih enot v državi dala možnost razvoja. Izrekli so se za »avtonomijo slovenskega, že itak dovolj razkosanega ozemlja, in sicer v takem obsegu, ki bi ne slabil moči države, ampak jo krepil, dajajoč razmah individualnim silam edinic« (Prunk 1986, 49).

Izjava je imela velik vpliv in je neposredno vplivala na narodnopolitični program tudi takrat največje Slovenske ljudske stranke. Erjavec jo je nekaj desetletij pozneje označil za

»dominanto vsega političnega hotenja Slovencev v prvi Jugoslaviji« in za »nedvomno viden in zdrav korak naprej v vsem našem političnem življenju« (Erjavec v Prunk 1986, 50–51).

Izjavo nekdanjih kolegov pa so socialdemokrati zavrnil. Novi ideolog stranke Filip Uratnik je zapisal: »Srbi skup, Hrvati skup, Slovenci skup! Tako se glasi njihova popularna parola, popularna zato, ker je reakcionarna,« je zapisal in dodal, da ta parola kaže »nazaj v našo preteklost, v gospodarsko in kulturno nemoč, v anarhijo, v upravno nesmiselnost« (Uratnik v Prunk 1986, 51–52). Unitaristično in centralistično stališče je stranka zastopala večino obdobja stare Jugoslavije (Prunk 1986, 52).

6.3 Slovenski komunisti v sklopu KPJ

Slovenski komunisti so v okviru pokrajinske konference Komunistične partije Jugoslavije za Slovenijo leta 1923 zahtevali široko federacijo, ki bi bila utemeljena na vzoru takratne sovjetske ustave. Pozneje se je med slovenskimi komunisti uveljavil program, ki je zagovarjal popolno odcepitev Slovenije od Jugoslavije. Ta je temeljil tako na napotilih Kominterne (komunistične internacionale), ki se je zavzemala za razkosanje Jugoslavije, kakor na lastnih ugotovitvah o stanju Slovenije kot takrat med štiri države razkosanem slovenskem narodu (Prunk 1992, 247).

6.4 Ljudska fronta

Ideja ljudske fronte proti fašizmu in nacizmu se je po Evropi začela širiti po kongresu Kominterne v Moskvi leta 1935. Ljudska fronta je za komuniste pomenila sodelovanje z drugimi delavskimi in drugimi strankami, ki so podpirale za komuniste nesprejemljive institucije meščanske demokracije. Ocenili so namreč, da je zavračanje teh strank pomagalo k vzponu fašizma in nacizma. Komunisti so se tako počasi preusmerili od čiste razredne k narodnoobrambni politiki (Fischer 2005, 372).

Komunistična partija Jugoslavije je v tem okviru še istega leta začela poudarjati zahtevo po enakopravnosti narodov znotraj skupne države. Zaradi novih političnih razmer v svetu je nehala zagovarjati razbitje Jugoslavije na posamezne narodne države in sprejela idejo o reševanju narodnega vprašanja na osnovi Jugoslavije kot federativne države. Na tej osnovi naj bi bili še istega leta ustanovljeni ločeni komunistični partiji Slovenije in Hrvaške. Slovenski komunisti pa so zaradi različnih težav svojo stranko ustanovili dve leti pozneje (Fischer 2005, 386–387).

6.5 Čebinski manifest in ustanovitev KPS

Komunistična partija Slovenije ali Komunistična stranka Slovenije je bila kot članica KPJ in ne neposredna članica Kominterne ustanovljena leta 1937 na Čebinah nad Trbovljami. Tam so sprejeli tudi ustanovni manifest, ki je odražal politiko ljudske fronte; manifest ima v preambuli celo del Prešernove Zdravljice, ki je danes slovenska himna.

