

SPOZNAJMO
PRVO SVETOVNO VOJNO
V FURLANJI JULJSKI KRAJINI **1914**

Narodi se podajajo v vojno

Societât
Filologjiche
Furlane

Società
Filologica
Friulana

Spoznajmo prvo svetovno vojno v Furlaniji Julijski krajini 1914 Narodi se podajajo v vojno

Projekt, izveden s podporo iz deželnega zakona št. 11/2013

Vzgojni in didaktični programi, namenjeni širjenju znanja
in spodbujanju razmišljanja o zgodovinskih dogodkih
prve svetovne vojne – leto 1914

Deputazione di Storia Patria per il Friuli
Istituto per gli Incontri Culturali Mitteleuropei
Istituto Sloveno di Ricerche
Istituto di Storia Sociale e Religiosa
Istituto Comprensivo di Aiello del Friuli
Istituto Comprensivo di Cormons
Istituto Comprensivo di Mariano del Friuli
Istituto Comprensivo di San Vito al Tagliamento
Istituto Comprensivo di Tavagnacco
Istituto Comprensivo di Udine 2
Istituto Comprensivo di Udine 3

Koordinator projekta: Feliciano Medeot
Založniška koordinacija: Anna Maria Domini
Besedila: Marco Plesnicar in Ivan Portelli
Risbe: Aretha Battistutta
Grafika: Davide Carli
Tisk: Tipolitografia Martin - Cordenons (PN)
Prevod: Tamara Lipovec

Società Filologica Friulana "Graziadio Isaia Ascoli"
Ulica Manin 18, 33100 Videm
Tel +39 0432 501598 - Fax +39 0432 511766
info@filologicafriulana.it - www.filologicafriulana.it

© Società Filologica Friulana, 2015
ISBN 978-88-7636-202-6

NARODI SE PODAJAJO V VOJNO

»Če danes umirjeno razmislimo o tem, zakaj je Evropa leta 1914 stopila v vojno, ne bomo našli logičnega vzroka, in verjetno niti odločilnega.

Ni šlo za nasprotujoče si ideje, in le mimogrede je šlo za meje; sam ne najdem drugega vzroka kot prekipevajočo moč, tragično posledico notranje dinamičnosti, ki se je v zadnjih štiridesetih letih nakopičila in silila v nasilni izbruh. Vsaka država je kar naenkrat ugotovila, da je močna, in pozabila, da je sosednja država enako ponosna; vsakdo je hotel več, in to je hotel od drugega.

Najhujše je bilo, da nas je zaslepilo prav tisto čustvo, ki nam je tako ljubo: naš običajni optimizem. (...) in tako je 28. junija 1914 v Sarajevu odjeknil strel pištole, ki je v enem samem trenutku raztreščil na tisoč koscev, kot bi bil prazna lončena vaza, svet varnosti in svet ustvarjalnega razuma, v katerem so nas vzgajali in v katerem smo odraščali.«

Iz: STEFAN ZWEIG
Die Welt von Gestern. Erinnerungen eines Europäers,
(Včerajšnji svet. Spomini Evropejca)
Bermann-Fischer Verlag, 1942.

S to lucidno presojo je avstrijski pisatelj Stefan Zweig (1881-1942) skušal povzeti vzroke, ki so privedli do prve masovne vojne v 20. stoletju, tragedije, ki se ni zgodila naenkrat, skoraj naključno, ki je niso sprožili samo strel mladega Srba v Sarajevu 28. junija 1914, ampak je bila rezultat krize, ki je imela globoke korenine v odnosih med evropskimi državami.

SVET IN EVROPA LETA 1914

Če si ogledamo politični zemljevid sveta iz leta 1914, takoj opazimo, da so evropske države nadzorovale resnično pomemben del sveta s svojo politiko kolonialnega širjenja, ki je po dolgem dozorevanju dosegla dejansko globalno fazo.

Če potem pogledamo podrobneje zemljevid Evrope v tistih letih, bomo opazili, da so obstajale velike večnacionalne države, na primer Rusko, Nemško, Avstro-ogrsko in Osmansko cesarstvo.

Ti širni imperiji so združevali narode različnih jezikov, veroizpovedi in kultur, ki so živeli pod istim vladarjem in imeli skupne institucionalne strukture (na primer vojsko ali birokracijo); s časom so morale osrednje oblasti zato, da bi zagotovile sožitje med temi narodi, dopustiti določene oblike avtonomnosti, s katerimi so ustregle željam po svobodi in nacionalnem uveljavljanju, ki so se vse bolj širile med nižjimi in srednjimi sloji.

Zemljevid Evrope nam razodeva obstoj goste mreže manjših in srednje velikih nacionalnih držav (na primer Srbije, Bolgarije, Romunije in same Italije), ki so s svojim položajem satelitov okoli velikih cesarskih blokov pridobile samostojnost v drugi polovici devetnajstega stoletja, ko so prevladala liberalna načela in gibanja Risorgimenta. Te države je vodil dinamičen vodstveni sloj, katerega cilj je bilo širjenje meja na ozemlja sosednjih držav, da bi tako v svoj prostor zajeli vse nacionalne pripadnike: vlada v Rimu si je na primer hotela priključiti avstrijske province, v katerih so živeli Italijani (Tridentinsko, Gorico, Gradišče, Trst, del Istre in Dalmacije); prav tako sta si hoteli Srbija in Romunija priključiti predele Avstrije in Madžarske, kjer so živeli Srbi in Romuni; skoraj v vseh primerih so se različne zahteve križale in tako vse bolj kvarile odnose med sosednjimi državami.

**V devetnajstem stoletju
je tako dozorevala
in se širila ideja o tem,
da mora imeti vsaka nacionalna
skupnost svojo samostojno državo.**

Pospešeni razvoj industrije in trgovine – druga industrijska revolucija – je privedel tudi do kolonialne ekspanzije glavnih evropskih nacij po vsem svetu, zaradi česar sta v kratkem času dovršen del azijske celine in skoraj vsa Afrika

Francoska tovarna izstrelkov za topništvo.

postali odvisni od Velike Britanije, Francije, Nemčije, Belgije, Portugalske, Nizozemske, Italije in Španije; evropska navzočnost je bila krepka tudi v Ameriki in Oceaniji.

Ta ekspanzija je spremenila gospodarstvo naše celine: med koncem 19. stoletja in prvim desetletjem 20. stoletja se je kakovost življenja srednjega sloja povečala, z uvedbo splošne volilne pravice za moške (v Avstriji leta 1907, v Italiji leta 1912) pa so bili v politično življenje vključeni širši sloji prebivalstva.

Tudi književnost, glasba in likovne umetnosti so prispevale k temu, da je postal očitnejši civilizacijski razvoj, ki se je zdel neustavljiv; bojazni in alarmi, ki so jih sprožili redki, a izredno lucidni intelektualci (med temi Tržačan Angelo Vivante), niso zmajali splošnega zaupanja v napredek znanosti in tehnike.

