

Mire Mladenovski

Atentat v Marseillu


Ključno vprašanje

V kolikšni meri je atentat rešil problem Aleksandrove diktature?


Tema

Atentat na kralja Aleksandra je pomemben trenutek v zgodovini Jugoslavije. Ta trenutek predstavlja mejnik v državi. Atentat je bil prekrit s tančico skrivnosti, in obstajajo različne teorije o tem, kdo je v ozadju umora. Prav tako je zelo občutljiva in sporna tema. Poleg tega je vprašanje upravičenosti umora, in da so bili cilji doseženi s tem zakonom.


Glavni cilj

Učenci se seznanijo s potekom atentata na kralja Aleksandra I.


Učni cilji

- Učenci spoznajo vzroke za atentat na kralja Aleksandra I.
- Učenci se seznanijo z zgodovinskimi dogodki: kako so ta dogodek razumeli njegovi udeleženci, kaj so pričakovali od atentata in kaj so z njim dosegli.
- Učenci spoznajo, kako je atentat na kralja vplival na razvoj Jugoslavije.

1. korak

SKUPINSKO DELO – vsaka skupina dobi enak sklop materiala, potrebnega za oblikovanje zgodovinskega časovnega traku.

2. korak

SKUPINSKO DELO

3. korak

SKUPINSKO DELO


90
minut

Sledi možganska nevihta na temo atentata – učitelj na tablo zapiše ključne pojme, ki jih je pridobil v diskusiji z učenci.

Druga možnost: možganska nevihta na temo atentata – učitelj na tablo zapiše ključne pojme, ki jih je pridobil v diskusiji z učenci.

Naloga: oblikovati novinarski članek, ki bo vseboval vse pojme, zapisane na tabli

Priporočen videomaterial za 3. korak:

<http://www.youtube.com/watch?v=SrruCOZwxKA>

Korak 1

Dokumente razporedite v kronološkem zaporedju.

Kateri dogodki so bili ključni v političnem življenju Jugoslavije pred atentatom na kralja Aleksandra I. in po njem?

Učenci morajo po kronološkem zaporedju razporediti sedem pomembnih dogodkov, ki so povezani s Kraljevino Jugoslavijo. Poleg vsakega dogodka morajo navesti datum, ime, dokument in vizualni vir, povezan z dogodkom.

Delo poteka v skupinah. Vse skupine imajo enako nalogo. Po končanem delu vsaka skupina svoje delo in rezultate predstavi pred razredom. Vsaka skupina (od štirih oziroma petih) dobi enak sklop materiala, ki je potreben za oblikovanje časovnega traku.

Nastanek Kraljevine SHS	Atentat na Stjepana Radića	Šestojanuarska diktatura	Atentat na kralja Aleksandra
1934	1929	1918	1928

	
	
	

<p>Kraljevina Srbov, Hrvatov in Slovencev je bila oblikovana leta 1918 z združitvijo Države Slovencev, Hrvatov in Srbov, ki je nastala na ozemlju razpadle avstro-ogrske monarhije, z že od prej (1878) neodvisno Kraljevino Srbijo.</p>	<p>Hrvaški politik in ustanovitelj Hrvaške kmečke Stranke (HSS) Stjepan Radić je bil ubit v skupščini. Ubil ga je srbski politik Puniša Račić.</p>	<p>Kralj Aleksander I. je bil ubit med obiskom v Franciji 9. oktobra 1934 skupaj z ministrom za zunanje zadeve Francije Louisom Barthoujem.</p>	<p>V Kraljevini Srbov, Hrvatov in Slovencev je kralj Aleksander 6. januarja 1929 vzpostavil kraljevo diktaturo. Razpustil je skupščino in prevzel oblast nad državo. Ime monarhije je bilo spremenjeno v Kraljevino Jugoslavijo.</p>

Korak 2

Pojasnite razmere v Kraljevini Jugoslaviji.

Pojasnite politične razmere pred atentatom na kralja Aleksandra I.

Naloga je analizirati politično stanje v Jugoslaviji v tridesetih letih 20. stoletja s stališča kralja, ustaškega gibanja in VMRO. Vsaka skupina pred razredom predstavi različne poglede. Sledi diskusija. Vsaka skupina (od treh) dobi različen sklop materiala za delo.

