

LAZAR
VRKATIĆ

IZABRANA DELA

KNJIGA

5

Za izdavača USEE: Ivana Vrkić
Za izdavača Mediterran Publishing: Nikola Janković
Urednik: dr Dušan Marinković
Lektura i korektura: Predrag Rajić
Dizajn korica: Mediterran Publishing
Tehničko uređenje: Mediterran Publishing

Copyright © za srpsko izdanje
Marica Kuzmanović, Ivana Vrkić, Sonja Vrkić, Nataša Vrkić

Izabrana dela priredila Ivana Vrkić

CIP – Каталогизacija у публикацији
Библиотека Матице српске, Нови Сад

1:323.1
94(497.11)"18/19"

ВРКАТИЋ, Лазар
Појам и биће српске нације / Lazar Vrkić.
– Novi Sad : Mediterran Publishing, 2009
(Novi Sad : Stojkov). – 872 str. ; 24 cm.
– (Izabrana dela / Lazar Vrkić ; knj. 5)

Tiraž 300. – Bibliografija. – Registar.

ISBN 978-86-86689-27-6

а) Филозофија – Нација б) Србија – Историја – 19-20. в.

COBISS.SR-ID 240013831

Štampa: Štamparija Stojkov, Novi Sad

Priprema: Aleksandar Karajović

Mediterran Publishing d.o.o.
Nikole Pašića 24,
21000 Novi Sad
tel: +381.21.472.38.20 fax: +381.21.661.37.65
www.mediterran.co.yu
e-mail: mediterran@neobee.net

Za sve informacije o ovom i drugim izdanjima
Mediterran Publishinga,
kontakt: prodaja@mediterran.co.yu

Lazar Vrkatić

POJAM I BIĆE
SRPSKE NACIJE

USEE

Novi Sad
2009.

SADRŽAJ

PRVI DEO

POJAM I BIĆE NARODA	19
a) Ko stvara narod?	20
b) Iz čega nastaju narodi i njihova mitologija?	22
c) Kako nastaju narodi i njihova mitologija?	26
d) Radi čega je narod i njegova mitologija?	30
ISTORIJSKI NAČIN BIĆA MODERNOG NARODA	38
a) Tvarni momenat	45
<i>Biće</i>	45
<i>Znanje</i>	48
b) Oblikovni momenat	49
<i>Biće</i>	49
<i>Znanje</i>	57
c) Tvorni momenat	59
<i>Biće</i>	59
<i>Znanje</i>	71
d) Svrhovni momenat	73
POJAM I BIĆE SRPSKE NACIJE	76
a) Tvarni momenat	77
<i>Biće</i>	77
<i>Znanje</i>	80
b) Oblikovni momenat	81
<i>Biće</i>	82
<i>Znanje</i>	86

Tvorni momenat	90
O nužnosti privatne volje (autoritarne vlasti) u modernoj srpskoj istoriji	97
PRVA POJAVA I OSTVARENJE KONZERVATIVNE IDEJE	103
Unutrašnja politika	104
Garašanin kao Solon	104
Garašanin kao Pizistrat	107
Spoljna politika	113
Prelazak konzervativne ideje u privatnu volju kneza Mihaila	124
PRVA POJAVA LIBERALNE IDEJE	130
Programski osnov liberalne ideje	130
<i>Vladimir Jovanović</i>	131
<i>Mihailo Polit-Desančić</i>	140
<i>Ostvarenje liberalne praktičke ideje – Jovan Ristić</i>	154
<i>Privatna volja i samovolja kneza Milana</i>	160
RADIKALNA IDEJA	175
Koreni radikalizma	175
<i>Živojin Žujović</i>	178
<i>Dragiša Stanojević</i>	181
<i>Svetozar Marković</i>	184
<i>Pojava radikalne ideje</i>	193
<i>Ostvarenje radikalne ideje</i>	205
DRUGA POJAVA KONZERVATIVNE IDEJE	209
Ostvarenje konzervativne ideje u vreme balkanskih ratova	227
Ostvarenje konzervativne ideje u Prvom svetskom ratu	234
Prelazak konzervativne ideje u privatnu volju regenta Aleksandra	252
Autoritarna vlast regenta Aleksandra i nastanak Kraljevine SHS	265
Autoritarna vlast regenta Aleksandra i ujedinjenje sa Crnom Gorom	276
Autoritarna vlast regenta Aleksandra i ujedinjenje sa Vojvodinom	285
Autoritarna vlast kralja Aleksandra i Vidovdanski ustav	314
Posledice autoritarne vlasti kralja Aleksandra	326
Posledice autoritarne vlasti kralja Aleksandra po Vojvodinu	332

DRUGI DEO

Dokument 1 – BERLINSKI MEMORANDUM AUSTRO-UGARSKE, NEMAČKE I RUSIJE NAMENJEN TURSKOJ O OČUVANJU STATUSA QUO NA BALKANU od 12. maja 1876.	353
Dokument 2 – (TAJNI) SPORAZUM IZ RAJHŠTATA, 6. jun (8. jul) 1876.	357
Dokument 3 – TAJNA AUSTRO-RUSKA KONVENCIJA, 15. januar 1877.	360
Dokument 4 – TAJNA BUDIMPEŠTANSKA KONVENCIJA, 15. januar 1877.	364
Dokument 5 – PRELIMINARNI (SANSTEFANSKI) RUSKO-TURSKI MIR, zaključen 19. februara (3. marta) 1878.	367
Dokument 6 – MEMOAR J. RISTIĆA KONGRESU U BERLINU, 12. (24) jun 1878.	381
Dokument 7 – BERLINSKI PROTOKOL BR. 10 (o Crnoj Gori)	386
Dokument 8 – BERLINSKI UGOVOR, potpisan 13. jula 1878.	393
Dokument 9 – GOVOR J. RISTIĆA NA TAJNOJ SEDNICI NARODNE SKUPŠTINE U KRAGUJEVCU, 13. (25) jul 1878.	413
Dokument 10 – (TAJNI) SAVEZNI UGOVOR IZMEĐU AUSTRO-UGARSKE I NEMAČKE, Beč, 7. oktobar 1879.	418
Dokument 11 – KONKORDAT ZAKLJUČEN IZMEĐU AUSTROUGARSKE VLADE I VASELJENSKE PATRIJARŠIJE, Carigrad, 31. mart 1880.	421
Dokument 12 – (TAJNI) TROJECARSKI SAVEZNI UGOVOR AUSTRO-UGARSKE, NEMAČKE I RUSIJE, Berlin, 18. jun 1881.	424
Dokument 13 – TAJNA KONVENCIJA IZMEĐU SRBIJE I AUSTRO-UGARSKE, 28. jun 1881.	427
Dokument 14 – UGOVOR O TROJNOM SAVEZU IZMEĐU NEMAČKE, AUSTRO-UGARSKE I ITALIJE, Beč, 20. maj 1882.	431
DEKLARACIJA MINISTARA INOSTRANIH POSLOVA TRI DRŽAVE DATA KAO DODATAK UGOVORU O TROJNOM SAVEZU, 20. maj 1882.	435
Dokument 15 – NOTA BUGARSKE VLADE SILAMA (O AKTU AGRESIJE SRBIJE), Sofija, 17. novembar 1885.	436
Dokument 16 – UGOVOR O MIRU IZMEĐU KRALJEVINE SRBIJE I KNEŽEVINE BUGARSKE, 3. mart 1886.	438
Dokument 17 – (TAJNI) UGOVOR „O BEZBEDNOSTI“ IZMEĐU RUSIJE I NEMAČKE, Berlin 18. (6) jun 1887.	440
Dokument 18 – (TAJNI) AUSTROUGARSKO-ENGLESKI UGOVOR O ISTOČNOM PITANJU, 12. decembar 1887. (kome je pristupila i Italija)	443

Dokument 19 – (TREĆI) UGOVOR O TROJNOM SAVEZU, Berlin, 6. maj 1891.	445
Dokument 20 – (TAJNI) AUSTROUGARSKO-RUSKI SPORAZUM O BALKANU, utvrđen razmenom nota, 8. (17) maj 1897.	450
Dokument 21 – PROJEKAT O AUTONOMIJI MAKEDONIJE, ALBANIJE, STARE SRBIJE I ODRINA, maj 1902.	453
Dokument 22 – MIRCŠTATSKI PROGRAM REFORMI RUSIJE I AUSTRO-UGARSKE ZA MAKEDONIJU, 24. oktobar 1903.	457
Dokument 23 – TAJNI POLITIČKI DODATAK SRPSKO-BUGARSKOM UGOVORU O PRIVREDNOJ SARADNJI, 12. april (30. mart) 1904.	460
Dokument 24 – <i>AIDE-MEMOIRE</i> RUSIJE (IZVOLJSKOG) AUSTRO-UGARSKOJ, Sankt Petersburg, 19. jun (2. jul) 1908.	462
Dokument 25 – <i>AIDE-MEMOIRE</i> AUSTRO-UGARSKE (ERENTALA) RUSIJI, Semering, 27. avgust 1908.	466
Dokument 26 – PISMA CARA FRANJE JOSIFA O INKORPORACIJI BOSNE I HERCEGOVINE, 5. oktobar 1908.	469
Dokument 27 – PROTESTNA NOTA SRBIJE VELIKIM SILAMA POVODOM ANEKSIJE BOSNE I HERCEGOVINE, 7. oktobar (24. septembar) 1908.	472
Dokument 28 – PISMO ERENTALA BILOVU O BOSANSKOJ KRIZI 1908–1909, 15. oktobar 1908.	475
Dokument 29 – (TAJNI) UGOVOR IZMEĐU SRBIJE I CRNE GORE, Beograd, 24. oktobar 1908.	479
Dokument 30 – AUSTRIJSKO-TURSKI UGOVOR O KOMPENZACIJAMA ZA ANEKSIJU BOSNE I HERCEGOVINE, 26. februar 1909.	481
Dokument 31 – PISMO KANCELARA BILOVA PURTALESU O BOSANSKOJ KRIZI 1908–1909, 21. mart 1909.	484
Dokument 32 – IZJAVA (NOTA) SRPSKOG POSLANIKA U BEČU CARSKOJ I KRALJEVSKOJ VLADI, 31. mart 1909. (u ime svoje vlade)	486
Dokument 33 – RAZMENA NOTA O UKIDANJU ČLANA XXV I JEDNOG DELA ČLANA XXIX BERLINSKOG UGOVORA, mart/april 1909.	488
Dokument 34 – UGOVOR O PRIJATELJSTVU I SAVEZU IZMEĐU KRALJEVINE SRBIJE I KRALJEVINE BUGARSKE, Sofija, 29. februar (13. mart) 1912.	494
Dokument 35 – TAJNI DODATAK UGOVORU O PRIJATELJSTVU I SAVEZU IZMEĐU KRALJEVINE SRBIJE I KRALJEVINE BUGARSKE	497
Dokument 36 – VOJNA KONVENCIJA IZMEĐU KRALJEVINE SRBIJE I KRALJEVINE BUGARSKE, Beograd–Sofija, 29. april (12. maj) 1912.	501
Dokument 37 – SPORAZUM IZMEĐU SRPSKOG I BUGARSKOG ĐENERALŠTABA, Varna, 18. jun (1. jul) 1912.	506

Dokument 38 – SPORAZUM IZMEĐU SRPSKOG I BUGARSKOG GENERALŠTABA ZA SLUČAJ RATA BUGARSKE I RUMUNIJE, Varna, 18. jun (1. jul) 1912.	510
Dokument 39 – SPORAZUM IZMEĐU SRPSKOG I BUGARSKOG GENERALŠTABA ZA SLUČAJ RATA SRBIJE I BUGARSKE SA TURSKOM, 19. jun (2. jul) 1912.	513
Dokument 40 – SPORAZUM MEĐU SRPSKIM I BUGARSKIM GL. ĐENERALŠTABOM, Sofija 15. (28) septembar 1912.	516
Dokument 41 – POLITIČKA KONVENCIJA IZMEĐU KRALJEVINE SRBIJE I KRALJEVINE CRNE GORE, Cetinje, 23. septembar (6. oktobar) 1912.	518
Dokument 42 – VOJNA KONVENCIJA IZMEĐU KRALJEVINE SRBIJE I KRALJEVINE CRNE GORE, Cetinje, 23. septembar (6. oktobar) 1912.	521
Dokument 43 – SAOPŠTENJE VELIKIH SILA PORTI O REFORMAMA KOJE TREBA UVESTI U UPRAVU EVROPSKE TURSKE, 10. oktobar 1912.	524
Dokument 44 – ODGOVOR PORTE NA SAOPŠTENJE AMBASADORA VELIKIH SILA, 14. oktobar 1912.	525
Dokument 45 – IZJAVA NEMAČKOG CARA VILHELMA II PRILIKOM OBAVEŠTENJA DA TURSKA TRAŽI POSREDOVANJE SILA KOD BALKANSKIH POBEDNICA, 4. novembar 1912.	527
Dokument 46 – (PETI) UGOVOR O TROJNOM SAVEZU IZMEĐU AUSTRO-UGARSKE, NEMAČKE I ITALIJE, Beč, 5. decembar 1912.	528
Dokument 47 – ODLUKA LONDONSKE KONFERENCIJE AMBASADORA VELIKIH SILA O OBRAZOVANJU AUTONOMNE ALBANIJE, 17. decembar 1912.	531
Dokument 48 – (UTVRĐIVANJE SEVERNE I SEVEROISTOČNE GRANICE ALBANIJE, Londonska konferencija, 17. april 1913)	533
Dokument 49 – PROTOKOL O ZAKLJUČENJU UGOVORA O SAVEZU IZMEĐU GRČKE I SRBIJE, 22. april (5. maj) 1913.	535
Dokument 50 – VOJNA KONVENCIJA IZMEĐU KRALJEVINE GRČKE I KRALJEVINE SRBIJE, Solun, 1. (14) maj 1913.	538
Dokument 51 – REZIME NOTE SRBIJE BUGARSKOJ O PITANJU REVIZIJE SAVEZNIČKOG UGOVORA, Beograd, 12. (25) maj 1913.	542
Dokument 52 – UGOVOR O MIRU IZMEĐU TURSKE I BALKANSKIH SAVEZNIKA, London, 17. (30) maj 1913.	553
Dokument 53 – UGOVOR O SAVEZU IZMEĐU KRALJEVINE GRČKE I KRALJEVINE SRBIJE, Atina, 19. maj (1. jun) 1913.	558
Dokument 54 – VOJNA KONVENCIJA IZMEĐU KRALJEVINE GRČKE I KRALJEVINE SRBIJE, Atina, 19. maj (1. jun) 1913.	563

Dokument 55 – PROTOKOL O ZAJEDNIČKOM PLANU OPERACIJA ZA SRPSKU I GRČKU VOJSKU, Solun, 19. maj (1. jun) 1913.	569
Dokument 56 – NOTA SRBIJE BUGARSKOJ, 7. (20) jun 1913.	572
Dokument 57 – NOTA BUGARSKE VLADE SRBIJI (KOJOM SE ODBIJA REVIZIJA SAVEZNOG UGOVORA), 19. jun 1913.	574
Dokument 58 – DEKLARACIJA SA SKUPA AMBASADORA, London, 1. (14) jul 1913.	579
Dokument 59 – TELEGRAM N. PAŠIĆA SA KONFERENCIJE U BUKUREŠTU MIP-U SRBIJE, 1. avgust 1913.	581
Dokument 60 – AUSTROUGARSKI DEMARŠ (ULTIMATUM) SRBIJI, 23. jul 1914.	583
Dokument 61 – MANIFEST KR. SRPSKE VLADE, Beograd, 12. (25) jul 1914.	587
Dokument 62 – NOTA AUSTRO-UGARSKE O OBJAVI RATA SRBIJI, Beč, 28. jul 1914.	588
Dokument 63 – PROKLAMACIJA FRANJE JOSIFA O RATU AUSTRO-UGARSKE PROTIV SRBIJE, 29. jul 1914.	590
Dokument 64 – UGOVOR O SAVEZU IZMEĐU NEMAČKE I TURSKE, Carigrad, 2. avgust 1914. (projekat)	592
Dokument 65 – REGENT ALEKSANDAR SRPSKOJ VOJSCI, Kragujevac, 22. jul (4. avgust) 1914.	594
Dokument 66 – RATNI CILJEVI SRBIJE. NIŠKA DEKLARACIJA. N. PAŠIĆ – M. SPALAJKOVIĆU, 8. (21) septembar 1914.	596
Dokument 67 – NIŠKA DEKLARACIJA. IZJAVA VLADE KRALJEVINE SRBIJE, Niš, 24. novembar (7. decembar) 1914.	598
Dokument 68 – REGENT ALEKSANDAR SRPSKOJ VOJSCI, Kragujevac, 25. decembar 1914. (7. januar 1915)	600
Dokument 69 – (TAJNI) LONDONSKI UGOVOR ITALIJE SA SILAMA ANTANTE, 26. april 1915.	601
Dokument 70 – KOLEKTIVNA SAVEZNIČKA NOTA SRBIJI ZA KOMPENZACIJE BUGARSKOJ, 3. avgust (21. jul) 1915.	607
Dokument 71 – TELEGRAMI KRALJU PETRU I OD RUSKOG CARA, BRITANSKOG I ITALIJANSKOG KRALJA I PREDSEDNIKA FRANCUSKE, 28. jul (10. avgust) 1915.	609
Dokument 72 – SAVEZNIČKA OBEĆANJA (MEMOAR) SRBIJI U DESET TAČAKA, 2. (15) avgust 1915.	612
Dokument 73 – ODGOVOR SRPSKE VLADE ŠEFOVIMA SAVEZNIČKIH DRŽAVA NA TELEGRAME KRALJU PETRU, 13. avgust 1915.	614
Dokument 74 – PROGLAS O OSNIVANJU JUGOSLOVENSKEG ODBORA, London-Pariz, 1. oktobar 1915.	617
Dokument 75 – OBJAVA RATA BUGARSKE SRBIJI, 14. oktobar 1915.	619

Dokument 76 – IZ PISMA F. SUPILA JUGOSLOVENSKOM ODBORU, 5. jun 1916.	621
Dokument 77 – DEKLARACIJA JUGOSLOVENSKOGA KLUBA, Beč, 30. maj 1917.	622
Dokument 78 – KRFSKA DEKLARACIJA. Deklaracija (Izjava), Krf, 7. (20) jul 1917.	623
Dokument 79 – IZ VILSONOVE PORUKE KONGRESU, Vašington, 8. januar 1918.	627
Dokument 80 – OPŠTA REZOLUCIJA KONGRESA POTLAČENIH NARODA AUSTRO-UGARSKJE, Rim, 10. april 1918.	630
Dokument 81 – DEKLARACIJA NARODNOG VIJEĆA SLOVENACA, HRVATA I SRBA, Zagreb, 19. oktobar 1918.	631
Dokument 82 – PROGLAŠENJE SAMOSTALNE DRŽAVE SLOVENACA, HRVATA I SRBA, Zagreb, 29. oktobar 1918.	633
Dokument 83 – DEKLARACIJA, Ženeva, 9. novembar 1918.	657
Dokument 84 – ZAPISNIK KONFERENCIJE U ŽENEVI	660
Dokument 85 – D. SIMOVIĆ – VRHOVNOJ KOMANDI SRPSKE VOJSKE, Zagreb, 18. novembar 1918.	665
Dokument 86 – ODLUKA VELIKE NARODNE SKUPŠTINE VOJVODINE, Novi Sad, 25. novembar 1918.	667
Dokument 87 – ODLUKA VELIKE NARODNE SKUPŠTINE U CRNOJ GORI, Podgorica, 26. (13) novembar 1918.	669
Dokument 88 – ADRESA IZASLANSTVA NARODNOG VIJEĆA SHS PRESTOLONASLEDNIKU ALEKSANDRU I NJEGOV ODGOVOR, Beograd, 1. decembar (18. novembar) 1918.	672
Dokument 89 – UKAZ O SAZIVU PRIVREMENOG NARODNOG PREDSTAVNIŠTVA, Beograd, 24. februar 1919.	677
Dokument 90 – USTAV KRALJEVINE SRBA, HRVATA I SLOVENACA	678
Dokument 91 – NEJSKI UGOVOR O MIRU IZMEĐU SAVEZNIČKIH I UDRUŽENIH SILA I BUGARSKJE, 27. novembar 1919.	686
Dokument 92 – (TRIJANONSKI) UGOVOR O MIRU IZMEĐU SAVEZNIČKIH I UDRUŽENIH SILA I MAĐARSKJE, 4. jun 1920.	736
Dokument 93 – UGOVOR O ODBRAMBENOM SAVEZU IZMEĐU KRALJEVINE SHS I REPUBLIKE ČEHOSLOVAČKE, Beograd, 14. avgust 1920.	746
Dokument 94 – D'ANUNCIJEVA PROKLAMACIJA RIJEČKE DRŽAVE, 8. septembar 1920.	749
Dokument 95 – RAPALSKI UGOVOR, Rapalo, 12. novembar 1920.	751
Dokument 96 – OBZNANA VLADE M. VESNIĆA, Beograd, 29. decembar 1920.	756