To, da po koncu franko-pruske vojne iz let 1870-1871 ni bilo konfliktov med glavnimi silami, je dopuščalo upanje v rožnato prihodnost, v kateri naj bi morebitni boji potekali samo v oddaljenih ali zelo omejenih regijah; kljub temu pa – in upoštevajmo to protislovje – je bila industrija orožja znatno okrepljena.

To so bili »lepi časi« (francosko *belle époque*), ko je pri Evropejcih prevladovala iluzija novega stoletja blagostanja in miru, medtem ko je človeštvo drvelo proti klanju brez primere, najpomembnejšemu v zgodovini dotlej znanih vojn.

V tem optimističnem ozračju je potekal »samomor« celine, ki je izbrala pot samouničenja: od takrat ni Evropa nikoli več osvojila take središčnosti v okviru sodobnega sveta, kot jo je imela v stoletjih pred tem.

AVSTRIJA IN BALKAN PRED KONFLIKTOM

Zgodovino Srednje Evrope je zaznamoval obstoj kompleksne in razvejane državne danosti, ki je bila vse prej kot enotna in se je oblikovala v Srednjem veku pod Habsburžani; za lažje razumevanje se jo večkrat poimenuje Avstrija, v resnici pa bi bilo pravilneje, če bi jo opredelili kot sklop habsburških posesti. To danost je namreč sestavljal sklop ozemelj, od katerih je vsako imelo svoje tradicije, zakone in avtonomijo, te pa so Habsburžani med 18. in 19. stoletjem s težavo skušali harmonizirati v eno samo, kompaktno in moderno državo.

Po ustavni reformi iz leta 1867 sta državo, kjer so vladali Habsburžani, institucionalno sestavljala dva dela, dve avtonomni danosti z enakim državnim dostojanstvom, ki sta imeli nekatere skupne institucionalne strukture: **Avstrija** (tako imenovana **Cislajtanija**) in **Madžarska** (**Translajtanija**). Zaradi tega jo bomo v nadaljevanju imenovali **Dvojna monarhija** ali **Avstro-ogrska**. Vladar (cesar v Avstriji in kralj

na Madžarskem) je bil osebnost, ki je združevala razvejano institucionalno strukturo.

**Med Avstrijo in Madžarsko
je del meje potekal
vzdolž reke Leithe,
zato se je zahodni del tega vodotoka
imenoval Cislajtanija (avstrijski
del Dvojne monarhije),
vzhodni pa Translajtanija
(madžarski del).**

Tako kot v drugih tedanjih evropskih državah, če ne še bolj, je bila slika narodnosti, ki so obstajale v njej, izredno kompleksna. V madžarskem delu

Avstrija in Madžarska leta 1908:
navedena so glavna mesta regij,
ki so sestavljale cesarstvo

Dvojne monarhije so Madžari predstavljali približno polovico prebivalstva, ob njih pa so živeli v manjšem številu še Slovaki, Hrvatje, Romuni, Srbi in Nemci; v avstrijskem delu je obstajal pravi mozaik narodov, med temi Nemci, Italijani, Furlani, Slovenci, Hrvatje, Čehi, Ukrajinci, Poljaki in Romuni. V trenutku, ko so nacionalne zahteve postajale razlog za politične boje, je bil ta dokaj nehomogen sklop potencialno eksploziven.

Leta 1914 je vladal cesar Franc Jožef I., ki je sedel na prestol, ko mu je bilo šele osemnajst let, in sicer leta 1848, v času velikega nemira, kot bi to odsevalo potrebo po spremembi, ki je izhajala iz inovativnega duha tistih časov. V osrednjih desetletjih devetnajstega stoletja je cesarstvo doživelo ekonomski razmah: trgovski, pomorski in kopenski promet je spodbujal sloj podjetnikov, ki so upali, da se lahko okoristijo ne le z naložbami v nove industrijske dejavnosti, ampak tudi z geografskim položajem Avstrije. Ta promet je imel svoje izhodišče v tržaški Prosti luki. Ekonomske politike države pa niso bile vselej usklajene s to dinamičnostjo, saj je bila država dokaj počasna pri realizaciji infrastruktur (v prvi vrsti železnice), ki so bile potrebna podlaga za ekonomsko rast.

S političnega in vojaškega vidika vojni dogodki niso bili vedno ugodni za Avstrijo. Potem, ko je izgubila Lombardijo (1859) in Veneto (1866), tako da je lahko Piemont leta 1861 ustanovil novo državo, Kraljevino Italijo, je Avstrija po izgubi hegemonije nad italijanskim polotokom vse bolj gledala na Balkanski polotok kot ozemlje za ekspanzijo, na škodo Osmanskega cesarstva, ki se je postopoma razkrajalo. Vojn in vstaj, ki so razsajale na Balkanskem polotoku, je bilo v drugi polovici 19. stoletja na pretek.

Leta 1878, po Berlinskem sporazumu, s katerim se je končala ena od teh vojn, je Avstriji uspelo pridobiti

nadzor nad Bosno-Hercegovino, osrednjo regijo tistega polotoka, kjer so živeli Srbi (pravoslavci), Hrvatje (katoličani) in Bosanci (muslimani); dodelitev te regije Avstro-ogrski je povzročila nove vstaje, ki so se nadaljevale po tistih, s katerimi se je ozemlje ločilo od Osmanskega cesarstva. Ta proces

je dobil pospešek tedaj, ko je bila regija formalno priključena Avstro-ogrski, leta 1908, kar je sprožilo proteste Srbije in nezadovoljstvo med srbskim in muslimanskim prebivalstvom.

Šibkost Osmanskega cesarstva je drugim regijam omogočila, da so postale avtonomne države:

najprej Grčija leta 1830, potem mala Črna gora (samostojna kneževina leta 1852 in kraljevina leta 1910), Srbija, ki je postala neodvisna leta 1878 in kraljevina leta 1882, in Bolgarija, kraljevina od leta 1908. Med slovanskimi narodi, ki so živeli v Dvojni monarhiji, so bila pričakovanja različna, vezana

V Trstu praznujejo 60. obletnico kraljevanja Franca Jožefa Habsburškega dne 12. junija 1908.

Trst na začetku 20. stoletja.