Vir 1

Razglas kralja Aleksandra, 6. januar 1929

./.../ Nastopil je čas, ko med narodom in kraljem ne sme biti več posrednikov ./.../ Parlamentarni red in naše politično življenje dobivata vse bolj negativen prizvok, kar škoduje narodu in državi. Vse koristne ustanove v naši državi, njihov napredek in razvitost celotnega narodnega življenja so v nevarnosti. Zaradi takšnega nezdravega političnega stanja v državi trpita ne samo življenje in napredek države, temveč tudi razvijanje in urejanje zunanjih odnosov naše države. Trpita naš ugled in zaupanje v tujini.

Parlamentarizem, ki je kot politično sredstvo po tradiciji mojega nepozabljenega očeta ostal tudi moj ideal, zlorablajo zaslepljene strasti do te mere, da je postal ovira za kakršno koli uspešno delo v državi. Žalostni razdori in dogodki v narodni skupščini so zamajali zaupanje ljudi v koristnost te ustanove. Sporazumi ter najosnovnejši odnosi med strankami in ljudmi so postali tako rekoč onemogočeni.

Namesto da bi parlamentarizem razvijal in krepil narodno zavest in državno enotnost, vodi – takšen, kot je – v duhovni razkroj in državno neenotnost. Moja sveta dolžnost je, da z vsemi sredstvi varujem državno in narodno enotnost. Svojo dolžnost moram brez omahovanja opraviti do konca.

Varovati narodno in državno enotnost je največji cilj moje vladavine, to mora bitio in drugmtnajvišedpiipsest - -16 (k - -0.2(□) 07.2 (e) 236

Ante Pavelić je bil odvetnik in znan obraz v politiki Kraljevine Jugoslavije. Znan je bil po svojih nacionalističnih prepričanjih, predvsem glede neodvisnosti Hrvaške. Med letoma 1927 in 1929 je bil član skupščine Jugoslavije, v kateri je izražal svoja prepričanja o neodvisnosti Hrvaške. V tistem obdobju je pozival Hrvate na oboroženi upor proti Jugoslaviji. Po uvedbi diktature kralja Aleksandra 6. januarja 1929 je pobegnil v Italijo in tam oblikoval ustaše – hrvaško revolucionarno gibanje. Na začetku je bil cilj tega hrvaškega nacionalističnega gibanja, da z oboroženo vstajo oblikuje neodvisno Veliko Hrvaško. Pavelić je oktobra 1934 načrtoval atentat na kralja Aleksandra I.


Ustaše


Ante Pavelić

Vir 1

Ustava Hrvaškega osvobodilnega gibanja

./../ Naloga gibanja: Hrvaško osvobodilno gibanje ima nalogo, da z vsemi sredstvi – tudi oboroženimi – osvobodi Hrvaško izpod tujega jarma, da postane popolnoma samostojna in neodvisna država na celotnem narodnem in zgodovinskem ozemlju. Ko bo dosežen ta cilj, bo ustaško gibanje z vsemi sredstvi branilo državno samostojnost Hrvaške in hrvaški narod; borilo se bo za to, da bo v hrvaški državi vedno vladal le hrvaški narod, ki bo vladar vseh materialnih in duhovnih dobrin svoje države, napredne in pravično urejene v duhu ustaških načel ./../

F. Čulinović, *Dokumenti o Jugoslaviji: Historijat od osnutka zajednicke drzave do danas*, 1968, page 299.

Vir 2

Načela Hrvaškega ustaškega gibanja, junij 1933

Hrvaški narod ima v svoji lastni državi Hrvaški na celotnem narodnem in zgodovinskem ozemlju pravico, da udejanji svojo vrhovno (suvereno) oblast in vzpostavi popolno samostojno in neodvisno državo Hrvaško. To lahko izvede z vsemi mogočimi sredstvi, tudi z orožjem ./../ Hrvaški narod ima pravico (suverenost) do vladanja v svoji državi in do upravljanja vseh svojih državnih in narodnih poslov.

V hrvaških narodnih in državnih zadevah v samostojni in neodvisni državi Hrvaški ne sme odločati nihče, ki ni hrvaškega rodu, prav tako ne sme o usodi hrvaškega naroda in države Hrvaške odločati nobena tuja oblast ali država ./../

http://hr.wikisource.org/wiki/Načela_Hrvatskog_ustaškog_pokreta (19.07.2013)

