Katoličanstvo i politika
Hrvatski katolički pokret i stvaranje Kraljevstva Srba, Hrvata i Slovenaca (1912.-1918.)
Zlatko MATIJEVIĆ

Hrvatski institut za povijest, Zagreb

Autor je na temelju literature i sačuvanih izvora, prvenstveno suvremenog tiska, rekonstruirao političku orijentaciju Hrvatskoga katoličkog pokreta u posljednjim godinama postojanja Austro-Ugarske Monarhije. Hrvatski katolički seniori, vodeći članovi Pokreta, nisu bili samo odlučni zagovaratelji jugoslavenske ideje, nego i aktivni sudionici u stvaranju Kraljevstva Srba, Hrvata i Slovenaca.

«Bog nas je u svojoj mudroj providnosti na čudesni upravo način […] zbio u jedno tijelo. Osvanuo nam je veliki dan, a na nebu nam se ukaza znak s natpisom S[RBI] H[RVATI] S[LOVENCI]. Narode moj, u ovom ćeš znaku pobijediti! Hrvati, Srbi, Slovenci! Božja je volja, da ostanete na vijeke nerazdruživo ujedinjeni».

Antun MAHNIĆ, «Sveta Stolica i Jugoslaveni», Narodna Politika, Zagreb, 2/1919., br. 265, 2.

Uvod

Pojava Katoličkog pokreta (KP) u Hrvatskoj nije osamljen slučaj u povijesti Katoličke crkve. Ovaj oblik organiziranja katoličkih vjernika (svećenika i svjetovnjaka) bio je odgovor Crkve na neke popratne pojave stvaranja novoga, liberalnog građanskog društva, koje svoj vrhunac doseže u XIX. stoljeću. Nositelji liberalne ideologije (svjetovna inteligencija, kapitalistički poduzetnici, industrijalci) vidjeli su u Katoličkoj crkvi jednoga od glavnih nositelja i branitelja staroga, konzervativno-feudalnog društva. Stoga je Katolička crkva širom Europe bila izložena žestokim ideološkim i inim napadajima i osporavanjima.
 Liberalna kritika Katoličke crkve često se svodila na izrugivanje vjere i proglašivanje svećenstva «natražnim». Težilo se, da se Katoličku crkvu istjera iz javnog života – «vjera je privatna stvar».
 Ideolozi liberalizma u svom su se promidžbenom djelovanju obilno služili tiskom, kao najučinkovitijim sredstvom za širenje svojih ideja i stvaranje javnog mnijenja.

Liberalno građansko društvo nametnulo je Katoličkoj crkvi potrebu da stvori takve oblike djelovanja, koji će biti prilagođeni novim društvenim okolnostima. KP je nastao u njemačkim zemljama krajem prve polovice XIX. stoljeća. U nastojanju da se obrane od napada ondašnje liberalne države i njezinih posizanja u dotada nedodirljivo područje djelovanja Katoličke crkve, njemački su katolici osnovali brojne udruge, pokrenuli snažnu novinsko-izdavačku djelatnost te konačno utemeljili i svoju političku stranku – Centrum.

KP se proširio i po ostalim europskim zemljama (Francuska, Italija, Belgija i dr.). Među katoličkim vjernicima multietničke, multikulturne i multireligijske Austro-Ugarske Monarhije, KP je ubrzo uhvatio korijen.

Iako su svim katoličkim pokretima bili zajednički obrana tada ugroženih pozicija i stečenih prava Katoličke crkve te širenje kršćanskog svjetonazora na sva područja javnog života, oni nisu imali jedinstvenu organizacijsku formu. Svaki je od njih razvijao one ustrojbene oblike koji su najbolje odgovarali sredini u kojoj su djelovali. Nepostojanje jedinstvenih organizacijskih formi valja pripisati i činjenici da su katolički pokreti nastajali «odozdo», tj. od vjernika samih, a nisu bili neposredno poticani od crkvene hijerarhije kao cjeline, tj. «odozgo».

Prijelomni događaj u hrvatskoj povijesti, koji je ujedno bio i jedan od povoda za nastanak Hrvatskoga katoličkog pokreta (HKP), bio je dolazak cara i kralja Franje Josipa I. u Zagreb (1895.). Tom su prilikom studenti na Jelačićevom trgu spalili krpe koje su simbolizirale mađarsku zastavu. Za svoj su čin kažnjeni isključenjem sa Sveučilišta u Zagrebu. Sećina je studenata nastavila studije u Pragu, gdje su, naročito od prof. Tomáša Garrigue Masaryka, prihvatili politički program koji se temeljio na, navodnoj, «slavenskoj slozi i uzajamnosti», s krajnjim ciljem rušenja Austro-Ugarske Monarhije.
 Mnoge elemente Masarykova protukatolicima njegovi su učenici, poslije završetka studija, unijeli u hrvatski javni život.

I. Nastanak Hrvatskoga katoličkog pokreta i osnovne naznake njegova djelovanja (1903.-1912.)

Posljednja godina XIX. st. trebala je biti svojevrsna prekretnica u katoličkom javnom životu uopće, a u Hrvatskoj posebno. Papa Lav XIII. proglasio je 1900. jubilarnom, sa željom da je svi katolički narodi obilježe manifestacijama odanosti vjeri. Po uzoru na slične skupove održane u drugim katoličkim zemljama, i u Hrvatskoj je organiziran katolički sastanak (kongres). Sastanak je održan u Zagrebu od 3. do 5. rujna 1900. godine. Prisustvovao mu je veći dio hrvatskih nadbiskupa i biskupa, a među ostalima i krčki biskup dr. Antun Mahnić. Na Prvom hrvatskom katoličkom sastanku prihvaćeno je osam rezolucija, od kojih se posebno isticala ona o laikatu i njegovoj ulozi u javnom životu Hrvatske.

Važnost Prvoga hrvatskog katoličkog sastanka bila je u tome što je on bio prvi ozbiljniji «znak manifestativnog katoličkog buđenja kod Hrvata», prema uzoru u tadašnjim europskim zemljama.
 Iako neki autori drže da je taj sastanak bio početak HKP-a, on to uistinu nije bio.

Pravi pokretač HKP-a bio je krčki biskup Mahnić, šutljivi sudionik Prvoga hrvatskog katoličkog sastanka, koji je uočio na kongresu iznesenu ideju o nužnosti stvaranja organizacije hrvatske sveučilišne katoličke mladeži.
 Biskup je, pozorno prateći stanje u Hrvatskoj, došao do zaključka da su kršćanstvo i na njemu utemeljeni svjetonazor sve više ugroženi širenjem liberalnih ideja. Da bi započeo obranu kršćanskih načela u javnom životu Hrvatske, Mahnić pokreće časopis Hrvatska Straža. Izlazak prvoga broja tog tromjesečnika, sredinom 1903., ujedno označava i početak stvarnog rada na organiziranju HKP-a.

Mahnićevim pozivanjem na kršćanska načela započela je u tadašnjem hrvatskom društvu «razdioba duhova», tj. razdvajanje kršćanskih ideja od onih za koje se moglo dokazati, ili se barem tako držalo, da su s njima nespojive.

Da bi ostvario svoj cilj biskup Mahnić, za kojim nisu krenuli ostali sudionici Prvoga hrvatskog katoličkog sastanka, je započeo samostalno s organiziranjem sveučilišne katoličke mladeži. Još ujesen 1902., poslao je u Beč na studije svećenika svoje biskupije Ivana Butkovića. Njegov je zadatak bio da tamo okuplja hrvatske katoličke studente. Uskoro je u Beču vlč. Butković zajedno s Ljubomirom Marakovićem i nekolicinom sumišljenika osnovao Hrvatsko katoličko akademsko društvo «Hrvatska» (1903.).
 U listopadu 1905. «Hrvatska» u Beču započinje izdavati učeničko glasilo Luč. Dvije godine kasnije uprava lista je prešla u Zagreb.
 Zadatak je Luči bio unošenje Mahnićevih ideja u hrvatsko katoličko đaštvo, s krajnjim ciljem osvajanja simpatija hrvatskoga javnog mnijenja za HKP.