DUNAJ, OPERA, POGLED Z RINGA

Zgodovinar češkega porekla
Miroslav Hroch je določil
tri faze razvoja nacionalne identitete
pri teh narodih:

1.
nekateri skušajo vzpostaviti skupni
občutek za kulturo in jezik;
2.
jezik je kodificiran,
nastane nacionalna književnost
in širi se identitetna ideja;
3.
nacionalna identiteta
postane razlog za masovne
politične zahteve.

tudi na njihovo specifično zgodovino.
Pri nekaterih narodih je bila lojalnost do
Habsburžanov globoko ukoreninjena, zato je niso
postavljali pod vprašaj (na primer Slovenci), za
druge pa je postajala želja po vzpostavitvi lastne
avtonomne države vse nujnejša. V devetnajstem
stoletju se je razvijala ideja o skupnosti s svojim
jezikom, tradicijami in kulturo, ki bi se lahko
prepoznavala v samostojni državi.
Italijanski primer so med drugimi imeli vsi pred
očmi: priznana je bila nacionalna identiteta, ki je
bila tudi podlaga za vzpostavitev Kraljevine Italije.
Za avstrijske Italijane je bila zadeva bolj zapletena:
nekateri so bili podložniki Habsburžanov, drugi pa

Razglednice iz začetka stoletja: Pulj, Gorica, Ljubljana.

so to postali na začetku devetnajstega stoletja.
Ideal o združitvi z domovino je imel poseben
uspeh na ozemljih nekdanjega Veneta, na primer
v Istri in Dalmaciji.

PRIMORSKA IN FURLANIJA

Z administrativnega vidika je bila Primorska (*Küstenland*) ena od 15 regij, ki so sestavljale avstrijski del Dvojne monarhije (Cislajtanije) in je bila razdeljena na tri avtonomne ozemeljske dele, ti pa še na dvanajst »političnih okrožij«: pokneženo grofijo Gorico in Gradiško, mejno grofijo Istro in svobodno mesto Trst (površina: 7.969 km²).

Glavno lokalno politično oblast je imel namestnik za Primorsko, ki je bil predstavnik cesarja. Po uradnem popisu iz leta 1910 je skupno prebivalstvo štelo 894.568 oseb, od katerih jih je skoraj 230.000 živelo v Trstu, mestu, ki je med drugim imelo ključno vlogo glavnega pristanišča donavskega cesarstva; v Pulju (58.562 prebivalcev) v Istri pa je bilo glavno pristanišče avstrijske mornarice.

V mejah te regije so skupaj živeli prebivalci različnih jezikov in kultur: Italijani (356.590, 46% skupnega prebivalstva, med temi tudi Furlani) so bili absolutna ali relativna večina v glavnih mestih in v občinah vzhodne Furlanije, v Gorici, na Tržiškem, v

Trstu in v mestnih središčih istrske obale ter otokov Cres, Lošinj in Krk; ob njih so bili še državljani Kraljevine Italije (pravili so jim »regnicoli«), katerih število je stalno rastlo; bili so emigranti, ki so iskali zaposlitev, pogosto samo sezonsko (pred vojno jih je bilo približno 70.000).

Slovenci (266.852, 31%) so bili glavni prebivalci Brd, nižin vzdolž reke Soče in Vipave, obrobja tržaškega Krasa in severne Istre; v notranji Istri je prevladovalo hrvaško prebivalstvo (170.549, 21%), čeprav so bile prisotne tudi manjšine drugih pripadnosti, ki so tam živele že dolgo (na primer Istroromuni).

Precej številčna je bila tudi nemška kolonija (29.610, 2%). V Trstu je bila glavna ekonomska dejavnost povezana s pomorskim trgovanjem,

Geografska karta za splošne ljudske šole in za mestne šole Primorske (Trst, Gorica-Gradiška in Istra), ki jo opisuje Michele Stenta, Dunaj, začetek 20. stoletja.

Golfo di Venezia

Golfo di Trieste

CAPODISTRIA

PIR.LVO

PARENZO

ROVIGNO

POLA

TRIESTE

TRIESTE

TRIESTE

MARE ADRIATICO

Emigranti, dodeljeni opekarnam v Nemčiji.

na Goriškem pa se je prebivalstvo ukvarjalo pretežno s kmetijstvom: v gorskih območjih so bila razširjena manjša posestva, v nižinah pa so posestva pridelovali pretežno srednje veliki in majhni lastniki ali najemniki (spolovinarji, koloni); v Istri se je v obalnem pasu živelo od ribolova in pomorskega trgovanja, v notranjosti pa so ljudje bili še vedno vezani na kmetijstvo, ki je dopuščalo zgolj preživetje.

Industrija se je tedaj začela razvijati z ladjedelništvom (Tržič, Trst) in tekstilno proizvodnjo (Gorica).

Najvišji socialni sloj (veleposestniki, mestna buržoazija, intelektualne elite) se je politično razpoznaval v nacionalni liberalni stranki, ki je bila iredentistično usmerjena in je prevladovala v italijanskih središčih že od druge polovice 19. stoletja, predstavljala pa je »številčno omejeno, a vplivno manjšino« (L. Fabi).

Po uvedbi splošne volilne pravice za moške (1907) je manj privilegirane sloje predstavljalo krščansko-socialno katoliško gibanje, ki je cvetelo na furlanskem podeželju, ali pa socialna stranka, ki je beležila vse večji pomen in si je nabirala glasove v Tržiču in v nabrežinskih kamnolomih; ti dve ideologiji, ki sta si bili zelo daleč, je združevala želja po tem, da bi se izboljšali pogoji življenja kmetovalcev in prebivalcev, ki so bili

**Veleposestniki,
ki so imeli v lasti
večino kmetijskih zemljišč,
so jih dajali
»kolonom« ali »spolovinarjem«,
ki so jih obdelovali in so morali
lastnikom po različnih vrstah pogodb,
ki so jih sklenili, dajati del pridelka
ali predhodno določen znesek.**

zaposleni v okviru drugih proizvodnih dejavnosti. Videmska pokrajina (ki je takrat obsegala tudi zahodno Furlanijo) je postala del Kraljevine Italije leta 1866; štela je 628.081 prebivalcev (podatki iz leta 1911), skoraj vsi so bili Furlani, z izjemo slovenskih naselij v vzhodnih nižinah (Rezija in Nadiža), kjer pa je bilo prebivalcev znatno manj, in venetskih območij Pordenona, Sacila in Marana. Polovica furlanskih družin je delala v primarnem sektorju, ki je imel zelo podobne značilnosti kot tisti v habsburški Furlaniji: na desnem bregu Tilmonta je prevladovalo spolovinarstvo, na levem pa mešani zakup; veliko je bilo podrejenih, ki so imeli v lasti tako majhna zemljišča, da so se morali ukvarjati tudi z drugimi dejavnostmi, da so lahko preživeli: napajali so močno emigracijo (leta 1914 je bilo emigrantov, ki so odšli v tujino, 83.000; delali so predvsem na gradbenem področju in bili zelo cenjeni), ki se jo upošteva kot ključni dejavnik za pomanjkanje razvoja Furlanije.

Redke industrijske dejavnosti so bile osredotočene na predelovanje kmetijskih izdelkov, a v teh

dejavnostih je bilo zaposlenih res malo ljudi (samo 27.165 enot) glede na skupno število delavcev. S političnega vidika so bili tisti, ki so imeli pravico do glasovanja, le majhen delež moškega prebivalstva, večina pa jih je bila več mesecev na leto odsotna zaradi emigracije; na volitvah iz leta 1913 so Furlani, ki so bili izvoljeni v italijanski parlament, skoraj vsi pripadali zmerni liberalni strani, medtem ko so ostali katoličani in socialisti izključeni. Objektivno je mogoče ugotoviti dva predela Furlanije, avstrijskega in italijanskega, za katera so bili značilni zelo različni socialni in ekonomski pogoji: prvi del je bil bolj napreden z vidika kakovosti življenja.