Dokument 97 – MEMORANDUM HRVATSKOG BLOKA, Zagreb, avgust–septembar 1921.	758
Dokument 98 – UREDBA O PODELI ZEMLJE NA OBLASTI, 26. april 1922.	760
Dokument 99 – „ZAGREBAČKI“ ILI „MARKOV“ PROTOKOL, Zapisnik od 13. travnja 1923.	762
Dokument 100 – KOMINIKE O PREGOVORIMA – MARKOV PROTOKOL	765
Dokument 101 – PRISTUP HRSS-A SELJAČKOJ INTERNACIONALI	766
Dokument 102 – KRALJEVA PROKLAMACIJA DIKTATURE	767
Dokument 103 – ZAKON O ZAŠTITI JAVNE BEZBEDNOSTI I PORETKA U DRŽAVI, 6. januar 1929.	769
Dokument 104 – ZAKON O NAZIVU I PODELI KRALJEVINE NA UPRAVNA PODRUČJA, 3. oktobar 1929.	772
Dokument 105 – USTAV KRALJEVINE JUGOSLAVIJE, 3. septembar 1931.	773
Dokument 106 – ZAGREBAČKE PUNKTACIJE, novembar 1932.	779
Dokument 107 – NAČELA HRVATSKOG USTAŠKOG POKRETA, 1. jun 1933.	781
Dokument 108 – OSNOVNA PROGRAMATSKA NAČELA „SRPSKO-HRVATSKE KOALICIJE“	783
Dokument 109 – PREDLOG ZAKONA O KONKORDATU. KONKORDAT IZMEĐU SVETE STOLICE I KRALJEVINE JUGOSLAVIJE, 25. jul 1937.	789
Dokument 110 – SOVJETSKO-NEMAČKI PAKT O NENAPADANJU, Moskva, 23. avgust 1939.	801
Dokument 111 – SPORAZUM CVETKOVIĆ–MAČEK, Beograd, 26. avgust 1939.	804
Dokument 112 – UREDBA O BANOVINI HRVATSKOJ, 26. avgust 1939.	807
Dokument 113 – APEL „HRVATSKOG NACIONALNOG KOMITETA“ ČANU ZA POMOĆ I PODRŠKU ITALIJE PRI STVARANJU „NEZAVISNE DRŽAVE HRVATSKE“, Zagreb, 10. jun 1940.	810
Dokument 114 – TROJNI PAKT NEMAČKE, ITALIJE I JAPAN, A, Berlin, 27. septembar 1940.	813
Dokument 115 – UGOVOR O PRIJATELJSTVU IZMEĐU JUGOSLAVIJE I MAĐARSKE, Beograd, 12. decembar 1940.	816
Dokument 116 – BEČKI PROTOKOL od 25. marta 1941.	818
Dokument 117 – PROTOKOL O PRISTUPANJU KRALJEVINE JUGOSLAVIJE TROJNOM PAKTU, Beč, 25. mart 1941.	824
Dokument 118 – NEMAČKO I ITALIJANSKO OBEĆANJE USTUPANJA SOLUNA JUGOSLAVIJI DATO PRILIKOM NJENOG POTPISIVANJA PROTOKOLA O PRISTUPANJU TROJNOM PAKTU, Beč, 25. mart 1941.	826

Dokument 119 – SLUŽBENO SAOPŠTENJE JUGOSLOVENSKE VLADE O POTPISU TROJNOG PAKTA I NOTE UPUĆENE MINISTRIMA NEMAČKE I ITALIJE, Beč, 25. mart 1941.	828
Dokument 120 – NEMAČKI RATNI PLAN PROTIV JUGOSLAVIJE, 27. mart 1941.	831
Dokument 121 – DIREKTIVA VOĐE NEMAČKOG RAJHA ADOLFA HITLERA POTČINJENIM KOMANDAMA ZA SARADNJU SA SVOJIM SAVEZNICIMA U RATU PROTIV JUGOSLAVIJE, Berlin, 3. april 1941.	835
Dokument 122 – UGOVOR O PRIJATELJSTVU I NENAPADANJU IZMEĐU KRALJEVINE JUGOSLAVIJE I SAVEZA SOVJETSKIH SOCIJALISTIČKIH REPUBLIKA, Moskva, 5. april 1941.	838
Dokument 123 – PISMO VOĐE NEMAČKOG RAJHA ADOLFA HITLERA PREDSEDNIKU ITALIJANSKE VLADE BENITU MUSOLINIJU (O POLITICI PREMA JUGOSLAVIJI), Berlin, 5. april 1941.	841
Dokument 124 – IZJAVA VLADE NEMAČKOG RAJHA O NAPADU NA JUGOSLAVIJU, Berlin, 6. april 1941.	845
Dokument 125 – PROGLAŠENJE „NEZAVISNE DRŽAVE HRVATSKE“	854
Dokument 126 – PRIVREMENE SMERNICE VRHOVNE KOMANDE VERMAHTA O RASPARČAVANJU KRALJEVINE JUGOSLAVIJE, Berlin, 12. april 1941.	856
Dokument 127 – AKT O KAPITULACIJI VOJSKE KRALJEVINE JUGOSLAVIJE, Beograd, 17. april 1941.	859
Literatura	865
Registar imena (prvog dela)	869

PRVI DEO

Ispitao sam najpre ljude i pomislio da, u onoj beskrajnoj raznovrsnosti zakona i običaja, oni nisu vođeni jedino svojim hirovima.

Postavio sam načela i uvideo da im se pojedinačni slučajevi podvrgavaju gotovo sami od sebe, jer su istorije svijetu naroda samo njihove posledice, a svaki pojedinačni zakon povezan je sa nekim drugim zakonom, ili pak stoji u zavisnosti od opštijeg zakona.

Svoja načela nisam izvodio iz vlastitih predubeđenja već iz prirode stvari.

Monteskje

POJAM I BIĆE NARODA

Tada odgovori Gospod Jovu iz vihora i reče: Gdje si ti bio kad ja osnivah zemlju?

(Knjiga o Jovu 38, 1, 4)

U početku beše delo

(Gete, *Faust*)

Za mnoga znanja predstava ili pojam naroda je ono neosporno, ono što se, na određeni način, i ne mora propitivati. Naime, pojedini narod se ponajčešće prikazuje u svojim određenjima, u vremenu ili van njega, a da se nije odredio sam pojam naroda. Posledice takvog postupka su neobično pogubne po stvar duha i istinu samu, jer pojedinačni uvid bez dodira sa pojmom ne vodi celini znanja, nego završava u proizvoljnosti. Da bismo govorili o bilo kojem određenju srpskog naroda moramo prvo raspraviti *pojam naroda*.

Biće naroda je neosporno, ne može se poreći da narod jeste, da je bio i da će biti, ali ta očiglednost bića naroda zatrpava njegov pojam, te da bismo došli do pojma naroda moramo otkloniti nametljivo biće naroda i zapitati se o narodu po sebi. Otklanjanje bića je, u osnovi, samo njegova potvrda, ali u liku bez zasebnih određenja. Moderna svest shvata sve ono što jeste kao ono što je nastalo, što proizlazi iz njenog judejsko-hrišćanskog osnova (podsetimo da je jedan od dokaza postojanja Boga kod T. Akvinskog dokaz o prvom stvaraocu). Dakle, sve je stvoreno sem Boga samog, te je tako stvoren i narod. Ovo mnjenje podrazumeva nekoliko pitanja: iz čega se stvara narod, ko stvara narod, kako i čime se stvara narod i radi čega se stvara narod? Tek posle odgovora na navedena pitanja biće naroda možemo postaviti kao ono za sebe, te ga postaviti i u vremenu, što znači ustanoviti razliku između starih i modernih naroda.

a) Ko stvara narod?

Narod je ono što je još uvek zatrpano u čulno i zajedničko, te se zato opire opštem. Krv i nasleđe se, najčešće, postavljaju kao ono što je istinito u narodu; ali čim se pomisli da je narod zajednica krvi nadižila se i taj stav, jer se obrazuje sa refleksijom koja više nije krv. Narod je, svakako, ono što nije samo krv, ili što nije pre svega krv. Šeling će napisati o tome sledeće:

„Jer, ipak najpre, šta je to narod ili šta ga čini narodom? Neosporno ne puka prostorna koegzistencija nekog većeg ili manjeg broja fizički istovrsnih individua, nego zajednica svesti između njih. Ova u zajedničkom jeziku ima samo svoj neposredan izraz; ali u čemu mi treba da nađemo samu tu zajednicu ili njen osnov, ako ne u zajedničkom pogledu na svet, a ovaj, opet, u čemu se mogao prvobitno sadržati i postojati u narodu ako ne u njegovoj mitologiji? Otuda izgleda nemoguće da je, kao što se misli, jednom već postojećem narodu pripala mitologija, pa bilo da je ona nastala izumom pojedinca iz dotičnog naroda, bilo putem zajedničkog instinktivnog proizvođenja. I ovo se pojavljuje kao nemoguće jer je nezamislivo da jedan narod postoji bez mitologije“ (F. W. J. Schelling, *Philosophie der Mythologie*, I, Wissenschaftliche Buchgesellschaft, Darmstadt, 1966, str. 62–63).

Šeling problem postavlja zaista istinito: narod je duhovna zajednica, iako sebe doživljava kao zajednicu krvi; a šta je duhovno u narodu ako ne njegova mitologija? To bi moglo da navede na stav da mitologija stvara jedan narod: kao da je grčka mitologija postojala pre grčkog naroda? Naravno da nije, naprosto, radi se o tome da je narod ono supstancijalno mitologiji, odnosno da je mitologija ono subjektivno narodu; to su dve strane istoga. Nužno je dodati da su i narod i mitologija proces. Nema jednom datog i okamenjenog naroda, kako na spoljašnji (narod se pretapa u druge narode ili druge podvodi pod sebe), tako i na unutrašnji način (narod se razvija sam u sebi). Čak i jevrejski narod, koji je sebe milenijumima zatvarao, ima vlastitu genezu. *Narod je proces naroda*. Takođe je i mitologija proces mitologije, kako na spoljašnji (mitologija jednoga naroda trpi uticaje mitologija drugih naroda, ali u isto vreme utiče na njih), tako i na unutrašnji način (mitologija jednog naroda se imanentno razvija u sebi; kod Grka od Krona i Urana do Zeusa i Herkula, od neposredne apstrakcije Haosa do ideje bogočoveka Herkula). No, kako smo već

rekli, taj razvoj nije apsolutan, odnosno mitologija razvija samo samu sebe a ne duh uopšte.

Tako pitanje o nastanku naroda nužno prerasta u pitanje o nastanku mitologije, odnosno u pitanje: ko stvara mitologiju? Hegel u *Filozofiji religije* kaže:

„Ljudska fantazija je načinila grčke bogove, i oni nastaju na konačan način, proizvedeni od pesnika i muza. Ovu konačnost oni imaju po sebi, jer su po svom sadržaju konačni i raspadaju se prema svojoj posebnosti. Oni su pronađeni od ljudskoga duha po svom po sebi i za sebe razboritom sadržaju, ali tako da su oni bogovi. Oni su načinjeni, opevani, ali ne i izmišljeni“ (G. W. F. Hegel, *Vorlesungen über die Religion II*, Suhrkamp Verlag, Frankfurt am Main, 1969, str. 119).

Ovaj citat upućuje na dvojako značenje pojma stvaranja: s jedne strane, pesnici su načinili bogove, a, sa druge strane, oni ih nisu izmislili. Kad bi bilo moguće da su pesnici izmislili bogove morali bismo pretpostaviti stanje bez bogova, naime do pesničkog akta ljudska svest ne bi imala dodira sa bogovima. Time bi akt postavljanja mitologije bio akt samovolje, jer pojedinac prema svom nahođenju može izumeti bilo šta. Argument protiv bilo bi to što su mitologije mnogih naroda u tolikoj meri slične da to isključuje svaku samovolju. No, na ovaj prigovor bi se moglo odgovoriti na sledeći način: pesnici su poznavali mitologije drugih naroda, te su prema tom iskustvu razvijali vlastitu mitologiju. Ovakav odgovor isključuje samovolju pesnika i kao istinitog tvorca mitologije imenuje druge mitologije. Naravno, taj stav vodi u rđavu beskonačnost, jer se postavlja pitanje kako su nastale druge mitologije? Hegel je zaista u pravu, pesnici su opevali bogove, ali ih nisu stvorili. Oni su na spoljašnji način tvorcima mitologije, ali suštinski to i nisu. Mitologija je na određen način postojala pre njih. Šelling će u *Filozofiji mitologije* sasvim valjano utvrditi sledeće:

„Ako su, sasvim saglasno sa zakonitošću koju opažamo u helenskom obrazovanju, oba međusobno toliko različita pesnika između kojih je bilo nadmetanja, te dakle izvesne suprotnosti, o čemu se znaju veoma razne legende, ako su oni – obojica jednako važni – predstavljali ne početke, nego završetke mitologije? Ako Homer pokazuje kako je ona okončala u poeziji, a Hesiod kako je okončala u filozofiji?“ (F. W. J. Schelling, *Philosophie der Mythologie*, I, Wissenschaftliche Buchgesellschaft, Darmstadt, 1966, str. 46).

I zaista su veliki epski pesnici završetak i ispunjenje mitologije, te se može reći da je posle njih mitologija nemoguća. Posle Homera i Hesioda Heleni moraju prići višim likovima svesti, pre svega pesništvu i filozofiji. Mitologija je i ontološki i istorijski pre pesnika.

Dalje razvijanje ove tvrdnje moglo bi ići u pravcu stava da su pesnici samo sintetizovali predanje koje je postojalo pre njih, a koje su stvorili mnogi nepoznati stvaraoci ili, bolje reći, sam grčki narod. No, opet se postavlja argument istovrsnosti mnogih mitologija: kako su mitologije u tolikoj meri slične, a stvorili su ih tako različiti narodi? Na ovo se može odgovoriti opet tvrdnjom o uticaju drugih susednih mitologija na tu određenu, na primer o uticaju egipatske mitologije na grčku mitologiju. Naravno, to opet završava u lošoj beskonačnosti, te moramo pretpostaviti neku mitologiju koju nije oblikovala susedna ili bliska mitologija, nego se oblikovala sama. Svakako da ima uticaja među raznim mitologijama, ali to ne rešava pitanje izvorišta mitologije kao takve, pošto je takav stav spoljašnja veza stvari. Duh se ne može nepromenjen seliti kroz razne narode, nego se seli napredujući, a mitologija je po svome pojmu svest koja ne napreduje. Usavršivost duha se ispoljava u tome što on mora napustiti mitologiju, a ne u tome što se kroz nju usavršava. Da je mitologija u stanju da omogućiti napredak duha, ljudski rod ne bi razvio ni filozofiju, ni religiju, ni pesništvo, ni nauku itd.

Dakle, na pitanje da li mitologiju stvaraju pojedinci, odgovorili smo da je samo opevavaju, a na pitanje da li mitologiju stvaraju narodi, da mitologija stvara njih i oni nju.

b) Iz čega nastaju narodi i njihova mitologija?

Mitološke predstave su nemerljivo stare, teško im je i naći mesto nastanka u vremenu, ali i pored toga mitologija nije ono prvo, nego je nastala iz jedne druge svesti. Kada bi mitologija bila prva svest, ona bi bila i poslednja svest. Osnovno u mitologiji je strana razlike, mnoštva, te ako bi to bila prva svest strana razlike bi bila apsolutna i svest ne bi mogla doći u kasnije jedinstvo – mitologija nikad ne bi bila prevladana, monoteizam ne bi bio moguć. Spekulativni način mišljenja bića obavezuje na pojam svrhe, naime ono što je na kraju mora biti i na početku, ali nikako ne u razvijenom i stvarnom liku, nego samo

kao mogućnost. To znači da je ono što je nastalo posle mitološke svesti, monoteizam i razumsko mnjenje, na određeni način postojalo i pre mitološke svesti. Ono što nadvladava jedan lik duha, u isto vreme ga i omogućuje.

To pretpostavljeno jedinstvo premitološke svesti odavno je naslućeno, od biblijskih mitova do prosvetiteljske predstave o dobrom divljaku. U *Starom zavetu* to pretpostavljeno jedinstvo svesti iskazuje se kroz dva mita: o raju i Adamu, te o potopu.

Raj je stanje potpune prirodnosti čoveka, u kojem mu je ono duhovno sakriveno i postavljeno samo kao daleka mogućnost. Druga glava završava sa sledećim stavom:

„A behu oboje goli, Adam i žena mu, i ne beše ih sramota.“

Stanje raja je svest koja nema stida, koja ne ume da se stidi. Šta je stid? Čovek se stidi nečega jer ima svest da to nešto treba da bude drugačije, i da on sam za to snosi krivicu. Dakle, imamo dva momenta: koliziju bića i svesti, s jedne strane, i svest o vlastitoj odgovornosti za to, sa druge strane. Prvo je supstancijalna, a drugo subjektivna strana. Stanje prirodnog jedinstva čoveka je van svake kolizije svesti i bića, odnosno svest sebe ne zna kao odgovornu, ne zna da je sama delatna. Biblijska predstava na jedan krajnje spoljašnji način razvija priču o ulasku čoveka u koliziju, odnosno u priču o razvoju svesti: zmija upućuje ženu da uputi Adama na plodove drveta znanja, i oni ih kušaju. Takvo spoljašnje razvijanje nije slučajno: naprosto, religijskoj predstavi nije dostupno pojmovno znanje o kretanju svesti, te beži u metaforu. Naravno, metafora ima i stranu istine i stranu neistine: istinito je u njoj postavljanje razlike, a neistinit je način postavljanja. Postavljaju se mnoga pitanja o neistinitoj strani: odakle zmiji svest o drvetu znanja, kako Bog može da laže?, itd. Jasno, sva ta pitanja nastaju kao posledica neadekvatne forme prikazivanja, a ne kao posledica sadržaja prikazivanja.

