PAGE
10

RAT POSLE RATA

Doprinos srpskih dobrovoljaca u borbi
za slovenačke zapadne i severne granice 1918/19

Marijan F. Kranjc, general-major u penziji

Uvod i cilj

U srpskoj i slovenačkoj istorijiografiji nema samostalnog članka niti pak studije, koja bi se bavila raznim aspektima doprinosa srpskih dobrovoljaca u borbi za slovenačke zapadne i severne granice posle okončanja prvog svetskog rata 1918/19. Postoje samo uzgredni zapisi
 i napomene. Lojze Ude,
 najpoznatiji slovenački istoričar – specijalista za problematiku Koruške, naglasio je u svojim »koruškim« studijama, da će o navedenoj problematici posebno razpravljati, medjutim to nije stigao učiniti. No, zato je general-major Rudolf Maister, odmah posle završenih borbi za Maribor, izpostavio na prvom mestu »junačko držanje srpskih vojnika«, pa i dejstvovanje ostalih slovenačkih jedinica. Zato sam siguran, da je takva pohvala neposrednog komandanta, generala Maistra, najvredniji pokazatelj doprinosa srpskih dobrovoljaca ne samo u neposrednoj borbi za Maribor i severnu slovenačku granicu prema Koruškoj, već i za energični poduhvat potpukovnika Stevana Švabića, koji je zaustavio italijansku vojsku u prodoru prema Ljubljani i rudnicima u Trbovljah.

U Sloveniji su Nacionalni saveti (Narodni sveti) u Ljubljani, kao i po pokrajinama i mestima, prevashodno imeli zadatak, da obezbede red i mir, zaštitu od strane vračajučih se vojničkih jedinica, kao i neke odredjene zadatke proširenja granice odnosno nacionalne teritorije u okviru »Majniške deklaracije« odnosno Udružene (sjedinjene) Slovenije. U tom cilju su imali na raspologanju sledeće mogučnosti: (1) formiranje dobrovoljnih jedinica Narodne straže za svaki kraj posebno, (2) privremeno zadržavanje vračajućih se srpskih zarobljenika, (3) zadržavanje i domobiliziranje svojih »nacionalnih« jedinica – pukova, (4) traženje ispomoći redovnih (antantnih) jedinica srpske vojske i (5) čekanje na odluke medjunarodne konferencije u Parizu o mirovnom sporazumu i razgraničenju.

Nepravedno rešenje koruške problematike posle prvog svetskog rata proisteklo je, prema analizi Zdravka Seručarja zbog troje razloga: (1) nepripremljenost slovenačkog Nacionalnog saveta (Narodnog sveta), (2) neblagovremane vojne pomoći srpske vojske i (3) raznih interesa velikih sila zbog italijanskih aspiracija i zadovoljavanja pangermanskih.

Cilj je ovog rada je upravo u tome, da zbog nedovoljno poznatih i neobradjenih tema, pokrene zajednički intelektualni napor, da se još jednom pregledaju domači i strani vojni in drugi arhivi te prikupi i sva ostala gradja radi kvalitativne ocene doprinosa srpskih dobrovoljaca u borbi za slovenačke severne i zapadne granice 1918/19.

Metod

Zbog pogodnosti koji nam pruža sistem COBISS, pregledao sam i pomno prestudirao sve objavljene istorijske, literarne i druge radove koji se odnose na navedenu problematiku, sa osnovnim ciljem, da prikupim relevantne pokazatelje (broj i spisak dobrovoljaca sa potrebnim generalijama, vrste naoružanja, komandanti, pojedini sukobi i značajnije vojničke pobede, uticaj na diplomatske i druge odluke, itd), na osnovu kojih je moguće praviti izvesne zaključke radi verifikacije političkih, diplomatskih, vojničkih i drugih rezultata.

Rezultati

Moram odmah akcentirati, da su rezultati mojih istraživanja veoma skromni. Na slovenačkoj strani se oseča nedostatak studije koju je nameravao napisati istoričar Lojze Ude, dok se na srpskoj strani pre svega oseća nedostatak jednog zbornika sečanja učesnika – srpskih dobrovoljaca, koji su učestvovali u borbi za slovenačku severnu i zapadnu granicu, kao što su to učinili slovenački dobrovoljci srpske vojske od 1912 do 1918. godine.
 Da takvih primera ima, pokušao sam i lično razjasniti.
 Možda je i postojalo nekakvo društvo ili udruženje srpskih dobrovoljaca, što bi trebalo još istražiti.