IREIDENTIZEM:

**politično in kulturno gibanje,
ki se je v Evropi razširilo v 19.
stoletju, za katero je značilna težnja k
politični združitvi
pripadnikov istega naroda,
ki so še pripadali različnim državnim
oblastem, v eno samo državo;
k temu gibanju so pristopile buržoazije
mladih nacionalnih držav,
ki so nastale med Risorgimentom,
ali ljudje, katerih želja je bila popolna
samostojnost in enotnost:
Italija, Srbija, Romunija, Poljska,
Bolgarija, Grčija.**

ATENTAT V SARAJEVU

28. junija 1914 sta bila prestolonaslednik Avstro-ogrske Franc Ferdinand (nečak Franca Jožefa, sin njegovega brata Karla Ludvika) in njegova soproga Sofija na obisku v Sarajevu, prestolnici Bosne-Hercegovine, kjer so že stoletja skupaj živeli pravoslavni Srbi, katoliški Hrvatje in muslimanski Bosanci.

Franc Ferdinand je postal prestolonaslednik po tragični smrti edinega moškega sina cesarja. Ta kompleksna osebnost je slabo prenašala toga pravila protokola; Franc Ferdinand, ki je iz ljubezni poročil »preprosto« grofico, je izkazal svoje zanimanje za trojno rešitev za monarhijo, in sicer za predlog, po katerem naj bi se ustvarilo tretjo državno danost pod Habsburško dinastijo, v katero naj bi se zajelo slovanske prebivalce Dvojne monarhije. Franc Ferdinand se je odločil za obisk Sarajeva na poseben datum: 28. junija, po pravoslavnem koledarju Vidovdan, ko so se Srbi spominjali poraza na Kosovskem polju, ki je leta 1389 pomenil konec avtonomne srbske kraljevine in začetek osmanske dominacije. Ta obisk je zanetil duh nekaterih bosanskih filozofskih predstavnikov: mnogi bosanski Srbi se niso strinjali z umestitvijo tistega ozemlja v okvir Avstro-ogrske, ampak so zahtevali ustanovitev Kraljevine Srbije. Skupina mladih Bosancev je tako izkoristila priložnost za podvig z izrednimi posledicami: atentat na prestolonaslednika zasovražene Avstrije.

Mlademu, še ne dvajsetletnemu moškemu (rojen je bil 13. julija 1894), ki mu je dejansko uspelo streljati na nadvojvodo, je bilo ime Gavrilo Princip, po rodu pa je bil iz manjše vasi zahodne Bosne. Kot deček se je preselil v Sarajevo, da je tam hodil v višjo šolo; tu je spoznal najbolj radikalne skupine študentov, ki so se zavemale za nacionalni ideal Srbov in bile naklonjene socializmu in revoluciji. Leta 1912 je zbežal v Beograd, kjer se je njegov nacionalistični ideal še bolj razvil.

5. junija 1914 je Princip prišel iz Beograda v Sarajevo s puškami in bombami; skupina zarotnikov si je zamislila različne načine za uspešno izvedbo načrta. Dejansko so atentatorji 28. junija najprej sprožili bombo proti sprevodu nadvojvode, ki je peljal skozi mesto, vendar to ni povzročilo posledic. Ko pa se je nadvojvoda po krajši proslavi na županstvu premaknil, je vozilo, v katerem je bil, ubralo napačno pot in tako se je Princip skoraj po naključju znašel le nekaj korakov od nadvojvode: ustrelil je in ubil njega in njegovo ženo. Atentatorja so takoj aretirali skupaj s sokrivci.

Prvi odziv v Avstro-ogrski je bilo globoko žalovanje. Krsti s trupli so z ladjo prepeljali v Trst, tam pa so ju prenesli na vlak, ki ju je prepeljal na Dunaj za državni pogreb.

Ta atentat je Avstrijo privedel do tega, da je dala zadnji opomin Srbiji, saj jo je upoštevala kot moralnega naročnika umora.

IZBRUH VOJNE: IGRA ZAVEZNIŠTEV

Med vzroki, ki so privedli do izbruha prve svetovne vojne, zgodovinarji soglasno navajajo pojav novih protagonistov na svetovni sceni.

Od konca devetnajstega stoletja, ko je britansko dominacijo nadomestila uveljavitev mogočnih nasprotnikov, kot sta bili Nemčija in Združene države Amerike, je potegovanje za hegemonijo na kopnem in na morju privedlo do neizogibnega navzkrižja interesov različnih sil, zaradi česar se je vzpostavila klima rastočega nezaupanja med državami evropskega mozaika. Tako so postopoma nastali sistemi obrambnih in strateških zavezništev, ki so pred vojno razdelili Evropo na dva nasprotujoča si bloka: na eni strani **Osrednje sile**, ki so leta 1882 združile Nemčijo, Avstro-ogrsko in Italijo za promocijo napredka rastoče nemške ekonomske in vojaške sile, na drugi strani pa Velika Britanija, Francija in Rusija, ki so se skoraj 30 let pozneje združile v **Antanto**.

Ta je združevala države, ki so si bile s političnega

in kulturnega vidika zelo različne, a so imele skupni namen, da z obkroženjem zaustavijo nemško ekspanzijo, saj so jo pojmovale kot nevarno za evropski red. V devetnajstem stoletju so na razvalinah dekadentnega Osmanskega cesarstva nastale manjše balkanske države, ki jih je carska Rusija podpirala z znatnimi sredstvi, da bi nadomestila avstro-ogrsko in nemško hegemonijo nad slovanskimi narodi Srednje in Jugovzhodne Evrope.

Kako pa je prišlo do vojne? Odgovor ni nedvoumen, saj je bilo vzrokov več: med njimi naj spomnimo na obstoj političnih in gospodarskih starih in novih nasprotovanj in širjenje nacionalističnih ideologij, ki jih je izostrila gospodarsko-finančna kriza. Tem se je pridružilo še razširjeno mnenje o tem, da bi bila lahko vojna način za rešitev problemov družbe, ki se je zelo hitro spreminjala; vse to je ustvarjalo klimo negotovosti in sumov, ki je majala vse šibkejša ravnovesja. Med guvernerji iz leta 1914

Franc Jožef - Avstrija

Jurij V. - Anglija

Viljem II. - Nemčija

Nikolaj II. - Rusija

Mohamed V. - Osmansko cesarstvo

R. Poincaré - Francija

jih je verjetno malo resnično upalo na vojno, res pa je tudi, da nihče ni trdno verjel v mir in se ni učinkovito trudil, da bi ga ohranil.