Tri godine nakon osnutka bečke «Hrvatske», u Zagrebu je osnovano Hrvatsko katoličko akademsko društvo «Domagoj», koje je odmah krenulo u akciju okupljanja katoličkih đaka po svim srednjim školama u Hrvatskoj.

Sljedećih godina osnovana su i druga katolička akademska društva: «Preporod» (Graz, 1908.), «Kačić» (Innsbruck, 1912.), «Antunović» (Budimpešta, 1914.) i dr.

Osim hrvatskih katoličkih akademskih društava postojali su i «kongregacije duhovne mladeži» koji su organizirani u svim biskupijama i redovničkim bogoslovijama: «Duns Skot» (Zagreb), «Bakula» (Mostar), «Akvinac» (Dubrovnik), «Milovan» (Makarska), «Ferkić» (Cres).

Biskup Mahnić je sam, bez pomoći ostalih članova hrvatskoga katoličkog episkopata, idejno usmjeravao i pratio organiziranje hrvatske katoličke mladaži, ali se nije miješao u unutarnje ustrojstvo društava.

II. Hrvatski katolički pokret pred početak Prvoga svjetskog rata (1912.-1914.)

Godine 1912., na poticaj biskupa Mahnića, pokrenuto je osnivanje Hrvatskoga katoličkog seniorata
 Konstituirajuća sjednica Seniorata održana je 30. ožujka 1913. u Ljubljani.
 Članstvo Seniorata biralo se, u načelu, iz redova akademski obrazovanih pojedinaca, bivših članova hrvatskih katoličkih akademskih društava i bogoslovskih zborova. Sam biskup Mahnić držao se običnim članom HKS-a.

Posebno mjesto u povijesti HKP-a zauzima Drugi hrvatski katolički sastanak, održan u Ljubljani od 24. do 27. kolovoza 1913. Bio je to zapravo “Hrvatsko-slovenski katolički sastanak”. Priprema i tijek hrvatskoga dijela kongresa bili su u potpunosti u rukama Seniorata.
 Značajno je pripomenuti da je senior Petar Grgec nedvosmisleno posvjedočio prisutnost jugoslavenske ideologije u vodećim krugovima HKP-a.

Kada je 1910. u Zagrebu prestalo izlaziti kontroverzni dnevnik Hrvatstvo,
 od čijih se političkih intencija svojedobno ogradio i biskup Mahnić,
 riječki su kapucini na čelu s o. Bernardinom Škrivanićem, željeli pokrenuti novi katolički dnevnik. O toj se ideji među članovima «Domagoja» raspravljalo već koncem 1910.
 Zaključak da se pokrene izvanstranački katolički dnevnik donesen je na sastanku «hrvatsko-slovenskoga katoličkog đaštva», održanom u Ljubljani početkom kolovoza 1912. Sastanku je prisustvovao i biskup Mahnić.
 Prvi broj Riječkih Novina, izvanstranačkoga katoličkog dnevnika, tiskan 7. prosinca 1912., a urednici su mu bili Rudolf Eckert i Petar Rogulja. Uoči Božića 1912. upravo je u ovom dnevniku izišao «prvi politički programni članak hrvatskoga katoličkoga pokreta».
 Važno je naglasiti da je u njemu zauzeto stajalište – «narodnog jedinstva Slovenaca, Hrvata i Srba».
 Iako taj «politički programni članak» nije imao nikakvu stranačku boju, neki su simpatizeri Riječkih Novina držali da je HKP njime, ipak, ušao u «aktivnu politiku» i to kao «neovisna i posebna grupa».

Prihvaćanje načela «narodnog jedinstva južnoslavenskih naroda» (Srba, Hrvata, Slovenaca i Bugara) imalo je za posljedicu da su Riječke Novine, prateći vojno-politički razvoj tijekom dvaju balkanskih ratova, s neskrivenim simpatijama pisale o «pobjedonosnoj borbi južnih Slavena protiv Turaka».
 Bila je to, dakako, prigoda širenja jugoslavenskih vidika u HKP-u. Zov pravoslavnog Istoka postao je neodoljiv za organizirane hrvatske katolike.

Brojčano stanje unutar organizacija HKP-a, koncem 1913., bilo je sljedeće: 4 akademska društva i 2 sveučilišna kluba sa 150 članova, 10 bogoslovskih kongregacija s 300 članova, 41 kongregacija na srednjim školama s oko 3000 članova, 60 omladinskih seljačkih društava s 3000 članova; na čelu sveukupne organizacije bilo je 150 seniora.

HKP je imao u svojim rukama: 1 dnevnik, 5 tjednika, 3 polumjesečnika, 14 mjesečnika i 1 dvomjesečnik. Uz to je utjecao na pisanje još 5 dnevnika, 5 tjednika i 7 mjesečnika, te još jednog lista neredovitog ritma izlaženja.

III. Djelovanje Hrvatskoga katoličkog pokreta tijekom Prvoga svjetskog rata (1914.-1918.)

Tragična smrt austro-ugarskog prijestolonasljednika Franje Ferdinanda u Sarajevu (28. lipnja 1914.) poslužila je kao povod za Prvi svjetski rat (1914.-1918.). Vodećim ljudima iz redova HKP-a činilo se da im vojni poraz Austro-Ugarske Monarhije i njezin nestanak s političkog zemljovida Europe te stvaranje zajedničke države južnoslavenskih naroda daje izglede za neiscrpne mogućnosti djelovanja.

a) Prestanak izlaženja «Riječkih Novina» i pokretanje zagrebačkih «Novina» (1914.)

Sredinom srpnja 1914. u Rijeci su se okupili tada vodeći ljudi HKP-a, odnosno HKS-a – biskup Mahnić, vlč. Fran Binički, R. Eckert, P. Rogulja, vlč. Milan Pavelić, o. Miroslav Škrivanić, P. Grgec i dr. Prisutni katolički svećenici i svjetovnjaci, pretresavši novonastalu političku situaciju nakon pogibije Franje Ferdinanda, zaključili su da dolaze «teški dani», a da «hrvatski narod nije pripravan za njih».

Čim je buknuo rat, vojna je cenzura raznim šikanacijama počeli onemogućavati redovito izlaženje Riječkih Novina, toga jedinog izvanstranačkog političkog katoličkog dnevnika u Hrvatskoj. Konačno, odredbom državnog odvjetništva u Rijeci posljednjega dana kolovoza 1914. list je zabranjen. Državne vlasti su svoju odluku opravdavale tvrdnjom da je dnevnik «ugrožavao vojnooperacijske i državne interese na Rijeci»,
 ali je pravi razlog zabrane bio «protuaustrijski i slavenski smjer» pisanja Riječkih Novina.
 Zajedno s nestankom riječkog dnevnika iz Rijeke odlazi i krug katoličkih svjetovnjaka-intelektualaca predvođenih P. Roguljom.

Zabrana Riječkih Novina nije značila i nestanak svakoga katoličkog dnevnika u Hrvatskoj. Ne gubeći vrijeme, biskup Mahnić je zajedno s Eckertom, Roguljom i tadašnjim riječkim kapucinom o. Jeronimom (Dragutinom) Tomcem došao zagrebačkom nadbiskupu dr. Antunu Baueru sa zamolbom da se uz njegovu pomoć nastavi s tiskanjem katoličkog dnevnika. Nadbiskup je pristao, ali pod uvjetom da se list nazove drugim imenom.
 Novi dnevnik, jednostavno nazvan Novine, pojavio se 8. rujna 1914. u Zagrebu.
 U početku je namjera uredništva bila da vodi pasivni otpor protiv rata, te da se Novine sadržajno ograniče tek na puko izvješćivanje, kao i na pretiskavanje, odnosno prevođenje članaka iz stranog tiska. Iako je u početku jugoslavenska ideologija bila nezamjetna, ona se uskoro uselila na stranice Novina. To se osobito počelo opažati nakon Roguljina preuzimanja uredništva.

