
Franz Vaniček

i vojnokrajiška

historiografija

Slavonski Brod, ožujak 2017.

♦

Zbornik radova znanstvenog skupa

s međunarodnim sudjelovanjem

održanog u Slavonskom Brodu

23. i 24. listopada 2014.

Franz Vaniček

and the Historiography

of the Military Frontier

U R E D I L I

Robert Skenderović
i Stanko Andrić

vanicek.indd 3vanicek.indd 3 02.05.2017. 11:20:1602.05.2017. 11:20:16

vanicek.indd 4vanicek.indd 4 02.05.2017. 11:20:1602.05.2017. 11:20:16

Portret Franza Vaničeka u zagrebačkom ilustriranom listu Dom i sviet
(br. 23, 1. XII. 1889., str. 366).

vanicek.indd 5vanicek.indd 5 02.05.2017. 11:20:1602.05.2017. 11:20:16

vanicek.indd 6vanicek.indd 6 02.05.2017. 11:20:1602.05.2017. 11:20:16

7

Sadržaj

Predgovor .11

Program skupa .15

Karl Kaser
Historiography of the Military Border: old and new challenges
(Historiografi ja Vojne krajine: stari i novi izazovi) .21

Marko Šarić
Višegraničje i modeli kulturne povijesti: izazovi i perspektive
kulturnopovijesnog istraživanja vojnih krajina u ranom novom vijeku
(Multiple borderlands and models of cultural history: challenges and
perspectives of the cultural–historical research of military frontiers in the
early modern period) .39

Zrinka Blažević
Istraživanje vojnokrajiške povijesti iz perspektive »studija granica«:
mogućnosti i ograničenja
(Research of Military Frontier history from the perspective of “Border
Studies”: possibilities and limitations) .59

Nataša Štefanec
O istraživanju nasilja u vojnokrajiškom kontekstu
(The research on violence in the context of the Military Frontier)75

Nedim Zahirović
O značaju uporednog korištenja osmanskih i neosmanskih (kršćanskih)
izvora u proučavanju područja Vojne krajine
(On the importance of comparative use of Ott oman and non-Ott oman
[Christian] sources in the research of the Military Frontier regions)95

vanicek.indd 7vanicek.indd 7 02.05.2017. 11:20:1602.05.2017. 11:20:16

Franz Vaniček i vojnokrajiška historiografi ja

8

Elma Korić
Stepen izučenosti rubnog pojasa osmanskog serhata u Bosni naspram
habsburških vojnih krajina Hrvatske i Slavonske na temelju osmanskih
izvora do kraja 16. stoljeća u dosadašnjoj bosansko–hercegovačkoj
historiografi ji
(The state of research on the Ott oman Serhat in Bosnia based on 16th–
century Ott oman sources in Bosnian and Herzegovinian
historiography) .103

Damir Stanić
Ambivalentna lojalnost na Hrvatskoj krajini u 16. stoljeću
(Ambivalent loyalties at the Croatian Military Frontier
in the 16th century) .121

János Suba — Gábor Csüllög — Lóránt Bali — László Tamás
Geografski podaci Marsiglijeva kartografskog prikaza granice između
dvaju carstava
(Geographic information in Marsigli’s cartographic survey of the boundary
between two Empires) .143

Ferenc Végh
Doprinos mađarske historiografi je istraživanju »Vojne krajine«
u ranom novom vijeku (16.–17. stoljeće)
(Der Beitrag der ungarischen Historiographie zur Erforschung der
“Militärgrenze” der frühen Neuzeit /16. und 17. Jahrhundert/)161

Vladan Gavrilović
Srpska istoriografi ja o Potiskoj vojnoj granici
(Serbian historiography about the Tisa Military Frontier).173

Dejan Mikavica — Goran Vasin
Vojna granica u srpskoj istoriografiji i političkim časopisima u drugoj
polovini XIX veka
(Serbian historiography and journals about the Military Frontier in the
second half of the 19th century) .193

Adrian Ardeţ
A border administration system called Craina inherited by the
13th Romanian–Banat Border Regiment
(Pogranični administrativni sustav zvan Craina koji je naslijedila 13.
Rumunjsko-banatska vojnokrajiška pukovnija) .211

vanicek.indd 8vanicek.indd 8 02.05.2017. 11:20:1702.05.2017. 11:20:17

 Sadržaj

9

Bogdana Branca
The oral and the ethnographic historiography of the
13th Romanian–Banat Border Regiment
(Usmena i etnografska povijest Rumunjsko–banatske vojnokrajiške
pukovnije br. 13) .217

Alexander Buczynski
Trendovi u historiografi ji o Vojnoj krajini u Hrvatskoj poslije 1959.
godine
(Trends in Military Frontier historiography in the Republic of Croatia
after 1959) .223

Robert Skenderović
Autarkičnost vojnokrajiškog sustava u opusu Franza Vaničeka
(Autarky of the Military Frontier system in the work of Franz Vaniček) .241

Kristina Milković
Pravni akti i pravna povijest u djelu Franza Vaničeka
i u vojnokrajiškoj historiografi ji
(Legal documents and legal history in Franz Vaniček’s work and in
Military Frontier historiography) .257

Stevan Mačković
O Subotici u Vojnoj granici i Franzu Vaničeku u djelima Ištvana Ivanjija
(István Iványi’s works about Subotica in the Military Frontier and
Franz Vaniček) .295

Željko Holjevac
Franz Vaniček i zapadna Hrvatska
(Franz Vaniček and western Croatia) .301

Sanja Lazanin
Franz Vaniček, Vinkovačka gimnazija i njemački kulturni utjecaj
u istočnoj Hrvatskoj
(Franz Vaniček, Gymnasium in Vinkovci, and German cultural infl uence in
Eastern Croatia) .311

Branko Ostajmer
Franz Vaniček i njegov Essek
(Franz Vaniček and his Essek) .333

vanicek.indd 9vanicek.indd 9 02.05.2017. 11:20:1702.05.2017. 11:20:17

Franz Vaniček i vojnokrajiška historiografi ja

10

Vlasta Švoger
Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima
(Publicist activity of Franz Vaniček in Zagreb-based newspapers)355

Marijan Šabić
Prilog bibliografi ji Franje Vaničeka: suradnja u časopisima
Ost und West i Moravia
(A contribution to the bibliography of Franz Vaniček: collaboration with
journals Ost und West and Moravia) .373

Slike sa skupa .387

vanicek.indd 10vanicek.indd 10 02.05.2017. 11:20:1702.05.2017. 11:20:17

355

Vlasta Švoger
Hrvatski institut za povijest, Zagreb / Croatian Institute of History, Zagreb

Publicistička aktivnost Franza Vaničeka
u zagrebačkim listovima

U radu se donosi analiza publicističke aktivnosti Franza Vaničeka u zagrebačkim po-
litičkim listovima Agramer Zeitungu, Narodnim novinama i Pozoru/Obzoru od
četrdesetih do potkraj sedamdesetih godina 19. stoljeća. Vaniček je pisao o različitim
temama vezanima za Vojnu krajinu, povijest hrvatskog školstva, o gospodarskim per-
spektivama razvoja Hrvatske i s tim povezanim pitanjem izgradnje željezničke infra-
strukture, o gospodarskom stanju i potencijalu luke Senj i o drugim temama.

Ključne riječi: Franz Vaniček, publicistička aktivnost, zagrebački listovi, 19. stoljeće,
povijest školstva u Hrvatskoj, Vojna krajina, gospodarstvo, željeznica Karlovac — Senj

1. Uvod

Franz Vaniček (rođen 6. srpnja 1809. u Waltersdorfu u Češkoj, umro 8. trav-
nja 1894. u Osijeku) razvio je vrlo plodnu publicističku aktivnost od sredine
tridesetih do početka devedesetih godina 19. stoljeća.* Tijekom šezdeseto-
godišnjeg publicističkog rada surađivao je u brojnim austrijskim, češkim1
i hrvatskim listovima,2 u kojima je objavio iznimno velik broj članaka, pa
bi njihova analiza mogla biti predmetom posebne monografi je. U ovom
radu analizirat ću njegovu publicističku aktivnost u zagrebačkim listovima
od 1848. godine do potkraj sedamdesetih godina 19. stoljeća (nakon toga
uglavnom je pisao za osječke listove). Članci ovog uglednog gimnazijskog
profesora iz Vinkovaca i Senja (kratko i iz Rakovca)3 objavljeni su u ugled-
nim zagrebačkim listovima Agramer Zeitungu, Narodnim novinama i Pozoru/

*1 Rad je nastao kao rezultat istraživanja u sklopu projekta HRZZ 4919.
1 Prema vlastitim navodima, objavljivao je članke u listovima Moravia, Ost und West (Prag), Mor-

genblatt , Adler, Pester Tagblatt , Sonntagsblätt er, Pilger (Karlovac), Die Presse i Constitutionelles Blatt aus
Böhmen. Usp. Franz Vaniček, Ein arbeitsames Leben (Essek, 1889), 11–13, 17, 19.

2 Prema Katalogu Leksikografskog zavoda Miroslav Krleža, Vaniček je objavljivao članke u hrvat-
skim listovima: Agramer Zeitung, Narodne novine, Pozor/Obzor, Napredak, Die Drau i Essecker Lokall-
blatt und Landbote. Katalog LZMK, kutije A 785 i A 799.