Tudi uvodni stavki manifesta že govorijo o slovenskem narodu: »Nad usodo našega stoletja mučenega in zatiranega slovenskega naroda, ki je pretrpel v svoji zgodovini vse, kar more pretrpeti majhen, nikoli svoboden narod, se grozeče kopičijo oblaki, ki jim ni videti primere v zgodovini« (KPS v Prunk 1986, 227). V nadaljevanju govori manifest predvsem o pripravah na odpor proti fašizmu, omenja pa tudi izkoriščanje Slovencev znotraj Jugoslavije: »Produkti slovenski delovnih sil so šli in še gredo v nenasitna žrela belgrajskih bank,« piše v manifestu (KPS v Prunk 1986, 223). V nadaljevanju komunisti zahtevajo politiko, ki bo slovenski narod gospodarsko osamosvojila; zahtevajo decentralizacijo denarnih fondov, ukinitvev posebnih davkov za Slovenijo in sorazmerna izplačila Sloveniji glede na od jugoslovanske države pobrane davke (Prunk 1986, 223).

Da se manifest nanaša na celoten narod in da je marksistična ideologija postavljena v drugi plan, kaže tudi poziv, da mora vsak borec za svobodo spoštovati versko prepričanje svojega sobojevnika. Tisti, ki bi z verskim vprašanjem sejal razdor med Slovenci, bi izdal interese slovenskega naroda, piše v manifestu (Prunk 1986, 235). S tem naj bi želeli zajeti tudi katoliške množice, ki so jih razumeli za v osnovi demokratične (Fischer 2005, 387).

Tudi pozivi na koncu ustanovnega manifesta se v prvi vrsti nanašajo na slovenski narod, medtem ko Jugoslavije nikjer ne omenjajo, delavstvo in komunistična ideja pa sta komaj omenjena: »Zato v boj za rešitev slovenskega naroda! Zato v boj za pobratenje slovenskega ljudstva! Naj živi sloga slovenskega ljudstva! Naj živi sloga in enotnost slovenskega delavstva! Naj živi bratstvo narodov v boju za svobodo!« (Prunk 1986, 236).

6.6 Slovenski komunisti po paktu Hitler-Stalin

Ljudskofrontna usmeritev se je obdržala do sklenitve pakta med voditeljem Sovjetske zveze Josipom Stalinom in voditeljem nacistične Nemčije Adolfom Hitlerjem leta 1939. Kominterna je takrat opustila proti fašizmu in nacizmu usmerjeno ljudskofrontno politiko in članicam naročila, naj se vedejo v duhu pakta. S tem se je pokazala podrejenost Kominterne ambicijam Stalina kot voditelja Sovjetske zveze (Fischer 2005, 388).

Komunisti so vojno, ki je izbruhnila kmalu po podpisu pakta, tako pripisovali zahodnemu imperializmu in pa konkurenčni socialistični internacionali. Tudi znotraj Jugoslavije se je znova razplamtelo staro rivalstvo med sorodnimi socialnimi demokrati in komunisti. KPS je kljub temu v mesecih pred začetkom vojne pri nas leta 1941 uspela okrepiti svoj politični vpliv. Od okoli 250 članov, kot jih je imela ob ustanovitvi, je prišla na do okoli 900 članov. Stališča, ki jih je narekovala Kominterneta, je kot program sprejela na konferenci na Vinjah leta 1940, vendar pa jih je kmalu začela opuščati in začela sklepati dogovore z drugimi strankami. Akcijski dogovor je tako sklenila s krščanskimi socialisti in levim krilom Sokola. S tem je orisala bodočo protiimperialistično oziroma osvobodilno fronto (Fischer 2005, 388–389). Odnos do nacizma in fašizma so komunisti znova spremenili po Hitlerjevem napadu na Sovjetsko zvezo junija 1941.