Vir 3

Memorandum Augusta Košutića in Juraja Krnjevića Društvu narodov

./../ Na celotnem državnem ozemlju je uveden absolutistični režim srbskega kralja, ki hrvaškemu narodu krati osnovne človekove pravice, ki naj bi bile zagotovljene vsakemu narodu. Tako je prepovedana uporaba imena hrvaškega naroda, ki je priznan v mednarodnih dogovorih kot mednarodni subjekt. Prepovedana sta hrvaški grb in zastava. Razpuščena so in prepovedana hrvaška kulturna in znanstvena društva. Hrvaški jezik je umaknjen iz šol in javnih ustanov. Napačno interpretirana in izbrisana je zgodovina v šolskih učbenikih. Želijo ustaviti napredek hrvaškega naroda, narodu odtujiti cele generacije, želijo jim celo prikriti celotno hrvaško pisano literaturo. Zapostavljena je tudi hrvaška vera, poškodovani so celo grobovi (primeri v Zagrebu 1. novembra 1929). Hrvaška ozemlja so razdrobljena in podvržena srbski oblasti. Prepovedani so zgodovinski državni nazivi, kot npr. Hrvaška in Bosna. Določeni so davki in druge javne trošarine, ki se pridobivajo na nasilen način. Oboje se brez nadzora porablja, večinoma v Srbiji.

Z neomejeno absolutistično silo poskušajo umakniti hrvaško narodno parlamentarno zastopstvo, kljub temu da je bila ta oblast, kljub pregonu in nasilju, pod vodstvom Stjepana Radića izbrana na vseh prejšnjih volitvah (28. novembra 1920, 18. marca 1923, 8. februarja 1925 ter 11. septembra 1927).

Brez občutka do duše hrvaškega naroda in njegove jasno izražene volje želijo zamenjati oblast s predstavniki, ki jih je za hrvaški narod postavil absolutistični kralj Srbije. Na podlagi izmišljenih in lažnih izjav, ki jih je izdala policija, je zaprt predsednik narodnega zastopstva dr. Vladimir Maček. Postavljen je pred sodišče, kjer se razprave ne objavljajo, obsodbe pa padajo brez pravice do pritožbe. Hrvaškemu narodu je odvzeta vsakršna pravica do zakonite samoobrambe, saj je ukinjena svoboda tiska, odvzeta je pravica do skupščine, prepovedana je kritika ravnanja vladnih organov, sodišče je pristransko, osnovano pa je tudi izredno sodišče za politične prekrške.

F. Čulinović, *Dokumenti o Jugoslaviji: Historijat od osnutka zajednicke drzave do danas*, 1968, page 299-300.

VMRO (Notranja makedonska revolucionarna organizacija) je bila ustanovljena že leta 1893. Njena osnovna ideja je bila doseganje avtonomije v okviru Osmanskega cesarstva, ki bi bila pot do oblikovanja neodvisne makedonske države.

Sčasoma se je organizacija razdelila na dve strani: VMRO (združena) in VMRO (vrhoviška).


Komite* – *vojaške enote VMRO-ja

VMRO (združena) si je prizadevala za oblikovanje makedonske države kot države makedonskega naroda. VMRO (vrhovniška) na čelu z Vančem Mihailovim pa je zagovarjala oblikovanje neodvisne države Makedonije kot druge bolgarske države, torej države bolgarskega naroda. Ta razpotja v idejah so prinesla velika nesoglasja na obeh straneh organizacije, ki sta nosili enako ime. Nesoglasjem so sledili številni umori in atentati.


Ivan (Vančo) Mihajlov

Vir 1

Popolnoma razumem, zakaj so Makedonci govorili o avtonomiji. V tem času je bila celotna Makedonija pod otomansko oblastjo; obstajala je lahko v okviru velike turške države z avtonomnim statusom. Od leta 1912 pa je lahko želela le neodvisnost, saj bi bila drugače pod oblastjo treh različnih strani, razdeljena v tri različne države, razkosana kot mala Poljska. V takšnem položaju bi izgubila celotno ozemlje /.../ Svojega imena ne bi nosila na nobenem od treh ozemeljskih delov – eden bi se imenoval Severna Grčija itd., drugi Južna Srbija itd. /.../ Makedonsko gibanje s svojimi idejami obstaja več kot pol stoletja. Podpira vsa osvobodilna gibanja v tujini. Menimo, da bi danes, ko je toliko govora o miru in enotnosti v Evropi, morali sprejeti tudi idejo o neodvisni Makedoniji in premirju na Balkanu.

Makedonija. Švica na Balkanu, Ivan Mihajlov, St. Louis, 1950.