Rat je tražio od katoličkog klera i laika da svoja izvanpastoralna i nereligiozna djelovanja usklade s novonastalim uvjetima. Pored onoga svima vidljivog djelovaja u tisku, oni su se okrenuli tajnoj, gotovo nevidljivoj akciji, dostupnoj samo ograničenom broju sumišljenika. Na temelju sačuvanih svjedočanstava čini se da je o. Jozo Milošević bio prvi iz redova katoličkog svećenstva u Hrvatskoj koji se, na svoju ruku, odlučio poduzeti korake u cilju «osiguranja našemu narodu bolje sudbine”.
 Početak rata zatekao ga je na dužnosti provincijala franjevaca-konventualaca na otoku Cresu. Koncem 1914. otišao je u u Rim, da papi Benediktu XV. i nekim diplomatima iznese probleme u svezi s položajem hrvatskog naroda u Austro-Ugarskoj Monarhiji. Papa je primio o. Miloševića više puta u tajnu audijenciju, tražeći od njega da ga detaljno izvijesti o stanju na jugu Monarhije.
 Prema svemu sudeći, Miloševićeva akcija nije urodila nekim vidljivim rezultatom.

III. b) “Riječka spomenica” (1915.)

Već prvih mjeseci rata vlč. Binički je došao na ideju, slično kao i o. Milošević, da treba poduzeti korake kod Svete Stolice u svrhu osiguranja budućnosti Hrvatskoj, neovisno o tome kako će završiti rat. Smatrao je da akciju trebaju uzeti u svoje ruke vodeći ljudi HKP.
 Prihvativši sugestiju R. Eckerta i poziv biskupa Mahnića, vlč. Binički se uputio u Rijeku, gdje je stigao, najvjerojatnije, krajem veljače 1915. U kapucinskom su se samostanu biskup Mahnić, o. Milošević, o. B. Škrivanić i vlč. Binički dogovorili da treba sastaviti spomenicu «ispred svih Hrvata katolika», a da bi je morali potpisati «hrvatski biskupi i odlični svjetovnjaci».
 Na izradbi spomenice radilo se užurbano jer se očekivalo da će Italija uskoro ući u rat na strani Antante. Početkom ožujka 1915. sazvan je novi sastanak kod riječkih kapucina, na kome su osim biskupa Mahnića, vlč. Biničkog i o. Miloševića, bili nazočni: don Frane Bulić, dr. Matko Laginja, dr. Ante Dulibić, vlč. M. Pavelić te Slovenci vlč. Ivan Evanđelista Krek, vlč. dr. Anton Korošec i dr.
 Iako su slovenski predstavnici bili na riječkom sastanku, predloženo je da se «Spomenica» uputi vodstvu Slovenske pučke (ljudske) stranke (SPS), političkoj organizaciji izrasloj iz Slovenskoga katoličkog pokreta.
 Pošto je “Spomenica” bila prihvaćena i u Rijeci i u Ljubljani, moglo ju se uputiti Papi.
 Konačnu je verziju “Spomenice” potpisao samo biskup Mahnić, a u Rim su je, dobro skrivenu, odnijeli o. Milošević i o. Miroslav Škrivanić.

U “Spomenice” se tražilo sljedeće:

“potpisnici mole papu [Benedikta XV.] da se nakon rata, na mirovnoj konferenciji, založi za interese Hrvata i Slovenaca. Ako se u ratu održi Austrija, Hrvati i Slovenci žele u njoj svoju državu sa sjedištem u Zagrebu. Ako dođe do raspada Austrije, Hrvati i Slovenci će slobodno odlučiti o svojoj sudbini”.

Nedvojbeno je da su hrvatski katolički svećenici, i to poglavito iz Primorja i Dalmacije, neki hrvatski katolički svjetovnjaci te predstavnici slovenskoga katoličkog klera zajedno s vodstvom SPS-a zahtijevali od pape Benedikta XV. da se osigura teritorijalno ujedinjenje hrvatskih i slovenskih zemalja neovisno o ishodu rata. Značajno je da je o. Milošević kasnije dodao i mogućnost da se «Hrvati mogu složiti i s drugima izvan [Austro-Ugarske] monarhije».
 Taj Miloševićev dodatak «Spomenici» ukazuje da su već tada neki katolički svećenici «gajili opciju stvaranja južnoslavenske države većih dimenzija».
 Tu pretpostavku dobro potkrepljuje tadašnji savjetnik ruskog veleposlanstva u Rimu, Nikolaj Vasiljevič Poggenpohl. On, naime, u svome izvješću od 24./11. travnja 1915., temeljenom na obavijestima dobivenima od ruskoga novinara Vsevoloda P. Sv[j]atkovskog, piše svom ministru vanjskih poslova Sergeju Dimitrijeviču Sazonovu o sastanku u riječkom kapucinskom samostanu te, među ostalim, tvrdi da su oo. Milošević i M. Škrivanić izjavili u Rimu da «danas sve stranke jugoslavenskih zemalja teže za potpunom likvidacijom Austro-Ugarske» i da su «slavenski osjećaji katoličkog svećenstva toliko jaki, da isto bez kolebanja prihvaća pitanje priznanja pravoslavne dinastije» te da je sastanak održan na Rijeci «priznao poželjnim, da bi Hrvati i Slovenci postali dijelom ujedinjene jugoslavenske države pod državom
 Karađorđevića».

Premda je teško govoriti o neposrednim uspjesima «Riječke spomenice», može se s dosta sigurnosti ustvrditi da je ona bila idejni prethodnik «Svibanjske deklaracije» (1917.)

III. c) “Svibanjska deklaracija” i “deklaracijski pokret” (1917.-1918.)

Nakon pojave zagrebačkih Novina i konspirativne akcije oko «Riječke spomenice», djelovanje članova Seniorata postaje još intenzivnije. Naime, Novine, koje je kraće vrijeme uređivao R. Eckert, a potom, gotovo dvije godine, P. Rogulja, da bi ih konačno uzeo u svoje ruke vlč. Janko Šimrak, postale su najčitaniji dnevni list u Zagrebu.
 U trenutku kada ga je, kako sam kaže, «zapala čast» da od Rogulje preuzme dužnost glavnog urednika Novina, vlč. Šimrak ne samo da je nastavio uređivati list u «duhu južnoslavenstva», nego se ubrzo uključio u tajno vođenje hrvatske politike.
 Dne 28. studenoga 1916. održan je sastanak u župnom dvoru sv. Blaža u Zagrebu, kod tadašnjeg župnika dr. Svetozara Rittiga. Nazočni su bili: vlč. Šimrak, Ivica Peršić, dr. Ante Pavelić stariji, Cezar Akačić, Dragutin pl. Hrvoj, V. Deželić sin i P. Rogulja te Slovenci vlč. Korošec i Karl Vertovšek.
 Većina prisutnih bili su pristaše Starčevićeve stranke prava (milinovci). Na sastanku se trebalo dogovoriti o usmjeravanju hrvatske i dakako «južnoslavenske politike» u nadolazećim danima. Prema mišljenju prisutnih, rješenje hrvatskoga nacionalno-državnog pitanja ovisilo je uglavnom o tome tko će pobijediti u svjetskom ratu. Točno prosuđujući da će pobijediti sile Antante, odlučili su da će podupirati ideju o «oslobođenju malih naroda», tj. rušenju Austro-Ugarske Monarhije i stvaranja samostalne države južnih Slavena.
 Zadovoljan zauzetim stajalištima, vlč. Šimrak je zapisao u svoj dnevnik: «Već je jednom bilo vrijeme, da se točno orijentiramo u velikim svjetskim događajima».

Taj su sastanak pripadnici HKP-a, odnosno Seniorata uzimali kao «klicu kasnijem Narodnom Vijeću» i «deklaracijskom pokretu» nastalom nakon obznanjenja «Svibanjske deklaracije».