Pred izbruhom vojne so Centralne sile, ki so se združile z dogovori iz let 1882 in 1912, sestavljale Nemčija, Avstro-ogrsko in Italija, med letoma 1883 in 1888 pa tudi Romunija.

Po izbruhu vojne je Italija ostala nevtralna, medtem ko se je Centralnim silam pridružilo Osmansko cesarstvo.

Antanta je bila mreža bilateralnih povezav, ki so jih med letoma 1891 in 1907 sklenile Francija, Rusija in Velika Britanija, vsaka s svojimi kolonijami.

Med vojno se jim je na Daljnem vzhodu pridružila tudi Japonska.

Atentat, v katerem je izgubil življenje avstro-ogrski prestolonaslednik, je bil iskra, ki je zanela smodnišnico. V drugačnih okoliščinah bi verjetno povzročil omejen in krajši konflikt; tedaj pa je spor med Avstrijo in Srbijo sprožil mehanizem zavezništov in pospešil neustavljivo oboroževalno tekmo, ki se je razširila tako hitro, kot se širijo požari. 28. julija 1914 je dunajska vlada razglasila

vojno proti Beogradu, zato je Rusija posegla, da bi pomagala mali Kraljevini Srbiji, na katero so jo vezale jezikovne, verske in kulturne podobnosti.

Tako je 1. avgusta Nemčija stopila v vojno proti Rusiji in 3. avgusta proti Franciji, 4. avgusta pa je vojno razglasila še Velika Britanija proti Nemškemu cesarstvu. Pozneje, novembra, je Osmansko cesarstvo začelo vojno proti silam Antante.

Kraljevina Italija se je sprva odločila, da ne bo sodelovala v vojni na strani svojih avstro-nemških zaveznikov, predvsem zaradi vojaške nepripravljenosti, zato se je država razdelila na nevtraliste (ki niso hoteli stopiti v vojno) in intervencioniste (ki so bili za udeležbo v vojni s silami Antante).

Večina slednjih je zamenjavo zavezništev utemeljevala z namenom, da bi Avstriji odvzeli pokrajine, v katerih so živeli Italijani, in tako dokončali proces nacionalnega združevanja, ki se je začel v letih 1859-1861.

Javno mnenje je ostalo nekje med obema pozicijama, diplomatski organi obeh zavezništev pa so se trudili, da bi Kraljevino Savojevcev privedli na svojo stran v zameno za ozemlja.

TRST, VELIKI TRG

MOBILIZACIJA

V enem samem letu, in sicer leta 1914, so štiri največje sile skupaj poslale na fronto skoraj tri milijone in pol vojakov; tolikšno število ni bilo doseženo nikdar prej v zgodovini: poleg poklicnih vojakov je moralo tedaj obleči uniformo na tisoče kmetov, delavcev, študentov, skratka državljanov vseh kategorij.

Priprava vojske za vojno je zahtevala mobilizacijo, se pravi vpoklic v vojsko vseh, ki so bili za to sposobni. Vsako vojsko so sestavljali vojaki iz nabornega spiska, ki so morali odslužiti obvezni vojaški rok, ter častniki in rezervisti, ki bi jih v primeru vojne znova vpoklicali, torej tisti, ki so bili sposobno za vojaško službo in so bili v posebnih okoliščinah spet vpoklicani.

Tem so se pridružili še prostovoljci. Tako je v Dvojni monarhiji 28. julija 1914, po razglasitvi vojne proti Srbiji, cesar Franc Jožef izdal razglas, s katerim se je začela množična mobilizacija.

V Avstriji je bilo obvezno služenje vojaškega roka

uvvedeno leta 1867. Moški v starosti od 18 do 33 let so bili pozvani na služenje vojaškega roka tako v skupni vojski kot v domobranskih četah. Obstajale so rezervne sile, ki so jih sestavljali starejši moški (v starosti med 34 in 55 let).

Oborožene avstro-ogrske sile sta sestavljali skupna vojska (*K.u.K. gemeinsames Heer*) in cesarska vojna mornarica (*K.u.K. Kriegsmarine*). Poleg tega so obstajale tudi domobranske čete, ki pa so bile različne v Avstriji (*Landwehr*) in na Madžarskem (*Honvéd*). Po mobilizaciji iz leta 1914 je Avstrija imela vojsko, ki jo je sestavljalo 6 armad: najprej so prve štiri razvrstili v Galiciji, na Ruski fronti, ostali dve pa na Srbski.

Vsako armado je sestavljalo več korpusov (18 v vsej vojski), vsak od teh pa je zajemal, po zelo razčlenjeni hierarhični shemi, več oddelkov. Večino čet je sestavljalo 110 pehotnih regimentov (vsak regiment je sestavljalo največ 4.600 moških), poleg teh pa so obstajali še konjeniški regimenti, topniški

Gorizia-Anno XXXXIII N. 170
 Si pubblica tutti i giorni non festivi
ABBONAMENTI:
 Anno Sem. Trim.
 Gorizia Cor. 16 Cor. 8 Cor. 4.—
 Monarchia 20 10 5.—
 Estero 42 21 10.50
 Numero separato cont. 5 - Arretrati 12
 000

L'eco del Litorale

Mercoledì 29 Luglio 1914
 REDAZIONE e AMMINISTRAZIONE
 Via Municipio 4
 Telefono interurbano Nr. 125.
 Non si ricevono lettere o pieghi
 non franchi
 Non si restituiscono manoscritti.
 000

LE INSEZIONI si ricevono esclusivamente presso l'Ufficio di pubblicità HAASENSTEIN & VOGLER, Gorizia, Corso Giuseppe Verdi 34, e succursali in tutte le principali città. — Prezzi per linea di corpo 7: 4.a pagina (divisa in 6 colonne) cent. 20 per linea; 3.a pagina (divisa in 5 colonne) cent. 70 per linea. — Avvisi collettivi cent. 4 per parola.

La dichiarazione di guerra alla Serbia

Il proclama dell'Imperatore ai popoli della Monarchia

Il manifesto Imperiale

Il proclama di guerra

L'esercito austriaco ha varcato la frontiera e marcia vittorioso su Bucovina

categoria sono organizzate su per all'istesso modo, avendo 3 reggimenti infanteria e cavalleria.

traccia, di quelle segrete macchinazioni, le quali furono messe in opera e dirette dalla Serbia.

Questa insopportabile attività deve essere repressa, alle continue provocazioni della Serbia deve essere messa fine, se si vuole che la dignità della Monarchia non sia lesa.

VIENNA, 28. Sua Maestà I. e R. Apostolica, si è graziosamente degnata di notificare il seguente proclama di guerra.

CONFLAGRAZIONE EUROPEA.