6.7 Odnos do naroda pri Edvardu Kardelju

Eden od vodij in ideolog slovenskih komunistov Edvard Kardelj je v knjigi Razvoj slovenskega narodnega vprašanja leta 1939 zapisal: »Jugoslavija ima pomen za Slovence in za ostale narode v njej samo, ako so v njej zajamčeni: njihova enakopravnost in njihove nacionalne neodvisnosti ter pogoji za njihov skupni družbeni napredek« (Kardelj 1977, 485–486). Kardelj je sicer menil, da je združitev slovenskega naroda »zgodovinska nujnost«, borba za združitev pa ena glavnih nalog »naprednih sil slovenskega naroda« (Kardelj 1977, 485–438). Ob tem je zaključil, da je združitev slovenskega naroda stvar naroda samega, njegovega boja na lastnem terenu proti vsakokratnemu sovražniku. Ker je bil slovenski narod v tem obdobju razcepljen na več držav, je menil, da se mora vsak del boriti po svoje, za svojo zemljo, hkrati pa si morajo vsi deli med seboj pomagati. »Sleherni uspeh kateregakoli dela bo približal vseslovenski narod svojemu cilju, ki si ga je zadal že leta 1848: zedinjeni Sloveniji,« je menil Kardelj (Kardelj 1977, 438).

V knjigi je kritiziral tudi napake partije, ki da je v prvo Jugoslavijo prinesla napačno stališče do narodnega vprašanja. Vse delavske stranke so se takrat postavile na stališče ustvarjanja jugoslovanske narodnosti, čeprav so množična gibanja na področju nekaterih narodov dokazovala, da so »Hrvatje, Slovenci, Srbi in Makedonci štirje samonikli narodi«, katerih sožitje bo mogoče doseči šele takrat, ko bodo razmerja med narodi zasnovana na principih enakopravnosti (Kardelj 1977, 442).

6.7.1 Kardelj o narodu in nacionalizmu

Kardelj je menil, da je narod družbeni pojav; nastal je iz družbe, se v njej razvijal, spreminjal vsebino in sile, ki so ga gnale. Narod tako ni bil nekaj absolutnega, ampak nekaj, kar se lahko razvija in spreminja. Zmaga socialističnih družbenih sil bo po njegovem postopno odpravila »nasprotja med narodi, z njimi vred pa tudi pojave nacionalizma in šovinizma« (Kardelj 1977, 489). Rast človeške kulture je zares mogoče šele v situaciji, ko se bodo narodi lahko svobodno razvijali: »Kolikor intenzivnejši bo razcvet nacionalnih kultur, toliko bogatejša bo občečloveška kultura,« pravi Kardelj (Kardelj 1977, 490). Verjame, da se bodo narodi postopoma zlili v »občečloveško skupnost«, vendar pa naj bi pot do tja peljala preko krepitev nacionalnih kultur in ne njihovega umetnega spajanja, »kakor so si ga pri nas predstavljali mnogi iz tako imenovanega integralno-jugoslovanskega tabora« (Kardelj 1977, 490).

Ideologijo nacionalizma kot tako pa je dojemal v najbolj negativnem smislu. Ta naj ne bi bil prava pot k osvoboditvi in združitvi Slovencev; nacionalizem Kardelj označi za »nedemokratično in socialno reakcionarno ideologijo buržoazije, ki dejansko izrablja svoja čustva pripadnosti in ljubezni do svojega naroda v korist reakcionarnih in imperialističnih sil« (Kardelj 1977, 488).

Za »borbeno sredstvo za socialno osvoboditev« človeštva je idejo naroda Kardelj označil že leta 1932 v eseju Narodno vprašanje kot znanstveno vprašanje. »Stališče nas marksistov je, da ima vsak narod pravico do samostojnega življenja, toda takšno svobodo je mogoče izbojevati samo z vztrajnim bojem delovnega ljudstva, ker nacionalno vprašanje v svojem jedru ni kulturni, temveč socialni problem, pa se zato kot hegemon v tem boju vse bolj afirmira proletarijat« (Kardelj v Prunk 1992, 261). Za esej, ki je pomenil Kardeljevo prvo znanstveno udejstvovanje, si je torej izbral narodno vprašanje.