Poslije smrti ostarjeloga vladara Franje Josipa I. (21. studenoga 1916.) južnoslavenski političari u Monarhiji počeli su se sve više usmjeravati prema zahtjevu za što većom, odnosno po mogućnosti potpunom samostalnošću njihovih tada administrativno-politički razjedinjenih zemalja. Zahtjev su temeljili na «narodnom načelu» i na «hrvatskom državnom pravu». Ta su dva načela bila izričito istaknuta u «Svibanjskoj deklaraciji»
 Jugoslavenskog (Južnoslavenskog) kluba u Carevinskom vijeću u Beču.

U nekadašnjoj se jugoslavenskoj historiografiji o «Svibanjskoj deklaraciji» davalo različite, ponajčešće proturječne ocjene. Ipak, sve se one mogu svesti na dva prevladavajuća mišljenja. Jedno je prikazivalo «Deklaraciju» kao djelo bečkog dvora i tvrdilo da predstavlja odraz «trijalističke koncepcije»
 rješenja «južnoslavenskog pitanja» unutar granica Monarhije, pa je stoga nužno bilo izraz – političkog oportunizma. Drugo je, pak, mišljenje zastupalo stajalište da je ona bila stvar političke taktike u tadašnjim ratnim uvjetima, ali da je poslužila kao oružje koje je omogućilo promicanje ideje i samu akciju stvaranja zajedničke države južnoslavenskih naroda (bez Bugara), izvan okvira Monarhije.

Značenje «Svibanjske deklaracije» nije bilo sadržano samo u njezinu tekstu i upotrijebljenim formulacijama, nego i u pokretu koji se oslonjen na nju uskoro razvio. U «Deklaracijskom pokretu» su sudjelovale razne političke stranke i skupine.

Iako je Seniorat, na prijedlog nadbiskupa Bauera, pristao uz «Svibanjsku deklaraciju» na svom zagrebačkom sastanku, održanom 1. i 2. srpnja 1917.,
 Novine su je već sljedeći dan nakon objavljivanja bezrezervno podržale.
 Sa «Svibanjskom deklaracijom» u redovima HKP-a, odnosno njegova vodstva Seniorata, započinje novi život.

U svojoj agitaciji za «Svibanjsku deklaraciju» članovi Jugoslavenskog kluba posvećivali su posebnu pozornost Bosni i Hercegovini. Naime, držali su da «deklaracijska politika» upravo tamo polaže svoj ispit zrelosti.

Vlč. Korošec, predsjednik Jugoslavenskog kluba, doputovao je 31. kolovoza 1917. u Sarajevo.
 Njegova je zadaća bila doznati mišljenje vodećih političkih krugova u Bosni i Hercegovini, a prije svega vrhbosanskog nadbiskupa dr. Josipa Stadlera i držanje njegove političke skupine prema «Svibanjskoj deklaraciji». Dr. Ivo Pilar obrazložio je stajalište Stadlerovih političkih istomšljenika, ističući da ta skupina zastupa državno i narodno ujedinjenje, ali bez – Slovenaca. Dakle, ujedinjenje hrvatskih povijesnih zemalja u koje su ulazile, pored Trojedne Kraljevine Hrvatske, Dalmacije i Slavonije, još Bosna i Hercegovina, te – Istra (!). To ujedinjenje ne bi bilo provedeno unutar Ugarske, nego u nekoj vrsti «condominija» austrijske carevine i ugarske kraljevine. Nadbiskup Stadler je naglašavao da on i njegovi istomišljenici ne mogu odstupiti od zauzetih stajališta i programskih načela utvrđenih u «Promemoriji» koju su ing. Josip pl. Vancaš i dr. Pilar predali caru i kralju Karlu I. [IV.] sredinom kolovoza iste godine.
 Nepovoljan ishod Koroščeva razgovora sa Stadlerovom skupinom bio je nadoknađen uspjehom kod bosanskih i hercegovačkih franjevaca, koji su bezuvjetno podržali «Svibanjsku deklaraciju».

Prije nego što su se bosanski i hercegovački franjevci javno izjasnili za «Svibanjsku deklaraciju» došlo je do objavljivanja Stadlerove «Izjave», koja je bila uperena protiv «Deklaracije» Jugoslavenskog kluba.
 U četiri točke Stadlerove «Izjave» izneseno je viđenje nadbiskupova kruga političkih istomišljenika o budućnosti Hrvata u Austro-Ugarskoj Monarhiji. U prvoj je točki traženo da se državno-pravno pitanje na jugu Monarhije riješi na «temelju hrvatskoga državnoga prava te uz neoskvrnjeno očuvanje hrvatske narodne i državne individualnosti».
 U drugoj se točki tražilo ujedinjenje svih hrvatskih zemalja na koje se odnosilo hrvatsko državno pravo. Treća je točka govorila o Slovencima i pomoći koja bi im se mogla pružiti glede njihove borbe za «samoodržanje» i nastojanje da se «s nama [Hrvatima] sjedine».
 U posljednjoj je točki ustvrđeno da se hrvatski državni i ini interesi mogu najbolje zaštititi u «jakoj Habsburškoj monarhiji», ali pod uvjetom da se promijeni njena dotada neodgovarajuća politika prema Hrvatima.

Nekoliko dana nakon objavljivanja Stadlerove «Izjave» na nju su negativno reagirale zagrebačke Novine. Naravno, seniorski je dnevnik tvrdio da ona stoji na «oportunističkom stanovištu» te ju je u potpunosti odbacio.

Otprilike u isto vrijeme kad je vlč. Korošec bio u Sarajevu, vlč. J. E. Krek je došao u Zagreb. U zagrebačkom franjevačkom samostanu održan je sastanak, na kojem je uz vlč. Kreka bilo prisutno još dvadesetak svećenika i katoličkih svjetovnjaka.
 Vlč. Krek je pred svojim slušateljstvom dokazivao da će «centralne vlasti», tj. Austro-Ugarska i Njemačka, biti pobijeđene u ratu. Posebno je naglasio da će Italija biti najveći neprijatelj kako Slovencima tako i Hrvatima i Srbima.
 Prema Krekovim riječima «Svibanjska deklaracija», kojoj je on bio jedan od autora i potpisnika, «računala [je] s habzburškom monarhijom samo u tom slučaju, ako opća svjetska konstelacija ne bi nikako dopuštala, da se osnuje potpuno slobodna jugoslavenska država zajedno sa Srbijom i Crnom Gorom».
 Vlč. Krek se tada sasvim otvoreno izjavio za jugoslavensku državu izvan okvira Austro-Ugarske Monarhije – «Jugoslavija će biti sastavljena od svih krajeva, u kojima stanuju Slovenci, Hrvati i Srbi, osim što nam možda otmu, ne daj Bože, Talijani».

U veljači 1918. politički program «Svibanjske deklaracije» prihvatilo je katoličko svećenstvo Zagreba, Varaždina, Senja, Zadra i dr.

Zamah «deklaracijskog pokreta» bio je takav da je bilo potrebno održati sastanak političara iz svih južnoslavenskih zemalja koje su bile u sklopu Monarhije. Sastanak je održan 2. i 3. ožujka 1918. u Zagrebu. Sastanak je okončan sasvim kratkom rezolucijom, u kojoj se kaže da su «hrvatsko-srpsko-slovenski političari» složni u tome da je «nužna koncentracija svih stranaka i grupa, koje, stojeći na stanovištu narodnoga jedinstva, te oslanjajući se o načelo narodnoga samoodređenja, traže svoju narodnu nezavisnost i na demokratskim temeljima uređenu državu Slovenaca, Hrvata i Srba».

Valja naglasiti da je «Zagrebačka rezolucija» izostavila formulaciju o «hrvatskom državnom pravu», što, ipak, nije bio slučaj sa «Svibanjskom deklaracijom». Mađutim. članovi Seniorata mogli su biti zadovoljni takvim razvojem stvari u odnosu na «Svibanjsku deklaraciju» jer su oni mnogo prije nego drugi napustili klauzulu o ostanku hrvatskih, odnosno južnoslavenskih zemalja u sastavu Monarhije.