Alpenjäger (avstro-ogrski alpinci)

rispose la
 VIENNA, 2 (sera), C. z-Bureau.
 agenzia Wolff di B
 lea:
 lorchè giunse qui
 In Russia era stati
 mobilitazione gener
 fiatore germanico
 go ha ricevuto l'
 tare il Governo r
 are immediatamente
 izzazione contro la
 alleata Austria-U
 spondere a ques
 anda entro il ter
 Il Governo russo
 evasione a questa
 ambasciatore.
 unge invece la n
 tutta risposta al
 distaccamenti ru
 rto le ostilità, ma f
 ti. Dopo di che
 e hanno invaso il
 manico e il Gover
 dichiarato la guerr

verbio simultaneamente.
 rangono rotte le relazioni
 anche le comunicazioni
 queste vanno incontro a
 A Vienna, prima ancora
 azione di guerra, venne
 giornali esteri di comunica
 mente. I telegrammi sono
 a censura. Chi permette
 rato dei paesi in guerra

riva a Belgrado dove muore assassi
 nato. Ed ora viene un altro: Anche lui
 deve abbandonare il paese e suo figlio
 cade sul campo di battaglia - poi i
 nemici entrano in Serbia. Questa sa
 rebbe la profezia. Avverata si è in
 ra l'uccisione del principe Micheli
 avverato si è il fatto che re Milano
 fu battuto dai bulgari e che dopo do
 vette fuggire dai suoi paesi. Sotto il
 nome del principe...

vole e benevolo verso gli alleati, Austria e Germania.

I giapponesi contro la Russia.

TOKIO, 1 — Il giornale „Nishi Nishi“ scrive: Il Giappone deve sfruttare assolutamente le eventuali difficoltà della Russia per la sistemazione della questione manciuro-mongola.

Ieri ha avuto luogo un lungo consiglio dei ministri.

colo Piemonte ba
 Ecco perchè la
 gia alla guerra.
 avrebbe voluto pr
 occhi all'eterno se
 orrori di una nuo
 gioni individuali
 stessa corrente che
 di gioia doveva pesare immensamente nei consigli della Corona.

E nessuno qui si fa più delle illusioni. Anche se la guerra non sarà localizzata, e sarà invece il risultato di

che avranno una ripercussione in tutta l'Europa, il diverso atteggiamento dei socialisti può dare adito a gravi preoccupazioni. Noi stiamo attraversando un

per molti e molti ancora.
 Nel momento attuale sarà interessante che ci trasportiamo colla mente almeno ad un lembo di quella misere

(posebno pomembni v tej vojni), letalski in različne čete za logistiko. Trst je bil sedež 97. regimenta, v njegovi vojašnici pa so se morali javiti vsi, ki so jih poklicali na služenje; tukaj so jim sporočili, kam morajo iti v boj. V Pulju je bil sedež Arzenala avstro-ogrske mornarice, glavne baze za nabor mornarjev in izhodišče za pomorske misije vojnih ladij.

Ena glavnih destinacij za vojake Primorske je bila fronta med Avstrijo in Rusijo, ki je zajemala Galicijo (uradno »Gališko-volinska kneževina«), danes delno na Poljskem in delno v Ukrajini; habsburška posest je postala leta 1772.

Ta regija na meji z Ruskim cesarstvom je bila najbolj obljudena v Dvojni monarhiji, prestolnica pa je bila Lvov (danes v zahodni Ukrajini); najbolj razširjena jezika sta bili poljščina in ukrajinsščina (ali rutenščina). Na jugu je mejila z drugo večjezično regijo, malo Bukovino, ki je danes delno v Romuniji in delno v Ukrajini, glavno mesto pa so Černivci (romunsko Cernăuți, kjer živijo pretežno Romuni, Ukrajinci in Judje).

Od druge polovice julija se je začela mobilizacija z vpoklicem najmlajših moških, potem pa še najstarejših. V Špetru ob Soči je imena z dnem in uro odhoda sporočal občinski pešak Carlo Struchel na mestnem trgu, kjer so državljane zbirali z igranjem na tamburinj.

Med temi je bil Giacomo Pian, rojen leta 1884, kovač, poročen z Olivo Guanin, ki je imel hčer Giovanni, staro nekaj več kot eno leto. To pismo je napisal kakšen mesec pozneje:

»Draga žena, s tem pismom ti sporočam, da sem zdrav in da upam, da sta tudi vedve z dekelico zdravi. Bil je lep dan (dan odhoda). Prišli so pome z glasbo in so nas odvedli na postajo, da smo stopili na vlake za Ljubljano. Medtem so nas počasi vodili do ulice. To pismo sem napisal v vlaku. Vedno upam, da se bom vrnil domov, drugega pa ne smem pisati. Bodi pogumna in ne žali se, tudi sam si skušam vliti poguma, kar se da, in pošiljam ti veliko pozdravov in poljubček dekelici v mojem imenu.«

Izvirno besedilo v goriškem narečju iz G. Franceschin, *San Pier d'Isonzo nella Grande Guerra (Špeter ob Soči v prvi svetovni vojni)*, San Pier d'Isonzo, 2014.

PRVO LETO VOJNE

Na **začetku avgusta** so bile glavne evropske vojske mobilizirane za vojno. Fronte so se hitro zarisale: zahodna med Francijo in Nemčijo, vzhodna vzdolž ruskih meja, ki so jo na severu branile nemške čete (med vzhodno Prusijo in Poljsko), na jugu pa avstrijske (Galicija in Bukovina). Južna fronta med Avstrijo in Srbijo se je na koncu, po vključitvi drugih evropskih sil, izkazala za obrobno. Tem frontam so se v kratkem pridružile še druge, ki so bile posejane po Sredozemlju in po vsem svetu.

ZAHODNA FRONTA

Prvi dnevi avgusta: nemške čete so zasedle Luksemburg in prekoračile meje Belgije, čeprav je ta bila nevtralna. To je povzročilo vstop Velike Britanije v vojno.

14. avgusta: Francoze, ki so prodrli v Alzacijo in do mesta Mulhouse, so tam ustavili Nemci.

20. avgusta: Nemci so prodrli v Bruselj med obleganjem Antwerpna, ki je trajalo do 2. septembra.

22. avgusta: nemška ofenziva vzdolž cele fronte, zaradi česar je 2. septembra vlada zapustila Pariz in se umaknila v Bordeaux. Fronta se je premaknila vzdolž reke Marne. Nemci so skušali priti do obale Rokavskega preliva, tudi zato, da bi lahko pritiskali na Veliko Britanijo. **Začetek decembra:** prišlo je do zastoja. Iz gibljive se vojna spremeni v pozicijsko.

RUSKA FRONTA

Začetek avgusta: večina avstrijskih in nemških čet se razporedi vzdolž meje z Ruskim cesarstvom.

Konec avgusta: začnejo se boji na Poljskem in v Galiciji z nizom avstro-nemških zmag, ki pa se prekinajo, ko Rusi prisilijo Avstro-ogrske čete k umiku.