Drugi mit koji pokazuje izlazak svesti u koliziju jeste mit o potopu. Ako smo kod mita o Adamu i drvetu znanja imali jednu ontološku metaforu, ovde imamo jednu vremensku metaforu. Šesta glava *Postanja* počinje ovako:

„A kad se ljudi počеше množiti na zemlji i kćeri im se narođiše. Videše sinovi božiji kćeri čovečije kako su lepe, uzimaše ih za žene koje hteše.“

Dakle, imamo s jedne strane ljude, a sa druge strane sinove božje. Ta razlika nije nastala iz neopreznosti ili nepreciznosti, nego govori o tome da je, sem jevrejske religioznosti, postojala i neka druga svest, odnosno da su pristalice jevrejske religije ulazili u običajne veze sa drugim entitetima. Ti drugi entiteti nisu artikulisani, nisu određeni kao oni koji imaju zasebnu religioznost, nego samo kao oni koji ne znaju za ovoga boga. Sinovi božji imaju svest o Bogu, ali ta svest sada nestaje usled mešanja sa drugima i Bog ih zbog toga kažnjava potopom. Potopom Bog istrebljuje prirodno stanje svesti, prirodu kao takvu, a sa Nojem i njegovim kovčegom uvodi svet, ljudski rod, u stanje *razlike naspram prirode*. Tako su Jevreji sa mitom o potopu ušli u epohalnu razliku naspram prirode. Mit o potopu imamo u mnogim mitologijama, pa i u helenskoj, i on svuda ima isti smisao: odvajanje čoveka od prirode. U devetoj glavi *Postanja* se kaže:

„A Noje poče raditi zemlju i posadi vinograd.“

Dakle, ušli smo u vreme razlike i rada.

Šeling u svojoj *Filozofiji mitologije* (F. W. J. Schelling, *Philosophie der Mythologie*, I, Wissenschaftliche Buchgesellschaft, Darmstadt, 1966, str. 146–149) sasvim zasnovano upućuje na još jedan momenat otkrivanja razlike između svesti razlike i svesti primarnog jedinstva; naime, on govori o dvojakosti imena Boga kod Jevreja: Elohim i Jahve. Do kraja četvrte glave *Knjige postanja* za Boga se kaže Elohim, a mesto preloma je ovo:

„A Adam opet pozna ženu svoju i ona rodi sina, i nadje mu ime Sit (Set), jer mi, reče Bog (Elohim) dade drugoga sina za Avelja, kojega ubi Kain. I Situ se rodi sin kojemu nadede ime Enos. Tada se poče prizivati ime Gospodnje (Jahve).“

Za Šelinga je to momenat prelaska prvobitne svesti o bogu u razvijenu, dakle mitološku, jer je Elohim bog uopšte, a Jahve određeni bog.

Svi ovi mitovi u osnovi pokazuju da je i sama mitologija imala mnjenje o tome da je pre nje postojala neka svest i da je ta svest u rudimentarnom jedinstvu s bićem, odnosno u jedinstvu u kojem svest nije svesna da je svest.

Prosvetiteljska postavka je to stanje svesti glorifikovala do tvrdnji o prvobitnoj religiji koja je čista i savršena itd. To što je prosvetitelj-

skoj svesti izgledalo savršenim je samo ono što je nerazvijeno; naime, ta primitivna svest nije u stanju da postavi išta spoljašnje, čak ni prostor i vreme, tako da predmetu svoga opažanja prilazi kao da i nije predmet. Divlji narodi se, na primer, bave lovom ne reflektujući lovinu kao ono što je van njih, nego kao vlastiti deo. Lovac nema znanje o životinji, on je sa životinjom, ubija onoliko koliko mu treba i šta mu treba, a ostalo ostavlja; ne može sebi da postavi vlastitu drugost, nego naprosto jeste. Tu se ne radi o savršenstvu, nego baš o lišenosti, i zbog toga se ta svest najčešće i prikazuje kroz lišenost: kaže se, na primer: „U primitivnoj svesti nema razlike između sna i jave, pre i kasnije, bliže i dalje, tela i senke itd.“ Takvim prilazom polazimo od stanovišta razlike ka onom što je još nerazlikovano, što je istinito, ali nije i sva istina. Toj rudimentarnoj nerazlikovanosti moramo prići i sa stanovišta razvijenog i svesnog jedinstva, dakle sa stanovišta pojma. Isključivo sa stanovišta razlike primitivnoj svesti prilaze sve razumske svesti, od etnologije, sociologije do psihologije itd. A isključivo sa stanovišta jedinstva toj svesti prilazi, na primer, Šeling u svojoj *Filozofiji mitologije*, gde kaže:

„Zato što svest ne bira ili ne izumeva ni same predstave, ni njihov izraz, mitologija nastaje odmah kao takva, i nijednom drugom smislu nego time što se izgovara. Shodno nužnosti s kojom se proizvodi sadržaj predstava, mitologija ima od početka realno, te, dakle, i doktrinarno značenje; shodno nužnosti sa kojom nastaje i forma, ona je potpuno autentična, tj. u njoj sve treba razumeti tako kako to ona izgovara, ne kao da je tobož nešto drugo mišljeno, nešto drugo kazano. Mitologija nije alegorična, ona je tautegorična“ (F. W. J. Schelling, *Philosophie der Mythologie*, I, Wissenschaftliche Buchgesellschaft, Darmstadt, 1966, str. 195–196).

Naravno, mitologija je pre svega teogonija, što se na njenoj pojavnosti i vidi, ali mitologija se menja i napreduje, a kako je to moguće ako ona u sebi nema ono što je nadilazi? Mitologija je i metafora, što znači da ima i unutrašnji smisao odvojen od vlastite pojavnosti. Razumske nauke su sa jedne strane u pravu, a sa druge nisu, baš kao i Šeling.

Dakle, mitologija nastaje iz tzv. prirodne svesti, koja je, iako se naizgled pojavljuje kao puko i mrtvo jedinstvo svesti sa samom sobom, ipak imanentna i pokretna, te ima mitologiju kao svoju istinu. Tu svest ne možemo shvatiti kao religijsku, ali ni kao ateističku; di-

vljak nije ni *homo religiosus* ni *homo areligiosus*, naprosto, takve podela se ne odnose na njega. Njegova svest o opštem je takva da ono opšte ne doživljava odvojeno od sebe i, naravno, smatra ga prirodnim. Ali ono veliko u primitivnoj predmitološkoj svesti nije ono prirodno, nego ono duhovno. Problemi koje imaju razumske nauke, sa jedne strane, odnosno Šeling, s druge, nastaju zbog toga što ne mogu da postavie svest kao ono najizvrsnije prirodno, a prirodu kao ono svesno. Aristotel je to mogao, te je svest, dušu, postavljao iz $\phi\iota\sigma\sigma\text{-a}$.

c) Kako nastaju narodi i njihova mitologija?

Mitologija ne nastaje slučajno i samovoljno, nego je ona istina i svrha one svesti koju smo nazvali predmitološkom, a koja je sva u jedinstvu svesti sa samom sobom, i to u takvom jedinstvu da svest ne prepoznaje sebe ni kao jedinstvo. Iz toga jedinstva svest mora izaći. To rajsko stanje svesti, kako smo pokazali, nije u sebi mrtvo, nego vri, i time i dovodi do onog višeg lika svesti, do mitologije. Raj je neosporno izgubljen, a pitanje je da li je slučajno izgubljen? Time što je izgubljen, on nije bio jedino i istinito stanje svesti. Drugo bitno pitanje jeste zbog čega je izgubljen? Na to pitanje ne mogu odgovoriti ekstremi u shvatanju mitologije, razumske nauke i Šeling; razumske nauke to pitanje ni ne postavljaju, a Šeling samo simulira odgovor. U *Filozofiji mitologije* on tvrdi sledeće:

„Kao što se čovečanstvo nije moglo odlučnije održavati zajedno i u nepokretnom mirovanju, nego bezuslovnim jedinstvom boga, kojim je bilo ovladano, tako se, sa druge strane, ne može zamisliti moćniji i dublji potres od onoga što je morao da usledi kako je ono do tada nepokretno jedno samo postalo pokretno, a to je bilo neizbežno čim se neki drugi bog ili čim se više bogova našlo ili pojavilo u svesti. Ovaj zavladao politeizam učinio je nemogućim produženo jedinstvo ljudskoga roda. Politeizam je, dakle, deobno sredstvo, bačeno u homogeno čovečanstvo“ (F. W. J. Schelling, *Philosophie der Mythologie*, I, Wissenschaftliche Buchgesellschaft, Darmstadt, 1966, str. 104–105).

Šeling iznosi nekoliko problematičnih stavova: prvo, tvrdi da predmitološka svest ima za predmet nekog zajedničkog boga, ili boga uopšte; drugo, da je predmitološka svest zajednička; i, naravno, treće, da

je politeizam ono što razbija taj „relativni monoteizam“. U toj svesti nema predmetnosti boga, jer je bog ono duhovno, što znači da ona nije ni zajednička, jer samo ono duhovno može biti zajedničko, dok je stav o politeizmu kao razbijaču „relativnog monoteizma“ čista tautologija. Naravno da se istorijski politeizam pojavljuje kao ono što dolazi posle premitološke svesti, ali on nije ono što je tu svest dokinulo. Pravo pitanje je: šta je to u samoj primitivnoj svesti što omogućuje da se politeizam uopšte pojavi? Izbegavanjem ovoga pitanja Šeling izbegava i ozbiljnu problematizaciju premitološke svesti.

Naš odgovor na to pitanje je sledeći: premitološka, tzv. prirodna svest je svojom svrhom stavljena u ono kretanje koje dovodi do razdvajanja. Ona je po $\delta\nu\nu\alpha\mu\iota\sigma$ -u pokretna, ali ne i po $\epsilon\nu\epsilon\rho\gamma\epsilon\iota\alpha$ -i, ali teži da to bude. Najviši lik same prirode, svest, u okviru prirode se na prirodan način emancipuje od prirode. Ili, na drugi način kazano: *čovjek napušta jedinstvo s prirodom zbog jedinstva s vlastitom prirodom.*

Prvi momenat tog napuštanja prirodnog jedinstva je bakanje, i to je toliko rudimentaran oblik svesti da je u njemu izuzetno teško videti kretanje svesti. Ono duhovno u bakanju je shvaćeno u vidu prirodne vlasti nad prirodom, odnosno ono slučajno (pojedinaac) ima neku moć i odnos spram drugog slučajnog (priroda). U tom odnosu između dveju slučajnosti uspostavlja se momenat opštosti koji je, u suštini, duh. U bakanju je vlast duha nad prirodom svakako slučajna, ali i direktna i neposredna. Pojedinaac koji baje neposredno se obraća prirodi i veruje da tako deluje na nju. Između njega i prirode nema nikakvog posrednika ili sredstva, nego su on i priroda još uvek jedno. Odnos vrača prema prirodi je osetilan i nema stalnosti u sebi, jer vrač plesom ili nekim drugim pokretima tela uspostavlja vezu sa prirodom, nemajući nikakvu refleksiju o vlastitom delovanju. Bitan momenat takvoga činjenja vrača je neuobičajenost, odnosno određeno suprotstavljanje uobičajenom delovanju svakodnevice. To je ona nužna tačka razlike, koja, uostalom, i daje bakanju rang pokretne svesti.

Viši oblici bakanja su oni gde se između slučajnosti pojedinca i slučajnosti prirode postavlja sredstvo bakanja. Sredstvo bakanja nije ono slučajno, jer u bakanje donosi stalnost. To je prvi momenat posredovanja u ljudskoj svesti, jer se prvi put pojavljuje nagoveštaj ideje trojstva: imamo vrača koji je neka svest na granici sa prirodom, te imamo sredstvo bakanja koje je neko oruđe, toliko rudimentarno da je još deo prirode, i, na kraju, imamo samu prirodu. Može se reći da

se priroda postavila u svoja tri momenta i da se odnosi sama na sebe. Stanovište svesti takvoga vrača je reflektivnije nego u nižim oblicima bakanja, jer vrač sada zna da su prirodne stvari u nekom odnosu, te da je jedna prirodna stvar uzrok drugoj. Tako se prvi put uspostavlja refleksija o uzročno-posledičnoj vezi, naime subjekt bakanja je moć nad sredstvom, a sredstvo je moć nad prirodom. Tako subjekt bakanja posredstvom prirode pobeđuje prirodu. To rudimentarno lukavstvo još nije refleksija „jer je princip bakanja u tome da se između sredstva i uspeha ne spoznaje veza“¹. Ta nemogućnost svesti u bakanju da spozna pojedini odnos kao opšti i izaziva sujeverje, jer u sujeverju svaka slučajna veza postaje bitna, te se svaka pojedinačnost proglašava istinom. Princip sujeverja je u tome da je uspeh delovanja čoveka u neposrednoj vezi sa spoljašnjim okolnostima, te je sujeverje stav neslobode čoveka, gde je svest zatvorena u spoljašnjem pa ne može da prepozna samu sebe. Ono istinito u sujeverju je spoljašnja stvar, koja je samostalna, a čovek je nesamostalan.

Viši oblik bakanja, i pored određenog razvoja, zadržava u sebi kriterijum neuobičajenosti delovanja i svesti. Ono prirodno provocira svest samo ako je neuobičajeno, zemlja kao zemljotres, voda kao poplava, vazduh kao oluja, vatra kao požar itd. Čovek ne spoznaje prirodu nego se prema njoj odnosi kao prema prirodnom skandalu. Naravno, priroda svesti nije u tome da se zadrži kod ovoga slučajnoga, te i slučajnost slučaja diže do stalnosti slučaja. Tako se ono živo pojavljuje kao moć svesti; poštovanje životinja je poštovanje stalnosti slučaja, jer šta je životinja nego ono stalno što je slučajno? Naizgled je paradoksalno da čovek postavlja iznad sebe ono životinjsko, ali u toj svesti on iznad sebe postavlja stalnost. Viši oblik svesti o toj stalnosti je fetišizam, koji takođe sadržava bitni odnos bakanja, s tim da ga postavlja apstraktno. Fetiš je neka neodređena sila koja svoju stalnost slučajnosti ispoljava uopšte.

Od neposrednog osetilnog bakanja, kao najnižeg oblika bakanja, pa do fetiša kao najvišeg, svest je napredovala od prirodne slučajnosti slučaja do apstraktnosti stalnosti slučaja, no ipak nije mogla da dođe do refleksije. Bakanje je rudimentarna svest gde svest sebe ne pre-

¹ Po Hegelu, taj princip se zadržava sve do moderne epohe, a tome su najviši dokaz moderna medicina i farmacija koje ne sadržavaju znanje o vezi sredstava i uspeha, te su, u biti, oblici bakanja.

poznaje čak ni kao slučajnu. Svest dolazi do sebe tek sa mitom, gde još, naravno, ne prepoznaje sebe, ali se postavlja u svoje drugo biće, gde samozadovoljno ostaje. Mit je svest koja je izašla iz sebe i tamo ostala. Od bajanja i fetiša pa do mita samo je jedan korak, u kojem ona potmula unutrašnja pokretnost postaje spoljašnja. Od slučajnosti slučaja svest ide prema stalnosti slučaja, gde slučajnost slučaja shvata kao konačnost, a stalnost slučaja kao beskonačno; a sa beskonačnim koje je još slučaj dolazimo do mita. Mit postavlja odnos konačnog i beskonačnog na taj način da je konačno odvojeno od bića, te time apsolutno slučajno, a da je beskonačno biće konačnoga, te time prestaje biti i stalnost slučaja, te postaje sudbina. U mitu svest traži razlog svoje konačnosti, i pronalazi je u sudbini. I čovek razvijene subjektivnosti, moderan čovek, takođe ima neku predstavu sudbine, te ima mnjenje o sudbini kao o uzroku nekog stanja. Dakle, u modernom vremenu sudbina je nešto čoveku suprotstavljeno, ono spoljašnje, koje on doživljava ili kao zlu ili kao srećnu sudbinu. Nasuprot tome, Grk sudbinu ne doživljava kao spoljašnju vezu nego kao vlastitu istinu; sudbina je nužnost bića, opšta supstancija, te se njoj ne suprotstavlja nego je prihvata s uverenjem da i ne može biti drugačije. Shvatanje da se na nešto može delovati sopstvenom voljom, i to uspešno, jeste shvatanje subjektivnosti, a supstancijalni Grci su samo kod bića, a ne i kod trebanja nekoga dešavanja. Stav trebanja je stav morala, a helenski stav je stav bića, što Helene i odvaja od saznanja o moralnom delovanju. Helen neće odlučivati po sebi samom, po svom uverenju, nego mu treba nagoveštaj apstraktne supstancije. Taj nagoveštaj može biti vetar, šum lovora, let ptica, ovnujska plečka itd.; odluka, naprosto, ne može biti stvar volje pojedinca, nego volje opšte supstancije. Proroštvo je samo ljudskiji oblik istoga, jer je ono opšta supstancijalna moć koja daje opšti odgovor na pojedinačno pitanje, te su zato i odgovori dvosmisleni. Sloboda čoveka je u tome da takav stav protumači, dakle da ga individuiira, što najčešće znači da izabere jednu stranu u već datome. Sloboda Helena je u tome da se individuiira opšta supstancijalna moć, a ne da se o njoj odlučuje.

Sudbina, kao ta opšta supstancijalna moć, je ono delatno u mitu, te se može reći da je najviša supstancijalnost u isto vreme jedina subjektivnost u mitu. Ceo put helenske filozofije je u tome da nadmaši tu opštu supstancijalnu moć i da umesto nje postavi pojam. Dakle, mit je onaj način svesti gde je svest izašla van i nalazi se tamo zado-

voljena u supstancijalnoj zasebnosti, a ono što tu zasebnost drži na okupu i vodi je jeste opšta supstancijalna moć ili sudbina. Sudbina nije svrha mita, nego ono delatno, što još ne zna za sebe. Kada počne saznavati sebe prestaje mit i počinje filozofija.

d) Radi čega je narod i njegova mitologija?

Svrha nečega je ono radi čega je biće toga. Svrha nije ono spoljašnje biću toga, ali nije ni sve biće toga. Tako ni svrha mita nije zbir postojanja mitova, ali nije ni ono što ne bi bilo mit sam. Naravno, svrha se nalazi i na početku i na kraju, na početku kao mogućnost, a na kraju kao stvarnost.

Videli smo da je na početku mitske svesti odvajanje od prirode, naime svest zadobija položaj sa kojeg može misliti prirodu, ali taj položaj joj ne omogućuje da misli i sebe. Zbog toga svest prirodu misli kao ono što nije odvojeno od nje, što je ona sama, odnosno svest sebe postavlja u jedinstvo sa prirodom. Ono delatno i subjektivno u tom jedinstvu je svest sama, a priroda je ono supstancijalno. Antitektika mita baš na tome i počiva: ono subjektivno ne odgovara onom supstancijalnom, i obratno. Pošto svest sebe ne prepoznaje, nego za sebe misli da je priroda, ona sebe prirodom i obrazlaže. Poštovanje životinja, prirodnih pojava ili neke neodređene prirodne moći samo je pojavni izraz toga. Svest slavi prirodu kao ono najviše, a sve zbog vlastitog poriva da ona sama bude ono najviše. Zato se i bogovi predstavljaju u prirodnom liku, sve do grčkog Pana, tog poslednjeg prirodnog boga.

Mitska svest mora postaviti mnoštvo određenja, jer je i sama priroda u mnoštvu određenja. Ono prirodno je raznovrsno, te i duh koji je u nekakvom jedinstvu sa prirodom, ili makar to hoće da bude, takođe mora biti raznovrstan. Ta određenja mogu biti zasebna božanstva, čisti politeizam, ili razne pojavnosti jednoga božanstva, kao u hinduizmu. Ono opšte je shvaćeno mnoštvenim.