3 U gimnaziji u Vinkovcima radio je od 1841. do 1861., kada je premješten u senjsku gimnaziju, gdje
je radio do rujna 1863. Potom je nekoliko mjeseci bio ravnatelj više realke u Rakovcu kraj Karlovca,

vanicek.indd 355vanicek.indd 355 02.05.2017. 11:20:4102.05.2017. 11:20:41

Franz Vaniček i vojnokrajiška historiografi ja

356

Obzoru, koji su tada bili hrvatske novine s najvećom nakladom, a tiskani su
na njemačkom ili hrvatskom jeziku. Objavio je i nekrolog istaknutom hrvat-
skom učitelju Antunu Truhelki u pedagoškom časopisu Napredak.4 Analiza
Vaničekova publicističkog korpusa u zagrebačkim listovima pokazala je da
je daleko najviše članaka objavio u Agramer Zeitungu. Početkom šezdesetih
godina dobio je ponudu da uređuje Agramer Zeitung, ali ju je odbio, a jed-
nako je postupio i početkom sedamdesetih godina 19. stoljeća s ponudom
da uređuje osječki list Die Drau.5 Sukladno tada uobičajenoj praksi, članke je
rijetko objavljivao potpisane imenom i prezimenom ili samo prezimenom;
najčešće su bili označeni šiframa V., V–k./V–K. ili simbolom kruga s toč-
kom u sredini (), uz geografsku odrednicu »Vinkovci«, »Senj«, »Rakovac«,
»Iz Vojne krajine« i sl. Upravo na osnovi geografske odrednice, zatim tema
koje je u svojim člancima obrađivao, načina argumentiranja i stila pisanja te
autorova pozivanja na svoje prethodne članke, kao i informacija o vlastitoj
publicističkoj djelatnosti koje je donio u svojoj autobiografi ji, može se utvr-
diti njegovo autorstvo.

U publicističkom opusu Franza Vaničeka zrcale se njegovi profesio-
nalni interesi — tijekom učiteljske karijere u gimnazijama u Vojnoj krajini
najčešće je predavao povijest i zemljopis te znanost o kulturi i civilizaciji
Habsburške Monarhije (Landeskunde). Središnje teme njegove publicističke
aktivnosti bile su: povijest, društvo i gospodarstvo Vojne krajine, perspek-
tive gospodarskog razvoja Habsburške Monarhije s posebnim naglaskom
na Vojnu krajinu i perspektive razvoja prometne infrastrukture, etnograf-
ski prikaz pojedinih dijelova Habsburške Monarhije i analiza demografske
strukture, zagovaranje jedinstva Monarhije tijekom revolucionarnih godina
1848.–1849.6 i teme vezane za povijest školstva u Hrvatskoj. Zbog ograniče-

a od početka travnja 1864. do umirovljenja 1. travnja 1869. godine ponovno je radio kao profesor u
vinkovačkoj gimnaziji. Vaniček, Ein arbeitsames Leben, 16–30, 38–52.

4 F. Vaniček, »Antun V. Truhelka«, Napredak, god. 19, br. 32 (10. 11. 1877), 497–500.
5 Očito su u Beču bili zadovoljni njegovim publicističkim radom, jer je poticaj za ponudu da postane

urednik Agramer Zeitunga stigao od ministra predsjednika Antona Schmerlinga iz Beča. Ponudu
da uređuje Agramer Zeitung odbio je zbog neslaganja s politikom A. Schmerlinga i očekivanja da
će njegov režim još kratko trajati, što se pokazalo točnim. Ponudu da bude urednik lista Die Drau
odbio je jer je u publicističkom radu želio zadržati autorsku autonomiju i nije htio pisati po nalogu
vlasnika Jakoba Franka. Vaniček, Ein arbeitsames Leben, 37, 57.

6 U svojoj autobiografi ji navodi da je tih godina u tisku, a osobito u listu Agramer Zeitung, zagovarao
očuvanje Habsburške Monarhije i da je svoje radove potpisivao šiframa »aus Syrmien«, »von der
Fruška gora«, »an der Vuka«, »von Drave und Save« i »aus der Militärgrenze«. Vaniček, Ein arbe-
itsames Leben, 22. Međutim, budući da je u navedenome listu objavljeno mnogo članaka označenih
navedenim šiframa, nekad i po nekoliko u istome broju, a po temi koja se obrađuje i po stilu pisanja
vidljivo je da ih nije napisao isti autor, bez podataka o datumima objavljivanja tekstova nije moguće
utvrditi autorstvo.

vanicek.indd 356vanicek.indd 356 02.05.2017. 11:20:4102.05.2017. 11:20:41

Vlasta Švoger · Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima

357

nja opsega radova u ovome zborniku, detaljnije ću prikazati samo neke od
navedenih tema.

2. Vojna krajina u Vaničekovim člancima

Vojnu krajinu mogli bismo označiti kao zajednički nazivnik Vaničekove pu-
blicističke aktivnosti, jer su iznimno rijetki tekstovi u kojima nema barem
usputnih poveznica s prošlošću, sadašnjošću ili budućnošću Vojne krajine,
u kojoj je proveo najveći dio života. U opširnim člancima, više stručnog nego
stručno–popularnog diskursa, nerijetko povezanima u nizove sa zajednič-
kim naslovom, na temelju arhivskih izvora vrlo detaljno opisao je sudjelova-
nje krajišnika u borbama protiv revolucionarne Francuske krajem 18. stolje-
ća7 i prikazao je povijest pojedinih urbanih središta Vojne krajine (Zemuna,
Srijemske Mitrovice, Vinkovaca, Petrovaradina, Vukovara, Siska i drugih)8
od njihova nastanka do njemu suvremenog doba, donoseći zanimljive crti-
ce iz njihove povijesti i prikaz arheoloških ostataka. Dok je povijest većine
navedenih mjesta prikazao u jednom ili dvama člancima, razmjerno njihovu
političkom, strateškom, gospodarskom i kulturnom značenju u prošlosti, ali
i sadašnjosti, povijest Senja vrlo je detaljno prikazao u čak osam opširnih
članaka,9 a osobito detaljno opisao je borbe uskoka i Mlečana. Zanimljiva je
njegova ocjena da su uskoci mogli postati zametkom austrijske ratne mor-
narice.10

7 »Crtice iz krajiškoga junačtva u frencezkih ratovih. Po izvorih priobćuje F. Vaniček«, Obzor (Za-
greb), god. 3, br. 156 (9. 7. 1873), br. 157 (10. 7. 1873), br. 158 (11. 7. 1873), br. 160 (14. 7. 1873), br. 161
(15. 7. 1873), br. 162 (16. 7. 1873), br. 181 (7. 8. 1873), br. 182 (8. 8. 1873), br. 183 (9. 8. 1873), br. 184 (11.
8. 1873), br. 186 (13. 8. 1873), br. 188 (16. 8. 1873), br. 190 (19. 8. 1873), br. 191 (21. 8. 1873) i br. 192 (22.
8. 1873) [bez numeracije stranica].

8 »Topisch–historische Skizzen aus der Militär–grenze, aus bewährten Quellen mitgetheilt von Prof.
Vaniček. I. Sirmium–Mitrovic«, Agramer Zeitung (AZ, Zagreb), god. 37, br. 43 (21. 2. 1862), 143 i br.
46 (25. 2. 1862), 153; »II. Cibalae — Vinkovci«, br. 64 (18. 3. 1862), 219 i br. 67 (21. 3. 1862), 229; »IV.
Bilaj«, br. 127 (3. 7. 1862), 447; »V. Novi«, br. 130 (6. 7. 1862), 457; »VI. Thermae Herculanae — Her-
kulsbäder (bei Mehadia)«, br. 133 (11. 7. 1862), 469 i br. 135 (13. 7. 1862), 477; »VII. Mehadia«, br.
135 (13. 7. 1862), 477; »VIII. Acinineum — Peterwardein«, br. 212 (16. 9. 1862), 753 i br. 215 (19. 9.
1862), 763; »IX. Karlovic«, br. 218 (23. 9. 1862), 775; »X. Taurunum — Semlin« i »XI. Ritt ium — Slan-
kamen«, br. 227 (3. 10. 1862), 805; »XII. Marot — Marović« i »XIII. Klenak«, br. 230 (7. 10. 1862), 817;
»XV. Die Feste Petrinja«, god. 38, br. 33 (11. 2. 1863) [cijelo godište nije imalo numeraciju]; »XVI. Das
Schloß Gvozdansko«, br. 34 (12. 2. 1863). Nije tiskan tekst označen brojem III.

9 Vaniček, »Topisch–historische Skizzen. XIV. Segnia — Zengg« , AZ, god. 37, br. 296 (27. 12. 1862),
1063; br. 297 (29. 12. 1862), 1068; br. 298 (30. 12. 1862), 1071; br. 299 (31. 12. 1862), 1075; god. 38, br. 1
(2. 1. 1863); br. 2 (3. 1. 1863); br. 3 (5. 1. 1873); br. 8 (12. 1. 1873).

10 »Und doch bildeten diese Handvoll Menschen den herrlichen Keim zu einer Kriegsmarine, welche
zweckmäßig gepfl egt und herangezogen für Oesterreichs Entwickelung zur See von großer Tra-

vanicek.indd 357vanicek.indd 357 02.05.2017. 11:20:4102.05.2017. 11:20:41

Franz Vaniček i vojnokrajiška historiografi ja

358

Na temelju popisa stanovništva iz 1857. godine Vaniček je detaljno ana-
lizirao demografsku strukturu krajiškog stanovništva — rodnu, dobnu i
vjersku strukturu. Utvrdio je da u Vojnoj krajini živi oko 2,8 % više muška-
raca nego žena, ali je taj odnos različit u pojedinim pukovnijama (najveći ne-
razmjer u korist muškaraca je u Ličkoj pukovniji, dok u Brodskoj pukovniji
ima više žena).11 Po tome se Vojna krajina razlikovala od civilne Hrvatske i
Slavonije (gdje je na 1000 muškaraca dolazilo 1015 žena) i prosjeka za cije-
lu Monarhiju, koji je iznosio 1004 žene na 1000 muškaraca.12 Usporedio je
spolnu strukturu u godinama 1850., 1851. i 1857. i konstatirao da je 1850. i
1851. (premda u manjem postotku) u Vojnoj krajini živjelo više žena te da
je od tada rastao broj muške novorođenčadi, što Vaniček tumači kao de-
mografsko kretanje uobičajeno nakon velikih ljudskih gubitaka muškog sta-
novništva tijekom revolucionarnih godina 1848. i 1849.13 Naveo je da je stopa
nataliteta iznosila 5,2 %, a mortaliteta 2,9 %14 (od čega su više od polovice
umrlih činila djeca do 6. godine starosti),15 da je najstariji stanovnik Vojne
krajine bio muškarac koji je umro u dobi od 110 godina (još trojica su umrla
u dobi od 100 godina), da je najmlađi ženik imao 15, a najstariji 80 godina,
najmlađe nevjeste imale su 16,16 a najstarija 70 godina i da je 41 % brakova
završilo smrću jednog od supružnika u prvoj godini braka.17 Analizirao je
i vjersku i profesionalnu strukturu stanovništva te strukturu stanovništva
prema bračnom stanju. Kao zanimljivost navodim da je bilo dvostruko više
udovica nego udovaca, što zacijelo treba ponajviše pripisati velikoj smrtno-

gweite werden konnte.« Vaniček, »Topisch–historische Skizzen. XIV. Segnia — Zengg«, AZ, god.
38, br. 8 (12. 1. 1873).