Ubrzo nakon donošenja «Zagrebačke rezolucije» došlo je u Zagrebu, 30. travnja 1918., do zajedničkog sastanka hrvatskih i slovenskih seniora. Prisutni su u potpunosti odobrili odluku nedavno održane izvanredne sjednice zagrebačkog Seniorata, na kojoj je sudjelovao i biskup Mahnić, da se niti jednome organiziranom senioru ne dopušta javno istupanje protiv «Svibanjske deklaracije». Taj je zaključak implicite značio da se članovi obaju Seniorata trebaju angažirati oko promicanja «deklaracijske politike».

III. d) Biskup Mahnić i «Svibanjska deklaracija» (1918.)

U hrvatskim zemljama «Deklaracijski pokret» doseže svoj vrhunac gotovo točno na prvu godišnjicu objavljivanja «Svibanjske deklaracije». U svibnju 1918. biskup Mahnić započinje objavljivati seriju svojih članaka u Novinama, a s ciljem obrane «Deklaracije» i promicanja u njoj iznesenih ideja. Prvi članak iz ove serije Mahnićevih napisa, a u kojem je pobijao prigovor da je «Deklaracija» atentat na katolicizam u korist «srpskog pravoslavlja», bio je u cijelosti zaplijenjen.

Prigovor koji su protivnici «Svibanjske deklaracije» formulirali u tri točke, tj. da se oni koji stoje na «programu hrvatsko-slovensko-srpskog ujedinjenja u jednu državnu skupinu, [čine] krivima trostrukog atentata: na katolištvo, izdajući katoličku stvar srpskom pravoslavlju; na hrvatstvo, stupajući u državnu zajednicu sa srpstvom; na Austriju, idući za političkim ciljevima, koji ugrožavaju opstanak Monarhije!», biskup Mahnić je u potpunostin odbacio.
 Pišući o «drugom atentatu», odnosno o Srbima u hrvatskim zemljama, biskup Mahnić doslovno kaže: «Srbi živu s nami i među nami. Srpstvo je činjenica. […] Što je […] za hrvatsku i katoličku stvar bolje: navijestiti rat srpstvu do istrage, ili tražiti s njim prijateljski modus vivendi? […] Srbi nijesu katolici, ali oni su ipak kršćani; […] Srbi su nam […] braća po krvi i jeziku”.
 Osvrćući se na «treći atentat», tj. onaj protiv Monarhije, biskup piše: «Svojim narodno-političkim aspiracijama vele da ugrožavamo opstanak Monarhije težeći za ciljevima, koji se ne daju dovesti u sklad s njezinim vitalnim interesima! […] Ništa nije u interesu Monarhije poželjnije nego osnovanje jugoslavenske države, kako je zamišljena svibanjskim programom».
 Smatrajući da je ovime pobio svaku optužbu protiv «Deklaracije», krčki je biskup u sljedećim člancima nastojao pobliže objasniti njezine ciljeve. Posebno je bilo zanimljivo biskupovo očekivanje pozitivnoga razvoja događaja glede uspostave crkvenog jedinstva između Katoličke crkve i pravoslavlja na Balkanu, ali i na slavenskom pravoslavnom Istoku. On je upravo u tom kontekstu vidio posebnu ulogu, dapače «misiju» hrvatskog naroda: «Stojimo na pragu nove dobe. Težište svjetovne politike prelazi od Zapada na Istok; a tu, kako pokazuju svi znakovi, namijenjena je hrvatstvu uloga nalik na onu, što se označuje riječima ‘antemurale christianitatis’. Otvaraju nam se novi vidici […]. Njiva na Istoku dozrijeva. A tko će biti prvi, koga će Gospodar poslati na katoličku žetvu istočne njive, ako ne opet narod hrvatski, koji neposredno međaši s Istokom, koga uz to s istočnim narodima vežu veze krvi i jezika? Evo narode hrvatski, na naumu Providnosti, u savjetu je Trojednog Boga zaključeno, da preuzmeš među rođenom braćom, koja bijahu krivnjom kobnih slučajeva kroz tisuću godina podijeljena, poslanstvo ujedinjenja”.
 To je bio, da se poslužim Mahnićevim izrazom, «svrhunaravski razlog» za prihvaćanje programa «Svibanjske deklaracije».

Premda su politički i ideološki protivnici biskupa Mahnića i HKP-a upravo te njegove riječi koristili kao najočitiji dokaz postojanja «prozelitskih težnji» u Katoličkoj crkvi, ovdje se ipak radilo o praktičnoj primjeni «ćirilo-metodske ideje», odnosno nastojanju oko jedinstva kršćanskih crkvi na Istoku i na Zapadu. Za takvo Mahnićevo pisanje u prilog «Svibanjskoj deklaraciji» bilo je više razloga: 1) strahovanje zbog ugroženosti Slovenaca od Nijemaca te od talijanske opasnosti kako za Slovence tako i za Hrvate, kojima su prijetile i mađarske imperijalističke težnje; 2) slabo utemeljeni «optimistički unionizam» na «ćirilo-metodskoj» osnovi; 3) opasno samozavaravanje glede prave biti velikosrpstva i 4) nekritičko prihvaćanje ideja raznih projugoslavenski orijentiranih pojedinaca.
 U posljednjem iz serije članaka objavljenih u Novinama, biskup Mahnić je najodlučnije odobrio pristajanje Seniorata uz «Svibanjsku deklaraciju».

Pobrkavši u svojoj obrani «Svibanjske deklaracije» politiku i religiju, Mahnić se sam doveo u položaj da ga se moglo optuživati za zloporabu katoličke vjere u političke svrhe, tj. klerikalizam. No, ako je tada u Hrvatskoj bilo klerikalizma, onda je on mogao biti samo u funkciji stvaranja jugoslavenske države, dakle – jugoslavenski klerikalizam.

U hrvatskoj političkoj javnosti Mahnićevi su članci naišli, osim na odobravanje istomišljenika, i na dvostruko osporavanje. Osporavanja su došla iz krugova hrvatske liberalne inteligencije, okupljene oko zagrebačkog časopisa Hrvatska Njiva, ali i od katoličkoga svećenika popa Stipe pl. Vučetića, pravaša «frankovačke» orijentacije. Glavna optužba Hrvatske Njive protiv «Svibanjske deklaracije» glasila je: «Mahnićevo ‘poslanstvo ujedinjenja’, zapravo [je] rimski Drang nach Osten […]! To je politika […] koja se samo pokazuje jugoslavenskom, da bolje uspije, a u stvari je oružje vatikanske propagande za pokatoličenje Balkana!».