Istorijski gledano, put razvoja mitske svesti je započet u višim oblicima bakanja, a završava sa jevrejskom religijom, kao prevazilaženjem mita u okviru mita. Jevreji su prvi narod koji odvaja ono duhovno od prirodnoga i boga misli kao čistu misao. Zbog toga je u judaizmu priroda postavljena baš kao priroda i ništa više od toga. Mitski

elemenat je zadržan u predstavljanju onoga duhovnog, boga samog, te se može reći da je jevrejska religija u osnovi jedan neprimeren spoljašnji spoj, koji se nužno mora nadvladati. Mit je zadržan čak i u hrišćanstvu, ali tamo on nije ono bitno, nego je samo izraz nemoći religije da istinito iskaže svoj istiniti sadržaj.

Dakle, svrha naroda je u onome što narod još nije – nemitološka svest. Stari narodi završavaju u carstvu pravnih statusa rimskoga principata ili dominata, gde gube svoj mitološki sadržaj. Rimski svet, kao realni običajnosni skepticizam, je kraj svake mitologije, a *Constitutio Antoniniana*, iz 212. godine, kada je Marko Aurelije Sever Antonin, zvani Karakala, izjednačio sve pravne statute rimskih podanika, kraj je naroda uopšte, čak kraj i rimskoga naroda. Narod više nije ni pravni status.

Stari narodi su svoj razvoj, svoj napredak ka kvazaru Karakale ili Hrista, imali u tome što su svoje biće odvajali od mita, od mitskog podstoja. Tri osnovna stara naroda, Heleni, Rimljani i Jevreji, to su uradili svako na svoj način.

Heleni su nadvladavali mit na dva načina: u okviru mita i van okvira mita. Nadvladavanje mita u okviru mita je tzv. helenska umetnost, gde je pređen put od epa, preko lirskog pesništva i tragedije, do Aristofana, koji je najviši lik helenske umetnosti, jer se s principom komedije napušta tlo supstancijalnog jedinstva života. Nadvladavanje mita van okvira mita kod Helena je bila filozofija, koja je prešla put od Talesa do Sokrata (Platon i Aristotel nisu više helenski filozofi, ili nisu samo helenski filozofi). Ono što je Aristofan u umetnosti, to je Sokrat u filozofiji – onaj koji napušta princip supstancijalnosti bića i sve zasniva na svesti, i to kao svest. Nije čudno što su neki savremenici smatrali da je Sokrat pisac Aristofanovih dela; na neki čudan i pomalo podao način prepoznavali su isti princip kod obojice.

No, oba helenska načina su bila teorijska, dok je rimski način prevladavanja mita praktički. Rimljani, taj jedini praktički narod u istoriji, mit su prevladavali samo van okvira mita. Praktička mitska svest je običaj, a put emancipacije od mitske svesti kod Rimljana je bio put emancipacije od običaja. Servije Tulije, decimviri, *Lex Litina*, *Lex Hortensia*, *ius honorium*, *ius peregrinum* itd., samo su momenti razvoja jednog naroda koji je sebe shvatio kao vanetničku i vanteritorijalnu zajednicu, koji je sebe postavio kao pravnu zajednicu, van krvi i običaja. Rimljani su sebe shvatili kao jedini narod, a ne kao jedan od

naroda. Vrhunac i sam kraj toga bili su Cezar i Oktavijan, koji su postavili princip pravne subjektivnosti jednoga: jedan je ono apsolutno subjektivno.

Treći veliki stari narod, Jevreji, nadvladavao je mit samo u okviru mita, ali je to radio na apsolutan način. Jevreji jesu religija, te je i ovaj proces bio religijski. Jevrejska religioznost je prva koja je boga shvatila kao čistu misao, a ne više kao ono supstancijalno ili čulno, a, pored toga, Boga je postavila kao apsolutnu subjektivnost jer on stvara svet iz ničega. Ideju stvaranja iz ničega nema nijedan narod pre Jevreja, nego je ideja postanka vezivana za nastajanje (kosmos nastaje iz haosa, Brahma nastaje itd.). To je ono veliko u jevrejskoj religioznosti, a ono ograničavajuće je u nemogućnosti jevrejskog boga da dođe do konačnih stvari. Jevrejski bog naprosto nema sina, on je samo po sebi i Jevrejima dolazi spolja; on već jeste i Jevreji već jesu pre njihovog susreta na Gori sinajskoj. Put nadvladavanja mita kod Jevreja je put nadvladavanja te spoljašnjosti Boga, odnosno put rođenja Jahveovog sina. Naravno, Isus je onaj koji se postavio kao sin i time subjektivnost Boga doveo i do konačnih stvari. Sa Isusom je svako subjektivan, a ne samo Bog.

Ta tri stara naroda su svoj kraj iskazali u liku smrti svojih najvećih sinova, te tako imamo smrt filozofa, smrt političara i smrt proroka.

Filozofova smrt je tiha, puna neke čudne lepote, zasnovana baš na onome čemu je i suđeno, na individualnoj volji, na boljoj volji, i s njom je rođena osnova moralnosti, savesti i svega onoga što će kasnije biti subjektivno. Od Sokrata su vreme i istorija prestali da budu helenski i postali su ljudski; on je prvi koji je zaboravio grčki, jer je mislio o onome što je opšte i time svugde. Pravo na vlastito uverenje je svačije pravo, te se pri kraju pojaviše i oni koji su tvrdili da su i robovi ljudi, i tu je zaista bio kraj. Svako je neponovljiv, i jedan i njegovo pravo je pravo na sve, savest i moral su skoro tu negde. Filozof umire samo sa jednim žalom: pošto je najveća sreća raspravljati o vrlini, smrt je napuštanje te rasprave. Ali ne samo da je filozof napustio tu raspravu, nego ju je i dokinuo, jer vrlina više nije ono supstancijalno, nego subjektivno. Sokratova smrt je istinski kraj svake rasprave o vrlini; jedna rasprava je dokinuta drugom, nastupa epoha morala.

Smrt političara je, kako već pripada, sa mnogo više publike, sa krvlju i noževima, ali ipak mirna, puna čežnje i strahopoštovanja. Ce-

zara nisu zbunili noževi i smrt, nego Marko Junije Brut; zar je moguće da ga ubija najbolji od svih Rimljana? Nije Cezara u Brutu začudilo to što mu je bio blizak nego Brutova vrlina. Ubio ga je najbolji od svih i, kad se zaklonio togom, veliki Cezar se zaklonio od spoznaje da je njegova smrt pravedna. Rimljani s razlogom ubiše Gaja Julija, jer im je razorio običajnost, političke institucije i pravne statute, jer se digao iznad Rima i njegove istorije. On je za četiri godine svoje vladavine bio diktator, diktator na deset godina, doživotni diktator, konzul, konzul na deset godina, trijumvir, tribun itd. Sve republikanske institucije je lišio istine i smisla, bio je Cezar. Izuzetni Cezar, na nesreću vrline Rimljana, postade pravilo, posle njega svako može biti jedan, te se pravo mora zasnovati na tom neobičnom uverenju, što znači da svako postaje subjektom prava. Da se dođe do takve pravne prakse, do takvog istorijskog ustava, treba još mnogo, ali je sve to sa Cezarom omogućeno.

Smrt proroka je izuzetnija od filozofove i političareve smrti, ceo narod je bio prisutan, zdanje sveta se treslo, smrt je bila duga i mučna, jer je prorokovo očišćenje teže nego filozofovo i političarevo. U toj smrti nema lepote i časti, kao kod Sokrata, a ni čuđenja i poštovanja (niko nije poštovao Gaja Julija koliko njegove ubice), kao kod Cezara, nego je to jedna apstraktna smrt puna bola. Sokrat umire bez bola, Cezar ne oseća ubode mačeva, iako već imamo krv, dok se kod Isusa baš o bolu i radi. Ne može se prirodnost, i to kao lik duha, a ne kao puka prirodnost, napustiti lako i dragovoljno, nego samo sa znojem, krvlju i mučenjem. Bol je neizbežan i suštinski u Isusovoj smrti. Ali ni sam bol ne sme biti trivijalan ili bezrazložno brutalan; Persijanci su svom Maniju oderali kožu i time sprečili da njegova religija postane svetska, jer su ga ponizili u smrti. Jevreji i njihovi egzekutori Rimljani ne ponižavaju Isusa nego mu daju ono što sam zahteva: pravedan bol. Smrt je istina proroka, živ prorok nije prorok, a bol je bol u proroku. Bog izlazi iz sebe, Jahve dobija sina, i u tom određenju je Isus, ali da bi se vratio sebi mora se očistiti. Sa prorokovom smrću dolazimo do čiste duhovnosti, do ontološkog osnova moralnosti i pravednosti, tako da je Isus istina i Sokrata i Cezara. Ono „svako“ sada postaje pravo svakoga da bude u bogu, što je najviše moguće određenje. Sa hrišćanstvom smo zaista došli do apsolutno svakog i preko toga se ne može. Vreme je rođeno, sve je pokrenuto i subjektivno. Ništa nije pravednije od toga što se vreme meri od Isusa.

U hrišćanstvu je ono čisto duhovno, i time transreligijsko, baš sam Bog. Bog nije shvaćen u jednom čvrstom određenju, što je inače način razumno-predstavne svesti, nego u kretanju. *Hrišćanski bog je proces Boga*. Jevreji su boga postavili kao ono subjektivno *jedno*, što ne izlazi iz sebe, nego na spoljašnji način prilazi konačnom. Tu imamo, u osnovi, paralelizam konačnog i beskonačnog. Hrišćanstvo taj paralelizam prevazilazi time što Boga postavlja i u konačno. Rekli smo da Jahve nema sina, a ovde je sin istinit koliko i otac. Momenti Boga su: *Otac, Sin i Sveti duh*. Naravno, razum nema mogućnosti da istinito iskaže to kretanje, kao kretanje pojma, te zbog toga beži u tu biološku metaforu, u odnos oca i sina. Sin nije ništa drugo do prelazak pojma u stvarnost, ali kada bi se to tako kazalo to ne bi bila religija.

Dakle, još od Jevreja je bog shvatan kao samosvest, svest o sebi samom, odnosno duhovna subjektivnost. U hrišćanstvu ta božanska svest postaje i svest o drugoj svesti, udvaja se u dve svesti, ili: za samosvest je neka druga samosvest – ona je izašla izvan sebe. To ima dvostruko značenje: prvo, ona je samu sebe izgubila jer nalazi sebe kao neko drugo bitstvo; drugo, ona je time ukinula ono drugo jer i ne vidi to drugo kao bitstvo nego samu sebe u drugome. Sin je samo uslovno drugo Oca ili, bolje rečeno, on je s jedne strane u jedinstvu sa Ocem, a sa druge u razlici. Takođe, i Otac je u dvosmislenoj vezi sa Sinom: i u jedinstvu i u razlici. Otac mora ukinuti biće Sina, jer tu razliku ne može večno trpeti, ali time pada u novu dvosmislenost. Poriv Oca u ukidanju svesti Sina je to da s tim ukidanjem on zaista postaje svestan sebe u punom jedinstvu, ali ukidanje Sina je i ukidanje Oca, s druge strane.

„Dvosmisleno ukidanje svog dvosmislenog drugobića (sina) isto je tako dvosmisleni povratak u samu sebe: jer ona (otac), prvo, tim ukidanjem ponovo zadobiva samu sebe, budući da ukidanjem svog drugobića postaje opet jednaka samoj sebi; drugo, pak, druga joj samosvijest opet isto tako vraća svoje drugo biće, ona ukida to svoje biće u drugome i opet slobodno otpušta dakle ono drugo“ (G. W. F. Hegel, *Fenomenologija duha*, Naprijed, Zagreb, 1987, str. 122).

Taj odnos Boga prema Sinu ovde je postavljen kao kretanje Boga, ali je to, u osnovi, i kretanje Sina, obojica se kreću u tom odnosu.

„Kretanje je dakle baš dvostruko kretanje obiju samosvijesti. Svaka vidi kako druga čini isto, što čini i ona; svaka sama čini ono što zahtije-

va od druge, i ono što čini, čini zato i samo utoliko, ukoliko druga čini to isto, jednostrano činjenje bi bilo beskorisno, jer ono što treba da se dogodi, može se ostvariti samo pomoću obadvije“ (G. V. F. Hegel, *Fenomenologija duha*, Naprijed, Zagreb, 1987, str. 122).

Dakle, te dve samosvesti su u višeznačnom odnosu, a razlog sveg višesmisla je u tome što su u isto vreme i jedinstvo i razlika, i subjekt i supstancija. Strana jedinstva zahteva ukidanje, a strana razlike odvajanje. I Otac i Sin se postavljaju u razlici kao samostalni, i svoju samostalnost dokazuju jedan drugome. To je osvedočenje hrišćanstva u samom sebi: Otac se mora osvedočiti Sinu i Sin Ocu. Osvedočenje je stanje gde si i za drugoga, za drugu svest, gde svoju samostalnost potvrđuješ u relaciji. Hegel je osvedočenje u *Fenomenologiji duha* zvao priznanjem (*Anerkennung*), što je u osnovi isto. Jevrejski bog dolazi izabranom narodu na spoljašnji način, i on nije taj narod, te dve svesti su samo u razlici, te se taj bog ne osvedočuje narodu nego mu pretili i drži ga u strahu. Hrišćanski bog ne dolazi spolja, te se narodu, Sinu mora osvedočiti, ali se i Sin mora osvedočiti u Ocu. „*Oni priznaju sebe priznavajući se uzajamno.*“ To osvedočenje jedne samosvesti u drugoj, kao strana razlike, Hegel je nazvao „*borbom na život i smrt*“. Smrt je najviše stanovište života, istina njegove konačnosti. Najživotnije u životu je smrt, jer je život po pojmu konačan. Borba na život i smrt je odnos tih dveju svesti kao izlaženje iz konačnosti. Bog mora napustiti lik Sina i izaći iz konačnosti.

Isus je sin uopšte i njegova smrt je izlazak Boga iz momenta Sina, dolazak do Duha. Ta smrt je negacija negacije ili vraćanje iz razlike u jedinstvo. Kada je Bog postavljao stranu razlike, Sina, tada je postavljao zdanje sveta koji živi u razlici, a sada taj svet mora srušiti.

„U Isusovoj smrti, pre svega, treba istaći posebno određenje, naime njenu polemičku stranu prema spoljašnjosti. U njoj nije samo napuštanje prirodne volje dovedeno u opažanje, nego svaka osobina, svaki interes i svrha, na kojoj se može usmeriti prirodna volja, sve ono veliko i važeće sveta je time utopljeno u grob duha. Ovo je revolucionarni element kojim je svetu dat jedan sasvim drugi oblik“ (G. W. F. Hegel, *Vorlesungen über die Religion II*, Suhrkamp Verlag, Frankfurt am Main, 1969, str. 287).

Isusova smrt je na pojavan način postavljena kao smrt rdavog i kriminalnog čoveka, te je zato njegova smrt tako sramna i brutalna. Krst, koji dotle važi kao simbol jedne mere stvari, sada se preobraža-

va i postaje simbol sasvim druge stvari. Isusova smrt čini sramnim poredak sveta koji on napušta. To je negacija negacije:

„U Hristovoj smrti je izražen momenat da je Bog taj koji je ubio smrt, time što on nastaje iz smrti. Time su konačnost, ljudskost i poniženje postavljeni kao nešto strano po Hristu, po onome, koji je sasvim Bog. Pokazuje se da mu je konačnost tuđa i prihvaćena od drugog. To drugo su sada ljudi koji stoje naspram božanskog procesa. Ovo je njihova konačnost koju je Hrist prihvatio, ova konačnost je u svim svojim oblicima, a u svom najspoljašnjijem vrhuncu je zlo“ (G. W. F. Hegel, *Vorlesungen über die Religion II*, Suhrkamp Verlag, Frankfurt am Main, 1969, str. 292).

Dakle, Isusova smrt je načelno napuštanje konačnosti, božje napuštanje sina. No, to načelno nadilaženje konačnosti nije uništenje, nije ljudski rod prestao biti konačan, nego je sebe shvatio i konačnim i beskonačnim. To je spekulativni momenat u Isusovoj smrti; nismo zanavek ubili Sina zato što je on umro, nego smo ga smrću sačuvali. Momenat Sina sa Isusovom smrću ostaje isti kao i ranije, to je sfera konačnosti, ali sada ta konačnost stupa u odnos za koji svet ranije nije znao, u odnos sa onim koji je „sasvim bog“. Tako dobijamo odnos subjektivne konačnosti i subjektivne „sasvim božanske“ beskonačnosti; prvu je Hegel nazvao robom, a drugu gospodarem; rob je subjektivna strana subjektivnosti, a gospodar supstancijalna strana subjektivnosti, dakle i jedan i drugi su subjektivni, ali na različite načine. Ako je Bog pre Sina postavljen kao čista mogućnost subjektivnosti, kao hilejski subjekat koji svet stvara iz ničega, Bog kao Duh je večno određenje, dakle supstancijalna subjektivnost, dok je Sin shvaćen kao konačno delovanje ili subjektivna strana subjektivnosti. Odnos roba i gospodara, te dve strane subjektivnosti, osnovni je ontološki odnos epohe subjektivnosti, te je i sasvim drugačije postavljen nego u epohi supstancijalnosti.

Epoha subjektivnosti ipak nije sebe ispunila u hrišćanstvu, jer se u hrišćanstvu nije mogao razviti pojam stvaranja kroz sve svoje momente. Naime, ono subjektivno, Bog, stvara na neposredan način, jer stvara iz ničega i stvara ničim. Moderni pojam rada, razvijen u engleskoj klasičnoj ekonomiji, u sebi sadrži hrišćansku predstavu stvaranja u celosti. Momenti pojma rada su: rad sam (*causa formalis*), predmeti rada (*causa materialis*), sredstva rada (*causa efficiens*) i proizvod rada ili uradak (*causa finalis*); od navedena četiri momenta rada hrišćanstvo je razvilo dva: rad sam (formni uzrok) i proizvod rada (svr-

hoviti uzrok). Bog sam stvara svet, dakle sam rad proizvodi uradak. Filozofija je u poslehrišćanskoj epohi, dakle u modernom veku, postavila pitanje i momenta predmeta (tvorni uzrok), kao i momenta sredstava (tvorni uzrok) u stvaranju.

U osnovi je do Kanta postavljano pitanje tvornog uzroka stvaranja, a Kantov kopernikanski obrat postavlja pitanje tvornog uzroka stvaranja.

Dokantovski, tvorni uzrok stvaranja je onaj uzrok koji stvara i moderne narode, kao ono iz čega se stvara praktički građanski svet. Moderni narodi su *causa materialis* modernog građanskog sveta, dok je tvorni uzrok, ono poslekantovsko, momenat razgradnje modernih naroda i njihovo privođenje višem subjektivnom momentu, gde je određenje naroda bez ikakvog sadržaja, pa čak i smisla.