Idejo, ki jo je Kardelj zanikal, torej da je kulturno vprašanje jedro narodnega vprašanja, je v knjigi Kulturni problemi slovenstva pred tem izpostavil Josip Vidmar (Prunk 1992, 261). V knjigi je Vidmar, sicer liberalec, ki pa se ni strinjal z unitaristično pozicijo, narod postavil na kulturno raven ter izpostavil pomen jezika in iz njega izhajajoče kulture za narodno identiteto. Vidmar je med drugo svetovno vojno kot kulturnik sodeloval pri Osvobodilni fronti, nekaj desetletij za tem pa je vstopil v komunistično partijo.

7 Zaključek

Nacionalizem in z njim povezani procesi so nekateri od ključnih krivcev za podobo sveta, kakršen je danes. Opredelitev naroda kot omejene skupnosti enakopravnih ljudi je bil eden od pogojev, da se je svet premaknil od zatiralskih sistemov srednjega veka k bolj razsvetljenim oblikam dojemanja razmerja med oblastjo in posameznikom. Hkrati pa se je nacionalizem v svoji negativni obliki pogosto pokazal kot nedojemljivo zlo.

Kot je Ernest Renan nakazal že v 19. stoletju in kot ugotavlja vse več sodobnih teoretikov, nacionalizem ni enoznačen in sam po sebi izključujoč. Yael Tamir ugotavlja njegovo univerzalnost in ga postavi na raven znanstvene teorije. David Brown loči nacionalizem tri vrste nacionalizma: etnokulturni, liberalni in multikulturni. Medtem ko se prvi tip nanaša na desničarska pojmovanja in šovinizem, se drugi ne ozira na razlike v poreklu in kulturi njegovih članov, tretji tip pa na njih celo temelji.

Avtonomna in združena Slovenija je kot ideja v našem prostoru obstajala dolgo, preden je v praksi pokazala kakšne konkretne politične rezultate. Nacionalizem je bil – tako kot vse drugo – talec političnega pragmatizma. Klerikalna struja ga je zagovarjala, dokler ni prišel v nasprotje z vero; liberalna, dokler je imel pozitivno vlogo pri oblikovanju trga, komunisti pa so ga zagovarjali, dokler je služil interesu revolucije. Večina pa ga je seveda zagovarjala takrat, ko so to zahtevali volilci.

Pri socialdemokratih se je za slovensko avtonomijo konstantno zavzemala struja okoli Albina Prepeluha, ki pa ni imela prevladujoče vloge in se je nekaj let po nastanku prve Jugoslavije zaradi zmage unitarističnih stališč umaknila iz stranke. Do takrat so tudi vidni socialdemokrati večkrat zavzeli izrazito nacionalna stališča in izrecno odklonili zlitje v en, jugoslovanski narod. Med njimi je bil tudi Ivan Cankar.

Komunistično opredeljevanje do narodne avtonomije je bilo še bolj kompleksno. Precej dosledno je odražalo stališča Kominterne, zanimivo pa je, da so ta stališča praviloma govorila v prid slovenski avtonomiji. Za slovenski narod se je najbolj pozitivno izkazalo pronarodno ljudskofrontno stališče, ki ga je Kominternina zavzela kot odgovor na grožnjo fašizma in nacizma. Čeprav so idejo pozneje, znova po odločitvi Kominterne, za nekaj let opustili, so narodne ideje v sklopu ljudske fronte pomembno vplivale na prihodnost Slovenije.

Ne glede na to, da so dali komunisti jasno vedeti, da jim narod koristi le, dokler je v interesu svetovne revolucije, so v času, ko so v Sloveniji ustanovili lastno stranko,

predstavljali močan temelj narodni ideji. To so priznali tudi klerikalci; eden od njihovih analitikov je v Slovincu takrat zapisal, da so komunisti edini, ki poleg katolikov razmišljajo o prihodnosti naroda: »Samo dvoje je danes možno: ali bo prihodnost katoliška ali pa bo komunistična« (Slovenec v Prunk 1986, 88).