11 »Statistički prilog o hèrv.–slavon. vojničkoj granici. Iz službenih vrielah sastavljen od prof. Vaniče-
ka u Senju.«, Narodne novine (NN, Zagreb), god. 27, br. 219 (24. 9. 1861), 653.

12 Mirjana Gross, Počeci moderne Hrvatske. Neoapsolutizam u civilnoj Hrvatskoj i Slavoniji 1850–1860. (Za-
greb, 1985), 32–33.

13 Vaniček, »Statistički prilog o hèrv.–slavon. vojničkoj granici«, NN, god. 27, br. 229 (5. 10. 1861), 681.
14 Božena Vranješ–Šoljan navodi da je u razdoblju 1851.–1859. prirodni prirast u Vojnoj krajini iznosio

5,19 ‰. Božena Vranješ–Šoljan, Stanovništvo Banske Hrvatske. Demografska slika Banske Hrvatske u
kontekstu društveno–povijesnih promjena od 1850. do 1910. (Zagreb, 2009), 89. U drugome radu ista
autorica donosi podatke da je u navedenom razdoblju u Vojnoj krajini stopa nataliteta iznosila
45,06 ‰, a mortaliteta 39,87 ‰. Usp. Božena Vranješ–Šoljan, »Prvi opći popis stanovništva u Habs-
burškoj Monarhiji iz 1857.: Koncepcija, metodologija i klasifi kacija popisnih obilježja«, Časopis za
suvremenu povijest 40/2 (2008), 517–544, ovdje se referiram na str. 535.

15 U civilnoj Hrvatskoj i Slavoniji djeca umrla od rođenja do 4. godine činila su oko 47 % umrlih. Izra-
čunato prema podacima u: Gross, Počeci, 40.

16 Razlog da nije bilo supružnika koji su sklopili brak u mlađoj dobi zacijelo treba tražiti u činjenici
da je vlada nakon popisa stanovništva iz 1851. zabranila stupanje u brak dječacima mlađima od 15
godina te djevojčicama mlađima od 14 godina. Gross, Počeci, 39.

17 Vaniček, »Statistički prilog o hèrv.–slavon. vojničkoj granici«, NN, god. 27, br. 240 (18. 10. 1861), 715;
br. 241 (19. 10. 1861), 717.

vanicek.indd 358vanicek.indd 358 02.05.2017. 11:20:4102.05.2017. 11:20:41

Vlasta Švoger · Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima

359

sti žena kod poroda.18 U civilnoj Hrvatskoj i Slavoniji taj je broj bio još veći,
tamo je živjelo oko 59 % udovica.19

Statističke izvore službene provenijencije Vaniček je koristio i pri pisanju
udžbenika za predmet povijest i kultura Habsburške Monarhije (Landeskun-
de) za više gimnazije, iz kojeg je poglavlje o demografskoj slici Habsburške
Monarhije objavljeno u nizu od nekoliko članaka u listu Agramer Zeitung.
Demografsku sliku zajedničke države analizirao je na temelju sljedećih kri-
terija: broj stanovnika u pojedinim krunovinama, nacionalna i vjerska pri-
padnost. Utvrdio je da ni u jednoj europskoj državi razmjerno njezinoj povr-
šini ne živi toliko različitih nacionalnosti kao u Habsburškoj Monarhiji.20 Na
temelju statističkih podataka, ne navodeći kojih, analizirao je demografske
gubitke u Srpsko–banatskoj vojnoj krajini tijekom revolucionarnih godina
1848. i 1849. Zaključke temelji na usporedbi podataka o broju stanovnika
iz 1847. s onima iz 1850. godine i zaključuje da je 1850. u Srpsko–banatskoj
vojnoj krajini živjelo 10,06 % stanovnika manje nego tri godine ranije. U bi-
lješci je napomenuo da je sličan prilog o Hrvatsko–slavonskoj vojnoj krajini
izgubio prilikom preseljenja u Senj.21

Zanimljiv je Vaničekov članak u kojemu opisuje fi zička i socijalna obi-
lježja Ličana, koja tumači kao odraz klimatskih i terenskih uvjeta u kojima
žive. Visoke, vitke i snažne Ličane suprotstavlja »omekšalim oblicima brod-
skog krajišnika«.22 Zbog škrtog tla i izoliranosti Ličani imaju neke čudne
norme socijalnog ponašanja, primjerice »komunističko shvaćanje vlasnič-
kog prava«,23 odnosno nemaju jasan pojam o privatnom vlasništvu, a osobi-
to su slabi na željezo i neće propustiti prigodu da ga se domognu, bez obzira
na to kome pripada. Navodi njihove brojne pozitivne karakterne osobine:
duboku religioznost, žarko domoljublje, pravo spartansko poštivanje stari-
jih, snažnu znatiželju i spremnost na učenje, spretnost u obavljanju različitih
obrtničkih poslova, iznimnu brižnost prema svojoj obitelji i kući, veliku oda-
nost prema svojoj djeci, govorljivost i nesebičnost. Primjećuje, međutim, da

18 Vaniček, »Statistički prilog o hèrv.–slavon. vojničkoj granici«, NN, god. 27, br. 227 (3. 10. 1861), 675;
br. 229 (5. 10. 1861), 681; br. 241 (19. 10. 1861), 717.

19 Izračunato prema podacima u apsolutnim brojkama u: Gross, Počeci, 39.
20 »Die Bevölkrungsverhältnisse der österreichischen Monarchie. Bruchstück aus der österr. Vater-

landskunde für Obergymnasien von Fr. Vaniček, Prof. am Grenzuntergymnas. zu Vinkovce«, AZ,
god. 26, br. 174 (30. 7. 1851), 487; br. 175 (31. 7. 1851), 491; br. 176 (1. 8. 1851), 493; br. 177 (2. 8. 1851),
495; br. 178 (4. 8. 1851), 499; br. 179 (5. 8. 1851), 501.

21 »Statistički spomen na gubitak ljudstva u sèrbsko–banatskoj vojničkoj Krajini godinah 1848.–1849.
Od Fr. Vanička, profesora u Senju.«, NN, god. 27, br. 256 (7. 11. 1861), 757.

22 »weich gewordenen Formen des Brooder Grenzers«
23 »kommunistische Auff assung des Besitz rechtes«

vanicek.indd 359vanicek.indd 359 02.05.2017. 11:20:4102.05.2017. 11:20:41

Franz Vaniček i vojnokrajiška historiografi ja

360

su Ličani takvi dok žive u svom prirodnom okruženju, ali kad odu u tuđinu
u potrazi za poslom, tada izgube navedene pozitivne osobine i postanu mr-
zovoljni, tvrdoglavi i lijeni. Navodi još jednu negativnu karakteristiku njiho-
va socijalnog ponašanja — krvnu osvetu — ali konstatira da ona, na sreću,
u drugoj polovici 19. stoljeća više nije bila toliko česta.24 U ovom tekstu, više
književnog nego stručnog diskursa, kakav je karakterističan za većinu nje-
govih novinskih članaka u zagrebačkim novinama, Vaniček se pokazao kao
pronicljiv promatrač i duhovit tumač ljudskog ponašanja, koje interpretira
na moderan način, dovodeći ga u vezu s prirodnim uvjetima okoliša u ko-
jem čovjek živi.

Statistički izvori službene provenijencije poslužili su mu kao izvor za
detaljnu analizu i prikaz gospodarstva Vojne krajine — od poljoprivrede,
voćarstva, vinogradarstva, preko različitih grana stočarstva, do obrta, ek-
sploatacija šuma i trgovine. Pritom se nije ograničio samo na ocrtavanje
stanja, nego je prikazao i perspektive razvoja, koje je neraskidivo povezao
s izgradnjom moderne prometne infrastrukture, ponajprije željeznice.25
Na temelju službenih izvora donio je i podatke o trgovačkom prometu
svih krajiških luka za 1860. godinu i pritom je utvrdio da je vrijednost
izvezene robe bila više no dvostruko veća od vrijednosti uvezene robe
te značajan rast u odnosu na prethodnu godinu.26 Prikazao je i pomorski
promet krajiških luka u 1862. godini i kao neutemeljene odbacio tvrdnje
da je taj promet u stalnom opadanju. Osim brojčanih podataka o prometu
u lukama Senj, Sveti Juraj, Lukovo, Karlobag, Jablanac i Novi Vinodolski,
donio je i podatke o izvozu i uvozu pojedinih artikala. Utvrdio je da su
među uvezenim proizvodima najveću vrijednost imali kava, šećer, vina i
duhan, dok su se najviše izvozile bačvarske dužice, drvo za brodogradnju,
drvo za ogrjev, žitarice, brašno i suho voće. Konstatirao je da su i izvoz i
uvoz porasli u odnosu na prethodnu godinu.27 Izvijestio je javnost o no-
vim industrijskim pogonima u Vojnoj krajini i izrazio nadu da će i domaći,
a ne samo strani investitori fi nancirati industrijske pothvate u Vojnoj kra-
jini i tako pridonijeti gospodarskom razvoju. Da bi se to postiglo potrebno

24 »Der Likaner. Silhouett e von prof. Vaniček.«, AZ, god. 37, br. 37 (14. 2. 1862), 123.
25 V., »Površina i razdioba obradjena zemljišta u hrv.–slav. vojnoj krajini«, Obzor, god. 3, br. 64 (18. 3.