Kao relevantne sam zato prihvatio samo podatke i ocene dr. Mileta Bjelajca iz njegove monografije Vojska Kraljevine SHS 1918–1921, Beograd, 1988, Zdravka Seručarja iz njegove brošure Vojne akcije u Koruškoj 1918/19. godine, u izdaju Vojnoistorijskog instituta JA, Beograd, 1950 i Lojzeta Udeta Boj za severno slovensko mejo 1918/19, Maribor, 1977.

Zaključak

Pošto za sada ne postoji relevantna samostalna studija o stvarnom dobrinosu srpskih dobrovoljaca u borbi za severnu i zapadnu slovenačku granicu 1918/19, čak naprotiv, ima i negativnih ocena i replika, očigledna je potreba, da se taj istorijografski nedostatak ispravi. Ovaj članak je zato samo skroman doprinos jednom takvom poduhvatu, koji će bazirati na verificiranim pokazateljima, kao i neobradjenoj arhivskoj gradji (o Dravskoj divizije i odlukama srpske vrhovne komande), pa bi tako izbegli i nepotrebne polemike i novinske konfrontacije.

Ključne reći: prvi svetski rat, srpski zarobljenici – dobrovoljci – nelegalni deo (slovenačke) vojske, srpska vojska – legalna antantina vojska, borbe za Maribor i severnu slovenačku granicu, borbe za zapadnu slovenačku granicu i Ljubljanu, general Rudolf Maister, poptukovnik Stevan Švabić, napuštanje Grabštajna – katastrofalne posldice.

Hipoteza i cilj rada

Realno je predpostaviti, da arhivska gradja, posebno srpske Vrhovne komande pa i vlade, sadrži i odredjena dokumenta, koja se odnose na ovu temu ali nisu objavljena. To potvrdjuje i činjenica, da do sada nisu obelodanjeni razlozi »hitnog« povlačenje potpukovnika Švabića iz Ljubljane, kao ni sudbina jedinice kapetana Milosavljevića, koja je na pritisak Austrijanaca napustila Grabštajn in vozom vračena preko Beća i Budimpešte u Srbiju.

Zbog toga je i istaknut cilj ovog rada, da se zbog nedovoljno poznatih i neobradjenih tema pokrene intelektualni napor i da se još jednom pregledaju vojni in drugi arhivi te prikupi i sva ostala gradja radi kvalitativne ocene doprinosa srpskih dobrovoljaca u borbi za slovenačke severne i zapadne granice 1918/19.

Iako o srpskim dobrovoljcima nema nikakvih evidencionih ni zbirnih podataka, to cenim, da je u tom momentu bilo u Sloveniji ukupno 500 srpskih dobrovoljaca i to 300 u Ljubljani, 150 u Mariboru i 50 u Celju. Dakle, večina vračajučih se srpskih zarobljenika se ipak vratila v Srbiju.

Zakonom o borcima za severnu granicu 1918–1919, koji je izdat 28. novembra 1968. godine, odredjeno je, da se prikupi poimenski spisak boraca za severnu slovenačku granicu. Krajem 1970 objavljen je Zbornik uspomena sa spiskom 3.344 boraca iz Slovenije, Italije i Avstrije, medjutim u tom spisku nema nijednog dobrovoljca (borca) iz Srbije (Nešović tvrdi, da u Srbiji nisu znali za ovaj zakon, što je malo verovatno). Zato sam lično objavio spisak odlikovanih sa koruškog fronta 1918/19 srpske Vrhovne komande, medjutim ni tamo nema nijednog srpskog dobrovoljca (potpukovnika Švabića, kapetana Milosavljevića, poručnika Mirkovića i drugih). Zaista indikativno i neobično!
Razlozi za rad

Ako je general Maister posebno istakao hrabrost srpskih dobrovoljaca u početnim akcijama prilikom »osvajanja« Maribora odnosno borbe protiv nemačke zelene garde odnosno šucvera, onda je sasvim očigledno, da bi se ta gesta morala uvažavati u zvaničnoj slovenačkog istorijografiji. Medjutim, činjenice govore suprotno.