Navedeni primeri dokazujejo, da se je slovenska levica v obliki socialdemokracije in komunizma v obdobju strankarskega pluralizma pred drugo svetovno brez sramu ali pomislekov sklicevala na narod; v za obstoj Slovenije kritičnem obdobju je zagovarjanje narodne združitve in avtonomije pogosto predstavljalo pomemben del njihovega delovanja.

Na podlagi zgodovine socialdemokratov in komunistov v Sloveniji in pa tudi na podlagi teoretskih spoznanj o nacionalizmu lahko torej zaključim, da sklicevanje na nacionalizem in zagovarjanje narodnih idej slovenski levici vsekakor ni in ne bi smelo biti tuje. Tako kot vedno v zgodovini na odobravanju množic temelječega boja za oblast pa politični besednjak levice seveda ostaja omejen na tisto, kar ljudje od nje pričakujejo in želijo slišati.

8 Literatura

1. Anderson, Benedict. 1998. *Zamišljene skupnosti: o izvoru in širjenju nacionalizma*. Ljubljana: Studia Humanitatis.
2. Brown, David. 2000. *Contemporary nationalism. Civic, ethnocultural & multicultural politics*. New York: Routledge.
3. Cankar, Ivan. 1976. Slovenci in Jugoslovani. V *Zbrana dela, I. knjiga*. ur. Josip Vidmar, 314–326. Ljubljana: ZGP Mladinska knjiga.
4. Cliff, Tony. 1959. *Rosa Luxemburg and the national question*. Dostopno prek: <http://www.marxists.org/archive/cliff/works/1959/rosalux/6-natquest.htm> (30. avgust 2010).
5. Davies, Norman. 1997. *Europe: A History*. London: Pimlico.
6. Dragoš, Srečo. 1998. *Katolicizem na Slovenskem: socialni koncepti do druge svetovne vojne*. Ljubljana: Krtina.
7. Fischer, Jasna, ur. 2005. *Slovenska novejša zgodovina: Od programa Zedinjena Slovenija do mednarodnega priznanja Republike Slovenije*. Ljubljana: Založba Mladinska knjiga.
8. Geary, Patrick J. 2005. *Mit narodov: Srednjeveški izvori Evrope*. Ljubljana: Studia Humanitatis.
9. Griesser-Pečar, Tamara. 2004. *Razdvojeni narod*. Ljubljana: Mladinska knjiga.
10. Guibernau, Montserrat. 1996. *Nationalisms: The Nation-state and Nationalism in the Twentieth Century*. Cambridge: Polity Press.
11. Kant, Immanuel. 1795. *Perpetual Peace: A Philosophical Sketch*. Dostopno prek: <http://www.mtholyoke.edu/acad/intrel/kant/kant1.htm> (5. september 2010).
12. Kardelj, Edvard. 1977. *Razvoj slovenskega narodnega vprašanja*. Ljubljana: Državna založba Slovenije.
13. Luthar, Oto. 2008. *The land between: A history of Slovenia*. Frankfurt am Main: Peter Lang.