Ukratko rečeno, novovekovno znanje i biće u svojoj genezi samo popunjava prazno mesto hrišćanske predstave stvaranja, a rezultat te geneze je pojam rada, koji je u praktičko-ekonomskoj sferi imao svoju epohalnu promociju. Naravno da je ekonomski pojam rada samo jedan lik temeljnijeg ontološkog odnosa, koji je inače Hegel ukratko označio kao jedinstvo jedinstva i razlike. Filozofija posle Hegela ima smisla samo kao razvijanje pitanja o tvornom momentu toga jedinstva jedinstva i razlike, koji kod samog Hegela nije direktno i jasno naznačen. Hrišćanstvo je helenski, rimski i jevrejski princip dovelo do apsoluta, jer ono na čemu se sve zasniva, što sve pokreće, više nije supstancijalna forma naroda nego svako, dakle individua. Došli smo do ličnosti, gde se bilo kakvo čulno ili krvno određenje gubi i sve se postavlja kao čista misao, kako Bog tako i svako. Hrišćanstvo je dokinulo stare narode, što ne znači da su oni prestali da postoje nego da su izgubili smisao; oni više nisu mera stvari toga sveta.

ISTORIJSKI NAČIN BIĆA MODERNOG NARODA

Burgundi, Krimhildina osveta, Zigfridovi podvizi, celokupno stanje života, sudbina celog pokolenja koje propada, nordijski karakter, kralj Ecel, itd., – sve to nema veze sa našim životom u porodici, sa našim građanskim i pravnim životom, sa našim ustanovama i ustavima. Za našu sadašnjost imaju više značaja istorija Hrista, Jerusalem, Vitlejem, rimsko pravo, pa čak i Trojanski rat, nego događaji o kojima se govori u Nibelunškoj pesmi i koji za našu nacionalnu svest predstavljaju samo jednu povest koja je nestala kao da je nije ni bilo. Pokušaj činjen da se od tako nečega još i sada stvori nešto nacionalno, pa čak i neka narodna knjiga, predstavljao je najtrivijalniju nameru, lišenu svakog smisla. U danima, naizgled, ponovo usplamtelog mlađičkog oduševljenja, to je bio znak starosti jednoga vremena koje je, približavajući se smrti, ponovo postalo detinjasto i koje se okrepljivalo na onome što je izumrlo, pa je moglo očekivati da će u tome i drugi uživati kao u nečem sadašnjem.

Hegel

Postavlja se pitanje kada nastaju moderni narodi? Stari narodi nisu mogli da pristanu na hrišćanstvo a da ne nestanu (to što Grci postoje i danas spoljašnja je slučajnost; Grke je sačuvala turska invazija, jer da te spoljašnje opreke nije bilo i oni bi stvorili, zajedno sa varvarima, verovatno Slovenima, novi narod, ili nove narode, kao što je to ranije bilo na zapadu). Varvarska čistota duše je u nemanju iskustva supstancijalne civilizacije i to je ono za čim je hrišćanstvo čeznulo. Novi narodi nastaju iz kovnice hrišćanstva, koje je pretopilo prazninu i čistotu varvarske duše sa principom subjektivnosti; hrišćan-

stvo je „oko duše zakopano u varvarsko blato“ (Platon, *Država*) izvelo na površinu.

Moderni narodi naprosto nastaju sa hrišćanstvom i govoriti o nekom savremenom evropskom narodu koji navodno ima kontinuitet od više hiljada godina veliki je nesporazum sa pojmom naroda. Radi se o tome da takav prilaz polazi od onog čulnog i biološkog kao osnove naroda, a ne od duhovnog. Narod je zajednica svesti, a ne krvi, te se ne može govoriti o istom narodu pre hrišćanstva i posle njegovog nastajanja. Ako su neke primitivne skupine imale isto ime, to ne znači da su to ti moderni narodi. U takvim koncepcijama čak je i ono biološko sporno, jer se polazi od čistote krvi, kao da narodi ne nastaju mešanjem i stapanjem. Naprosto, takva razumska svest polazi od toga da narod nije proces naroda nego ono večno i nepromenljivo. „Istorijska prava naroda“ je ona koncepcija koja je samo sa jedne strane napredak naspram biološke koncepcije, jer umesto krvi postavlja kriterijum države, što je duhovno, ali, sa druge strane, zadržava isti način mišljenja, jer državu, kao i narod, postavlja van procesa i kretanja. Sa koncepcijom prirodnoga prava i biološka i istorijska koncepcija bivaju nadmašene, jer se sada čista misao, jedna pretpostavka, postavlja matericom naroda. To što su kod nekih naroda žive i subjektivna i biološka i istorijska koncepcija mnogo više govori o epohalnoj zrelosti tih naroda, a ne o veličini biološke ili istorijske zasnovanosti naroda.

Čak i na samom početku, u hipotetičkom času prihvatanja hrišćanstva, narodi nisu puko jedinstvo, nego se cepaju u sebi: oni su tada neposredno jedinstvo krvi, s jedne strane, a, sa druge, neposredno jedinstvo hrišćanske duše, odnosno strana razlike u njima je razlika između tih dvaju jedinstava. Naravno da to nije istinita, ili razvijena, strana razlike, niti oni u toj razlici uživaju, ali je to prvi momenat koji pokreće. Taj momenat nije dovoljno moćan da sebe ostvaruje neposredno nego se ispoljava kao neumitnost spoljašnje slučajnosti, te se tako tim narodima prikazuje ono što ih pokreće, ili pokreće sukobe ili ratove među njima, kao ono spoljašnje ili ono slučajno. Krstaški ratovi, kao preteča kovnice modernih naroda, pokazali su neimanentnost subjektivnosti toga doba. Sem pljačke i dugoročnog slabljenja Vizantije krstaški ratovi imaju još jedan, ili je to čak jedini, rezultat. Evropski zapad je otkrio da tamo nema ničega, da se van sebe ne mogu naći istina i Bog, da se oni moraju naći u sebi. Po-

traga za svetim Gralom ili bilo kakvim relikvijama je put očišćenja od slučajne spoljašnjosti. Rezultat svega je užasno saznanje da se sve mora zasnovati na sebi, a ono Ja je jedna nemerljiva i neispisana praznina.

Proces modernih naroda dešava se u odvajanju i razlici spram hrišćanstva. Renesansa je načelno odvajanje od hrišćanskog jedinstva subjektivnosti. Ona je omogućila da se odvoje razni regioni znanja i bića, da iz vere nastanu umetnost, politika, religija, ekonomija itd. Sve je krenulo na svoju stranu, sve je steklo pravo da bude Bog. Svaki taj zasebni region bića i znanja se apsolutizovao i samodržački proglasio celinom. Na samom početku 16. veka u Firenci žive zajedno Mikelandelo, koji je Sve shvatio samo kao umetnost, Makijaveli, koji je Sve shvatio samo kao politiku, i Savonarola, koji je Sve shvatio samo kao religiju. Svaki od njih je jedan region znanja i bića proglasio znanjem i bićem uopšte. Ta uzurpacija bića i znanja od vlastitih delova najviši je rezultat renesanse. Takva misao je neizdrživa, jer načelno vodi u paralelnost svesti, u paralelnost svetova, nagoveštava apsolutnu razliku. I zato je renesansa načelno, samo načelno, odvajanje od hrišćanstva i zato je tako elitna i malobrojna. Protestantizam se pitao o onome što renesansa nije mogla, o tome na čemu se zasniva sva ta razlika, šta je u podstoju svega toga? Protestantizam otklanja uzurpaciju bića i znanja od vlastitih regiona tako što nanovo uspostavlja jedinstvo, ali jedinstvo koje je spremno da izađe u razliku. Taj epohalni izlazak u razliku je pristajanje na spoljašnjost, na rad, na to da je Bog u konačnim i svakodnevnim stvarima, kao na slikama starih holandskih majstora, gde se umetnički bog očituje kroz svakodnevne postupke ljudi, gde večera, gostionica ili rad obične pralje postaju dostojni najvišeg umetničkog dela. Neshvatljivi su optimizam i životnost tih slika, Bog je tu. Najviši izraz toga stava je prevod *Biblije* na narodni jezik; ono opšte sada je definitivno istinito u razlici. Sveti spisi, kao strana jedinstva, napisani su na pojedinom jeziku, što je strana razlike. Može se godina prevoda *Biblije* na pojedini jezik uzimati kao godina nastanka nacije iz nekoga naroda, jer sa prevodom *Biblije* na narodni jezik narod postaje subjektivno u svim svojim momentima. Narodni jezik se onda iz tog prevoda širi celinom običajnosti, prava, države, ekonomije, nauke, umetnosti itd. Prevod *Biblije* je ono što to omogućuje, a ne što ostvaruje suverenost naroda u svim njegovim poslovima. Vuk je 1847. godine preveo *Novi zavet* na srp-

ski narodni jezik, te u duhovnom smislu Srbi kao nacija u osnovi stvari postoje od te godine. Prevođenje svetih spisa privodi jezik naroda ka apstraktnim pojmovima, čini ga opštijim i bogougodnim. Naravno da je sve to i nasilje nad zatečenim stanjem jezika, ali to tako mora biti.

Dakle, tu, na početku, narod se uspostavlja kao čista mogućnost nacije, kao ono što još nije. On je $\delta\nu\nu\alpha\mu\iota\sigma$ nacije; određuje se prema drugima, jeste, a još nije istinit, nije u istinitom određenju. Sve što se za njega može kazati jeste da je duh samoga sebe, da je duh naroda.

Nakratko moramo raspraviti pojam duha naroda. Monteskje je prvi i najčuveniji:

„Ako je istina da su ćud duha i strasti srca krajnje različiti u raznim podnebljima, zakoni moraju da odgovaraju kako različitosti tih strasti tako i različitosti tih ćudi“ (Š. Monteskje, *Duh zakona*, tom 1, Filip Višnjić, Beograd, 1989, str. 251).

Ovo je osnovni stav u promišljanju uslovljenosti običajnosti, ili, kako bi sam Monteskje rekao, „o zakonima i njihovom odnosu prema prirodi podneblja“. I pored neosporno valjane namere, u ovom naporu nije afirmisano ono veliko i istinito, nego je na delu jedna mešavina materijalizma i površnih mnjenja o raznim narodima. Tako su Indijci bespovratno plašljivi, Japanci krvoločni, Španci neobuzdani, Rusi neosetljivi itd., a sve je to zasnovano na zdravorazumskim uvidima. Dakako da je to izrazito najneduhovnjiji deo inače izrazito umnog Monteskjeovog dela, a to što je baš taj deo stekao toliku slavu više govori o drugima nego o samom Monteskjeu. Ono veliko kod Monteskjea ipak mora izbiti na površinu i razbiti površnu geografiju duha, a to se desilo u određenju principa severnih naroda:

„Got Jordanes je nazvao severnu Evropu kovačnicom ljudskoga roda, ja bih je radije nazvao kovačnicom oruđa kojima se lome okovi iskovanani na jugu“ (*isto*, str. 251).

Malo kasnije, Monteskje određuje i to oruđe: to je ljudsko dostojanstvo zasnovano na građanskoj svesti. Tako smo zaista na terenu onoga duhovnog, jer svest ruši svest samo zato što je svest. Okovi juna nisu materijalni ili prirodni, oni su svest koja ne zna da je svest. Sever kuje svest o vlastitosti, o jastvu i time običajnost juga čini lažnom.

Ono što je prelomilo epohu nisu trgovački putevi ili vašari, nego je to baš istina građanskog sveta u nastajanju. Ona je okrenuta prema drugome, rušilačka je, te se nužno određuje u vidu građanskoga društva u nastajanju, kao kompradorska trgovačka buržoazija, i još ne može da nasluti svoju epohalnu antinomiju u vidu političke države. Hiperborejski mač je svest koja ne priznaje ništa što nije ona sama, a istorijski oblik njenog zrenja je rudimentarna građanska običajnost, koja se s razlogom naziva prvobitnom akumulacijom kapitala. Kapital je najčistija i najslobodnija svest jer nema druge granice sem sebe samoga. Tako je Monteskje prvi odredio princip modernih naroda kao samosvest, te je utvrdio vlastitu slavu i opozvao sve one nezgrapne materijalističke uvide.

Ž. Ž. Ruso je mislio po sasvim drugom načelu od Monteskjea, ali je ipak preuzeo određenje duha naroda:

„Bilo bi mi lako pokazati da je u svih naroda svijeta napredak duha bio tačno usklađen sa potrebama, koje su oni po prirodi imali ili koje su im okolnosti nametnule i, u skladu sa tim, sa strastima koje ih potiču da zadovolje te potrebe. Pokazao bih kako se u Egiptu sa poplavama Nila stvaraju i usavršavaju umijeća, slijedio bih njihov napredak u Grka, gdje su prokljajala, razvila se i uzdigla sve do nebesa među pijeskom i stijenama Atike, a nisu mogla pustiti korijenje na plodnim obalama Eurotasa, primijetio bih da su uopće narodi sa sjevera marljiviji nego oni sa juga, jer im za to treba manje, kao da je priroda time željela izjednačiti ih, dajući duhu plodnost koju je uskratila zemlji“ (Ž. Ž. Ruso, *Rasprava o nejednakosti*, Školska knjiga, Zagreb, 1978, str. 37).

Navedeni citat je neosporno istinit, jer je Ruso uspeo da spoji ravnodušne Monteskjeove materijalističke iskaze sa njegovom postavkom duha, i to na taj način da su ta dva kod Monteskjea suprotstavljena uvida ovde postali jedan. Ruso sasvim jasno utvrđuje da su pojedini narodi samo mesto razvića duha, jer duh u njima nalazi zadovoljenje. Da bi se u pojedinom narodu ostvario duh potrebna mu je opreka, najčešće u vidu prirodne surovosti, a ponekad i kao društvena stega. Duh osvaja jedan narod neprimetno, pod vidom njegove borbe protiv spoljašnje stešnjenosti. Naravno, sve to je zasnovano na postavci istorije kao vremenitog duha, što je spekulativna trijada: prirodno stanje – društveno stanje – hipotetičko stanje. Kant i Fihte će to prihvatiti i samo ontologizovati u vidu spekulativnoga metoda;

može se reći da je pozicija Kanta i Fihtea samo u tome što su nesistemskog i intuitivnog Rusoa priveli ka filozofskom diskursu.

Treći u ovome nizu onih koji su raspravljali o duhu naroda je Hegel, koji je to uradio sa iskustvom Kantove i Fihteove ontologizacije, a vraćajući se izvornosti Monteskeja i Rusoa: Monteskeje je video supstancijalni osnov duha naroda, Ruso je dao i supstancijalni i subjektivni, i to spojio sa istorijom, a Hegel je sve to ujedinio kao jednu ontologiju vremena:

„Države, narodi i individue u poslu svjetskoga duha podižu u svom posebnom određenom principu, koji u njihovom određenju i cijeloj širini njihovog stanja ima svoje izlaganje i stvarnost koje su svjesni, a zadubljeni u njen interes, oni su ujedno nesvjesno oruđe i članovi onoga unutrašnjeg posla u kojem nestaju ti likovi, ali duh po sebi i za sebe sebi priređuje i izrađuje prelaz u svoj idući viši stepen... Na onaj narod kojem takav momenat pripada kao princip preneseno je njegovo izvršavanje u toku samosvjesti svjetskog duha koji se razvija. Ovaj narod je u svjetskoj istoriji vladajući za tu epohu, a on može u njoj samo jednom činiti epohu. Spram ovog njegovog apsolutnog prava, da bude nosilac sadašnjeg razvojnog stepena svjetskog duha, bespravni su duhovi drugih naroda, pa u svjetskoj istoriji, kao oni čija je epoha prošla, ništa više ne znače“ (G. V. F. Hegel, *Osnovne crte filozofije prava*, V. Masleša, Sarajevo, 1964, par. 334 i par. 337).

Iako se, uzimajući Hegelov način pisanja, ovo može smatrati jasnim, potrebno je određeno pojašnjenje: duh naroda je posebno određenje principa, koji je inače nazvan „poslom svetskog duha“, a posao svetskog duha je vremenito razviće duha ka apsolutnom znanju o sebi kao apsolutu. To zrenje duha je svetska istorija u kojoj duh sebe prepoznaje u momentima, što je vreme. Pleonazam je kazati vremeniti duh, ili duh u vremenu, jer se sav duh iscrpljuje u vremenitosti, kao što se i sve vreme iscrpljuje u duhu, te se zato za Hegelovu koncepciju istorije može kazati da je ontologija vremena. Postavlja se pitanje i ontološkoga ranga naroda, jer narod svakako nije samo istorijska kategorija: ontološki značaj duha naroda ne prelazi određene momenata duha, naime duh se ozasebljuje, a time i razvija, i u okviru jednoga naroda zadobija svoju istinu, te se skoro iscrpljuje. Narod mu je košuljica koju će odbaciti; on se okorišćava narodom, ali i narod duhom. Nije biće naroda ono mrtvo i spoljašnje, čemu bi tek duh dao svežinu i životnost. Narod svoje jastvo dovodi do svetsko-

istorijskog onda kada u borbi za priznanje s drugim narodima (što ne mora uvek biti rat, čak većinom i nije) sebe postavi kao istinu tih drugih naroda. Leonida i Temistokle su pobedili zato što se u njima helenski duh postavio kao istina azijske despotije. Narod postaje svetskoistorijski onda kada biva svestan istine svoga principa. Hegel kaže, što je dosledno već rečenom, da jedan narod može samo jednom činiti epohu, jer jednom narodu pripada sopstveno biće, a ne biće duha uopšte, te se duh samo jedanput u njemu određuje. To određivanje duha u pojedinom narodu nije slučajno i spoljašnje, jer narod nije izabran od duha i sl., nego naprosto genije jednoga naroda sam sebe postavlja kao istinu, odnosno kao duh. I na kraju nam tu srčanost jednoga naroda predstavlja kao apsolutno pravo naroda. Postojanje jednoga naroda je slučajno onda kada mu se oduzme ta spremnost za svetskoistorijsku egzistenciju, jer pojedini narod i jeste narod zato što nosi u sebi to apsolutno pravo. Ono je dato kao apsolutna mogućnost, ali zrenje naroda i njegova spremnost na smrt mogu dovesti do aktuelnosti. Hegelu se na ovo može prigovoriti sledeće: a nije li i sam narod, narod po sebi a ne pojedini narod, momenat duha? Odnosno, da li duh sebe može da razvija samo kroz narod? Ili – da li duh mora napustiti i lik naroda da bi se razvijao? Da nije i pojam naroda ono što moramo napustiti?

Napustimo sada Montesjkjea, Rusoa i Hegela tako što ćemo preuzeti od svakog od njih ono veliko, a prećutati neslaganje: duh naroda se mora odrediti kao ono opšte, a ne kao posebnost; duh naroda nije ono što pojedini narod odvaja od drugih naroda, nego ono što ga spaja sa duhom uopšte, te ga samo na posredan način odvaja od drugih naroda. Duh naroda je momenat duha, i to nepovratni momenat, ali u isto vreme su i svi drugi momenti duha momenti i duha naroda. Radi se naprosto o tome da istinit narod, narod koji zna da je slobodan, nužno razvija u sebi momente duha kao vlastite, iako ih možda i ne može ustanoviti i u svetskoistorijskom obzoru. Narod koji nije imao svog Homera neće imati ni svog Napoleona. Zrenje naroda nije ono individualno i slučajno nego rekapitulacija zrenja duha uopšte. To zrenje naroda može da bude takvo da se nijedan momenat ne apsolutizuje do svetskoistorijskog nivoa, ali sam narod ostaje pribežište duha jer ponavlja duh uopšte. Tako je duh za pojedini narod u isto vreme i ono unutrašnje i ono spoljašnje: unutrašnje zato što je duh naroda kao svrha naroda samo rekapitulacija duha uop-

šte, a spoljašnje je zato što se pojedini momenti duha zasnivaju kao protivni samome duhu naroda.