Tako je u Slovenačkoj novoj istoriji,
 u pasusu o italijanskom zauzimanju zapadne Slovenije novembra 1918, napisano da je »pohod prema Ljubljani sprečilo odelenje srpske vojske pod komandom Stevana Švabića«. I to je sve! Bes ocene o značaju ovog čina hrabrog srpskog bataljona (300 vojnika – dobrovoljaca) o daljem toku slovenačke zapadne granice. Naravno, doprinos srpskih dobrovoljaca v Mariboru (150) i Celju (50) je u ovoj »najnovijoj« slovenačkoj istoriji jednostavno zaboravljen.

Metod

Na osnovu pokazatelja sistema COBISS proučio sam svu istorijsku i drugu literaturu koja je navedena na slovenačkoj in srpskoj strani. Pošto je glavni slovenački specijalista za korušku istoriju ionako nameravao o srpskim dobrovoljcima napisati posebnu studiju, to u svoje dve glavne monografije, Koruško pitanje i Boj za severnu slovenačku granicu, nije ponavljao navode iz studije Zdravka Seručarja O vojnim akcijama u Koruškoj 1918/19. godinu. Dosta interesantnih podataka je u svom romanu naveo Makso Šnuderl,
 neposredni učesnik, kao i njegov prijatelj Miloš Vauhnik,
 koji nam svedoći kako su znalaćki prikupljali srpske dobrovoljce.

Naravno, proučio sam i sve članke generala Rudolfa Maistra.

Rezultati

Prvi svetski rat započet je 28. jula 1914 napadom austrougarske vojske na Kraljevinu Srbiju, a zvanično je završen 11. novembra 1918. godine. Medjutim, pojedine države so neprijateljstva obustavila i ranije, što je dovelo do velikih pokreta vojnika (oko 1,5 miljona) brojnih logističkih ešalona (vagona, kamijona i vozova) preko teritorije Slovenije. Vračali su se i zarobljenici. Iz Austrije, Nemačke in Rusije. Sa njima su dolazili i nosioca ideje o komunizmu, boljševičkoj revoluciji i protivratnih opredelenja.

Situacija u Sloveniji je bila specifična, jer su vračajući se slovenački vojnici i oficiri već 29. oktobra 1918 održali u Ljubljani demonstracije, na kojima je poručnik dr. Mihailo Rostohar, javno predlagao, da odreknu poslušnost austrougarskom caru i polože zakletvu novoj i »svojoj nacionalnoj državi – Jugoslaviji«.

Carskim dekretom od 1. novembra 1918 odredjeno je, da sve narodne zajednice bivše »žute monarhije« formiraju svoje nacionalne vojne jedinice. Zato je Narodno veće u Zagrebu preuzela u svoje ruke i vojnu vlast (»Narodna vojska SHS)« i teritoriju podelila na četiri vojna okružja. Za vojnog referenta u Ljubljani je odredjen dr. Lovro Pogačnik, a teritorija je podpadala pod II. vojno okružje, kojim je komandovao feldmaršal poručnik Nikola Ištvanović, Hrvat, dok je za načelnik štaba postavljen pukovnik Ulmanski, Srbin.

U Parizu je postojao je Jugoslovanski odbor, koji je na osnovi Majniške i Krfske deklaracije počeo razgovore sa predstavnicima srpske vlade

Kao što sam već istakao, u Sloveniji su na poziv Narodnog veća (Narodnega sveta) u Ljubljani od 29. oktobra 1918 počeli u svim krajevima sa formiranjem jedinica Narodne straže. Poziv je obuhvatio sve muškarce od 17 godine naviše. Odziv je bio dobar, pa i naoružanja se našlo u dovoljnoj količini. U Ljubljani je Narodnom stražom, koja je brojala u početku svega 100 pripadnika, komandovao nadporučnik Peter Badjura.