14. Marx, Karl in Friedrich Engels. 2009. *Komunistični manifest*. Ljubljana: Založba Sanje.
15. Melik, Vasilij. 1972. *Razcep med Staroslovenci in Mladoslavenci*. Ljubljana: Zgodovinski časopis.
16. --- 1997. Problemi v razvoju slovenske narodne identitete do 1941. V *Avstrija. Jugoslavija. Slovenija. Slovenska narodna identiteta skozi čas*, ur. Dušan Nečak, 41–52. Ljubljana: Oddelek za zgodovino Filozofske fakultete.
17. --- 2002. *Slovenci 1848-1918: razprave in članki*. Maribor: Litera.
18. Milner, Henry. 1973. *The decolonization of Quebec: an analysis of left-wing nationalism*. Dostopno prek: http://classiques.uqac.ca/contemporains/milner_henry/decolonization_of_quebec/milner_decolonization_qc.pdf (24. marec 2010).
19. Nenad Miščević. 2005. *Nationalism*. Dostopno prek: <http://plato.stanford.edu/entries/nationalism/> (23. november 2009).
20. Perica, Vjekoslav. 2002. *Balkan idols: Religion and Nationalism in Yugoslav States*. New York: Oxford University Press.
21. Perovšek, Jurij. 1998. *Programi političnih strank, organizacij in združenj na Slovenskem v času Kraljevine SHS (1918–1929)*. Ljubljana: Arhivsko društvo Slovenije.
22. Primoratz, Igor in Aleksandar Pavković. 2008. *Patriotism: philosophical and political perspectives*. Hampshire: Ashgate Publishing Limited.
23. Prunk, Janko. 1986. *Slovenski narodni programi*. Ljubljana: Društvo 2000.
24. --- 1992. *Slovenski narodni vzpon*. Ljubljana: DZS.
25. Prunk, Janko in Cirila Toplak. 2005. *Parlamentarna izkušnja Slovencev*. Ljubljana: Fakulteta za družbene vede.
26. Renan, Ernest. 1882. *What is a nation?* Dostopno prek: http://www.cooper.edu/humanities/classes/coreclasses/hss3/e_renan.html (5. september 2010).

27. Rizman, Rudi. 1980. *Marksizem in nacionalno vprašanje*. Ljubljana: Cankarjeva založba.
28. Rousseau, Jean Jacques. 1762. *The Social Contract*. Dostopno prek: http://www.constitution.org/jjr/socon_02.htm (5. september 2010).
29. Rozman, Franc. 1997. Socialna demokracija na Slovenskem in narodno vprašanje. V *Avstrija. Jugoslavija. Slovenija. Slovenska narodna identiteta skozi čas*, ur. Dušan Nećak, 85–89. Ljubljana: Oddelek za zgodovino Filozofske fakultete.
30. Smith, Anthony D. 1999. *Myths and Memories of the Nation*. Oxford: Oxford University Press.
31. --- 2005. *Nacionalizem. Teorija, ideologija, zgodovina*. Oxford: Oxford University Press.
32. --- 2008. Dating the nation. *History Today* 58(3): 32-34.
33. *SSKJ – Slovar slovenskega knjižnega jezika*. 2010. Dostopno prek: <http://bos.zrc-sazu.si/sskj.html> (04. avgust 2010).
34. STA – Slovenska tiskovna agencija. 2009. *Aurelio Juri: Lukšičeve besede oda nacionalizmu*. Dostopno prek: <http://www.sta.si/vest.php?s=s&id=1420059> (28. november 2009).
35. --- 2009. *Festival Mladega foruma SD Lolipop namenjen razpravi o strpnosti*. Dostopno prek: <http://www.sta.si/vest.php?s=s&id=1419918> (28. november 2009).
36. Stalin, Josip V. 1913. *Marxism and the National Question*. Dostopno prek: <http://www.marxists.org/reference/archive/stalin/works/1913/03.htm> (15. december 2009).
37. Stepišnik, Matija. 2009. *Šolski minister, nacionalizem in levica*. Dostopno prek: <http://www.vecer.com/clanek2009082805463808> (28. november 2009).
38. Tamir, Yael. 2008. *Liberalni nacionalizem*. Ljubljana: Krtina.
39. Toš, Niko. 1992. Levo-desna orientacija kot razsežje političnega pluralizma. V *Nastajanje slovenske državnosti : zbornik referatov*, ur. Fink–Hafner, Danica in Berni Strmčnik. Ljubljana: Slovensko politološko društvo, 243–257

40. Zver, Milan. 1996. *Sto let socialdemokracije*. Ljubljana: Veda.