Napadi na Mahnićevo zauzimanje za «Svibanjsku deklaraciju» iz hrvatskih liberalnih krugova nisu nikoga posebno iznenadili, ali je zato pisanje popa Vučetića bilo neočekivano oštro i lucidno. On je u «frankovačko»-pravaškom dnevniku Hrvatska objavio, u više nastavaka, članak «Značaj jugoslavenske propagande». Raščlanivši Mahnićeve argumente iznesene u prilog «Deklaracije», pop Vučetić je odmah konstatirao da je biskup prešao preko «hrvatskoga državnoga prava, kao preko nimalo vrijedne stvari».
 Mahnićevu neopreznu tvrdnju da hrvatski narod kao katolički narod ima «misiju» od Boga glede istočnih pravoslavnih Slavena, tj. da ih privede vjerskom jedinstvu, on je, sasvim ispravno, ocijenio kao teološki neprihvatljivu – jer «posebnih zadaća pojedinim narodima naredjenih od Boga nema».
 Završavajući svoju neumoljivu kritiku Mahnićeve apologije «Svibanjske deklaracije», pop Vučetić je napisao sljedeće: «[…] jugoslavenskom svibanjskom deklaracijom tok hrvatske politike navrnut [je] u protuhrvatske jugoslavenske ciljeve. Bezdvojbeno sliedi, da je katoličkoj vjeroizpoviesti namienjena Judina plaća za uslugu jugoslavenske propagande. […] Rasprava dra. A. Mahnića jest jugoslavenska ideologija bez stvarnih i zbiljnih osnova, kadra naš hrvatski narod dovesti do katastrofe. […] Za hrvatstvo proti jugoslavenstvu! Za Hrvatsku proti Jugoslaviji!”.
 Za popa Vučetića, kao pravaša-«frankovca», svaka jugoslavenska politika bila nužno neprijateljski usmjerena prema Hrvatskoj i kao takva opasna za daljnji opstanak hrvatskog naroda. Budućnost hrvatskoga naroda i države pop Vučetić je vidio u oslonu na – Habsburgovce. Svoje je stajalište potkrijepio izvatkom iz Starčevićeva članka «Na čemu smo» iz 1878., u kojem doslovno piše: “[…] razvili se i razuzlali zamršaji Evrope kako mu drago, po Hrvate bi bilo najbolje u zakonitoj samosviesti ostati pod vladajućom dinastijom; obstanak ove dinastije stoji od Hrvata; obstanak Hrvata kao srećna naroda glavno stoji od vladajuće dinastije; […]”.
 A. Starčević ovakvo stajalište glede uzajamnih odnosa dinastije Habsburg i Hrvata nije zauzeo slučajno. Naime, godine 1860. objavljena su, u njemačkom prijevodu, pisma Mihajla Petroviča Pogodina ruskog historičara i ideologa panslavizma, pripadnika kruga utemeljitelja Moskovskoga slavenskog komiteta, koji je imao za cilj ujedinjenje svih neruskih Slavena pod protektoratom ruskog cara. Ta su pisma, napisana u razdoblju od 1838. do 1842., zapravo bila njegova tajna izvješća upućivana tadašnjem ruskom ministru grofu Sergeju Semenoviču Uvarovu, a govorila su o političkim, nacionalnim, vjerskim i drugim odnosima u Otomanskom carstvu i Habsburškoj monarhiji. Ona su, između ostaloga, otkrivala ekspanzionističke planove velikruske politike prema južnoslavenskim narodima na Balkanu. Zanimljivo je da je do tih pisama, još u rukopisu poznatom kao «Tajna knjiga», došao Starčevićev prijatelj i suborac Eugen Kvaternik za vrijeme svoga «prvog progonstva», odnosno emigracije u Rusiji i zapadnoj Europi (1858.-1860.).

III. e) Hrvatski katolički pokret i Narodno vijeće Slovenaca, Hrvata i Srba (1918.)

Potkraj Prvoga svjetskog rata vojno-politička situacija u južnoslavenskim zemljama Monarhije postajala je sve nepovoljnija za tadašnje vlasti. Osim vojnih pobuna i dezerterstva, došlo je i do radikalizacije seoskog stanovništva zbog njegova teškog položaja. Ti su čimbenici značajno doprinosili pokretu «narodne koncentracije» političkih snaga neovisno od njihove stranačke i ideološke pripadnosti.

Seniorat se relativno rano počeo zauzimati za opću «narodnu koncentraciju”.
 Na splitskoj godišnjoj skupštini katoličkih seniora za Dalmaciju, u srpnju 1918., odlučeno je da će se «poduprijeti svaki rad za narodnu koncentraciju, kojemu je svrha, da narod privede k ostvarenju države Hrvata, Srba i Slovenaca».

Nakon vijećanja, koja su održana 5. i 6. listopada 1918., politički predstavnici hrvatskih, slovenskih i srpskih stranaka u Monarhiji, odlučnih na putu ostvarenja samostalne južnoslavenske države, osnovali su Narodno vijeće Slovenaca, Hrvata i Srba, tj. novo vrhovno političko tijelo.
 Hrvatski sabor, koji je još uvijek djelovao, na svojoj je sjednici od 29. listopada 1918. jednoglasno prihvatio prijedlog Srbina Svetozara Pribićevića, vođe Hrvatsko-srpske koalicije te Hrvata dr. Ante Pavelića starijeg, predsjednika Starčevićeve stranke prava, da se prekinu svi državno-pravni odnosi s Austro-Ugarskom Monarhijom. Sabor je također, na toj svojoj za dugo vremena posljednjoj sjednici, prihvatio Pavelićev prijedlog o prijenosu svih svojih ovlasti na novoosnovano Narodno vijeće SHS.

U Narodnom vijeću SHS Seniorat su zastupali vlč. Šimrak, koji je bio član Središnjeg odbora, don Stanko Banić i vlč. Ferdo Rožić. Osim njih, u rad Narodnog vijeća uključili su se i mnogi pripadnici HKP-a.
 Dapače, neki od njegovih pripadnika borili su se u redovima jugoslavenskih dobrovoljačkih postrojbi.

Najznačajnija sjednica Središnjeg odbora Narodnog vijeća SHS održana je u noći od 23. na 24. studenoga 1918. u Zagrebu. Na njoj je odlučeno o hitnom ujedinjenju s Kraljevinama Srbijom i Crnom Gorom. Odbor je izabrao delegaciju od 28 članova, koja je dobila nalog da «bez odlaganja» provede organizaciju nove države, a u sporazumu sa srbijanskom vladom i svim srbijanskim i crnogorskim političkim strankama.
 U delegaciju je izabran i svećenik-senior Šimrak.
 Na toj se noćnoj sjednici za riječ javio i vlč. Šimrak, koji je ustvrdio da se politikom «narodnog jedinstva» treba «kroz dvije, tri generacije» doći do «jedinstvenog naroda».

Odmah nakon dolaska u Beograd, članovi Narodnog vijeća započeli su s pripremama za provedbu ujedinjenja, mjesec dana ranije proglašene Države Slovenaca, Hrvata i Srba te Kraljevine Srbije (i Kraljevine Crne Gore). Dan prije proglašenja državnoga ujedinjenja južnoslavenskih naroda – bez Bugara – i nastanka Kraljevstva Srba, Hrvata i Slovenaca (1. prosinca 1918.), regent Aleksandar Karađorđević primio je u posebnu audijenciju vlč. Šimraka, koji je iz razgovora dobio «čvrsto uvjerenje […], da hrvatski katolici mogu s pouzdanjem gledati u budućnost».

Raspadom Austro-Ugarske Monarhije i nastankom prve južnoslavenske državne zajednice, jugoslavenska orijentacija Seniorata, odnosno, pod njegovim utjecajem, HKP-a, doživjela je svoj puni trijumf.

«Vrhovni cilj», koji je tada stajao pred Senioratom, njegov je tada najistaknutiji član, dr. P. Rogulja, izrazio na sljedeći način: «U naše je ruke postavio Gospod budućnost južnih Slavena, nama je dao, da preuzmemo providencijalnu zadaću hrvatskog, srpskog i slovenskog naroda, glavni uzrok postojanja naše države. [Hrvatski] Katolički pokret nosi prvi najsnažnije misao stvaranja jedne jedinstvene slavenske kulture na Jugu, misao ujedinjenja Crkava. […] Onda će istom i Srbin i Hrvat i Slovenac biti član jedne jedinstvene nacije, onda će Jugoslavija biti slobodnom domovinom novoga južnoslavenskoga naroda».
 Ovo Roguljino «svrhunaravsko shvaćanje» državnoga i narodnog ujedinjenja južnih Slavena s izgledima za ujedinjenje dviju već tada gotovo tisuću godina odvojenih Crkava, u potpunosti se podudaralo s Mahnićevim idejama iznesenim nešto ranije u Novinama.

Očekivanje da će u Kraljevini SHS doći do «prevage katoličkog elementa», odnosno da će «Hrvati voditi novu državu»,
 uskoro se pokazalo kao kobna zabluda kako za hrvatski narod i njegove nacionalne interese, tako i za samu katoličku vjeru u ovome dijelu svijeta.

Zlatko MATIJEVIĆ
Katoličanstvo i politika. Hrvatski katolički pokret i stvaranje Kraljevstva Srba, Hrvata i Slovenaca (1912.-1918.)