1873) [bez numeracije]; V., »Narodno–gospodarstveni odnošaji u Krajini«, Obzor, god. 3, br. 74 (31.
3. 1873), br. 80 (7. 4. 1873), br. 82 (9. 4. 1873), br. 83 (10. 4. 1873), br. 91 (21. 4. 1873), br. 92 (22. 4. 1873),
br. 100 (1. 5. 1873), br. 103 (5. 5. 1873), br. 107 (9. 5. 1873), br. 117 (21. 5. 1873), br. 145 (26. 6. 1873) i
br. 147 (28. 6. 1873).

26 Fr. Vaniček, »Statistički odlomci o hèrv.–slavon. vojničkoj krajini«, NN, god. 27, br. 242 (21. 10.
1861), 719.

27 V., »Zengg, 12. März«, AZ, god. 38, br. 64 (19. 3. 1863).

vanicek.indd 360vanicek.indd 360 02.05.2017. 11:20:4102.05.2017. 11:20:41

Vlasta Švoger · Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima

361

je podizati obrazovni stupanj stanovništva, graditi škole, a predložio je i
još jedan način širenja potrebnih znanja na pristupačan način — održa-
vanjem popularnih predavanja o racionalnoj obradi zemlje i industrijskoj
proizvodnji, primjerice na gospodarskoj izložbi koja se uskoro trebala
održati.28 Mislio je na prvu hrvatsku gospodarsku izložbu, koja je 1864.
održana u Zagrebu pod nazivom Prva hrvatsko–slavonsko–dalmatinska
gospodarska izložba.29

Pisao je i o različitim gospodarskim pitanjima, izgradnji prometne in-
frastrukture, podunavsko–jadranskoj željeznici, kanalu Vukovar — Jaruge i
regulaciji rijeka,30 zalagao se za uvođenje racionalne poljoprivrede i šumar-
stva,31 analizirao je preduvjete za gospodarski razvoj Osijeka,32 čimbenike
koji utječu na narodno gospodarstvo,33 rad Hrvatsko–slavonskog gospodar-
skog društva,34 a u nekoliko opširnih članaka razmatrao je ulogu radništva
u proizvodnom procesu i istaknuo važnost njihova obrazovanja kao jednog
od preduvjeta za gospodarski napredak.35

3. Željeznica Karlovac — Senj

Željeznice su u 19. stoljeću imale važnu ulogu u gospodarskom i društve-
nom razvoju krajeva kojima su prolazile. Toga su bili svjesni i Vaniček i
njegovi suvremenici, pa se o ulozi željeznice u gospodarskoj modernizaciji

28 V., »Zengg, 21. Juli«, AZ, god. 38, br. 169 (27. 7. 1863).
29 O spomenutoj izložbi usp. Miroslava Despot, »Slavonija na gospodarskoj izložbi u Zagrebu godine

1864.«, u: Prvo radničko društvo u jugoslavenskim zemljama — Osijek 1867., ur. Z. Krnić (Slavonski
Brod, 1969), 25–43; katalog izložbe autora Petra Matkovića, Prva izložba Dalmatinsko–hrvatsko–sla-
vonska 1864. Održana u Zagrebu glavnom gradu trojedne kraljevine (Zagreb, 1864). Na temelju spome-
nutoga kataloga Agneza Szabo pisala je o strukturi izložaka i o regionalnoj pripadnosti članova
osrednjeg (tj. središnjeg) odbora i pododbora. Usp. Agneza Szabo, Središnje institucije Hrvatske u
Zagrebu 1860–1873., sv. I. (Zagreb, 1987), 201–211.

30 V–k in Vinkovce [Franz Vaniček], »Der Vukovar–Jaruge–Canal«, AZ, god. 44, br. 43 (23. 2. 1869).
31 V–k in Vinkovce, »(Die Waldabstockung im Brooder Regimente und dessen Waldbodenverhältniß

zum Ackerlande.)«, AZ, god. 44, br. 55 (9. 3. 1869).
32 V–k., »Handelsverhältnisse und Physiognomie von Essek«, AZ, god. 48, br. 253 (4. 11. 1873) i br. 254

(5. 11. 1873).
33 V–k., »Die Volkswirtschaft im heutigen Staatswesen«, AZ, god. 49, br. 1 (2. 1. 1874).
34 V–k., »Volkswirtschaftliche Beförderungsmitt el. I. Organisation eines Landwirtschaftlichen Land-

swesens«, AZ, god. 48, br. 268 (21. 11. 1873).
35 V–k., »Die menschliche Arbeitskraft als volkswirtschaftlicher Faktor. I. Die Arbeitskraft als sich

betrachtet«, AZ, god. 48, br. 282 (9. 12. 1873); V–k., »Die menschliche Arbeitskraft. II. Erhöhung der
Arbeitskraft durch Bildung«, AZ, god. 48, br. 284 (11. 12. 1873), br. 285 (12. 12. 1873) i br. 286 (13. 12.
1873); V–k., »Die menschliche Arbeitskraft. III. Association der Arbeitskräfte«, AZ, god. 48, br. 287
(15. 12. 1873), br. 288 (16. 12. 1873), br. 295 (24. 12. 1873) i br. 297 (29. 12. 1873).

vanicek.indd 361vanicek.indd 361 02.05.2017. 11:20:4102.05.2017. 11:20:41

Franz Vaniček i vojnokrajiška historiografi ja

362

dosta pisalo u hrvatskom tisku.36 Jednim od najvažnijih preduvjeta za gos-
podarski razvoj Hrvatske smatrala se izgradnja željeznice koja bi preko hr-
vatskog teritorija spajala Podunavlje i neku od luka na sjevernom Jadranu.

Glavno vojno zapovjedništvo za Vojnu krajinu potaknulo je na prijelazu
iz 1856. u 1857. godinu pitanje izgradnje željeznice od Siska do Senja preko
krajiškog teritorija, jer je smatralo da će željeznica Sisak — Zidani Most, kao
odvojak željeznice Beč — Trst koja se gradila, vrlo negativno utjecati na kra-
jišku trgovinu. Pritom su vrlo važni bili i strateški interesi. Inicijativa je pro-
pala zbog nemogućnosti domaćih poduzetničkih snaga da prikupe potrebna
fi nancijska sredstva, a zbog fi nancijske krize ni država nije bila spremna fi -
nancirati pothvat. Već su tada do izražaja došle suprotnosti između Senja i
Rijeke kao potencijalne krajnje točke buduće željezničke pruge, pri čemu je
Trgovačko–obrtnička komora u Zagrebu, za razliku od riječke komore, nasto-
jala zadržati neutralno stajalište.37 Pitanje izgradnje željeznice koja će spajati
Podunavlje i Jadran ponovno se aktualiziralo početkom šezdesetih godina 19.
stoljeća. Veliko vijeće grada Senja podnijelo je 7. kolovoza 1861. predstavku
Hrvatskom saboru u kojoj je tražilo da se željezničkoj pruzi Karlovac — Senj
da prednost u odnosu na prugu Karlovac — Rijeka.38 Očito je ta predstavka
reakcija na izbor posebnog odbora u Hrvatskom saboru koji je trebao istražiti
mogućnosti izgradnje željeznice Karlovac — Rijeka, a koji je izabran na za-
htjev velikog župana riječkog Bartola Smaića.39 Zbog prijevremenog završet-
ka rada Sabora predstavka grada Senja o željeznici nije došla na dnevni red.

O pitanju izgradnje željezničke mreže u Hrvatskoj od 20. do 22. kolo-
voza 1862. godine raspravljala je u tu svrhu posebno sazvana Banska kon-
ferencija pod predsjedanjem bana Josipa Šokčevića. Nastojala je koncipirati
željezničku mrežu u Hrvatskoj koja bi ponajprije bila usmjerena zadovolje-
nju gospodarskih interesa hrvatskih zemalja. Većina sudionika konferencije

36 Opširnije o tome piše Željko Holjevac, Hrvatsko–mađarski odnosi 1860.–1873., doktorska disertacija,
Sveučilište u Zagrebu (Filozofski fakultet, 2006), 656–672. Usp. također Josip Gorinčić–Brdovački,
Razvitak željeznica u Hrvatskoj do 1918. (Zagreb, 1952).

37 Bernard Stulli, Prijedlozi i projekti željezničkih pruga u Hrvatskoj 1825–1863., I. (Zagreb, 1975), 665–667,
670, 674–677. O planovima za izgradnju željeznice do Senja usp. Mira Kolar–Dimitrijević, »Senjska
željeznica«, Senjski zbornik 26 (1999), 247–284, o spomenutim planovima do 1864. godine 247–257. O
izgradnji i značenju željeznice Karlovac — Rijeka usp. Nikola Crnković, »125 godina Riječke želje-
znice«, Dometi VIII/7–12 (Rijeka, 1998), 53–64; Stjepan Szavits–Nossan, Karlovačko–riječka željeznica
1873.–1923. Prilog historijatu naših željeznica (Zagreb, 1925).

38 Saborski spisi Sabora kraljevinah Dalmacije, Hrvatske i Slavonije od god. 1861., sv. III., ur. Dragojlo Kuš-
lan i Mirko Šuhaj (Zagreb, 1862) 83–86.