Vir 2

Kaj je vmes

Zdi se, da v središču Evrope, kakšnih 48 ur vožnje z vlakom z lyonske postaje v Parizu, deluje organizacija, ki je močnejša od države na tem ozemlju. Ta organizacija ima svoje ozemlje, svoje časopise, svojo policijo in svoje sodišče. Denar dobiva iz tujine, sama odloča in obsoja glede na lastne moralne vrednote. Ta strahovita organizacija suvereno vlada znotraj enega dela države, celo uradna vlada vodi zunanjo politiko tako, da je v skladu z načeli te organizacije. Ta dejstva so prisilila Jugoslavijo, da je na mejah postavila bodečo žico ter tako poostrila nadzor na železniških progah in mostovih, da se zdi, kot da je v vojnem stanju. Za te stvari je odgovorna Notranja makedonska revolucionarna organizacija – VMRO.

Albert Londr, Komitaciji, Terorizem na Balkanu, Skopje, Kultura, 1996.

Vir 3

Sodelovanje z ustaškim gibanjem

Aprila 1929 sta makedonski nacionalni komite pod vodstvom Mihailova ter hrvaški predstavnik podpisala deklaracijo o sodelovanju in oblikovanju neodvisne države Hrvaške, neodvisne države Makedonije ter druge bolgarske države. S skupinsko akcijo hrvaških in makedonskih sil je bil 9. oktobra 1934 izveden atentat na kralja Jugoslavije Aleksandra I. Karadžordževića. Bolgarska vlada na čelu s Kimonom Georgievim se je ob koncu leta 1934 odločila razpustiti VMRO, zato je ta pod vodstvom Mihailova nadaljevala delo v tujini. Povezana je bila z nacisti in profašističnimi silami v Nemčiji, Italiji, na Madžarskem in Hrvaškem, delovala je do konca druge svetovne vojne.

Zoran Todorovski, VMRO 1924–1934. Skopje, 1997.

Korak 3

Napišite članek: Kdo je ubil kralja Aleksandra I.

Učenci si najprej ogledajo kratki film o atentatu na kralja Aleksandra I. ali izvedejo možgansko nevihto o tem atentatu. Vsaka skupina dobi določeno vlogo novinarja, ki preiskuje umor kralja Aleksandra I. Članek naj vsebuje predvidevanja o posledicah, ki jih lahko povzroči atentat (vojna, demokracija, nova diktatura ...).

Možne so naslednje vloge (vsak učitelj jih izbere sam):

- novinar, ki piše za mednarodni časopis (na primer francoski, nemški),
- novinar, ki piše za srbski časopis,
- novinar, ki piše za hrvaški časopis.

Po končanem delu učenci predstavijo članke in komentirajo njihovo vsebino, članke med seboj primerjajo ter iščejo razlike in podobnosti ter razloge zanje. Vsaka skupina (od treh) dobi drug sklop materiala. Z vprašanji raziščite morebitne posledice, ki bi jih lahko povzročil atentat: vojno, demokracijo, novo diktaturo ...

Vir 1

/.../ Kralj Aleksander I. je bil 9. oktobra 1934 med obiskom Francije skupaj s francoskim ministrom za zunanje zadeve Louisom Barthojem ubit v Marseillesu. Francijo je bil obiskal z namenom krepitve obrambne zveze proti nacistični Nemčiji. Njegova smrt je globoko pretresla celotno Jugoslavijo, več sto tisoč ljudi je obiskalo kraljevsko grobnico na Oplencu. Kralj Aleksander I. je pokopan v mavzoleju cerkve sv. Jurija, ki jo je zgradil Peter I. Kot znak priznanja za njegove največje dosežke sta ga narodna skupščina in senat Kraljevine Jugoslavije razglasila za kralja Aleksandra I. Zedinitelja.

Uradna spletna stran srbske kraljeve družine,
http://www.royalfamily.org/index.php?43.en_hm-king-alexander-i-of-yugoslavia (19. 07. 2013.)

Vir 2

Simon Misirlić, dopisnik L'Illustrationa iz Beograda, piše, kakšen je bil Marseille 9. oktobra 1934.

Marseille se je radoval v veselju, okrašen z zastavami treh barv – modre, bele in rdeče. Barve, razporejene vodoravno, označujejo jugoslovansko zastavo, enake barve, postavljene navpično, pa prikazujejo francosko zastavo. Celotno mesto je bilo okrašeno, tako center kot tudi okoliška mesta. To je bil dan radosti, v značilnem mediteranskem vzdušju, vsi so bili veseli in razigrani. Restavracije na glavni ulici, na aveniji Canabier, pa tudi po okoliških ulicah so bile polne ljudi. Po predvideni kraljevi poti – od Starega pristanišča do spomenika vojakom solunske fronte – so z oken gledali ljudje, žene in otroci.