3. septembra: Rusi osvojijo Lvov (danes v Ukrajini); v tistih dneh Nemci zaustavijo rusko napredovanje v vzhodni Prusiji (prva bitka na Mazurskih jezerih, **7.-14. septembra**); na jugu so Avstrijci napravili rokado v kraju Przemysl (danes Peremyšl, na Poljskem).

**Zahodna
fronta**

Ruska fronta

**Balkanska
fronta**

BALKANSKA FRONTA

Sredi avgusta so avstrijske čete napadle Srbijo s slabimi rezultati.

5. novembra: po nekaterih izgubah je Avstrijcem uspelo okupirati Beograd, ki pa so ga Srbi spet osvojili **15. decembra**. Zaradi teh bitk je cesarstvo izgubilo 227.000 moških, od teh 170.000 Srbov (poleg tega je epidemija tifoidne mrzlice povzročila 150.000 žrtev med civilisti).

VOJNA ZUNAJ EVROPE

Zaradi kompleksnega sistema kolonij je vojna sočasno dosegla tudi veliko ozemelj zunaj Evrope: pridobila je svetovno razsežnost.

V **Afriki** so nemške kolonije mejile s francoskimi,

angleškimi in portugalskimi: **6. avgusta** so francoske čete vdrle v nemško kolonijo **Nemški Togo**, **25. avgusta** pa so britanske čete, ki so prihajale iz Nigerije, vdrle v nemško kolonijo **Kamerun**.

Na Daljnem vzhodu je **Japonska** stopila v vojno proti Avstro-ogrski in Nemčiji, tudi iz strateških razlogov, saj je hotela zavreti nemške interese na Kitajskem. Okupirane so bile druge nemške kolonije na Daljnem vzhodu in v **Južni Afriki**.

Zaradi vstopa **Osmanskega cesarstva** v vojno na strani Avstrije in Nemčije se je odprla nova širna fronta v Aziji, kjer so Angleži napadli v **Mezopotamiji**, Rusi in Otomani pa so se spopadli v **Perziji**. Angleži so skušali napasti **Dardanele**,

zato so **aprila 1915** čete Antante zasedle polotok **Galipoli** na vhodu v ožino, da bi tako dosegle Istanbul: tudi tukaj so mislili, da bo napad hiter, vendar se je pretvoril v utrujajočo pozicijsko vojno.

BOŽIČNA PREKINITEV OGNJA

24. decembra 1914, prvi vojni Božič. Zgodilo se je nekaj nepričakovanega: na raznih območjih fronte v Flandriji so se nemški in angleški vojaki spontano srečali, da so skupaj praznovali Božič.

DRUŽBA IN VOJNA

VIDEM, MED ULICAMA POSCOLLE IN GELSO

Po razglasitvi vojne s Srbijo in Rusijo je civilno prebivalstvo Primorske najprej sprejelo začetek vojne z veseljem in veliko patriotsko vneto. Razširjeno je namreč bilo prepričanje, da bo Avstrija z lahkoto in hitro zmagala. Vpoklicane vojake so spremili do vlakov, ki so jih popeljali na fronto ob petju in živahni glasbi vojaških godb.

Kmalu pa so se ljudje zavedeli, da je bila realnost bistveno drugačna. Vojni porazi na vzhodni fronti v Galiciji so Rusom prepustili kar 2.119.600 ujetnikov, medtem ko je na bojišču umrlo več kot 250.000 avstrijskih vojakov, med katerimi so bili tudi vojaki iz naših krajev.

Čprav so jih branili topovi in bombe, so prebivalci Trsta, Goriške in Istre močno občutili učinke

vojne. Družine so izgubile svoje sposobne moške in gospodarstvo je ostalo v celoti na ramenih najšibkejših socialnih skupin, predvsem žensk, ki so se morale ukvarjati s težkimi deli tako v mestih kot na podeželju.

Vzpostavljene so bile solidarnostne in podporne dejavnosti in tudi avstrijski Rdeči križ, prava mirovna vojska, je pomagal in po vsej vzhodni Furlaniji zbiral hrano za vojake, ki so bili na fronti. Ko so začeli prihajati prvi ranjenci, so najpomembnejša poslopja opremili kot rezervne bolnišnice. Bolnišnica je na primer postalo osrednje Semenišče v Gorici, za katerega so skrbele Sestre Božje Previdnosti, verskega reda, ki ga je ustanovil furlanski duhovnik sv. Luigi Scrosoppi.

Iz dnevnika
don Giovannija Battiste Falzarija,
mladega sodelavca župnišča v Gradežu:
»Skoraj vsaka oseba ima
sorodnika v naši armadi (...).
Od podvigov naših junakov na Škarpatih
[šaljivo popačenje »Karpotov«]
preidemo k boleči vdaji trdnjave v Przemysłu,
nato k izgubam zaveznikov
v ožini Zgarzanele [Dardanele],
pri čemer se daje velik pomen novicam,
za katere se je izvedlo prek drugih. (...)
[T]ežko jih je ponoviti, ker so tako otroške,
kot je značilno samo za Gradežane«.
(Gradež, 21. maja 1915)

V mesecih po izbruhu vojne so se v Italijo začeli hitro vračati kraljevi podporniki (»regnicoli«), ki so se izselili iz videmske pokrajine, in sicer predvsem zato, ker so jih iz bojazni, da bi Italija prekinila zavezništvo, pri tem podpirale avstrijske oblasti. Emigranti v mnogih primerih niso počakali na plačo za svoje sezonsko delo, zato so se domov vrnili še bolj revni kot takrat, ko so odšli. Več deset tisoč moških je tako postalo problem za italijanske oblasti, saj so te okoliščine še poslabšale že sicer krhek ekonomski in socialni položaj v furlanski provinci. V tem kontekstu je prišlo do ostrega spora, ki je razdelil javno mnenje na dva nasprotujoča si tabora: tiste, ki so se strinjali z vojno proti Avstriji (intervencionisti), in tiste, ki so hoteli, da bi država

La Cros rosse austriache, che a la sò Centrale a Vienne — si ocupe non solamenti dei soldaz feriz e amalaz, ma anche delis famejjs dei reclamaz, e di chei che lassàrin la vite sul çamp del onor. Durant i luncs agns benedez dela Pas, che an precedud la uerre, la societad dela Cros rosse a ingrumad un biel capital, a emplad magazins intirs di material, a preparad montagnis di blançherie, e iezz, e carozzis e automobi. A possed lazarez di çamp, bastimenz trasformaz in ospedai per il traspuart dei feriz delis batajjs di mar — e une quantitat di ospedai in ogni provinze del' Austrie.