39 Dnevnik Sabora trojedne kraljevine Dalmacije, Hrvatske i Slavonije držana u glavnom gradu Zagrebu god.
1861. (Zagreb, 1862), 499. Smaićev zahtjev podržala su petnaestorica saborskih zastupnika, a za
predsjednika spomenutog odbora izabran je đakovački biskup Josip Juraj Strossmayer.

vanicek.indd 362vanicek.indd 362 02.05.2017. 11:20:4102.05.2017. 11:20:41

Vlasta Švoger · Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima

363

podržala je već od ranije prisutnu ideju o izgradnji željeznice koja bi preko
hrvatskog teritorija spajala Podunavlje i Jadran, a krajnje bi joj točke bile
Zemun i Rijeka. Ta je željeznica trebala biti najvažnija prometna magistrala
i veliki zamašnjak razvoja gospodarskih potencijala Hrvatske.40 Međutim,
u željezničkom pitanju hrvatski gospodarski interesi često nisu bili kompa-
tibilni s gospodarskim i političkim (strateškim) interesima Beča i Pešte, čiji
su se sukobljeni interesi prelamali na hrvatskom teritoriju. Zbog toga, a i
zbog nemogućnosti domaće gospodarske i političke elite da prikupi potreb-
na golema fi nancijska sredstva za izgradnju željezničke mreže, željeznice
u Hrvatskoj gradile su se u interesu austrijskih i mađarskih gospodarskih
i političkih elita. Nakon Hrvatsko–ugarske nagodbe izgradnja željeznica u
Hrvatskoj ovisila je isključivo o mađarskim interesima.41

Vaniček, koji je od 1861. do 1863. bio profesor u gimnaziji u Senju, vrlo
se aktivno na stranicama zagrebačkih novina, ponajprije Agramer Zeitunga,
uključio u rasprave o tz v. željezničkom pitanju u Hrvatskoj. Bio je prvi taj-
nik senjskog Željezničkog odbora, tijela sastavljenog od uglednih građana
Senja, osnovanog 9. prosinca 1861.,42 a zadatak mu je bio javno zagovarati
interese Senja i Vojne krajine u raspravama o trasi buduće hrvatsko–slavon-
ske željeznice koja bi najkraćim putem spajala Podunavlje i Jadran. U Vojnoj
krajini i Senju prevladalo je mišljenje, koje je s mnogo ustrajnosti, elokvencije
i energije zastupao i Vaniček, da je spomenuta željeznička pruga, koja bi
išla najkraćim putem do mora preko krajiškog teritorija i kod Karlovca bi se
spajala s tz v. Južnom željeznicom od Siska do Zidanog Mosta,43 preduvjet
gospodarskog opstanka i daljnjeg razvoja Vojne krajine. Odbor i Vaniček
ustrajno su se zalagali za to da krajnja točka te željeznice bude luka u Senju.
Vaniček je u svojstvu tajnika objavio Spomenicu senjskog Željezničkog odbora,
koju je Odbor predao banu Josipu Šokčeviću. U Spomenici se naglašava da
je pitanje željeznice do Senja, koje je svojim elaboratima iz 1829. i 1840. go-
dine pokrenuo bojnik Josip Kajetan Knežić,44 a koji su ostali neostvareni, od
životne važnosti za gospodarski razvoj Vojne krajine. Prikazuju se tradicija

40 Stulli, Prijedlozi i projekti, II. (Zagreb, 1975), 196–206.
41 Detaljnije o borbi za hrvatsku željezničku mrežu usp. Mirjana Gross i Agneza Szabo, Prema hr-

vatskome građanskom društvu. Društveni razvoj u civilnoj Hrvatskoj i Slavoniji šezdesetih i sedamdesetih
godina 19. stoljeća (Zagreb, 1992), 350–358.

42 Vaniček, Ein arbeitsames Leben, 30–31; Stulli, Prijedlozi i projekti, II. (Zagreb, 1975), 112.
43 O željeznici Zagreb — Zidani Most i općenito o željezničkom pitanju u sjeverozapadnoj Hrvatskoj

u prošlosti i perspektivama u sadašnjosti usp. 140 godina željeznice u Zagrebu (1862–2002). Zbornik
znanstvenog skupa, ur. Mirela Slukan Altić (Zagreb, 2003).

44 O njemu vidjeti: Ivica Golec, »Josip Kajetan Knežić (1786.–1848.). Graditelj velebitskih cesta i tvorac
prve osnove za izgradnju hrvatskih željeznica«, Petrinjski zbornik I/1 (1998), 114–120.

vanicek.indd 363vanicek.indd 363 02.05.2017. 11:20:4102.05.2017. 11:20:41

Franz Vaniček i vojnokrajiška historiografi ja

364

senjske trgovine i briga habsburških prosvijećenih vladara za Senj, donose
se statistički podaci o trgovačkom prometu senjske luke od 1855.–1860. godi-
ne, analiziraju se uzroci opadanja senjske trgovine i upozorava na opasnost
koju za Senj, ali i cijelu Vojnu krajinu, predstavlja željeznica Sisak — Zida-
ni Most. Ona je protivna načelima nacionalne ekonomije, presijeca hrvatski
teritorij i odsijeca priobalje od njegova prirodnog zaleđa te neće pridonijeti
suzbijanju trgovine ruskim žitom u jadranskim lukama. Ističu se i kvalitete
senjske luke, gospodarski potencijali šireg zaleđa te važnost pruge Karlovac
— Senj za gospodarski napredak Vojne krajine.45 Vaniček je zapravo suautor
Spomenice. Prvi prijedlog teksta sastavio je Vincent Vraniczany, a Vaniček ga
je preradio i u tom obliku ga je Odbor usvojio.46 Senjski željeznički odbor i
Vaniček u tisku su zagovarali trasu Zemun — Banovci — Ruma — Tovar-
nik — Šid — Vinkovci — Đakovo — Požega — Pakrac — Kutina — Sisak
— Karlovac — dolina Korane — Mala Kapela — Sveta Petka — Žuta Lokva
— Vratnik — Senj.47 Senjski željeznički odbor na prijedlog bana poslao je
izaslanstvo u Beč da vladi, a osobito ministarstvima rata i trgovine, iznese
želje i prijedloge odbora. Izaslanstvo je ostvarilo uspjeh i vlada je na banov
prijedlog odobrila 30.000 forinti za trasiranje pruge iz krajiških fondova. Od-
bor je uputio Spomenicu zapovjednicima krajiških pukovnija, a nadmjernik
Kazda obavio je trasiranje pruge i izradio izračun troškova te zaključio da
takva kratka pruga ne bi bila rentabilna. Željeznička pruga do mora bila bi,
prema njegovu mišljenju, korisna i ne bi trebala pomoć države samo ako bi
se sagradila najkraćim putem od Zemuna, preko Siska i Karlovca, do mora.
O svojemu radu Odbor je izvijestio Hrvatski sabor početkom 1866. godine.48

Željeznica Karlovac — Senj tema je brojnih Vaničekovih članaka u koji-
ma je energično i argumentirano branio svoja stajališta. Željezničko pitanje
početkom šezdesetih godina 19. stoljeća bilo je prijeporno pitanje, bremenito
značenjem, u kojem su se ispreplitali interesi različitih interesnih skupina i
političkih elita, što je dolazilo do izražaja u polemikama u kojima su se u

45 »Denkschrift des Zengger Eisenbahn–Comités an das hohe Kriegsministerium«, AZ, god. 37, br.
129 (5. 7. 1862), 452–453; br. 130 (6. 7. 1862), 458; br. 132 (10. 7. 1862), 464; br. 135 (13. 7. 1862), 476; br.
138 (17. 7. 1862), 488; br. 140 (20. 7. 1862), 496. Na kraju teksta Spomenice u zadnjem od navedenih
brojeva u AZ potpisan je Fr. Vaniček kao prvi tajnik. Spomenica je tiskana i u: Saborski spisi sabora
kraljevinah Dalmacije, Hrvatske i Slavonije od godine 1865.–1867. (Zagreb, 1900), 58–63, te kao posebna
brošura na hrvatskom i njemačkom jeziku pod Vaničekovim imenom: Uspomenica senjskoga želje-
zničkog odbora vrh hrv.–slav. željezničkog pitanja (Zagreb, 1862) i Promemoria des Zengger Eisenbahnco-
mites zur kroat.–slav. Eisenbahn (Agram, 1862).

46 Vaniček, Ein arbeitsames Leben, 31.
47 Vaniček, Ein arbeitsames Leben, 33.
48 Izvještaj Željezničkog odbora u Senju Hrvatskome saboru, datiran u Senju, 3. siječnja 1866., u: Sa-

borski spisi 1865.–1867., 52–54.