Narodno veće za Štajersku je majoru austrougarske vojske Rudolfu Maistru podelilo čin general-majora, koji je, i pored protivljenja Ljubljane, avtoritativno do 3. novembra 1918 preuzeo vojnu vlast u Mariboru i Štajerskoj sa svega 16 oficira i 160 vojnika 26. pešadijskog puka! Time je faktički odredio i buduču granicu prema Austriji i Madžarskoj.

a) Doprinos srpskih dobrovoljaca u borbi za Maribor i severnu slovenačku granicu

Srpski zarobljenici iz Nemačke i Austrije vračali su se preko Slovenije i Madžarske, vozom, kolima i peške. Miloš Vauhnik svedoći, da se je u tom vremenu nalazio u Šent Ilju u poseti kot svog rodjaka, gradonačelnika Thalera. Pojedinačno ili grupno su se već vračali iz Austrije srpski zarobljenici. Veću grupu na čelu sa poručnikom Mirkovićem, koje su gradonačelnik in sveštenik Evald Vračko primili sa dobrodošlicom, jer se tada već znalo za ujedinjenje Srba, Hrvata i Slovenaca. Sveštenik je čak na toranj svoje crkve istakao naopako okrenutu slovenačku zastavu, pa su srpski zarobljenici već izdaleka mogli videti »srpsku« zastavu. Kada su stigli do crkve znatiželjno su zapitkivali koji je to srpski grad. Onda jim je gradonačelnik objasnijo, da su stigli na granicu buduće države Srbije, Hrvatske i Slovenije, dakle u Sloveniju, i da će jim pomoći da se prebace železnicom do Srbije. Organizovao je njihovo prikupljanje, nakon čega su jih kamijonom prebacili do Maribora. Učitelj Poljanec je pratio prvi kamijon i izvestio generala Maistra, sa predlogom, da srpske vojnike smeste u kasarnu, preobuku in upotrebe za stražarske i druge potrebe.

Tako je u Mariboru brzo opremljena i naoružana četa srpskih dobrovoljaca, njih oko 150 vojnika, koji su uz pratnju češke vojne muzike prvih dana samo paradirali glavnim mariborskim ulicama! Pojava srpskih vojnika sa pravim šajkačama na glavi delovala je na nemačke gradjane Maribora kao pravi psihološki šok. Takodje i na austrougarske vojnike in policiju! Dok general Maister nije mobilisao dovoljan broj slovenačkih vojnika sa područja Štajerske (opštu moblizaciju je samovoljno proglasio 9. novembra 1918), on je sa tom četom srpskih dobrovoljaca, koji su doduše i dobro plačeni (vojnici su dobili 5 kruna, a oficiri 15 kruna), rešavao krupna pitanja, da je Maribor ostao slovenački in da je severna slovenačka granica bila i vojnički zaposednuta i od strane srpskih, to je antantnih snaga! »Srpska« četa je formirana 7. novembra 1918 i bila je uključena u sastav Mariborskog pešadijskog puka, gde je bilo i više solunaša (21), slovenačkih dobrovoljaca u srpskoj vojsci.

Jedno vreme je sintagma o antantnih snagama važila, pa iako je i general Maister morao povlačiti srpske vojnike, kada su nemački železničari u Mariboru zapretili štrajkom. No, bitno je istaći, da je general Maister nakon svih obavljenih zadataka posebno pohvalio hrabrost srpskih vojnika! Mnogi istoričari, osim Lojzeta Udeta, koji istiće ovu gestu generala Maistra, jednostavno su zanemarili ovu pohvalu, koja je i za Udeta bila signal, da o doprinosu srpskih dobrovoljaca treba napisati posebnu studiju. No, nije stigao.

Oko 50 srpskih dobrovoljaca je bilo u sastavu Celjskog pešadijskog puka odnosno čete, kojom je komandovao rezervni poručnik Franjo Malgaj, bliski saradnik generala Maistra.

Posebnu tragičnu sudbinu je doživeo bataljon srpskih dobrovoljaca (280 vojnika i 7 oficira) kao jedinica 26. pešadijskog puka iz Ljubljane pod komandom kapetana Milovana Milosavljevića, koja je 15. decembra 1918 zauzela Grabštajn kot Celovca u Koruškoj. Pošto su Austrijanci već dobili instrukcije kako se ponašati prema vojnim jedinicama, koje nisu imale oznaku antantinih snaga (stare srpske vojske), to su okruženu srpsku jedinicu ubedili, da nema legitimaciju prave srpske vojske i stoga nisu priznata ratna strana, pa će jih dobrovoljno propustiti, da se preko Beća i Budimpešte vrate kući, u Srbiju. Pošto su u Ljubljani navodno dobili naredjenje, da »ne pucaju«, to je komandant jedinice prihvatio poziv avstrijske vojske i sa celom jedinicom krenuo vozom prema Srbiji!
 Napuštanje Grabštajna je imalo katastrofalne posledice za ionako slabo pripremljenu slovenačku vojnu ofanzivu.