Sudbonosni događaj u razvoju Hrvatskoga katoličkog pokreta (HKP), koji je na početku XX. st. pokrenuo biskup Mahnić, bio je osnutak Seniorata, ekskluzivne organizacije katoličke kleričke i svjetovnjačke inteligencije (1912./1913.). Godine 1912. u božićnom broju katoličkog izvanstranačkog dnevnika Riječke Novine, seniori su objavili svoj «prvi politički programni članak», u kojem su zauzeli stajalište o nužnosti provođenja «narodnog jedinstva Slovenaca, Hrvata i Srba». «Riječka spomenica» (1915.) bila je prvi ozbiljni pokušaj istaknutih članova HKP-a da skrenu pozornost samog vrha Katoličke crkve na sudbinu Hrvatske (i Slovenije) u svjetskom ratu. Za «Spomenicu» se može s dosta sigurnosti ustvrditi da je bila idejni prethodnik «Svibanjske deklaracije» (1917.). Značenje «Svibanjske deklaracije» nije bio sadržan samo u njezinu tekstu i upotrijebljenim formulacijama o nužnosti stvaranja «južnoslavenske državne jedinice» unutar Austro-Ugarske Monarhije, nego i u pokretu koji se oslonjen na nju razvio tijekom 1918. U Hrvatskoj «Deklaracijski pokret» doseže svoj vrhunac u svibnju 1918. kada biskup Mahnić započinje objavljivati seriju članaka u seniorskom zagrebačkom dnevniku Novine. Braneći «Deklaraciju» ne samo uobičajenim i naravno dopustivim političkim argumentima, nego i onima teološke naravi, biskup je pobrkao politiku i religiju te se sam doveo u nezavidan položaj da ga se moglo optuživati podjednako i za prozelitizam, iako se radilo o nespretnom ekumenizmu («ćirilo-metodska ideja»), i za zloporabu katoličke vjere u političke svrhe, tj. klerikalizam. No, ako je tada u Hrvatskoj uopće bilo klerikalizma, onda je on mogao biti samo u funkciji stvaranja jugoslavenske države. Razmjerno svojoj brojčanoj snazi i utjecaju, seniori su ušli u Narodno vijeće Slovenaca, Hrvata i Srba te aktivno sudjelovali u stvaranju prve zajedničke državne zajednice južnoslavenskih naroda (bez Bugara) – Kraljevstva Srba. Hravta i Slovenaca (1918.). Nestankom Austro-Ugarske Monarhije i stvaranjem jugoslavenske državne zajednice, «jugoslavenska politika» HKP-a, predvođenog Senioratom, doživljava svoj trijumf, koji se najjače manifestirao u neutemeljenom optimizmu glede perspektivne budućnosti katoličanstva u novoosnovanoj državi.

� Juraj MATAUŠIĆ, «Hrvatski katolički pokret», u: Bernardin Nikola Škrivanić i njegovo vrijeme, (Darko DEKOVIĆ, ur.), Matica Hrvatska – Ogranak Rijeka, ZR, Rijeka, 1997., 361.

� Isto.

� Isto.

� Josip BUTURAC, «Hrvatski katolički pokret», Marulić, Zagreb, 18/1985., br. 5, 553.

� Bonifacije PEROVIĆ, Hrvatski katolički pokret. Moje uspomene, ZIRAL, Roma, 1976., 17.

� Mirko Juraj MATAUŠIĆ, «Odnos Katoličke crkve prema novim idejnim strujanjima u hrvatskim zemljama 1848-1900.», Bogoslovska smotra (dalje: BS), Zagreb, 55/1985., br. 1-2, 211.

� Jure KRIŠTO, «Hrvatsko katoličanstvo i ideološko formiranje Stjepana Radića (1893.-1914.)», Časopis za suvremenu povijest (dalje: ČSP), Zagreb, 23/1991., br. 1-3, 139.

� Antun BOZANIĆ, Biskup Mahnić pastir i javni djelatnik u Hrvata, Kršćanska sadašnjost, Zagreb-Krk, 1991., 100.

� Isto, 101.

� Vidi: J. KRIŠTO, Prešućena povijest. Katolička crkva u hrvatskoj politici 1850.-1918., Hrvatska sveučilišna naklada, Zagreb, 181.

� Isto, 164.

� A. BOZANIĆ, Biskup Mahnić, 101-102.

� Isto, 105.

� Stanislav VITKOVIĆ, «Crkva i kultura u Hrvata na prijelazu iz 19. u 20. stoljeće», BS, 55/1985., br. 3-4, 449.

� J. KRIŠTO, Prešućena povijest, 224.

� B. PEROVIĆ, n. dj., 41.

� Ivan VITEZIĆ, «Die Römisch-katholische Kirche bei den Kroaten», u: Die Habsburgermonarchie 1848-1918. Die Konfessionen, Die österreichische Akademie der Wissenschaften, Wien, 1985, Bd. IV., 371-372.

� B. PEROVIĆ, n. dj., 48.

� A. BOZANIĆ, Biskup Mahnić, 109.

� Franjo ŠANJEK, Kršćanstvo na hrvatskom prostoru. Pregled religiozne povijesti Hrvata (7-20. st.), Zagreb, Kršćanska sadašnjost, 1991., 348.

� P. GRGEC, Dr. Rudolf Eckert, HKD Sv. Ćirila i Metoda (Sv. Jeronima) i «Zvona», Rijeka, 1995., 214.

� A. BOZANIĆ, Biskup Mahnić, 110.

� Vidi: [Janko ŠIMRAK, ur.], Spomen knjiga o II. hrvatskom katoličkom kongresu u Ljubljani 1913. (Hrvtasko-slovenski katolički sastanak u Ljubljani 1913.), Naklada «Kuće dobre štampe», Rijeka, 1913.

� J. KRIŠTO, Prešućena povijest, 320.

� Vidi: Isto, 211-217.

� Isto, 247.

� P. GRGEC, Dr. R. Eckert, 185.

� J. KRIŠTO, Prešućena povijest, 307-308.

� R. PETRIĆ [P. ROGULJA], «Naša bilanca», Novine, Zagreb, 5/1918., br. 251, 1.

� Detaljnije o genezi priklanjanja dijela organiziranih hrvatskih katolika ideologiji jugoslavenstva vidi: J. KRIŠTO, Prešućena povijest, 288-289; 310-312.

� Isto, 311.

� «Prvi predsjednik H[rvatske] P[učke] S[tranke]. Povodom druge obljetnice smrti dra Petra Rogulje (19. II. 1920-19. II. 1922.)», Narodna Politika (dalje: NP), Zagreb, 5/1922., br. 39, 1.

� A. BOZANIĆ, Biskup Mahnić, 110.

� Isto.

� P. GRGEC, Dr. R. Eckert, 256.

� P. GRGEC, «Noviji katolički pokret medju Hrvatima», Luč, Zagreb, 17/1921., br. 2, 44-45.

� Marijo MATULIĆ, «Postanak Jugoslavije.», Seljački Kalendar (dalje: SK), Zagreb, 1927., za god. 1928., 41.

� J. KRIŠTO, Prešućena povijest, 333., bilj. 28.

� Isto, 333.

� Juraj KOCIJANIĆ, Pape i hrvatski narod, Naklada «Nadbiskupske tiskare», Zagreb, 1927., 432.

� Fran BINIČKI, Moje tamnovanje. Uspomene iz nedavnih dana, Hrvatsko književno društvo sv. Jeronima, Zagreb, 1942., 13.

� P. GRGEC, Dr. R. Eckert, 270.-271.

� Isto.

� Janko PLETERSKI, Prvo opredeljenje Slovenaca za Jugoslaviju, Nolit, Beograd, 1976., 75-76.

� Bogdan KRIZMAN, «Predavanje Antona Korošca o postanku Jugoslavije», Historijski pregled, Zagreb, 5/1959., br. 1, 66.

� J. KRIŠTO, Prešućena povijest, 336.

� Nav. prema: Ljubo BOBAN, «Prilozi za političku biografiju don Frane Bulića (1914-1934)», u: Kontroverze iz povijesti Jugoslavije. Dokumentima i polemikom o temama iz novije povijesti Jugoslavije, Školska knjiga – Stvarnost, Zagreb, 1987., 98. Također vidi: Tomislav MRKONJIĆ, «Hrvatski katolički pokret i 'Riječka spomenica' iz travnja 1915. (Latinski koncept)», u: Hrvatski katolički pokret, (Zlatko MATIJEVIĆ, ur.), Kršćanska sadašnjost, ZR, Zagreb, 2002., 437-456.