vanicek.indd 364vanicek.indd 364 02.05.2017. 11:20:4102.05.2017. 11:20:41

Vlasta Švoger · Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima

365

raspravu uvodili različiti čimbenici kojima se nastojalo dovesti u sumnju
argumente protivničke strane. Vaniček je nekoliko puta naglasio da u tom
pitanju nema nikakvih osobnih interesa i da problemu pristupa nepristrano.
Za razliku od svojih suvremenika, stručnjaka i drugih osoba zainteresiranih
za željezničku problematiku koji su željezničko pitanje promatrali u hrvat-
skim okvirima, Vaniček ga je stavljao u širi kontekst, odnosno povezivao ga
je s gospodarskim i trgovačkim interesima Ugarske i cijele Monarhije, ali i
šireg istočnoeuropskog i zapadnoeuropskog prostora. Iz njegovih je člana-
ka razvidno da je ozbiljno proučavao podatke o gospodarskim potrebama
zapadno— i istočnoeuropskih zemalja, troškovima prijevoza brodovima i
željeznicom, mogućnostima dogradnje luke Senj i drugim s tim povezanim
pitanjima.49 U svojim je tekstovima isticao važnost hrvatsko–slavonske že-
ljeznice koja bi povezivala plodne ravničarske krajeve ugarskog i banatskog
Podunavlja s Jadranom, ali bi mogla i trebala poslužiti i kao jeftino tran-
sportno sredstvo za izvoz ne samo poljoprivrednih proizvoda iz Ugarske,
Slavonije, Banata i Srijema, nego i južne Rusije te Srbije i Bosne. Isticao je
da poljoprivredni proizvodi iz podunavskih zemalja na svjetskome tržištu
mogu konkurirati istovrsnim proizvodima iz Sjeverne Amerike i južne Ru-
sije samo ako se sagradi najkraća željeznička veza s Jadranskim morem i ako
na njoj budu mogući što jeftiniji transport i što jednostavnija manipulacija
robom. Osvrnuo se i na željezničku liniju Sisak — Zidani Most (koja je tada
bila pred završetkom izgradnje) kao odvojak željeznice Beč — Trst i navo-
dio je teške posljedice koje će za stanovništvo Vojne krajine imati njezino
puštanje u promet. Naime, krajiško stanovništvo koje je živjelo uz Jozefi nu
i bavilo se tranzitnom trgovinom izgubit će važan izvor prihoda, a u bijedu
će zapasti i stanovništvo Primorja, dok će najveće koristi imati luka Trst. Ri-
jeka neće pretrpjeti tolike štete od navedene željeznice kao Senj, jer ona ima
odlične predispozicije za razvoj trgovine, ali zbog blizine Trsta neće se moći
razviti u veliku luku. I izvoz drveta iz krajiških šuma pretrpjet će štetu, a ono
će moći biti konkurentno samo ako Ministarstvo rata snizi pristojbe na drvo
i što prije sagradi priključak na željeznicu Sisak — Zidani Most. Istaknuo je i
stratešku važnost željeznice koja bi krajiškim teritorijem išla do Senja.50 Upo-

49 To je potvrdio u svojoj autobiografi ji: »Meine Studien galten vor Allem, dem englischen Bedarf an
Cerealien, dem Bedarf an Bordonalien in Südfrankreich, dem Handel von Odessa und Triest, der
Diff erenz zwischen den Tarifen zur See und per Bahn, den Kosten des Seeweges nach Triest und
insbesondere den möglichen Veränderungen des Zenger Hafens und der Erweiterung der Stadt
gegen Westen und Norden sowie der Beschaff ung des Wassers.« Vaniček, Ein arbeitsames Leben, 32.

50 V., »Zengg, 3. Mai. [Handelsbewegung im April. Die Folgen der Sissek — Steinbrücker Ei-
senbahn.]«, AZ, god. 37, br. 105 (7. 5. 1862), 365; V., »Zengg, 9. Februar«, AZ, god. 38, br. 35 (13.
2. 1862); V., »Zengg, 18. Jänner. [Bontour’s Broschüre. Eine kürzere Verbindung Ungarn’s mit der

vanicek.indd 365vanicek.indd 365 02.05.2017. 11:20:4102.05.2017. 11:20:41

Franz Vaniček i vojnokrajiška historiografi ja

366

zoravao je i na opasnost od potencijalnog monopola vlasnika željeznice Beč
— Trst i naglašavao potrebu izgradnje konkurentske pruge koja bi predstav-
ljala najkraću poveznicu između Podunavlja (odnosno plodnih područja uz
Crno more) i Jadrana.51 Zbog navedenoga je neprestano isticao potrebu da
se podunavsko–jadranska željeznica izgradi najkraćom i najjeftinijom tra-
som, a ta bi išla preko teritorija Vojne krajine i završavala u Senju. Pratio je
i informirao javnost o svim fazama u pripremi izgradnje spomenute pruge,
a osobito je pomno pratio sva zbivanja vezana uz prugu Karlovac — Senj.52

S pitanjem izgradnje podunavsko–jadranske željeznice tijesno je povezi-
vao perspektive gospodarskog razvoja Senja. U nizu članaka isticao je kom-
parativne prednosti luke Senj u odnosu na Rijeku — manja udaljenost od
Karlovca, ali i najkraći izlaz na Jadransko more, ne samo iz plodnog bazena
uz Dunav i Tisu te Srijema, nego i iz južnoruskih krajeva, postojanje velikih
nenatkrivenih skladišnih prostora i natkrivenih skladišta na mjestu koje je
izloženo buri, pa ta skladišta pružaju i zaklon brodovima u luci; postoje go-
tovi planovi za proširenje luke; zbog položaja dokova, dubine luke i sidrišta
senjska luka sigurna je za uplovljavanje neovisno o veličini brodova, unatoč
tomu što je izložena buri, tramontani i jugu; utovar i istovar robe obavljaju
se dvostruko brže u odnosu na riječku luku; Senj ima pomorsku trgovinu s
dugom tradicijom, manje lučke troškove i zaleđe bogato prirodnim resursi-
ma, napose šumama.53 O važnosti buduće željeznice za gospodarski razvoj
Hrvatske posredno svjedoči i činjenica da se između Rijeke i Senja putem
tiska, a također i u političkim i gospodarskim krugovima, vodila žestoka
borba i da je Senj pritom često bio žrtva različitih objeda: tvrdilo se da je ti-
jekom zimskih mjeseci gotovo nemoguće uplovljavanje u senjsku luku zbog
bure koja je tako snažna da se ljudi mogu kretati jedino četveronoške, da u
Senju nema dovoljno prostora za izgradnju željezničkog kolodvora i drugih
potrebnih zgrada, niti dovoljno pitke vode. Takve objede Vaniček je ener-
gično demantirao i upozoravao na činjenicu da i Rijeka i Trst imaju jednake
probleme zbog bure i juga kao i Senj, koji ima dovoljno pitke vode i za znat-

Adria. Hafenpunkt Zengg. Eisenbahn.]«, AZ, god. 37, br. 16 (21. 1. 1862), 53; V., »Zengg, 14. April.
[Dem D–Korrespondenten in Fiume. Unser national–ökonomisches Programm.]«, AZ, god. 37, br.
90 (18. 4. 1862), 309; V., »Zengg, 31. Jänner«, AZ, god. 38, br. 28 (5. 2. 1863).

51 V., »Zengg, 6. Juli. [Die Triester Opposition und die Dringlichkeit einer Konkurenzbahn.]«, AZ,
god. 37, br. 159 (12. 7. 1862), 567.

52 V., »Zengg, 12. März«, AZ, god. 38, br. 66 (21. 3. 1863); V., »Zengg, 4. Mai«, AZ, god. 38, br. 106 (9.
5. 1863).

53 V., »Die bestritt ene Sicherheit des Zengger Hafens.«, AZ, god. 37, br. 32 (8. 2. 1862), 107; V., »Zengg,
22. Februar. [Die Existenz— und Zukunftsfrage Fiumes und Zenggs.], AZ, god. 37, br. 48 (27. 2.
1862), 157; V., »Zengg, 16. September«, AZ, god. 37, br. 216 (20. 9. 1862), 765.

vanicek.indd 366vanicek.indd 366 02.05.2017. 11:20:4102.05.2017. 11:20:41

Vlasta Švoger · Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima

367

no veći broj stanovnika (a to je potkrijepio i činjenicom da su u Senju tada
radile dvije pivovare), da Rijeka ima odlične preduvjete za razvoj industrije
i da njezin opstanak ne ovisi o izgradnji željeznice, dok je pomorska trgo-
vina i s njom povezana željeznica jedina mogućnost za gospodarski razvoj
Senja, ali i njegova šireg zaleđa. Pod zaleđem Senja Vaniček podrazumijeva
cijelu Vojnu krajinu, a osobito bliže pukovnije, Slunjsku, Otočku, Ogulinsku
i Ličku. Tvrdio je da bi Rijeka i njezina šira okolica mogle imati koristi od že-
ljeznice Karlovac — Senj, osobito ako bi se više ulagalo u razvoj industrije u
Rijeci, dok bi željeznica Karlovac — Rijeka upropastila i Senj i dijelove Vojne
krajine koji gravitiraju prema njemu. Istaknuo je i veliku vojno–stratešku
ulogu željeznice do Senja, jer bi služila za brzi transport vojnih postrojbi.54
U kontekstu zagovaranja interesa Senja kao potencijalne krajnje točke podu-
navsko–jadranske željeznice i važne izvozne luke treba promatrati i činje-
nicu da je tijekom 1862. i 1863., odnosno dok je živio i radio u Senju, Franz
Vaniček svaki mjesec na temelju službenih izvora izvještavao o trgovačkom
prometu luke u Senju, katkad je uz broj i nosivost brodova koji su uplovili
i isplovili iz luke Senj navodio i vrstu te vrijednost robe koju su prevozili.
Svoju je motivaciju obrazložio mišlju da je dužnost svakog patriota boriti se
za interese Vojne krajine, kojoj je za daljnji napredak bila potrebna željezni-
ca, a njezina prirodna krajnja točka trebala bi biti luka Senj.55

Analizom Vaničekovih članaka o željezničkom pitanju stječe se dojam
da je pozorno pratio novine iz raznih dijelova Habsburške Monarhije na nje-
mačkom, talijanskom i hrvatskom jeziku i reagirao je na svaki članak o že-
ljeznici od Karlovca do mora i na svaku kritiku luke Senj, često ih nazivajući
objedama.56 Za sebe je tvrdio da je nepristran, što je tek djelomično točno.

54 F. Vk., »Zengg, 5. Februar. (Handelsbewegung zur Zeit der Borastürme.)«, AZ, god. 37, br. 34 (11.
2. 1862), 113; V., »Zengg, 22. Februar«, AZ; V., »Zengg, 29. April«, AZ, god. 38, br. 103 (6. 5. 1863); V,
»Zengg, 25. August«, AZ, god. 38, br. 195 (28. 8. 1863).