Na signale iz antantnih krugova, da će na konferenciju u Parizu biti priznato ono što je vojskom zauzeto, 29. aprila 1919 je Narodno veće u Ljubljani pokrenulo »veliku ofanzivu« prema Koruškoj pod komandom slovenačkog pukovnika Milana Bleiweisa i majora Alfreda Lavriča. Naravno, nedovoljno pripremljena ofanziva je doživela potpuni neuspeh! To je kasnije ispravljeno akcijom redovne srbske vojske i slovenačkih jedinica pod komandom generala Krste Smiljanić, koji je energičnom akcijom od 28. maja do 6. juna 1919 zauzeo Korušku, a 6. četa Ljubljanskog pešadijskog puka je 6. juna 1919 zauzela Gospo Sveto! Plebiscitom je kasnije sve to izgubljeno.

b) Doprinos srpskih dobrovoljaca u borbi za Ljubljanu i zapadnu slovenačku granicu

Deo srpskih zarobljenika vračao se iz Nemačke vozom preko Jesenica i Ljubljane. Kada je 10. novembra 1918 naišla prva veća srpska jedinica (470 oficira i 800 vojnika), dočekana je na železničkoj stanici u Ljubljani sa veoma srdačnom dobrodošljicom. Transportnu jedinicu je predvodio konjički potpukovnik Stevan Švabić, koji je inaće važio kao odličan oficir, medjutim, v početku rata je bio ranjen i kao takav i zarobljen. Pošto je bio upoznat sa formiranjem države SHS, to je na predlog Narodnog veća iz Ljubljane, a posle telefonskog razgovora sa potpukovnikom Milanom Pribičevićem, vodjom vojne misije Srpske vrhovne komande u Zagrebu, ostao sa polovinom transporta u Ljubljani, dok je drugi deo pod komandom potpukovnika Borisava Subotića uputio u Zagreb.
 Ove srpske snage jačine oko jednog bataljona (300 vojnika) najpre su stavljene pod Komandu srpskih trupa pod komandom potpukovnika Švabića, da bi kasnije bile razporedjenje u »srpski« 26. pešadijski puk

Kada su se italijanske jedinice približile Vrhnici u nameri, da zaposednu rudnike uglja u Trbovljama, potpukovnik Švabić je najpre notom, a zatim i energičnim nastupom bataljona srpskih dobrovoljaca (300 vojnika sa 12 mitraljeza) pod komandom kapetana Kujunžića, primorao Italijane, da su se zaustavili i vratili na polazne položaje (dodeljenu granicu kot Planine). Time je spašena i Ljubljana, medjutim srpska Vrhovna komanda je na intervenciju italijanske strane hitno opozvala potpukovnika Švabića iz Ljubljane.

[image: image1.jpg]

Stevan Švabić, potpukovnik
Na prvi mobilizacijski poziv Narodnog veća u Ljubljani najpre je 5. novembra 1918 popunjen bivši 2. brdski puk, dok je drugi deo ljudstva stigao 11. novembra 1918, pa je jedinica primenovana u »Slovenski planinski polk«.

General Maister je 9. novembra 1918 u Mariboru samoincijativno proglasio mobilizaciju u Štajerskoj, pa je bio ukoren sa strane vlade u Ljubljani. Odaziv ljudstva je bio dobar, pa je general Maister u Mariboru formirao Mariborski pešadijski puk, dok je v Celju formiran nešto slabiji Celjski pešadijski puk. Sa ove dve jedinice je general Maister započeo posedanje severne granice od Dravograda do Radgone. Pri tome je vešto koristio srpsku četu kao deo antantnih snaga za posedanje pojedinih strateških tačaka (Špilje), nakon čega su srpske vojnike zamenili slovenački. Takvoj taktičkoj prevari o antantni snagama su Avstrijanci nasedali sve do zauzimanja Grabštajna.