Nel moment in cui i prims canons tonàrin sui nestrís confins, eco che lis scuelis, i çhisçhei, i convenz — persin lis universitaz e i teatros, si gambiàrin in çhasis di misericordie — eco che lis nestrís arciduchessis mudàrin l'abit di sede in une semplice vieste di tele blançe ornade d' une crosute rosse, eco che i trenos di lusso che menàvin i nestrís viazzators da Triest a Berlin, da Budapest a Parigi, da Prague a

Povzeto iz: T. Lapenna, *Per i nostri soldati (Za naše vojake)*, Gorica, 1914.

ostala nevtralna (nevtralisti). Prve so podpirali »regnicoli«, ki so jih izgnali iz Avstrije, kjer so pustili vse svoje imetje; druge je podpirala večina prebivalstva, ki je bila vezana na svojo katoliško kulturo in ni imela iredentističnih teženj. Prevladala pa je vsekakor lojalnost do odločitev, ki jih je italijanska vlada pozneje sprejela.

TEMELJNA BIBLIOGRAFIJA

- C. MEDEOT, *Storie di preti isontini internati nel 1915*, Gorica, 1969
- S. FURLANI, A. WANDRUSKA, *Austria e Italia. Storia a due voci*, Bologna, 1974
- C. MEDEOT, *Cronache Goriziane*, Gorica, 1976
- L. FABI (uredil), *La gente e la guerra*, Videm, 1990
- L'attività del Partito cattolico popolare friulano negli ultimi venticinque anni 1894-1918*. Uvod in opombe k izvirnemu besedilu uredil I. Santeusanio, Gorica, 1990
- A.A. MAY, *La monarchia asburgica 1867-1914*, Bologna, 1991
- A. SKED, *Grandezza e caduta dell'impero asburgico, 1815-1918*, Rim-Bari, 1993
- E. GELLNER, *Nazioni e nazionalismo*, Rim, 1997
- M. GILBERT, *La grande storia della prima guerra mondiale*, Milan, 1998
- G.B. PANZERA, *Cormñns 1914-1918, terra per due patrie*, Krmin, 1998
- V.R. BERGHAWN, *Sarajevo, 28 giugno 1914: il tramonto della vecchia Europa*, Bologna, 1999
- M. KACIN WOHINZ, J. PIRJEVEC, *Storia degli sloveni in Italia 1866-1998*, Benetke, 1998
- Il Friuli: storia e societ: 1914-1925. La crisi dello stato liberale*, Videm, 2000
- B. ANDERSON, *Comunit immaginate: origini e fortuna dei nazionalismi*, Rim, 2000
- G. HERMET, *Nazioni e nazionalismi in Europa*, Bologna, 2000
- F. CECOTTI (uredil), *«Un esilio che non ha pari». 1914-1918, Profughi, internati ed emigrati di Trieste, dell'Isontino e dell'Istria*, Gorica, 2001
- J.R. SCHINDLER, *Il massacro dimenticato della Grande Guerra*, Gorica, 2002
- E.J. HOBBSAWM, *Nazioni e nazionalismi dal 1780: programma, mito, realt*, Turin, 2002
- M. ISNENGI, *La Grande Guerra*, Firenze, 2002
- L. FERRARI, *Gorizia ottocentesca, fallimento del progetto della Nizza austriaca*, in *Storia d'Italia, Le regioni, Il Friuli-Venezia Giulia*, knjiga I, Turin, 2002, str. 313-375
- J. PIRJEVEC, *Serbi, croati, sloveni: storia di tre nazioni*, Bologna, 2002
- M. CATTARUZZA (uredila), *Nazionalismi di frontiera: identit contrapposte sull'Adriatico nord-orientale, 1850-1950*, Soveria Mannelli, 2003
- E. IVETIC (uredil), *Istria nel tempo: manuale di storia regionale dell'Istria con riferimenti alla citt di Fiume*, Reka, Trst, 2006
- R. TODERO, *Dalla Galizia all'Isonzo, storia e storie dei soldati triestini nella grande guerra: italiani sloveni e croati del k.u.k. I.R. Freiherr von Waldsttten nr. 97 dal 1883 al 1918*, Videm, 2006
- A. ARA, *Fra nazione e impero: Trieste, gli Asburgo, la Mitteleuropa*, Milan, 2009
- L. PANARITI (uredila), *Lecture di un territorio. La Provincia di Gorizia e Gradisca: autonomia e governo, 1861/1914*, Gorica, 2013
- P. JUNG, *L'esercito austro-ungarico nella prima guerra mondiale*, Gorica, 2014
- D.J. SMITH, *Una mattina a Sarajevo 28 giugno 1914*, Gorica, 2014
- R. TODERO, *I fanti del Litorale austriaco al fronte orientale, 1914-1918*, Videm, 2014

KAZALO

Svet in Evropa leta 1914	...	2
Avstrija in Balkan pred konfliktom	...	7
Primorska in Furlanija	...	14
Atentat v Sarajevu	...	19
Izbruh vojne: igra zavezništev	...	20
Mobilizacija	...	24
Prvo leto vojne	...	28
Družba in vojna	...	32
Temeljna bibliografija	...	36

FOTOGRAFIJE

- www.lagrandeguerrapiu100.it, stran 6
- zbirka G. Argentin, stran 11
- zbirka razglednic S.F.F. Gorizia e Pola, stran 13
- www.skyscrapercity.com Ljubljana, stran 13
- G.D. D'Aita, iz »Udine e il Friuli«, knjiga 2, Biblioteca del Messaggero Veneto, Udine 2006, stran 16
- Občinski arhiv kraja San Lorenzo Isontino, strani 17 in 25
- Javna knjižnica Centralnega teološkega semenišča v Gorici (časopisje), stran 25
- Župnijski arhiv kraja San Pier di Isonzo, stran 26
- Zasebna zbirka, stran 31

SPOZNAJMO PRVO SVETOVNO VOJNO 1914 v FURLANII JULIJSKI KRAJINI

Narodi se podajajo v vojno

Projekt, izveden s podporo iz deželnega zakona št. 11/2013
Vzgojni in didaktični programi, namenjeni širjenju znanja in spodbujanju razmišljanja o zgodovinskih dogodkih prve svetovne vojne – leto 1914

REGIONE AUTONOMA
FRIULI VENEZIA GIULIA

DEPUTATION OF NATIONAL HISTORY FOR FRIULI

ICM ISTITUTO PER GLI INCONTRI
CULTURALI MITTELEUROPEI

ISTITUTO
DI STORIA
SOCIALE E
RELIGIOSA

slori
slovenski raziskovalni inštitut
istituto sloveno di ricerche
slovene research institute

COMPREHENSIVE INSTITUTE OF AIELLO DEL FRIULI
COMPREHENSIVE INSTITUTE OF CORMONS
COMPREHENSIVE INSTITUTE OF MARIANO DEL FRIULI
COMPREHENSIVE INSTITUTE OF SAN VITO AL TAGLIAMENTO
COMPREHENSIVE INSTITUTE OF TAVAGNACCO
COMPREHENSIVE INSTITUTE OF UDINE 2
COMPREHENSIVE INSTITUTE OF UDINE 3

AICI
CENTENARIO PRIMA GUERRA MONDIALE

Societât
Filologjiche
Furlane

Società
Filologica
Friulana

filologicafriulana.it