Dakle, da bi se došlo do momenata duha naroda, treba odrediti momente duha uopšte. Duh uopšte van svojih momenata je princip hrišćanstva (nema duha ni pojma duha mimo hrišćanstva), dok je razvoj duha kroz svoje momente novovekovni, moderni princip posredovanosti i razlike. Taj princip se može nazivati različito: duh zapada, princip severa, građanski princip itd., a radi se samo o tome da mišljenje ne priznaje ništa drugo što nije ono samo. Razvoj momenata toga principa pokazaćemo kao dešavanje Aristotelova četiri načela ili uzroka u modernoj epohi:

- a) *causa materialis* – *tvarni momenat*, čista mogućnost modernog naroda (nacije);
- b) *causa formalis* – *oblikovni momenat*, momenat delatnosti modernog naroda (nacije);
- c) *causa efficiens* – *tvorni momenat*, proizvodni momenat, momenat napuštanja određenja modernog naroda (nacije);
- d) *causa finalis* – *svrhovni momenat*, momenat jedinstva ranijih momenata, i to samo kao znanje.

a) Tvarni momenat

Narod se u ovome momentu postavlja kao čista mogućnost sebe, kao ono što još nije određeno, nego je samo potencija. Narod još nije nacija.

U domenu bića to je stanje naroda pre revolucije, a u domenu znanja to je racionalizam.

Biće

Zrenje naroda pre revolucije je dvostruki niz emancipacije: od hrišćanstva i od patrijarhalnog načina bića i znanja. Ta dva nivoa nisu suprotstavljena, jer je hrišćanstvo sebe uspešno vezalo i za patrijarhalne norme života i često je nemoguće odvajati jedno od drugog. Rezultat i jedne i druge emancipacije je država. Put emancipacije od hrišćanstva je put osamostaljivanja svetovne vlasti od religije, a put

emancipacije od patrijarhalnog stava života je državna centralizacija i izgon običaja. Dakle, u oba slučaja – država. Ta država još nije moderna država jer nema drugu stranu istine – pravo posebnosti na celinu života; ovde je sve postavljeno kao Jedno, kao država. Prosveteljni apsolutizam je samo najčistiji vid toga: suveren i narod su u neposrednom odnosu, nema posrednosti koja bi to prečila. Iako strana razlike nije uspostavljena na unutrašnjem imanentnom tlu, ona se ipak mora prezentovati, a to čini na spoljašnjem planu. Subjektivnost takve stvarne države očituje se kao udvajanje sebe na više subjektivnosti država. I pre uspostavljanja principa građanskog društva u okviru same pojedine države ta država se ponaša kao građanin naspram druge, ili drugih država. To znači da vlastito pravo na zasebnost postavlja kao apsolutno pravo; politički egoizam pojedinačnih država je sva istina istorije pre revolucija, ili pre Revolucije. Naprosto, ono što nije htela ni smela da dozvoli u sebi, stranu razlike i posredovanja, takva država izvozi van sebe i u međudržavnim odnosima se postavlja samo kao strana razlike. Neobuzdana strana razlike teži rđavoj beskonačnosti vlastitih interesa, koji, naravno, dolaze u koliziju sa drugim interesima i rat se pojavljuje kao strana pomirenja razlike bez jedinstva. No, predrevolucionarni ratovi nadilaze stanje i interese koji ih izazivaju, jer se u njima neoblikovana etnička masa homogenizuje i u toj spoljašnjoj opreci teži onom jedinstvu koje će u revoluciji postati nacija.

Rat je mesto gde se narod postavlja kao samosvest naspram druge samosvesti, i to u ontološkoj borbi za priznanje. Ko odustane ili se povuče nepriznat je, odnosno slučajan. To odustajanje ne mora se zbiti tokom rata, jer je ono suštinski van samoga sukoba. Ako je narod spreman da žrtvuje svoje pripadnike da bi imao sebe, onda je slobodan i to je istinita situacija koja kroz oblik rata dobija samo istorijski lik. Ratovi nisu slučajni, a ponajmanje su nepotrebni, jer se ovde pojavljuju kao kovnica naroda. Narod kroz rat dvostruko dolazi do samosvesti: spram spoljašnjeg jastva (protivnika) i spram unutrašnjeg jastva (sebe), uostalom kao i pojedini čovek. To što narod i pojedini čovek na isti način postaju samosvest nije slučajno jer je narod samo jedna čovekova mogućnost, odnosno čovek sebe u narodu određuje kao vremenitu opštost egzistencije države, ili, drugačije kazano: Ja je država. Spram spoljašnjeg jastva narod sebe potvrđuje posredno, pošto prvo mora sam dati priznanje spoljašnjem jastvu, te ga tek naknadno dobija nazad. Rat je prividno dvostruko priznanje, pošto se

radi samo o jednom priznanju koje od jedne države prelazi na drugu i vraća se, što kazuje da je rat autentično spekulativna situacija. Narodi koji nisu spremni da izdrže spekulativnost rata, da sebe odrede kroz drugog, kroz smrt i uništenje drugog i sebe samog (jer kada se uništava drugo jastvo uništava se i vlastito jastvo, jer je i onaj drugi Ja), bivaju slučajni narodi. Hegel kaže:

„Narodi koji ne žele podnijeti ili koji se boje suvereniteta prema unutra, bivaju od drugih podjarmljeni, pa su se sa toliko manje uspjeha i časti potrudili za svoju nezavisnost, što su manje mogli doći prema unutra do prvog uređenja državne vlasti (njihova sloboda je umrla pred strahom od umiranja)“ (G. V. F. Hegel, *Osnovne crte filozofije prava*, V. Masleša, Sarajevo, 1964, par. 324).

U ratu je protivnik u osnovi privid, jer je ono istinito sukob naroda unutar sebe, u vlastitom biću, i zato jastvo naroda izrasta baš na tom velikom udvajanju samosvesti naroda na sebe i protivnika. Taj drugi to sam opet ja; i kada se dođe do svesti o tome dolazi se do samosvesti ili do svesti o Ja i time se ukida onaj drugi i svest se sebi vraća kao samosvest. To je plemenita ontološka nužnost rata: u neprijatelju prepoznati opšte, te ukinuti egzistenciju neprijatelja, a sačuvati opšte, i preuzeti ga, odnosno vratiti sebi. Kroz rat narod u sebi prepoznaje ono opšte.

Naravno, to opšte se mora postaviti i pojaviti u vremenu, što znači na posredan način. I pojavljuje se iza leđa zaraćenih strana kao istorijski *Aufhebung* varne države. Takva istorijska situacija je sedmogodišnji rat između Britanije i Francuske, na severnoameričkom kontinentu (1756–1763), gde je Pariskim mirom Britanija navodno bila pobednik, a u osnovi su obe zaraćene strane epohalno izgubile ne znajući to. Rezultat rata je i kod jedne i kod druge strane velika budžetska kriza, koja se nije mogla rešiti iz dotadašnjih resursa. Britanija zbog toga finansijski opterećuje 13 svojih kolonija u Severnoj Americi i time neposredno izaziva američku revoluciju. Usled istog principa zbog kojeg je ušla i u sedmogodišnji rat Francuska se stavlja na stranu trinaest kolonija, neposredno učestvuje u ratu (u osnovi ga vojno dobijaju Francuzi a ne Amerikanci) i još više produbljuje budžetsku krizu. Zbog nemogućnosti da ponovi britansku grešku, jer nije imala kolonija koje je mogla finansijski opteretiti, francuska država opterećuje svoje podanike, naravno one koju imaju novca, i

izaziva revoluciju na svome tlu. Budžetska kriza ostaje nerešena sve do Napoleona i ona je onaj generator dolaska i odlaska raznih političkih opcija i ljudi u Francuskoj građanskoj revoluciji. Onaj ko bude rešio budžetsku krizu završice revoluciju, a to je bio Napoleon (istina samo u jednom periodu). Rezultat toka istorije od 1756. godine, početka sedmogodišnjeg rata, jeste 50 godina kasnije napisan Napoleonov *Građanski zakonik*, koji je zasnovan na principima Džefersonove *Deklaracije o nezavisnosti* i Lafajetovim *Pravima čoveka i građanina*. Ta tri dokumenta su najznačajniji dokumenti ljudske rase posle *Novog zaveta*.

Dakle, istorijski tok je potvrdio ontološki stav, tvarna država ispunjavajući svoj princip nadrasta sebe i postaje revolucija (nije ni Britanija ostala netaknuta svim ovim, tamo se desila tiha revolucija jačanja parlamenta i oslanjanja države na unutrašnji razvoj industrije; poraz u američkom ratu za nezavisnost bio je generator industrijske revolucije u Britaniji). Tako iz stava potpune razlike jednog jastva (države, naroda) naspram drugog dolazimo do stava potpunog jedinstva jastva sa drugim i sa sobom, do revolucije. Time ulazimo u *causa formalis* modernih naroda, u oblikovni momenat.

Znanje

Tvarna svest je ona moderna svest koja je postavila jastvo u apstraktni identitet sa bićem, odnosno gde se biće apstraktno i neposredno izvodi iz jastva. Osnovni stav je ona znamenita tautologija: *Cogito ergo sum*. Pošto biće jeste, jer je izvedeno iz mišljenja, navedeni stav znači samo to da mišljenje jeste i, u osnovi, ta svest i ne može dalje. Njeno načelo je baš u stavu da mišljenje naprosto jeste, što znači da se pojam boga ispražnjuje dotle da može biti argument spoljašnjeg dokaza. I tako je bog dokaz apstraktno razumskog Ja. Dakle, jastvo u stvarnoj svesti svakako nije pojedina svest, niti čak pojam pojedine svesti, nego svest uopšte, jer bog ne može biti dokaz onog jedinog. Jastvo je potpuno apstraktno jer je odvojeno od svega i u svemu je svemu suprotstavljeno. Tako se može reći da je jastvo lišeno sveta. Da bi biće bilo samo atribut jastva, taj proces lišavanja treba dovesti do apsoluta, te se baš svega lišiti ne bi li se došlo do neposredne izvesnosti. Neposredna izvesnost je sam čin otkrovenja apstrakt-

nog jastva. Iz toga proizlazi sumnja u sve kao metodski izraz ontološkog lišavanja od bića. Rezultat te svesti je jedna apstraktna zagledanost u sebe, i nemogućnost jastva da izađe van iz sebe, jer gde god da se postavi sama je sa sobom.

Tu svest nije lako nositi, i filozofiji, kao i novovekovnoj običajnosti i znanju, treba mnogo srčanosti da izdrži taj kvazar apstraktnosti. Pojam subjektivnog prava je najviši rezultat te svesti kao običajnog znanja. Taj kvazar apstraktnosti preliva se u pojam pravne osobe, koja je čisto jastvo mimo bilo kojeg određenja i sadržaja. Subjekt prava više nije čovek, nego je to sada ličnost. Nema modernoga prava bez Kartezijusa. I u stvarnom, i u obligacionom, i u građansko-procesnom, a naravno i u krivičnom pravu apstraktna izvesnost se postavlja kao ono subjektivno. I tada nastaju istorijski pojmovi subjektivnog prava. Pojam države, koji iznosi tvarna svest, je u Spinozinom kratkom *Političkom traktatu* dobio punu samorefleksiju. Država je apsolutno jedinstvo sebe mimo svake razlike, ona je bezgrešna i ono subjektivno u njoj je vladar. Država je običajnosni *deus sive natura*, dakle crna rupa svih običajnosnih određenja, a crta subjektivnosti je samo prema spoljašnjosti. Ta svest svoj vrhunac i kraj dobija sa Lajbnicovim pojmom apercepcije, gde se kretanje bića prvi put u novome veku shvata kao imanentno i skoro svrhovito. Time je otvoren put ukidanju te apsolutne razlike bića i znanja, koju znamo kao racionalizam. Ono što su Džeferson, Lafajet i Napoleon u biću, to je Lajbnicova apercepcija u znanju tvarnoga principa.

b) Oblikovni momenat

U ovom momentu narod se zasnovao kao ono delatno i subjektivno, na čemu se sve zasniva. Ideja narodnog suvereniteta je u javnome pravu ono supstancijalno, a u privatnome ideja pravne ličnosti. U biću naroda to je period revolucije, a u znanju to je prosvetiteljstvo.

Biće

Oblikovni momenat svoj istinski početak i princip ima u dvema deklaracijama, koje postavljaju stranu delatnosti i stvarnosti kao ono

gde je istina naroda.¹ Subjekt deklaracija je čovek i preuzima se, kao početak, nešto promenjen Russov stav iz *Rasprave o nejednakosti*: „Čovek se rađa slobodan, a svuda je u okovima“. Sloboda i jednakost čoveka određuju se kao jednakost u pravima, kako subjektivnima tako i javnima. To, u osnovi, znači da se u pojmu čoveka ukida sve ono što može biti osnov nejednakosti među ljudima: od javnih privilegija do privatnih talenata i telesne i polne razlike. Naprosto, pojam čoveka je ispražnjen od bilo kakvog sadržaja i on znači samo da je čovek svako. Jedini kriterijum je uračunljivost, a to je kriterijum koji je postavljen još u jevrejskoj religiji. Time pojam čoveka iz deklaracija ne odgovara pojmu čoveka iz rimskoga prava. Rimljani su čoveka shvatali kao ono što ima sadržaj i što je svojim sadržajem različito. Zato se i telo uzimalo kao pravni kvalifikativ, te ljudi s telesnim nedostacima nisu mogli biti subjekti prava. Moderan pojam čoveka iz deklaracija očigledno je suprotan takvom određanju i u sebi nosi iskustvo hrišćanstva, gde je svako shvaćen kao Bog. Slobodno se može kazati da je i sam termin čovek za to nepodesan. Stav: „Ljudi se

¹ Tridesetogodišnji Džeferson piše:

„Mi smatramo očiglednim istinama da su svi ljudi stvoreni jednaki, da ih je njihov Tvorac obdario neotuđivim pravima; da među ova spadaju život, sloboda i traženje sreće. Da bi osigurali ta prava, ljudi ustanovljuju među sobom države, koje svoju pravednu vlast crpu iz saglasnosti onih kojima se vlada; kada neki oblik vladavine postane štetan po te ciljeve, pravo je naroda da je izmeni ili ukine i ustanovi novu državu, osnivajući je na takvim principima i organizujući njenu vlast u takvom obliku koji će mu najverovatnije osigurati bezbednost i sreću. Razboritost će mu, doduše, nalogati da davno ustanovljene oblike upravljanja ne treba menjati zbog beznačajnog i prolaznog uzroka; i, shodno tome, sva su iskustva pokazala da je čovečanstvo više sklono da zla podnosi dok su ona podnošljiva, nego da sebi pribavlja pravo ukidajući forme na koje je naviklo. Ali kada dugi niz zloupotreba i nasilja, koja idu uvek za istim ciljem, otkrije plan koji namerava da ljude podvrgne potpunom despotizmu, njihovo je pravo, njihova je dužnost da zbacе takvu vladavinu i da stvore nove čuvare svoje buduće bezbednosti...“

A tridesetdvogodišnji Lafajet piše:

„Predstavnici francuskoga naroda, konstituisani u narodnu skupštinu, smatraju da uzrok državne nesreće i pokvarenosti vlade leži jedino u neznanju, u nehaju i preziranju ljudskih prava, i stoga su rešili da u svečanoj Deklaraciji objave ova prirodna, neotuđiva i sveta prava, sa željom da ova deklaracija bude neprestano pred očima svih članova društva i da ih stalno podseća na njihova prava i dužnosti; da radnje zakonodavne i izvršne vlasti u svemu odgovaraju cilju svake političke ustanove i da samo time zaslužuju poštovanje i uvaženje; da se zahtevi građana odsad zasnivaju na jednostavnim i neospornim načelima i da im je jedini zadatak da održavaju Ustav i sreću svijet.

rađaju i celog života ostaju slobodni i jednaki u pravima“ je, u osnovi, stav „da je subjekt prava ličnost“. Dakle, ono subjektivno u javnom i privatnom pravu više nije čovek, nego ličnost. Ličnost nema nikakvog sadržaja niti razlike u sebi; ličnost je mogućnost, a ne stvarnost. Biti pravna ličnost znači biti u mogućnosti pravnoga subjekta, a kakvog sam porekla, boje kože ili pola nebitno je i slučajno. Strana razlike je proterana u puku spoljašnjost. Stav da „društvene razlike mogu postojati samo radi opšte koristi“ je isključiva potvrda tog progona razlike. Naprosto, svaka razlika je neistinita, što znači da je svaki sadržaj neistinit.

Kao neotuđiva prava navode se „sloboda, svojina, bezbednost i otpor ugnjetavanju“. Bezbednost i otpor ugnjetavanju su očigledno izvedeni, te je bitno, pre svega, raspraviti predstavu svojine i slobode. Sloboda je odnos pravnog subjekta prema vlasti, kako sudskoj, izvršnoj, tako i prema zakonodavnoj vlasti, što se vidi iz kasnijih članova. Granica neotuđivih prava je u pojmu svojine; u nemačkom jeziku postoji razlika između *Eigentuma* i *Vermogena*, koja otprilike odgovara srpskoj terminološkoj razlici između svojine i imovine. Ta razlika se diže do pravne razlike i pravnog statusa; naime, prava čoveka kao vlasnika svojine pripadaju stvarnom pravu, dakle privatnom ili subjektivnom pravu, dok prava čoveka kao vlasnika imovine pripadaju ekonomskom društvu i, u osnovi, privrednom pravu. *Eigentum* se prema *Vermogenu* odnosi kao $\delta\upsilon\upsilon\alpha\mu\iota\sigma$ prema $\epsilon\upsilon\epsilon\pi\upsilon\gamma\epsilon\iota\alpha$ -i, dakle kao mogućnost prema stvarnosti. Za *Eigentum* je nebitno šta i koliko posedujem, dok je sva istina *Vermogena* baš u tome. S obzirom na ovu istinitu pravnu razliku očigledno je da je čovek o kojem govore Džeferson i Lafajet *Eigentumer*. To znači da je za obe deklaracije nebitno

Na osnovu toga, Narodna skupština priznaje i objavljuje, pred Vrhovnim bićem i sa nadom u njegov blagoslov i naklonost, ova sveta prava Čoveka i Građanina:

Član jedan

Ljudi se rađaju i celoga života ostaju slobodni i jednaki u pravima. Društvene razlike mogu postojati jedino radi opšte koristi.

Član dva

Cilj je svakog političkog udruženja da čuva i brani prirodna i nezastariva prava čoveka. To su prava: sloboda, svojina, bezbednost i otpor ugnjetavanju.

Član tri

Narod je po svom biću izvor suvereniteta. Niko, ni pojedinac, ni grupa ljudi, ne može vršiti vlast koja ne proističe neposredno iz naroda. ... itd.“

koliko ili šta posedujem, nego je sva istina u mojoj sposobnosti i mogućnosti da posedujem; sve se iscrpljuje još u $\delta\nu\nu\alpha\mu\sigma$ -u, mnogo pre $\epsilon\nu\epsilon\rho\gamma\epsilon\alpha$ -e. Strana razlike ni ovde ne sme da dođe do svoga, nego je opet prognana. Time se ekonomsko društvo ostavlja nepojmljenim od strane deklaracija, odnosno princip ekonomskog društva je pretpostavljen kao viši i istinitiji, što u osnovi i jeste. U osnovi stvari, taj princip epohalno nadmaša i princip revolucije, koji ovde imamo na delu.