U Ljubljani je drugom polovinom novembra 1918 počelo formiranje Ljubljanskog pešadijskog puka, a od ljudstva iz Primorske, koju su zaposeli Italijani, formiran je Trščanski pešadijski puk. Naravno, formirane su i jedinice podrške i prištapske jedinice. Tako je krajem novembra 1918 bilo u evidenciji 610 oficira i 8.315 vojnika, iako je za operativnu upotrebu bilo svega 2.500 vojnika.
 Naravno, u taj broj je potrebno uračunati i 500 srpskih dobrovoljaca, koji su bili rasporedjeni u Ljubljani (300), Mariboru (150) i Celju (50).

Sve ove jedinice su koristile civilne bolnice u Mariboru, Celju i Ljubljani, dok su u pojedinim jedinicama bili samo vojni lekari i potreban broj bolničara. Spiskovi ranjenih i poginulih srpskih dobrovoljaca nisu sačuvani. Poginuli srpski dobrovoljci i nemaju svoje zajedničko groblje ni spomenika …

Diskusija (novi i značajni aspekti)

Potrebno je naglasiti, da je saveznička Vrhovna komanda veoma oštro ukorila srpsko komandovanje na zabranu svakog stvaranja in potčinjavanja nacionalnih jedinica (slovenačkih, hrvatskih) srpskoj vojsci, koja je imala prerogative antatnih snaga. Ovo je bilo dogovoreno u tačci 2. ugovora o premirju, koji je sklopljen 3. novembra 1918. godine.

Uprkos tome su srpski dobrovoljci u Sloveniji dali značajan dobrinos borbi za severnu i zapadnu slovenačku granicu odnosno granice buduče Države SHS odnosno Kraljevine Jugoslavije.

Ne treba zaboraviti ni pojedinačne doprinose. Tako je poznato, da je Mihajlo Pupin uticao na američkog predsednika Vilsona, da se Bled, biser Slovenije, ne dodeli Italiji!

Slovenija se je srpskim vojnicima odužila sa primernim poštovanjem i zahvalnošču. Najvažnija je svakako malo poznata pohvala generala Maistra, koji se je neposredno zahvalio srpskim vojnicima in oficirima na njihovoj hrabrosti. Ako se je to odnosilo na deo srpskih dobrovoljaca, koji su učestvovali u borbama za Maribor i severnu slovenačku granicu, onda vsakako ne treba zaboraviti, da je Ljubljana 23. oktobra 1930. godine proglasila pukovnika Stevana Švabića za svog počastnog meštanina, a jedna od ljubljanskih ulica sve od 12. juna 1923. godine,
 osim za vreme okupacije, i danas nosi njegovo ime! Pukovnik Švabić je inaće predstavljen i u Enciklopediji Slovenije.

Konačno, Anton Korošec, vodja slovenačke Ljudske stranke in slovenački predstavnik u Jugoslovenskom odboru u Parizu, na javnoj proslavi Ujedidinjenja u Ljubljani 1. decembra 1918 je izjavio: »Slovenci su zahvalni Srbiji i srpskoj vojsci, jer ona mnogo čini za odbranu naše teritorije«.

No, valjalo bi svakako ispitati stav srpske Vrhovne komande prema dobrovoljcima u Sloveniji. Na to upučuje hitano povlačenje potpukovnika Švabića iz Ljubljane u Beograd, kao i činjenica, koju sam lično ustanovio. Naime, kada sam sastavio i objavio spisak odlikovanih sa koruškog fronta 1918/19, medju njima nema nijednog oficira, koji su predvodili srpske dobrovoljce (potpukovnik Švabić, kapetan Milosavljević i drugi).
 Ako se iskaže, da je srpski predsednik vlade Nikola Pašić, a posebno vojno rukovodstvo, imalo negativan stav prema svojim dobrovoljcima u Sloveniji, onda nije ni začudjujuće, da medju samim srpskim dobrovoljcima nije potekla ideja o formiranju nekakvog udruženja, sastavljanje zbornika sečanja i slično.

Kritičke primedbe nekih nacionalistički orijentisanih istoričara, pojedinaca i udruženja usmerene su prvenstveno na negativan stav tadašnjeg srpskog predsednika vlade Nikole Pašića prema slovenačkim (teritorijalnim) ambicijama, popuštanje Italijanima i zakašnjeno nastupanje redovne srpske vojske pod komandom generala Smiljanića u borbi za severne slovenačke granice. Ozbiljne kritike su evidentirane i u odnosu na početno ponašanje generala Smiljanića, kada je uporedjivao svoj odnos prema Koruškoj i jednog sela na Kosovu!