55 F. Vk., »Zengg, 5. Februar«, AZ; V., »Zengg, 6. März [Wichtigkeit einer meteorologischen Station
in Zengg. Handelsbewegung unseres Hafens im Februar. Rückkunft unserer Eisenbahn–Deputa-
tion.]«, AZ, god. 37, br. 58 (11. 3. 1862), 195; V., »Zengg, 3. Mai. [Handelsbewegung im April. Die
Folgen der Sissek — Steinbrücker Eisenbahn.]«, AZ, god. 37, br. 105 (7. 5. 1862), 365. V., »Zengg, 17.
Juli«, AZ, god. 37, br. 167 (22. 7. 1862), 597; V., »Zengg, 10. September«, AZ, god. 37, br. 210 (13. 9.
1862), 745; V., »Zengg, 9. Oktober«, AZ, god. 37, br. 235 (13. 10. 1862), 833; V., »Zengg, 11. Nov.«, AZ,
god. 37, br. 263 (15. 11. 1862), 931; V., »Zengg, 31. Mai«, AZ, god. 38, br. 125 (3. 6. 1863); Fr. Vaniček,
»Tèrgovina senjske luke od g. 1855. do g. 1861.«, NN, god. 28, br. 9 (13. 1. 1862), 23.

56 Navest ću nekoliko primjera novinskih tekstova u kojima je Vaniček reagirao na članke drugih au-
tora ili na stručna mišljenja pojedinih institucija o željezničkom pitanju u Hrvatskoj: V., »Zengg, 18.
Jänner«, AZ; V., »Zengg, 14. April«, AZ; V., »Zengg, 18. Mai.«, AZ, god. 37, br. 119 (23. 5. 1862), 413;
V., »Zengg, 19. Mai.«, AZ, god. 37, br. 120 (24. 5. 1862), 417; V., »Zum Artikel ‚die einzige, wahre,
echt kroatische Eisenbahn‘«, AZ, god. 37, br. 224 (30. 9. 1862), 793 i br. 225 (1. 10. 1862), 797; V., »Zen-
gg, 28. Oktober. [Schlußworte zu Herrn Joanellis echt kroatischen Eisenbahn.]«, AZ, god. 37, br. 251

vanicek.indd 367vanicek.indd 367 02.05.2017. 11:20:4102.05.2017. 11:20:41

Franz Vaniček i vojnokrajiška historiografi ja

368

Naime, premda je vlastite teze racionalno argumentirao, a gospodarske pro-
bleme i perspektive razvoja sagledavao u širem gospodarskom i političkom
kontekstu, pri čemu je pokazivao zavidno poznavanje ekonomije, katkad se,
pišući o Senju, ipak nije uspio izdići iznad lokal–patriotskog diskursa. Zago-
varajući najkraću trasu podunavsko–jadranske željeznice navodio je brojne
i racionalno utemeljene ekonomske argumente i stavljao ih u širi gospodar-
ski kontekst Habsburške Monarhije, ali i svjetske trgovine, pritom potpuno
zanemarujući političke interese dvaju političkih središta Monarhije — Beča
i Pešte — koji su se u realizaciji projekata željezničke infrastrukture u Hrvat-
skoj pokazali mnogo važnijima od ekonomskih.

4. Franz Vaniček o hrvatskome školstvu

Polazeći od teze o potrebi očuvanja Vojne krajine kao posebne upravno–
teritorijalne jedinice, Vaniček je ustrajno zagovarao uzdizanje gimnazije u
Vinkovcima na viši rang, odnosno njezino pretvaranje u osmogodišnju višu
gimnaziju.57 Zahtjev je argumentirao, između ostaloga, usporedbom broja
viših gimnazija u Češkoj, Moravskoj i Šleziji u korelaciji s brojem stanovni-
ka i površinom.58 Hvalio je nastojanja Ministarstva rata i Ministarstva pro-
svjete oko uređenja vinkovačke gimnazije i njezina opremanja nastavnim
sredstvima i pomagalima u skladu s tadašnjim pedagoškim standardima
te oko angažiranja kvalitetnog učiteljskog kadra u cilju podizanja kvalitete
nastave.59 Iz tih je pozicija odbijao kritike onih koji su se protivili pretvaranju
vinkovačke gimnazije u višu gimnaziju jer su zbog blizine osječke više gi-
mnazije smatrali da gimnazija u Vinkovcima neće imati dovoljno učenika ili
su držali da bi bilo korisnije u Vinkovcima osnovati višu realku ili trgovačku
školu. Argumentirano je tvrdio da je viša gimnazija u Vinkovcima potrebna
kao središte za školovanje budućeg činovničkog i učiteljskog kadra Vojne

(31. 10. 1862), 887; V., »Zengg, 9. September.«, AZ, god. 37, br. 261 (13. 9. 1862), 923 i br. 262 (14. 9.
1862), 927; V., »Zengg, 12. Nov.«, AZ, god. 37, br. 264 (17. 11. 1862), 936; V., »Zengg, 6. Jänner«, AZ,
god. 38, br. 7 (10. 1. 1863) i br. 8 (12. 1. 1863); V., »Zengg, 29. April«, AZ; V., »Zengg, 24. Mai«, AZ,
god. 38, br. 119 (27. 5. 1863); V., »Zengg, 1. Juni«, AZ, god. 38, br. 127 (6. 6. 1863); V, »Rakovac, 22.
Oktober«, AZ, god. 38, br. 243 (24. 10. 1863).

57 Vladarevom odlukom od 5. rujna 1851. gimnazija u Vinkovcima pretvorena je u višu gimnaziju.
Do 1853. nastava je uglavnom bila na latinskom jeziku, a nakon toga isključivo na njemačkom do
1868. godine, kada se počeo uvoditi hrvatski kao nastavni jezik. O tome v. Rudolf Horvat, Slavonija
I. (Zagreb, 1936), 28–31 i tekst Sanje Lazanin u ovome zborniku.

58 [Simbol kruga s točkom u sredini], »Vinkovce, 25. August«, AZ, god. 26, br. 201 (2. 9. 1851), 525.
59 [Simbol kruga s točkom u sredini], »Vinkovce, 20. Jän.«, AZ, god. 26, br. 20 (25. 1. 1851), 49; ♀, »Vin-

kovce, 16. August.«, AZ, god. 27, br. 191 (21. 8. 1852), 569–570; ♀, »Vinkovce, 25. Sept.«, AZ, god. 27,
br. 232 (9. 10. 1852), 711.

vanicek.indd 368vanicek.indd 368 02.05.2017. 11:20:4102.05.2017. 11:20:41

Vlasta Švoger · Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima

369

krajine, smatrao je da niža gimnazija može zamijeniti realku, a trgovačku bi
školu bilo bolje osnovati u nekom od trgovačkih središta Krajine (Zemunu,
Pančevu, Karlovcu ili Sisku). Zastupao je stajalište da je zadaća svakog do-
moljuba u okviru svojih mogućnosti sudjelovati u angažiranju kvalitetnih
učitelja, jer tada školama neće nedostajati učenika, a kritike da vinkovač-
ka gimnazija zbog slabije kvalitete učiteljskog kadra ima manje učenika od
drugih gimnazija u Civilnoj Hrvatskoj i Slavoniji odbacivao je, navodeći kao
razlog tomu veću strogost profesora u vinkovačkoj gimnaziji i više kriterije
u ocjenjivanju znanja. Kao dodatan argument kojim je opravdavao osniva-
nje više gimnazije u Vinkovcima iznosio je mišljenje da Vojna krajina kao
posebna krunovina (takav je status dobila Oktroiranim ustavom iz 1849.
godine)60 ima pravo na ravnopravnost s drugim krunovinama u pogledu
obrazovnih institucija.61 Odbacivao je kritike da vinkovačka gimnazija pro-
vodi germanizaciju i nastojanja »slavensko–demokratskih partizana« koji
su u svojoj »južnoslavenskoj fantaziji« gimnaziju htjeli premjestiti u Brod
na Savi, misleći da bi tamo u većem broju dolazila mladež iz Bosne. Kao
protuargumente je naveo da je angažiran veći broj kvalitetnih domaćih uči-
telja i da se nastava iz nekih predmeta izvodi na narodnom jeziku te da u
posljednje vrijeme Srbi, a osobito pravoslavno svećenstvo, šalju svoju djecu
u glavnu školu i gimnaziju u Vinkovce.62

Vaniček je pisao i o drugim obrazovnim ustanovama. Smatrao je da je
matematika iznimno važna za stjecanje formalnog obrazovanja i zato je po-
zdravio reorganizaciju i ponovno oživljavanje nastave u matematičkoj ško-
li u Vinkovcima, koji bi mogli imati veliku praktičnu korist za obrazovni
sustav u Vojnoj krajini.63 Komentirajući članak u br. 85 Narodnih novina u
kojemu autor piše o načinu obrazovanja kvalitetnih činovnika, Vaniček se
slaže s tezom da srednje škole imaju važnu ulogu u obrazovanju kvalitetnih
činovnika, ali smatra da isključiva odgovornost za to nije na njima. Na te-
melju svog višegodišnjeg iskustva ističe važnu ulogu obitelji u obrazovanju
djece i tvrdi da obitelj katkad može čak i zakočiti obrazovni proces koji pro-
vodi škola. U njemu suvremeno vrijeme, kad otac obitelji mora zarađivati
da bi zadovoljio sve veće materijalne potrebe obitelji, veliku ulogu u odgoju

60 Wilhelm Brauneder, »Die Verfassungsentwicklung in Österreich 1848 bis 1918«, u: Die Habsbur-
germonarchie 1848–1918, Band VII, Verfassung und Parlamentarismus, 1. Teilband, Verfassungsrecht,
Verfassungswirklichkeit, zentrale Repräsentativkörperschaften, ur. Helmut Rumpler i Peter Urbanitsch
(Wien, 2000), 69–237, osobito 120–128.