Francoski časopis L'Illustration, 9. oktober 1934.

Vir 3

Hrvoje Matković prikazuje Vlada Černozeškega kot Makedonca

Za glavnega vodjo skupine atentatorjev je Pavelić postavil Eugena Dida Kvaternika. Atentatorji so se pripravljali v vadbenem centru Janka Pusta na Madžarskem, potem pa so s ponarejenimi potnimi listi čez Avstrijo in Švico prispeli do Francije. V Švici so se pridružili Didu Kvaterniku, ki je bil skupaj z makedonskim članom VMRO, imenovanim Vlado Voznik. VMRO je dobro sodelovala z ustaško organizacijo, saj sta imeli enak cilj – uničenje Jugoslavije. Zaradi tega je (VMRO) svoje člane poslala kot inštruktorje za gverilske akcije. Vlado Voznik je bil eden od inštruktorjev.

Hrvoje Matković, Povijest Nezavisne Države Hrvatske
Povijest Jugoslavije: 1918–1991: hrvatski pogled, 1998. Naklada Pavičić.

Vir 4

Heroji in morilci

Hrvatje niso imeli izkušenj v zarotniških aktivnostih. Zato so izrazili dobrodošlico pomoči njihovih makedonskih bratov, ki so že skoraj pol stoletja živeli in se borili v ozračju terorja in zarote. Ko je Ante Pavelić leta 1929 obiskal Bolgarijo, je odšel še v Makedonijo, da bi se srečal z Ivanom Mihailovim. Obe vodji sta se toplo pozdravila in se pogovorila o podrobnostih skupne vojne proti politiki kralja Aleksandra. Pavelić je prosil makedonskega vodjo, naj si »izposodi« elitne teroriste in zarotnike. Eden od teh, ki jih je Mihailov poslal, je bil morilec kralja Aleksandra, Vladimir (Vlado) Georgiev Černozeški. Bil je eden od najljubših morilcev Mihailova, saj je vsako nalogo uspešno dokončal. Mihailov je 15. julija 1932 Černozeškega objel in se poslovil od njega, rekoč: »Pojdi sedaj k našim bratom Hrvatom, borba je ista, le fronta je druga. Sovražnik je isti.«

Heroji in morilci, Stojan Hristov, 1936

Vir 5

Ivan Mihailov je v svojih spominih zapisal, da je Vlada Černozeemskega spoznal leta 1922 ter da je njegovo pravo ime Veličko Georgiev Kerin. Vlado je bil tih in izredno učinkovit človek. Ni maral ljudi, ki pijejo. Ni maral žensk. Rad je bil sam in veliko je bral. Do potankosti je poznal zgodovino Vasila Levskega in Hriste Boteva (bolgarskih revolucionarjev). Bil je nacionalist.

Makedonija, Švica na balkanu, Ivan Mihajlov, St. Louis, 1950.

Vir 6

V Istanbulu v Turčiji, v domu bolgarskega metropolita Andreja Veličkega, smo 9. oktobra 1934 po kosilu odšli na teraso, da bi popili popoldansko kavo. Približno ob 16. uri je Mihailov pogledal na uro in dejal: »V tem trenutku se je zgodilo nekaj usodnega za človeštvo! Čas je ponovno nastavljen. Začenja se nov koledar, koledar druge svetovne vojne!«

Peter Japov, Potovalni dnevnik metropolita Andreja, poglavar bolgarske pravoslavne cerkve, New York, 1937-1972, Marsejski atentat z vidika Vanča Mihajlova in VMRO, 9. oktober 1934, Sofija, 2002, 19.