Naime, prema Zdravku Seručarju
 još uvek je nedovoljno istraženo zašto srbska Vrhovna komanda na molbu ljubljanske Narodne vlade od 15. novembar 1918 nije uputila u Sloveniju Jugoslovensku diviziju (formiranu od dobrovoljaca na solunskom frontu) – odgovor je bio negativan ali je obečano upučivanje 7. pešadijskog puka iz Beograda, od kojeg je posle dva dana do Zagreva stigao samo jedan bataljon. Na ponovnu molbu Ljubljane od 26. novembra 1918, da se uputi jedan pešadijski puk radi posedanja severne slovenačke granice, tek je 22. decembra 1918 upučen u Ljubljanu jedan bataljona 4. pešadijskog puka iz Zagreba, dok je 7. pešadijski puk upučen u Vojvodinu radi obezbedjenja granice prema Madžarskoj.

Iako je srpska Vrhovna komanda znala, da prema Austriji nije odredjena nikakva demarkaciona linija, ona je tek 2. januara 1919 tražila od slovenačke vlade predlog te linije, pa su tako Austrijanci i Italijani mogli isforsirati svoje predloge i teritorijalne pretenzije. Nerazuman je takodje stav srpske vlade, da nije uložila prigovor na obaveštenje savezničke komande u Parizu, koja vojne jedinice Države SHS nije priznala kao savezničke snage, dok su poražene austrougarske snage imale taj status (radi obezbedjenja mira odnosno od komunističke revolucije).

Posebno je pitanje zašto se 15. decembra u Grabštajnu predao 3. bataljona 26. pešadijskog puka, pod Komandom srpskih jedinica u Ljubljani, koga su Austrijanci vozom preko Pešte prebacili u Srbiju. Izjave komandanta bataljona se nalaze u arhivi srpske Vrhovne komande.

Zaključak

Sasvim je izvesno, da je ukupni doprinos srpskih dobrovoljaca, njih oko 500 vojnika i oficira, u borbama za severnu i zapadnu slovenačku granicu u toku 1918, veoma pozitivan, a što je razvidno iz pohvala generala Rudolfa Maistra, zahvale dr. Antona Korošca i drugih činjenica.

Obzirom, da postaje još neobradjeni delovi arhive srpske Vrhovne komande, kao i savezničkih – antantnih snaga, to postoje povoljni uslovi, da sa primerene vremenske distance još jednom učinimo napor, da se arhivski materiali još jednom pogledaju i provere, a zatim istorijskim zapisom ostavimo budućim pokolenjima dokaze uzajamnog uvažavanja i pružanja bratske pomoći: Slovenci – Srbima i obratno, Srbi – Slovencima.

� Mile Bjelajac, Stvaranje vojske Narodnog vijeća Slovenaca, Hrvata i Srba, poglavlja Situacija u II. vojnom okružju i Srpske jedinice pod komandom Narodnog vijeća, Istorijski institut, Beograd, Zbornik radova 7, 1989, str. 371– 372 i 373–374

� Lojze Ude, (1896–1982), pravnik i istoričar, rez. poručnik austrougarske vojske, posle i slovenačke vojske generala Rudolfa Maistra, neposredni učesnik svih borbi za severnu slovenačku granicu, tajnik narodnog vjeća u Velikovcu, 1920. godine odlikovan zlatom Obilićevom medaljom za hrabrost, pisac monografije Koroško vprašanje, Ljubljana, 1976 i Boj za severno slovensko mejo 1918–1919, Maribor, 1977

� Zdravko Seručar, Vojne akcije u Koruškoj 1918/19, Beograd, 1950, str. 2 – pukovnik JNA, Slovenac, nastavnik vojne istorije i vojne geografije u Vojnoj akademiji JNA, suavtor knjige Osnovi vojne geografije (Jugoslavije i susednih zemalja), Beograd, 1961

� Dobrovoljci kladivarji Jugoslavije 1912–1918, Ljubljana, 1936, 825 stranica

� Milisav Sekulić, generalmajor VRS, zamolio me je, da u romanu Maksa Šnuderla o borbama srpskih dobrovoljaca za severnu slovenačku granicu pronadjem Gagović Mileta i Momčilovića iz Ljiga. U romanu od oko 500 stranica avtor je spomenuo samo lik zastavnika Djure, kojega su se naročito plašili »nemškutarji« iz Maribora. Medjutim, u svom članku Odlikovani sa Koruškog fronta 1919 pronašao sam Momčilović Budimira, kaplara iz 1. puka Dravske divizije, koji je odlikovan srebrnom medaljom za hrabrost. Dakle, nije bio dobrovoljac. Kao »Djuro« je, po Nešoviću, kasnije identifikovan podnarednik Dragutin – Draža Despotović (1880–1968), iz sela Rvat kot Studenice.