Treći noseći stav deklaracija je ideja suvereniteta naroda. Opšte mnjenje o toj ideji jeste da je ona nešto toliko supstancijalno da nadilazi revoluciju i postaje baština celine moderne epohe. Kao i svako mnjenje, i ovo jednu istinu zaodeva u drugu neistinu. Radi se o sledećem: ideja suvereniteta naroda je svakako opštegrađanska ideja, ali sav užas, smrt i nasilje revolucije proizlaze direktno iz te ideje. Ne može se ta ideja eskulpirati od krvi i bola, koji su, ne u njeno ime, nego direktno iz nje i zbog nje naneti. Predstava naroda kojom se koriste deklaracije je predstava jednog zbirnog pojma mnoštva, koje se u sebi ne razlikuje. Zato je ta predstava neistinita, jer narod je ono što je u sebi raščlanjeno, suprotstavljeno i posredovano. Redukcija raščlanjenosti naroda na narod po sebi, na ono što se u sebi ne razlikuje, polazi od stava da svi mogu da se bave poslovima javnog prava, odnosno državnim poslovima. To je zasnovano na izvrsnoj ideji da svako ima pravo da sebe i druge, a time i državu, zasnuje na vlastitom uverenju, ali se postavlja pitanje razlike i kolizije uverenja: naprosto, da li su svi sposobni da odlučuju o državnim poslovima. Kao i ranije, i ovde deklaracije ostaju samo kod virtuelnosti, koju ne mogu da dovedu do aktuelnosti, odnosno pretpostavljaju pravo svih da odlučuju o državnim poslovima kao njihovu mogućnost, a ne stvarnost. To očigledno dovodi do stvarnosti gde samo neki odlučuju o državi, jer su samo neki za to sposobni. Nije rđavost u tome što će samo neki odlučivati, nego u tome što deklaracije to ne mogu da dovedu do istine; ili, drugačije kazano: deklaracije ne priznaju i ne poznaju birokratiju, nego državu postavljaju na neposrednoj demokratiji. Ideja birokratije pripada višem momentu modernog sveta, njegovom tvornom momentu. Neposrednost ostvarenja mogućnosti suvereniteta naroda direktno proizvodi Robespjera i revolucionarni teror. Lafajet ga je zasnovao nehotice, a uvek ga se plašio. Razvoj SAD je išao skoro odmah putem promocije tvornog momenta, što ih je odvojilo

od revolucionarnog užasa i terora i omogućilo da postanu najmoćnija nacija sveta, dok je francuski, i u osnovi sveevropski put bio razvoj prevazilaženja jedinstva i neposrednosti koje u sebi nosi revolucija, ali ne direktnim iskorakom ka višem, tvornom momentu, nego prvo pokušajem da se to učini u okviru oblikovnog momenta. Napoleon i sve ono posle njega, pre svega rađanje nacionalne svesti i nacionalnih država, jesu taj put prevladavanja revolucije u okviru revolucije.

Pitanje o tome da li je Napoleon deo Revolucije, ili je on izvan Revolucije razumsko je pitanje, jer je on i jedno i drugo, odnosno Napoleon je prevazilaženje revolucije u okviru same Revolucije. Ratovi koje je Revolucija vodila pre Napoleona, koji su bili i agresorski i odbrambeni, nisu Revoluciju izlili van francuskih granica. Tek Napoleon, sa svojim ratovima i odlukom da sve što osvoji podvede pod neku meru slobode već izbornu u Revoluciji, uspeva da direktno proširi Revoluciju van matičnoga tla. Naprosto, ili u saglasju sa Napoleonom ili protiv njega nastaje princip revolucije u mnogim evropskim državama. Na unutrašnjem planu Napoleon je takođe prevazilazio Revoluciju u okviru nje; naime, sve tekovine Revolucije je maksimalno učvrstio, čak je rešio i budžetsko pitanje, ali pod nerevolucionarnom strukturom javne vlasti, odnosno svog pravnog položaja. Period od 1799. do 1803. godine najuspešniji je i najumniji period Francuske koji je ona dotad doživela (a možda i preko toga). Napoleon je u toj državi naprosto uredio sve što se moglo urediti, i to na principima revolucije. Napoleon je 1799. godine postao prvi konzul, 1802. doživotni konzul, a 1803. konačno car. Te četiri, ili tih pet godina neobično podsećaju na stanje u rimskoj državi od 48. do 44. godine p. n. e., kada je Gaj Julije Cezar u Rimu uredio sve što se moglo urediti, do budžeta, popisa stanovništva i promene kalendara. To su bile četiri najuspešnije i najumnije godine koje je Rim dotad doživeo. U tih pet godine rešavao je svoj pravni status na sledeći način: 48. p. n. e. diktator, 47. p. n. e. tribun i trijumvir, 46. p. n. e. diktator na deset godina, 45. p. n. e. konzul na deset godina, 44. godine p. n. e. doživotni diktator. Godina 1802. naprosto odgovara 44. godini p. n. e., Napoleonovo doživotno konzulstvo odgovara Cezarovoj doživotnoj diktaturi; razlika je samo u tome što Cezar nije hteo da svoj pravni položaj digne do *rex*a i, kako su tvrdili savremenici, silno se ljutio na takve predloge, dok je Napoleon to, presrećan, odmah prihvatio. Cezarov razlog je bio supstancijalne prirode; naime, on je menjanjem vlastitog pravnog položaja derogirao

sve institucije Republike i nije mogao da prihvati titulu *rex*, jer je ona još predrepublikanska, tj. nešto u osnovi protivno njegovom principu. Znao je da su republikanske institucije premale i prekratke za njegov princip, ali nije pristajao da ih zameni još starijim i „prekratkijim“ pravnim određenjem. Napoleonov razlog je bio sledeći: prihvatanjem carske titule čini bespredmetnim pokušaje reakcije da dođe na vlast, jer posle Napoleona dolaze napoleonovići i, drugo, time učvršćuje Revoluciju, koliko god to paradoksalno zvučalo, jer je dovodi u jedno mnogo legitimnije stanje. Cezar je odbio da bude *rex* i zato je platio glavom; verovatno bi prihvatanjem te titule i otvorene diktature sprečio i svaku pomisao na promenu vlasti i restauraciju Republike, ali njegovo odbijanje te titule je istinito. Ubijen je dva dana pre napuštanja Rima, kada je odlučio da povede nove ratove. Napoleon je mogao da povede nove ratove baš zato što je postao car. Avgust Oktavijan je dao rešenje koje je daleko iznad i Napoleonovog i Cezarovog, naime, Oktavijan je ustanovio potpuno nove institucije: 28. godine p. n. e. je bio *princeps senatus*, 27. godine p. n. e. *avgust*, a 2. godine p. n. e. *pater patriae*. On je odbio sve republikanske institucije, što je uradio i Cezar, ali ne tako da bi prihvatio predrepublikanske, što je uradio Napoleon, nego da bi stvorio nove. I zato je neposredno i direktno učvrstio Cezarov princip i stavio ga u večnost. Napoleonovo rešenje je zahtevalo izuzetno posredovano ostvarenje njegovog principa, u osnovi principa revolucije; bilo je potrebno da Betoven pocepa posvetu na *Eroici*, ili da Fihte održi *Govore nemačkom narodu*. No, to posredovano rešenje je princip novog građanskog doba, uostalom tako je nastala nacionalna svest i kod Nemaca i kod Italijana, i kod Mađara, i kod Poljaka, i kod svih, sem kod Rusa. Suprotstavljajući se njegovom neprincipijelnom rešenju, evropski narodi su prihvatili njegov princip i postajali nacije. Taj proces će trajati dugo posle Napoleonove smrti, čak i posle 1848. godine, ali je tada još bio zasnovan. Tako se može kazati da je Napoleon izgubio u Bici naroda, izgubio kod Vaterloa, ali da se princip revolucije prelio u te narode koji su pucali u Napoleona. Tako je Napoleon postao najznačajnija nacionalna ličnost nemačkog naroda, pa španskog, pa italijanskog itd., čak i ruskog, koji kroz ceo 19. vek pokušava da zaboravi Napoleona, da bi mu na kraju Napoleon brutalno i direktno došao u vidu Lenjina.

Napoleon je pospoljenje supstancije revolucije, mimo svake zasebnosti, te zato spoljašnje, a nacionalna svest, kao reakcija na to, je

individuacija te supstancije revolucije. Desilo se isto što se desilo i u domenu znanja u racionalizmu – Spinozina apsolutna supstancija je svakom određenju dolazila na spoljašnji način i negirala ga (*omnino determinatio negatio est*), te je određenje tražilo pravo na sebe. Na tome se zasniva Lajbnicovo rešenje: on tu monolitnu supstanciju drobi na mnoštvo zasebnih supstancija – monada, i to na taj način da Spinozinu supstanciju individuira, a ne individualizuje. Da bismo razumeli razliku između individuacije i individualizacije treba da se vratimo, nakratko, Aristotelu:

„Celina se zove ono čemu ne manjka ni jedan deo od onih stvari zbog kojih je celina po prirodi; te takve sadržavajuće sadržine da one tvore što god jedno, i to dvostruko, ili da je svaka pojedinačnost jedno, ili da se od njih sastoji ono jedno. Jer ono opšte, i što se u celosti zove nekom celinom, utoliko je opšte što sadržava mnoge pojedinačnosti, zbog toga što se pridaje svakoj od njih, i svaka je od njih kao pojedinačnost jedno, kao čovek, konj, bog, jer su svi živa bića. Celina je ono što je neprekidno i ograničeno“ (Aristotel, *Metafizika*, 1024 a).

Dakle, *celina* je u dvostrukom smislu *jedno*: jedno spram spoljašnjeg, što je izvorni smisao termina *jedno*, i jedno kao unutrašnji red, što je smisao termina *sve*. *Celina* je jedinstvo onoga *jedno* i onoga *sve*. Unutrašnji red, ili *sve*, je red odnošenja bitstvujućih, gde je svako bitstvujuće jedno, a celina reda tih bitstvujućih je opšte jedno. Dakle razlika između $\tau\omicron\epsilon\nu$ i $\tau\omicron\omicron\lambda\omicron\nu$ je u tome što je $\tau\omicron\epsilon\nu$ u osnovi samo momenat o $\sigma\tau\lambda\omicron\nu$, a drugi momenat je $\tau\omicron\omicron\lambda\omicron\nu$. Individuacija je put razvoja gde se ono Jedno, koje je u sebi jedno, dakle $\tau\omicron\epsilon\nu$, drobi na mnoštvo jednog, koje je spoljašnje jedno, što je $\tau\omicron\omicron\lambda\omicron\nu$. To novonastalo jedno je u apstraktnoj razlici naspram drugog jednog, naprosto samo se umnožilo, a nije se promenilo. Individualizacija je posve suprotan proces, gde se ono jedno, koje je u sebi jedno, podelilo na svoje delove, gde su delovi različiti i zasebni. U individualizaciji jedno ulazi u razliku, a u individuaciji se jedno naprosto umnožava.

Kao što smo videli, princip revolucije je neposrednost ostvarenja, te se i jedno ostvaruje na neposredan način, individuira se na mnoštvo revolucionarnih nacionalnih svesti. Ta svest individuacije revolucije ne vidi razliku između tog opšteg jednog i pojedinog jednog, nego ga smatra istim; Fihte ne vidi nikakvu koliziju između nacionalnog zahteva nemačkog naroda i revolucije uopšte, naprosto ne vi-

di se moguća kolizija između interesa novonastalih nacija, nego vlada mnjenje da će se proces nacionalnog buđenja završiti „većnim mirom“, kao što tvrdi Kant. Naravno da se to nije desilo tako, i da je proces individuacije naroda iz principa revolucije završio u njihovom sukobu i u planetarizaciji toga sukoba.

Prvi svetski rat je pokazao da svaka nacija, zaista kao Lajbnicova monada, nije samo umnoženo jedno nego je individualno. Zato je Prvi svetski rat klanica nacija; te taj rat nema pobjednika, nisu to ni Francuzi, i oni su poraženi kao i Nemci; nacija, naprosto, nije više najviša istina toga sveta. Odatle bezizlaz i desperacija evropskog znanja, sve je izgubilo smisao jer je osnovno određenje dotadašnjeg sveta izgubilo smisao.² Ostaje samo jedna strašna praznina, na kojoj je nužno sve zasnovati, i poeziju, i običajnost, i državu.

No, iza leđa oblikovnog momenta modernog principa, iza leđa Revolucije i revolucija, obrazuje se *Aufhebung*, koji u osnovi i omogućuje da se sve to ne raspadne u užasu individuiranog upojedinjavanja, u sveopštem porazu Prvog svetskog rata. Taj novi momenat nastaje delikatno, skoro krišom, ne tražeći javno priznanje, ali slavljljivo znajući za sebe. Kaže se da je Bečki mir kompromis stare reakcije i revolucionarnih težnji, kompromis stvarnog i oblikovnog momenta; on to doista i jeste. Ali svaki spoljašnji spoj različitoga puca na prvome iskušenju, a Bečki mir nije propao ni francuskom Julskom revolucijom, pa ni 1848, nego je samo dobio druge forme. Naprosto, radi se o tome da je kompromis tih dvaju momenata zasnovan na višoj istini, koja ga omogućuje, čini imanentnim i stabilnim u vremenu. Taj novi momenat je eficientni, tvorni momenat građanskoga sveta. Meternih i Aleksandar I, kao politički pobjednici, Velington i Bliher kao vojnički pobjednici, Napoleon kao epohalni pobjednik, svi se oni povinuju novome principu – principu kapitala kao kapitala, neki put znajući to, a češće ne znajući. Amšel-Majer Rotšild, sa sinovima Amšelom, Natanom, Karlom, Jakobom i Solomonom, najizvrsniji je pobjednik epohe revolucija. Za Rotšilde su znali, za sitnog finansijskog špekulanta i lokalnog trgovca iz bilo koje evropske države nisu znali. I Rotšildi i Domanovićev sitni zelenaš iz nerazvijene i smušene Srbije na istom su poslu svetskoga duha, na poslu prvobitne akumulacije kapitala. Skup finansijski kapital, što je bilo najčešće,

² Kao poraženi Dušan Vasiljev: „*Ja sam gazio u krvi do kolena i nemam više snova...*“

ili ranije britansko ograđivanje, ili kasniji Staljinovi kolhozi, samo su likovi istoga, promocije višeg, eficientnog momenta građanskog sveta. Zato princip modernog sveta nije bio završen sa Prvim svetskim ratom, zato je sve ostalo na okupu.

Znanje

Put napretka znanja u oblikovnom momentu je emancipacija od podle svesti, koja je početni stav prosvetiteljstva. Podla je zato što u onom što nije ona sama ne vidi ništa veliko, pa se podsmehuje religiji, državi, ustrojstvu sveta, morala itd. To je negativna mladalačka svest koju može da donese samo moderna epoha. Ako smo za stvarni momenat bića i znanja kazali da je *δυναμικ*, onda je svest i biće oblikovnog momenta *ενεργεια* novovekovnog principa. Racionalistička (tvarna) filozofija je jastvo postavila u nepokretnosti i zagledanosti u sebe, a sada umesto te čiste mogućnosti jastva filozofija prosvetćenosti postavlja čistu delatnost, odnosno pokušava da postavlja stvarnost jastva. Prethodni momenat jastva je određenje jastva kao čiste opšte mogućnosti, a ne kao pojedinačne ili posebne mogućnosti. Ta čista opšta mogućnost je u racionalizmu bila lišena sveta, a u prosvetćenosti je sve, baš sve, topos jastva, i Ruso je na kraju to odredio kao čistu volju jastva, ili, van njegovog jezika kazano, kao opštu volju opšteg jastva. Volja nije ono teorijsko, nego praktičko, te Rusova opšta volja ne znači neki stav o volji nego razvijanje samog života volje i svakoga ko je u njenom obzoru. U tom se momentu gubi kruta suprotnost opšte i zajedničke volje, pošto se opšta volja samoodredila kao ontološka osnova zajedničke volje. Opšta volja je tako postala život individuumu; čovek više nije pripadan i nije po drugome, nego je jastvo, što znači da je apstraktan i apsolutan. Takav čovek nema više zadovoljenja u posebnim regionima bića, za njega je prekratko svako određenje, jer je svaki pojedinac jastvo u apsolutu, dakle ličnost. Život je postao opšta volja i antitetika filozofije subjektivnosti je baš u kretanju opšte volje u okviru njenih dvaju momenata: čiste opšte volje i opšte volje u pojedinačnom obliku. Time pojedinačna volja može da proizvede tako nešto opšte i da tako volju vrati supstancijalnom momentu. Dakle, supstancijalni momenat je opšta volja, dok je subjektivni pojedinačna volja, a istina obaju je opšte

delo pojedinačne opšte volje. To kretanje je čista delatnost, jer ono opšte izlazi iz sebe i postavlja svoj subjektivni momenat kao pojedinačnu volju, dakle ne kao stvarnost nego kao volju pojedinca koji je sebe pretenciozno odredio u vidu stvarnosti. Iz tog momenta najčistije delatne subjektivnosti opšta volja se vraća u sebe, i to kao stvarni ustav, kao stvarna revolucija. Najčistiji i naprimereniji izlazak opšte volje iz njenog subjektivnog pojedinačnog momenta je nasilna smrt pojedinca, odnosno potpuno apstraktno negiranje pojedinca radi oslobođenja volje. Smrt je tako ono suštinsko u revoluciji, a ne folklorno ili istorijsko, jer je sama smrt samo prostor razvitka momenta opšte volje. Tako je i sa posebnim nivoom obrazovanja opšte volje; naime, opšta volja može sebe obrazovati u subjektivnom momentu, i to ne samo u pojedinačnom nego i u posebnom vidu, no, i u tom slučaju izlazak iz te posebnosti opšte volje je isti kao i kod pojedinačnosti. Nisu Danton, Robespjer ili neko drugi slučajno giljotinirani, jer je njihova vlast bila poseban momenat opšte volje, a da bi opšta volja u svom razvitku nanovo došla do sebe ona mora da odbaci posebnost posebne volje i da tako svaku revolucionarnu vlast uništi da bi spasla vlast; revolucija ne jede svoju decu nego ih svodi na pravu meru, na meru posebnosti i pojedinačnosti, dok je istina samo u opštosti kretanja opšte volje. I tako je revolucija apsolutna sloboda, jer se ontološko kretanje revolucije obrazuje kao identičnost opšte volje same sa sobom.

Dakle, s jedne strane imamo jedno apstraktno jastvo, a sa druge negativnu moć koja sve razara u procesu svodenja svega što jeste na sebe. U osnovi, jastvo svuda pronalazi sebe, i to postaje neizdrživo, čak i za tu najnarcisoidniju od svih svesti. Zaista je paradoksalna pozicija svesti koja je sva u delovanju, a u isto vreme nema na šta da deluje, nego se samo apstraktno kreće unutar sebe, a tako bi želela van. No, izlazak iz sebe nije moguć, te se razvija jedna ontološka čežnja – pošto se želi van, želi se biti u određenju. Jastvo biva svesno vlastite apstraktnosti i praznine, te svoju čežnju mora izliti, a kada je ontološki pokreće u sebi onda nastaje carstvo moralnosti, a kada krene svom silinom van nastaje carstvo političke revolucije. Moralnost i revolucija su dva obraza oblikovnog (energeijskog) momenta građanskog principa, koji imaju svoj načelni kraj u ironičnoj svesti (moralnost) i ironičnoj stvarnosti države (politička revolucija). Moralnost i revoluciju nikako ne treba poimati kao ono različito, jer su i jedno i drugo

samo ironična svest, odnosno svest koja se igra sama sa sobom. I, na kraju, revolucija je, u suštini, rešenje opreke bića i ne-bića u okviru samoga bića, i to je istinito u njoj, ali se to čini prebacivanjem opreke u ne-biće, što je neistinito.

c) Tvorni momenat

Ako je oblikovni momenat princip modernog bića i svesti ostvarivao neposredno, tvorni momenat to čini posredno i zato je viši i istinitiji. U oblikovnom momentu princip se stropoštava do određenja, dok se ovde radi baš o tome da se određenje stvara, a princip je samo stvaranje a ne nekakva pretpostavka toga. Najviša istina bića građanskog sveta je aktualizacija ovoga momenta, dok je znanje izašlo iz njega i zna za njegov kraj i ispunjenje. Disparacija znanja i bića ovog momenta je ono što omogućuje da ovaj svet još ima smisla.