� J. KRIŠTO, Prešućena povijest, 337.

� Isto.

� Treba stajati «vlašću».

� Nav. prema: Ante MANDIĆ, Fragmenti za historiju ujedinjenja. Povodom četrdesetgodišnjice osnivanja Jugoslavenskog odbora, JAZU, Zagreb, 1956., 161.

� Josip ANDRIĆ, «Pet godina H[rvatske] P[učke] S[tranke]», Seljačke Novine, Zagreb, 7/1924., br. 16, 1.

� J. KRIŠTO, Prešućena povijest, 344.

� J. KRIŠTO, Prešućena povijest, 345.

� Isto.

� J. ŠIMRAK, «Neke uspomene iz godine 1916.-1918.», NP, 5/1923., br. 109, 3.

� M. MATULIĆ, «Postanak Jugoslavije.», 43.

� Integralni tekst Deklaracije vidi kod: Ferdo ČULINOVIĆ, Dokumenti o Jugoslaviji. Historijat od osnutka zajedničke države do danas, Školska knjiga, Zagreb, 1968., 44.

� Ivo BANAC, Nacionalno pitanje u Jugoslaviji. Porijeklo, povijest, politika, Globus, Zagreb, 1988., 125.

� Govoreći o “trijalizmu” valja reći da se tu radilo o političkoj ideji koja je, ovisno o interpretaciji, išla za stvaranjem treće «južnoslavenske» ili «hrvatske državno-pravne jedinice» u dvojnoj Austro-Ugarskoj Monarhiji. Ta je ideja dobila veće značenje nakon pojave velikoaustrijskog kruga oko nadvojvode Franje Ferdinanda početkom XX. stoljeća. O mogućim dosezima «trijalizma» vidi: Jaroslav ŠIDAK, M. GROSS, Igor KARAMAN i Dragovan ŠEPIĆ, Povijest hrvatskog naroda g. 1860-1914., Školska knjiga, Zagreb, 1968., 227-228.; M. GROSS, «Hrvatska politika velikoaustrijskog kruga oko prijestolonasljednika Franje Ferdinanda», ČSP, 1970., br. 2, 9-74; A. J. P. TAYLOR, Habsburška Monarhija 1809-1918, Znanje, Zagreb, 1990., 280-281.

� D. ŠEPIĆ, Italija, Saveznici i jugoslavensko pitanje 1914-1918, Školska knjiga, Zagreb, 1970., 204.

� Krešimir PEĆNJAK, «Spor s gosp.[odinom] Galovićem», Senijorski Vjesnik (dalje: SV), Zagreb, 1/1917., br. 1, 8.

� «Izjava 'Južnoslavenskog kluba'», Novine, Zagreb, 4/1917., br. 125, 3.

� M. MATULIĆ, «Ratni Domagoj. (1916.-1918.)», Luč. Almanah Luči 1905-1925., Zagreb, 20/1925., br. 9-10, 401.

� J. PLETERSKI, Prvo opredeljenje, 190.

� B.[onifac] BADROV, «Odjek svibanjske deklaracije u Bosni.», Franjevački Vijesnik, Sarajevo - Visoko, 35/1928., br. 12, 360.

� Luka ĐAKOVIĆ, Položaj Bosne i Hercegovine u austro-ugarskim koncepcijama rješenja jugoslavenskog pitanja 1914-1918., Univerzal, Tuzla, 1981., 177.

� Vidi: Ferdo ŠIŠIĆ, Dokumenti o postanku Kraljevine Srba, Hrvata i Slovenaca 1914-1919., Matica hrvatska, Zagreb, 1920., 107-108.

� Isto, 103-104.

� Isto, 103.

� Isto, 104.

� Isto.

� «Nova izjava o rješenju našega narodnoga problema», Novine, 4/1917., br. 267, 1.

� J. ANDRIĆ, «Sjećanje na dra Kreka. (K desetoj godišnjici smrti najvećeg slovenskog pučanina.)», SK, za god. 1927., 45.

� J. ŠIMRAK, «Neke uspomene iz godine 1916.-1918.», NP, 5/1923., br. 109, 4.

� P. GRGEC, «Dr. Janez Ev. Krek. (27. XI. 1865.-8. X. 1917.)», u: J. Ev. KREK, Socijalni eseji, govori i nacrti, Znanstvena knjižnica «Narodne prosvjete», Požega, [1920.], Prvi dio, XII.-XIII.

� J. ANDRIĆ, «Sjećanje na dra Kreka.», 46.

� «Izjava», Novine, 5/1918., br. 24, 1.; «Izjava svećenstva gradova Varaždina i Senja», Novine, 5/1918., br. 27, 1.

� Josip HORVAT, Politička povijest Hrvatske, August Cesarec, Drugi dio, Zagreb, 1989., 32.

� J. KRIŠTO, Prešućena povijest, 359.

� «Sastanak hrvatskih i slovenskih senijora u Zagrebu», SV, 2/1918., br. 1, 42.

� I. VITEZIĆ, «Mahnić i njegovo djelo», Hrvatska revija. Jubilarni zbornik 1951-1975, Knjižnica Hrvatske revije, München-Barcelona, 1976., 581.

� Antun MAHNIĆ, «Jugoslavenstvo i katolicizam», Novine, 5/1918., br. 104, 1.

� Isto.

� Isto.

� A. MAHNIĆ, «Zvanje hrvatskoga naroda», Novine, 5/1918., br. 108, 1.

� I. VITEZIĆ, «Die Römisch-katholische Kirche», 373.

� A. MAHNIĆ, «Politika hrvatskih katolika», 1.

� J.[uraj] D.[EMETROVIĆ], «Klerikalizam i narodno jedinstvo», Hrvatska Njiva, Zagreb, 2/1918., br. 32, 552.

� Stipe VUČETIĆ, «Značaj jugoslavenske propagande.», Hrvatska, Zagreb, 1918., br. 2074, 1.

� Isto, br. 2082, 1.

� Isto, br. 2084, 1.

� Isto.

� Cherubin ŠEGVIĆ, Prvo progonstvo Eugena Kvaternika, godine 1858.-1860. Prilog za najnoviju hrvatsku povijest. Po njegovu dnevniku, Izdanje knjižare i papirnice u korist «Kluba Ćirilo-metodskih zidara» (Šimunić i drug), Knjiga prva, Zagreb, 1907., 45-92.

� Dr. B. K. [J. ŠIMRAK], «Narodna koncentracija», Novine, 5/1918., br. 135, 1.

� M. V-ć [Marko VUNIĆ], «Glavna skupština 'Hrv.[atskoga] kat.[oličkog] Senijorata u Dalmaciji», SV, 2/1918., br. 3, 75.

� I. BANAC, Nacionalno pitanje, 127.

� Ivan PERŠIĆ, «Republikanac Puntigamove škole», Hrvat, Zagreb, 1/1919., br. 46, 3; P. GRGEC, «Noviji katolički pokret medju Hrvatima», 47.

� «'Domagoj'. Prigodom njegove petnaestogodišnjice», Hrvatska Obrana, Osijek, 20/1921., br. 278, 1.

� I. BANAC, Nacionalno pitanje, 135.

� I. PERŠIĆ, «Furtimaši», Hrvat, 1/1919., br. 51, 1.

� Hrvatski državni arhiv, Zagreb, Fond Narodnog vijeća. Zapisnik sjednice Središnjeg odbora Narodnog vijeća SHS od 23. XI. 1918., kut. 1.

� «Audijencija dra. Šimraka», NP, 1/1918., br. 15, 1.

� P. ROGULJA, «Vrhovni cilj», SV, 3/1919., br. 2, 17-18.

� Ivan MUŽIĆ, Hrvatska politika i jugoslavenska ideja, Vlastita naklada autora, Split, 1969., 192.

1
16