� U NUK (nacionalnoj univerzitetnoj knjižnici) u Ljubljani sam pronašao letak sa podpisom »Srbski prostovoljci«, protikomunistični manifest napisan na slovenačkom jeziku sa naslovom »Srbski prostovoljci vam prožajo bratsko roko«, napisan januara 1945.g. Sudeći prema sadržini očito se radi o četniškom odnosno plavogardističnom propagandnom letku.

� Jedina polemika oko doprinosa srpskih dobrovoljaca, koju je započeo Slobodan Nešović u beograjskoj Politici januara 1990, a u ljubljanskim Našim razgledima su februara 1990 reagovali Bruno Hartman in Sašo Vuga. Nešović je prigovorio Hartmanu, da je nedovoljno ocenio doprinos srpskih dobrovoljaca, što je netačno iz samog brojnog stanja Maistrove vojske (150 srpskih dobrovoljaca i oko 4.000 slovenačkih vojnika). Svakako je tačno to, da bi bes srpskih dobrovoljaca general Maister imao odredjenih poteškoća, zato se je njima i posebno zahvalio na njihovoj hrabrosti.

� Slovenska novejša zgodovina 1948–1992, 1. del, Ljubljana, 2005, poglavje Italijanska zasedba zahodne Slovenije, str. 515: »Pohod do Ljubljane jim je preprečil oddelek srbske vojske pod poveljstvom Stevana Švabića.«

� Makso, Šnuderl, Osvobojene meje : kronika Maribora in slovenske severne meje v letih 1918/19 Maribor, Obzorja, 1968, roman, 585 stranica

� Miloš, Vauhnik, Pe – fau, spomini, Gorica, 1988, 212 stranica

� Rudolh, Maister, generalmajor, spisak objavljenih članaka: Tik pred prevratom; Mariborski dogodki 1. novembra 1918; Popoldanski dogodki v Mariboru ob prevratu dne 1. novembra 1918; Vojaški transporti in naše Podravje ob prevratu leta 1918; Marburger Schutzwehr – Mariborska varnostna straža; Stavke (štrajki) železničarjev ob prevratu v območju Maribora; Prevzem mestne uprave v Mariboru dne 2. januarja 1919; Kako sem postal gospodar Maribora; Krvavi mariborski dogodki pred desetimi leti; Prvo poglavje koroškega plebiscita.

� Janko Pleterski, Prvo opredelenje Slovenaca za Jugoslaviju, Beograd, 1976, str. 358–359

� Zdravko Seručar, Vojne akcije u Koruškoj 1918/19, Beograd, 1950, str. 26–28

� Marijan F. Kranjc, Slovenska vojaška inteligenca, Grosuplje, 2005 – Slovenski dobrovoljci srbske vojske, str. 348

� Lojze Ude, Boj za severno slovensko mejo 1918/19, Maribor, 1977, str. 81–84

� Vlado Strugar, Srpska vojska u zaštiti jugoslovenskog prostora krajem godine 1918. V: Stvaranje jugoslovenske države 1918, Beograd, 1918, str. 151

� Zdravko Seručar, Vojne akcije u Koruškoj 1918/19, Beograd, 1950, str. 29

� Mile Bjelajac, Stvaranje vojske Narodnog vijeća Slovenaca, Hrvata i Srba, Istorijski institut, Beograd, Zbornik radova 7, str.376

� Gradska oština Ljubljane, informacija javnog značaja po internetu, 15. maja 2008

� Časopis Slovenski narod, Ljubljana, 2. decembra 1918 , izveštaj sa proslave Ujedinjenja

� Marijan F. Kranjc, Odlikovanci na koroški fronti1919–1920, Vojnozgodovinski zbornik Logatec, 2004, str. 35–46

� Zdravko Seručar, Vojne akcije u Koruškoj 1918/19. godine, Beograd, 1950, str. 31