61 [Simbol kruga s točkom u sredini], »Vinkovce, 5. Febr.«, AZ, god. 26, br. 35 (12. 2. 1851), 93.
62 [Simbol kruga s točkom u sredini], »Vinkovce, 22. März.«, AZ, god. 26, br. 71 (27. 3. 1851), 189.
63 [Simbol kruga s točkom u sredini], »Vinkovce, 14. Sept.«, AZ, god. 26, br. 213 (17. 9. 1851), 601.

vanicek.indd 369vanicek.indd 369 02.05.2017. 11:20:4102.05.2017. 11:20:41

Franz Vaniček i vojnokrajiška historiografi ja

370

i obrazovanju djece imaju majke. Vaniček postavlja pitanje jesu li buduće
majke tijekom nižeg i srednjeg obrazovanja stekle potrebna znanja i vještine
za odgoj djece. Negativan odgovor može se razabrati iz njegove tvrdnje da
u Zagrebu postoji dobro organizirana viša djevojačka škola u kojoj se čak uči
kemija, ali ne podučavaju se pedagogija i psihologija. Na selu je situacija još
gora, a kao gorući problem autor ističe nedostatak sposobnih i požrtvovnih
učiteljica. Svoju tvrdnju o velikom utjecaju obitelji na obrazovni proces pot-
krepljuje primjerom brzog napretka u obrazovanju židovske djece, a uzrok
vidi u tomu što židovske obitelji mnogo polažu na pažljiv kućni odgoj i kva-
litetno obrazovanje.64

Vrlo su zanimljivi njegovi članci u kojima je pisao o obrazovanju dje-
vojaka. Polazeći od teza da je dobro uređena obitelj temelj uređene drža-
ve te da majka ima iznimno važnu ulogu u odgoju i obrazovanju djece, jer
upravo ona usađuje djeci prve klice obrazovanja, Franz Vaniček je smatrao
dužnošću države da se pobrine za odgovarajuće obrazovanje djevojaka. I on
je ženski identitet, sukladno tada prevladavajućim shvaćanjima, defi nirao
kao ispunjenje uloge supruge, majke i domaćice. Za razliku od većine svojih
suvremenika, nije u prvi plan stavljao disciplinirajuću ulogu škole, koja je
trebala proizvoditi šutljive, skromne, pobožne, pokorne i radine djevojke,65
nego je zagovarao racionalno više obrazovanje djevojaka sukladno potreba-
ma vremena, koje će im omogućiti stjecanje potrebnih znanja i vještina za
kvalitetno obavljanje uloge majke, supruge i domaćice. Naime, smatrao je
da u njemu suvremenom vremenu zbog gotovo cjelodnevnog angažiranja
oca obitelji na osiguravanju materijalnih preduvjeta za zadovoljenje različi-
tih potreba obitelji žena dobiva još veću ulogu, ali i odgovornost u odgoju i
pružanju prvih obrazovnih temelja djeci te u štedljivom vođenju domaćin-
stva. Prema njegovu mišljenju, poželjno je da žena stekne racionalno više, ali
ne i pretjerano visoko obrazovanje,66 nego svrhovito obrazovanje primjere-
no vremenu, da stekne potrebne vještine za razumno vođenje domaćinstva

64 V–k, »Einige Worte über Mitt elschulen in Bezug auf die unsrigen«, AZ, god. 49, br. 96 (28. 4. 1874).
65 Detaljnije o glavnim ciljevima i provedbenim praksama u obrazovanju djevojaka u Hrvatskoj u

drugoj polovici 19. stoljeća usp. Dinko Župan, Mentalni korzet. Spolna politika obrazovanja žena u Ban-
skoj Hrvatskoj (1868–1918) (Slavonski Brod, 2014), 47–140; Isti, »Uzor–djevojke: obrazovanje žena u
Banskoj Hrvatskoj tijekom druge polovine 19. st.«, Časopis za suvremenu povijest XXXIII/2 (2001),
436–452; Emerik Munjiza, »Napredak o odgoju djevojčica u obveznom hrvatskom školstvu druge
polovine XIX. stoljeća«, Napredak CLIII/2 (2012), 279–292.

66 Pozdravljajući odluku zagrebačkog gradskog zastupstva o osnivanju više škole za djevojke sa šest
razreda, istaknuo je da bi pri izradi nastavnog plana trebalo paziti da djevojke dobiju »eine gesun-
de, kräftige, geistige Nahrung, keine Ueberbildung! Nichts wäre verderblicher, als Vertrocknung
der Mädchenherzen durch anspruchvolles Gelehrtenthum!« V., »Zengg, 23. November«, AZ, god.
37, br. 273 (27. 11. 1862), 969.

vanicek.indd 370vanicek.indd 370 02.05.2017. 11:20:4102.05.2017. 11:20:41

Vlasta Švoger · Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima

371

i slobodniji pogled na svijet te da razvije bogatiji duhovni život, kako bi
stečena znanja i vještine u sinergiji sa suprugom mogla oživotvoriti u obitelji
kao supruga i majka.67

5. Vaniček kao publicist

Vaničekove novinske članke karakterizirala su sljedeća obilježja: logično i
pregledno strukturirani tekst; racionalna i relevantna argumentacija; opšir-
no elaboriranje teme, ali bez nepotrebnih ponavljanja; odlično poznavanje
problematike o kojoj piše i njezino sagledavanje u širem kontekstu; njego-
vi su tekstovi najčešće napisani na temelju arhivskih izvora i/ili statističkih
podataka službene provenijencije pa se zapravo radi o stručnim i stručno–
popularnim tekstovima; u polemikama je zadržavao profesionalan i neutra-
lan ton, odnosno, za razliku od svojih oponenata u polemikama, iznimno
se rijetko spuštao na osobnu razinu. Stoga Vaničekove novinske tekstove u
zagrebačkim listovima možemo svrstati među kvalitetnija ostvarenja hrvat-
ske publicistike druge polovice 19. stoljeća. Svojim je člancima sudjelovao
u raspravama o tada aktualnim različitim gospodarskim i društvenim pi-
tanjima, sagledavajući ih u širem kontekstu od većine svojih suvremenika,
pridonosio je otvaranju novih tema u hrvatskoj javnosti, a osobito njezinu
senzibiliziranju za probleme gospodarskog razvoja Vojne krajine i života
njezinih stanovnika.

Sažetak

Publicistička aktivnost Franza Vaničeka u zagrebačkim listovima

U radu se analizira Vaničekova publicistička aktivnost u zagrebačkim listovima od
1848. godine do sredine sedamdesetih godina 19. stoljeća (nakon toga više je pisao
za osječke listove). Članci su mu objavljeni u uglednim zagrebačkim listovima Agra-
mer Zeitungu, Narodnim novinama i Pozoru/Obzoru, koji su tada bili hrvatske novine
s najvećom nakladom, a napisani su njemačkim ili hrvatskim jezikom. Najčešće je
obrađivao teme vezane za Vojnu krajinu: na temelju izvornog materijala prikazivao
je pojedine događaje iz političke povijesti, analizirao je društvene i ekonomske od-
nose u krajiškom društvu. Osim toga, objavljivao je etnografske prikaze pojedinih
dijelova Habsburške Monarhije i ovdje stavljajući naglasak na Vojnu krajinu, pisao

67 V., »Zengg, 23. November«, 969; V., »Rakovac, 28. November«, AZ, god. 38, br. 275 (1. 12. 1863).

vanicek.indd 371vanicek.indd 371 02.05.2017. 11:20:4102.05.2017. 11:20:41

Franz Vaniček i vojnokrajiška historiografi ja

372

je o različitim aspektima hrvatskoga gospodarstva, osobito o problemima i moguć-
nostima razvoja trgovine, izgradnji prometne infrastrukture, ponajprije željeznice
Senj–Karlovac–Vinkovci–Zemun i proširenju luke u Senju, pri čemu je hrvatsko
gospodarstvo promatrao u širem kontekstu ekonomije Habsburške Monarhije. Pi-
sao je i o hrvatskom školstvu, osobito o gimnaziji u Vinkovcima i o obrazovanju
djevojaka u skladu s tada uobičajenim standardima. Svojim je člancima pridonosio
otvaranju novih tema u hrvatskoj javnosti, a osobito tema vezanih za perspektive
gospodarskog napretka i pridonio je senzibiliziranju javnosti za probleme Vojne
krajine i života njezinih stanovnika.

Summary

Publicist activity of Franz Vaniček in Zagreb–based newspapers

Franz Vaniček published intensively in the period from mid–1830s to early 1890s.
During his sixty years of publicist activity he contributed to a number of Austrian,
Czech and Croatian papers. This paper deals with Vaniček’s publicist activity in
Zagreb’s papers between 1848 and the late 1870s (after which he wrote more for
Osijek–based papers). His articles were published in distinguished Zagreb papers
Agramer Zeitung, Narodne novine and Pozor/ Obzor, Croatian papers with the highest
circulation of the time, and they were writt en in German or Croatian. He mostly
wrote about topics associated with the Military Frontier, discussing events from
political history based on original sources and analysing social and economic rela-
tions in the Frontier’s society. He also published ethnographic reports about parts
of the Habsburg Monarchy, again laying an emphasis on the Military Frontier. He
wrote about diff erent aspects of Croatian economy, especially about the problems
and opportunities for trade development, the development of transport infrastruc-
ture (railway line Sen–jKarlovac–Vinkovci–Zemun, expansion of the port of Senj,
construction of the Vukovar–Jaruge canal), and the development of agriculture, also
warning about the rise of the new social class, the workers. He also wrote about the
Croatian education system, especially the Gymnasium in Vinkovci and education
of girls according to the standards of the epoch. He was persistently standing up for
the preservation of the Monarchy’s unity during the revolutionary years 1848–1849.
In accordance with customary journalist practices of the time, he published his arti-
cles signed with his name and surname, with the acronym V–k. or V–K., or anony-
mously with a geographical reference (»from Srijem«, »from the Military Frontier«,
»from the Vuka« and so on). His articles contributed to the opening of new topics in
the Croatian public, especially to raised awareness about the issues of the Military
Frontier and the everyday life of its inhabitants.

vanicek.indd 372vanicek.indd 372 02.05.2017. 11:20:4102.05.2017. 11:20:41