Vir 7

V čast kralju Aleksandru, pismo Nikole Tesle uredniku New York Timesa

Dovolj je bilo povedanega o Jugoslaviji in njenih narodih. Mnogi Američani pa imajo kljub temu še vedno napačno predstavo o tem, saj agitatorji in politični sovražniki širijo novice o Jugoslaviji in njenih prebivalcih, ki so različnih narodov, vendar vsi enako sovražijo tiransko oblast, ki jih drži skupaj proti njihovi volji. Resnica je, da vsi Jugoslovani, Srbi, Slavonci, Hercegovci, Dalmatinci, Črnogorci, Hrvatje in Slovenci, pripadajo isti rasi, govorijo v istem jeziku ter imajo enake ideale in tradicije. Po prvi svetovni vojni je kralj Aleksander dosegel politično enotnost države ter ustvaril bogato in močno državo. Slovani so jo z navdušenjem pozdravili, ljudje pa so potrebovali nekaj časa, da so se privadili na nove okoliščine. Rojen sem na Hrvaškem. Hrvatje in Slovenci nikoli niso imeli priložnosti, da bi se borili za svojo neodvisnost. Srbi so bili edini, ki so se borili in si izborili svobodo, ceno pa so plačali s krvjo. Vsi krepostni Slovenci in Hrvatje se tega spominjajo s hvaležnostjo. Prav tako se zavedajo, da so Srbi najbolj izkušeni vojaki, da so najboljši in najbolj pripravljeni poslati svoje čete v vojno za svojo državo.

Potem ko je kralj Aleksander združil Jugoslavijo, so politični nasprotniki pričeli svoje napade, storili so vse, da jo uničijo, sejali seme razdora in širili zlobne govorce /.../

Nikola Tesla, New York, 19. oktober 1934.

Vir 8


Znan je pod različnimi imeni:

- Vlado Černozeemski,
- Vlado Voznik,
- Veličko Dimitrov Kerin,
- Vlado Georgiev.

Ponarejen potni list
Vlade
Černozeemskega

Vlado Černozeemski
v ustaški uniformi

Vir 9

MORILEC KRALJA ALEKSANDRA JE ZLOGLASNI TERORIST Pobil veliko tistih, ki so nasprotovali neodvisnosti Makedonije

Jugoslovansko poslanstvo je odkrilo, da morilec kralja Aleksandra I. ni Petar Kaleman, temveč Vlado Georgiev Černozemski, zloglasni makedonski terorist in nekdanji telesni stražar Ivana Mihailova, makedonskega revolucionarnega vodje, sedaj v tujini. Dejali so, da je Makedonec uporabljal ime Kaleman kot svoje drugo ime. Izjavili so, da je / Černozemski/ pobil veliko ljudi, ki so nasprotovali neodvisnosti Makedonije. Rečeno je bilo, da je ubil hadžija Inova, bolgarskega agrarnega vodjo leta 1912. Glede na bolgarske vire iz leta 1932 je Černozemski deloval kot kurir tajnih sporočil makedonskim revolucionarjem in hrvaškim teroristom v emigraciji. Nedavno je deloval tudi kot inštruktor v taboru na Madžarskem, kjer so, po besedah Jugoslovancev, Hrvate usposabljali za delo z bombami in orožjem. Černozemski je bil rojen v Kamenici v južni Bolgariji. Identificiran je po fotografijah, ki jih je francoska policija pridobila od dveh bivših jugoslovanskih Makedoncev, ki sedaj živita v svojem rodnem kraju, prej pa sta bila v stikih s Černozemskim.

<http://trove.nla.gov.au/ndp/del/article/10962918>


Vir 10

Morilec Vlado Voznik je že pred dvema letoma izgubil poveljevanje kot inštruktor v taboru v Janka Pusti

Sofija, 19. oktobra (telefonski pogovor)

Kdo bi vedel, iz kakšnih razlogov z vidika marsejskega morilca Vlada Georgijeva Černozemskega smo priča določenim dezinformacijam. Ena od takih je novica o nekakšnem izstopu Vlada Voznika iz VMRO po letu 1932. Druga taka novica je, da ga je VMRO ubila po letu 1932. Zdaj se je ugotovilo, da sta bili obe novice dani v javnost le zato, da bi za njim po letu 1932 prikriji vse sledi. Kajti on je preprosto izgubil mesto poveljujočega inštruktorja v taboru Janka Pusta.

Kot je znano, so že aprila 1929 v Sofiji predstavniki teroristov iz Janka Puste s tedanjim nacionalnim komitejem, ki mu je predsedoval g. dr. Stanisev, podpisali poseben dogovor. Po tem dogovoru je bila tedaj organizirana njihova skupna fronta. Ta dogovor je bil objavljen kot deklaracija s podpisi obeh strani. Skupna težnja, metode in cilji delovanja obeh skupin so bili tako na srečanjih kot tudi v zapisih večkrat izpostavljeni in naglašeni.

Politika, Beograd, 19.10.1932


Vir 11

Atentator bolgarski terorist, naslov dnevnega časopisa Winnipeg free Press, Kanada