Biće

Biće oblikovnog momenta pratili smo na francuskom tlu, jer se revolucija tamo dešavala, a stvaranje određenja u vidu nacija, kao odgovor na revoluciju, direktno je izazvano istorijskim interesima francuske nacije, te ćemo, analogno tome, dešavanje sledećeg, tvornog momenta pratiti na američkom tlu, gde se taj momenat obrazovao u najvišoj mogućoj čistoti. Donekle, skoro sve to imamo i na britanskom tlu, ali je to dešavanje zatrpano nasleđem predgrađanskog sveta i klasnog kompromisa, a da se ne pominje rezultat; naime, Britanija nije dovela taj rezultat do svetske supremacije, a SAD jesu.

Potreba kolonizacije u modernom svetu u načelu se razlikuje od potrebe kolonizacije u starom veku. Aristotel kazuje da je polis ona *koinonia* čija se teritorija može okom videti, a stanovništvo je brojno toliko da se svi međusobno poznaju. Onda kada se stanovništvo toliko namnoži da se ljudi ne mogu međusobno poznavati, polis je spreman za kolonizaciju. Dakle, osnovni motiv kolonizacije je čuvanje običajnosne strukture polisa, jer ako bi se dozvolilo širenje teritorije ili stanovništva, polis više ne bi bio to nego bi prerastao u neku drugu *koinoniu*, koja, naravno, nije tako izvrsna, na primer kao

despotija ili kraljevstvo. I u modernoj epohi imamo momenat očuvanja zajednice putem kolonizacije, ali na sasvim drugim osnovama. Naime, moderna epoha zbog ekonomskih, a ne običajnosnih momenata izaziva kolonizaciju; odliv dela stanovništva u kolonije smiruje socijalne tenzije, a potom kolonije, kao ekonomski podređene, bivaju izvor sirovina i poluproizvoda za domaću privredu. To je bio jasan britanski motiv za osnivanje kolonija. Može se prigovoriti da je španski ili portugalski motiv bio drugačiji, što je tačno, ali španska i portugalska kolonizacija su mešavina nagoveštaja novoga principa i predgrađanskog stanja; te kolonizacije po motivima više podsećaju na arapske kontinentalne ili prekomorske kolonizacije, nego na moderne. I rezultat im je bio primeren: te kolonizacije su, u osnovi, odvojile ove zemlje od razvoja modernoga principa na vlastitome tlu.

U okviru oblikovnog momenta pokazali smo razvoj revolucije i njenu istinu: sedmogodišnji rat i budžetska kriza izazivaju ekonomsko, a time i neekonomsko opterećenje američkih kolonija, što neposredno izaziva američku revoluciju, a francusko neoprezno angažovanje u tom sukobu u toj meri zaoštava budžetsku krizu da izaziva revoluciju na vlastitom tlu. No, tu strana jedinstva prestaje, jer se Francuska revolucija u celini završava u oblikovnom momentu, dok ga američka skoro odmah napušta i vlastiti razvoj ostavlja kao genuzu tvornog momenta. Razlog tome je i spoljašnji i unutrašnji; nije postojalo okruženje ni u vremenu, ni u prostoru, koje bi nateralo američke kolonije u obrazovanje zasebnog lika, a, sa druge strane, one se emancipuju od Britanije koja je već na određen način došla do oblikovanja građanskoga principa, odnosno živela je već oblikovni momenat na neki način, makar kroz klasni kompromis, te je time američkim kolonijama dala iskustvo toga sveta. U svakom pogledu to je viša tačka polaska. To zatečeno iskustvo je dato i u samom procesu kolonizacije: 1619. godine obrazovano je prvo zakonodavno telo u kolonijama, Dom građana Virdžinije; 1620. je sklopljen čuveni Mejflauserski sporazum, koji je na istorijski način potvrdio slobodnu volju pojedinca kao ono subjektivno i tvoračko u državi (na brodu, izgubljeni u prostoru, pojedinci slobodnom voljom uspostavljaju umnu običajnosnu zajednicu); 1644. godine Rodžer Vilijams na Rod Ajlendu odvaja crkvu od javnih poslova, odnosno od države; 1649. u Merilendu se donosi zakon o verskoj trpeljivosti (podsetimo da Vilem Oranski to u Britaniji donosi tek 1688); 1682. godine Vilijam Pen

zasniva prvi urbanizovan i moderan grad na svetu – Filadelfiju; 1636. osniva se Harvard, 1639. štamparija u Bostonu, a 1704. bostonski *Njuleter* (*New letter*), itd.

Mnogo toga bi se još moglo navesti, a sve to govori da su kolonije, u osnovi stvari, izivlele neke bitne momente oblikovnog momenta građanskog sveta pre revolucije, te nisu imale potrebu da revoluciju postave kao radikalno zasnivanje tog momenta, nego su je postavile kao radikalno zasnivanje višeg, tvornog principa. Britaniji taj predrevolucionarni razvoj nije smetao, jer je bio u funkciji osnovne svrhe kolonija: smanjenja socijalne tenzije u matici i sirovinske podloge za vlastiti razvoj.

Dešavanje istorije kolonija posle uspešne revolucije pokazuje još i više da oblikovni princip nije bio bitan momenat revolucije; naime, od 1781. do 1789. godine obrazovana je Konfederacija kao politička posledica moći oblikovnog principa. Ali posle vrlo kratkog perioda pokazalo se da je nepotrebno obrazovanje zasebnih određenja iz revolucije, i to na neposredan način, odnosno da je put koji će Evropa prolaziti skoro kroz ceo 19. vek ovde bespredmetan. (To ne znači da se oblikovni momenat nije razvijao i u Americi, odnosno da je završen pre revolucije; nikako, nego to znači da se taj oblikovni momenat razvijao i tu, ali pod patronatom višeg, tvornog, proizvodnog momenta. Naprosto, oblikovni momenat se nije pokazao najvišom istinom toga sveta, iako je bio istinit.) Obrazovanje više država gde bi svaka bila revolucija kao monada ovde je samo kočnica, a ne ono što je najviša istina. Zbog toga Hamilton, Vašington, Medison i drugi 1787. godine sazivaju ustavotvorni skup u Filadelfiji, na kome postavljaju osnove za pravno i političko zasnivanje nove zajednice. Ustav ovako započinje: „*Mi, narodi Sjedinjenih Država, da bismo stvorili savršeni-ji savez, uspostavili pravdu, osigurali unutrašnji mir, pobrinuli se za zajedničku odbranu, unapredili opšte blagostanje i obezbedili blagodeti slobode i sebi i svome potomstvu – propisujemo i donosimo ovaj Ustav*“ itd. Zatim slede članovi koji regulišu zakonodavnu, izvršnu i sudsku vlast, pa onda sve ostalo. Prvi amandman, vrlo brzo donet, kaže sledeće: „Kongres ne može doneti nikakav zakon o ustanovljavanju državne religije, kao ni zakon koji zabranjuje slobodno ispovedanje vere; ni zakon koji ograničava slobodu govora ili štampe ili pravo naroda na mirne zborove ili na upućivanje peticije vladi za ispravljanje nepravdi“. Tada kada su doneti ustav i prvi amandmani nije bila po-

znata teritorija te države (nikad nije ni utvrđena, jer kult granice i pionira nije ono istorijsko u američkome duhu, nego večno; osvajati i širiti se stalno i uvek), a takođe ni stanovništvo nije bilo etnički obrazovano, nego su ga činili podanici koji su tu prema svojoj slobodnoj odluci i volji. Dakle, jedna vanteritorijalna i vanetnička zajednica, koja nema ni zvaničnu religiju, ni zvaničan jezik itd. To je nešto nemerljivo više od principa obrazovanja evropskih država u 19. i 20. veku.

No, takav karakter običajnosne zajednice već jedanput je dat u istoriji, istina na drugom osnovnom principu, principu spoljašnje praktičke svrhovitosti, ali je dat. Naravno, to je bio Rim. Rimljani su svoju zajednicu shvatali kao *civitas iuris*, tj. kao zajednicu prava, a ne krvi, običaja ili teritorije, dakle isto kao i Amerikanci. To je u njihovo doba bilo nemerljivo više stanovište od helenskog polisa, a da se ne govori o azijskim despotijama, Egiptu ili varvarima. Polis je, u osnovi, jedna zatvorena zajednica koja se zasniva na krvi, običajima i teritoriji. Kod Grka ne postoji pravo, nego samo običaji, a herojski zakonodavci nisu rimski decemviri nego su oni koji ustanovljuju običaje. O pravu se, u osnovi stvari, i ne može govoriti pre Rimljana. *Civitas iuris* je u svemu, sem u konceptu pravnog subjekta, nadmoćan i modernim državama, sem američke. Moderne države su vezane za teritoriju, a u svojim prvim fazama i za religiju i jezik, što je istinski ispod rimskog principa. Da li je neko *civis* nije rešeno mestom rođenja, potomstvom ili slobodnom voljom, kao što je rešeno državljanstvo u modernim državama, nego isključivo pravnim statusom. To što je neko rođen na teritoriji Rima ne znači ništa: mnogi, čak izuzetno bogati i uticajni stanovnici Rima nisu bili *civis* nego peregrini, a da li je neko po potomstvu potomak slobodnog čoveka opet nije odlučujući momenat, nego je to pravni status veze u kojoj je začet, te tako potomak najuglednijeg Rimljanina koji je začet u konkubinatu ne mora biti *civis*, jer nasleđuje pravni status majke, a svaki oslobođeni rob to jeste, jer je čin oslobođenja jači od čina rođenja. Naprosto, *civitas* je tamo gde je *civis*, a ne obratno, kao što je danas. To kazuje da je *civitas* netetnička i neteritorijalna zajednica i to je onaj momenat koji je omogućio Rimljanima da osvoje ceo poznati svet. Oni su na samom početku postavili sebe ne kao jednu od zajednica, nego kao jedinu moguću zajednicu. Na samom početku je utvrđeno da sve zajednice starog veka moraju propasti u rimskoj *civitas*, jer ih *civitas* ne priznaje kao istinite. Savezničkim ratovima Rimljani su naterani

da svoju *civitas* daruju svim stanovnicima Apeninskog poluostrva i to kazuje o veličini njihovog principa; drugi su ih terali na to da im nametnu svoje uređenje.

Sve ovo što smo rekli o *civitas* važi i za američku običajnosnu zajednicu: ni ona sebe nije postavila kao jednu od zajednica u ovome svetu, nego kao običajnosnu zajednicu uopšte, i to je ono što je odlučilo da sve druge običajnosne zajednice teže epohalno da se izgube u ovoj, kao svojoj svrsi. To je epohalni istorijski i običajnosni skepticizam rimske, a i američke zajednice: nijedno određenje nije istinito, svaki sadržaj se gubi. Pontije Pilat se silno čudi Isusu što kaže da zna istinu, kad on, Pontije, zna da istine nema, kao što je najomiljenija američka misao: nema istine, sve su nijanse. Realni skepticizam završetka dvaju tako različitih, a tako sličnih epoha.

Strana razlike je u principu; naime, rimska zajednica je bila čisto praktička zajednica, gde ono teorijsko, ili poietičko, nije bilo istinito samo po sebi, nego samo u okviru praktičkoga, a SAD su čisto poietička zajednica, gde ono teorijsko, ali i praktičko, ima istinu tek u poietičkom. Zato je u Rimu pravo bilo istina života, a u SAD ekonomija; ili, drugačije kazano: rimska zajednica je bila zajednica pravnih statusa, a američka zajednica je zajednica ekonomskih statusa. Naravno, ovaj moderni američki princip ima genezu u hrišćanstvu, renesansi i svemu onome što se dešavalo u novom veku, ali je tek on u čistoti izneo svu mogućnost toga (šta je kapital nego praktičko-poietički hrišćanski bog?).

Ova strana razlike je ono što se ne dà lako videti, i zato su paralele koje su dosad pravljenе između tih dvaju zajednica delovale vrlo nategnuto, iako je mnogima osnovna sličnost bila prezentna. Naprosto, nužno je izvršiti inverziju prava i ekonomije; kao što kod Rimljana ekonomska sfera nije bila najviša istina njihovog sveta, i pored prvih i do savremenosti jedinih robnonovčanih odnosa, tako ni Amerikancima pravna sfera nije najviša istina ovoga sveta, te otuda i onakav slobodan, skoro samovoljan, pravni poredak i u javnom i u subjektivnom pravu.

Ta inverzija je najočitija u načinu širenja i podvođenja pod sopstveni princip. Rimljani su to radili, kao praktički svet, praktičkim sredstvima, dakle vojno. Rim je imao najizvrsniju i najveću vojsku staroga sveta, koja je na vrhuncu moći brojala preko pola miliona vojnika. To je bila jedina vojska u starome svetu koja je bila obučena

da ratuje u svakom periodu godine; podsetimo – Cezar za januarske kalende sa trupama prelazi u Makedoniju da bi ratovao sa Pompejom. Tako velika vojska uslovljava i karakter privrede koja nužno postaje poluvojna. Treba opskrbiti poljoprivrednim, zanatskim i vojničkim proizvodima toliki broj ljudi, treba napraviti onu neshvatljivu mrežu puteva itd. No, postavlja se pitanje: šta je to u rimskom biću što je nagnalo Rimljane da obrazuju takvu vojsku. Prvo su ekonomski razlozi; naime, staro rimsko kraljevstvo je u toj meri bilo siromašna zajednica da je najozbiljniji izvor prihoda bila pljačka, no i mnogi drugi su bili takvi pa nisu osvojili ceo svet. Drugi momenat je socijalni, većina Rimljana koji nisu bili zadovoljni svojim socijalnim statusom vlastitu socijalnu promociju su doživljavali kroz vojsku. Neshvatljiva otvorenost za napredak u vojnoj službi vrlo lako se pretvarala u jasne privilegije mimo vojske. Taj momenat već nemaju ostale zajednice staroga sveta, koje nasleđenu socijalnu strukturu iz civilstva neposredno prenose u vojnu hijerarhiju. Treći momenat je pravni, kako javnog prava, tako i privatnog. Što se *ius publicuma* tiče, sa reformama Servija Tulija je uspostavljena centurijatska skupština kao najviša vlast u zajednici, a sama centurijatska skupština je u osnovi bila paracivilni organ vlasti, odnosno rimska zajednica organizovana za rat. Dakle, rat nije bio nešto iznimno u životu te zajednice, nego ono suštinsko i trajno. No, i Etrurci su imali sličnu tvorevinu, a nisu učinili ono što su učinili Rimljani. U *ius privatumu* smo imali kodifikovane privilegije vojnika; najznačajnija je da su vojnici koji su *alieni iuris* mogli sticati imovinu koju su dobili u ratnom pohodu i ona se smatrala njihovom, mimo volje njihovog *pater familiasa*, što je *de facto* značilo da je derogirana institucija *pater familiasa* i da su vojnici dobijali privilegije lica *sui iuris*. Dalje, u rimskoj pravnoj doktrini postoji jedna vrsta prava zvana *ius privilegium*, a njime su sankcionisane pre svega privilegije vojnika, što se tiče nasleđa, ženidbe, imovine itd. Naprosto, vojnici su shvatani kao onaj segment zajednice koji je u nekim pravima privilegovan i za koji važe pravne norme protivne duhu prava. Vojnicima se čak opraštalo neznanje prava. Sve ovo govori da je praktički momenat, dakle pravno ustrojstvo, ono što je omogućavalo takvu vojsku i da je svrha takve vojske bila u praktičkom, dakle pravnom, podvođenju drugih zajednica sebi.

Što se američkog načina širenja tiče, sa završetkom osvajanja zapada, kad granica izlazi na okean, njihov praktički način osvajanja

prestaje (ne računajući Teksas) i u dvadesetom veku se obrazuje poetički način. Dakle, ne oružjem, nego proizvodnjom oružja.

Rimljani su Kartaginu porazili vojno, a Amerikanci svoju Kartaginu, SSSR, nisu porazili vojno, nego su ga razorili proizvodnjom oružja i svim onim što ide uz to. (Vijetnam im je jasno pokazao da oni nisu praktička nego poetička sila, i da ne treba da potčinjavaju na vojni način.) Proizvodnja oružja nije jedan od segmenata američke privrede nego apsolutno noseći; američka privreda razvila se na vojnom sektoru u poslednjih šezdeset godina i još dugo će to činiti. Osvajanje kosmosa, osvajanje ljudske svesti itd., u osnovi je posao vojne privrede, koji se širi u civilne sektore. Ono što su za Rimljane bili oni neshvatljivo izvrsni putevi, momenat koji im je obezbeđivao brzinu vojnog dejstva, to je za savremeni svet informatika, jer omogućuje brzinu poetičkog ekonomskog delovanja.

Na početku je sve dato, istina samo kao mogućnost, ali je dato, te je u starom kraljevstvu kod Rimljana, ili u predrevolucionarnoj Americi, data sva mogućnost kasnije vladavine. Revolucija odgovara onom periodu rimske istorije kada je isteran Tarkvinije Oholi, a donošenje ustava je, u osnovi, isto što i pisanje *Zakona XII tablica*. Pravo se razvija na isti način i u Rimu i u SAD: rimskom pretorskom pravu, *ius honorariumu*, odgovara pravo koje stvara Vrhovni sud u SAD – Džon Maršal, predsednik Vrhovnoga suda od 1801. do 1835. godine, je značajniji za razvoj i javnog i subjektivnog prava nego sva zakonodavna i izvršna vlast, jer je sa svojih preko 1.000 presuda stvorio isto toliko pravnih presedana prema kojima se moralo suditi. I njegovih trinaest naslednika na tom položaju, do danas, neprekidno su stvarali pravo. Po pravilu, Vrhovni sud je bio jači od predsednika, te je za svaku aktivnu politiku ili reformu bila potrebna potpora iz Vrhovnog suda; Frenklin Ruzvelt je u svojim reformama uspeo tek kad je, po njega srećnom okolnošću, zbog smrti sudije uspeo da uspostavi sebi naklonjen Vrhovni sud. Dakle, pravo je ono što treba da bude, što ne smeta razvoju celine običajnosti. Podsetimo – u Rimu je peregrinsko pravo nadmašilo i *ius civile* i *ius honorarium*, i time rimsku zajednicu učinilo neuporedivo umnijom. Zbog toga je američki način prava neuporedivo sličniji rimskom nego evropski načini, koji se, istina, konstituišu iz znanja rimskoga prava, ali protivno osnovnom principu rimskog prava. Rimsko pravo je ono malo elemenata javnog prava, koje je imalo, izvodilo iz privatnog prava, dok moderno evropsko pravo,

suprotno tome, subjektivno, privatno pravo zasniva, u osnovi, na javnome. Američki način je neuporedivo skloniji rimskom rešenju, jer dosledno sferu privatnog prava zasniva na njemu samom. Dakle, kao što je *Zakon XII tablica* bio samo osnova *ius civilea*, a samo *ius civile* tek posredna osnova *ius honorariuma* i *ius peregrinum*, tako je i ustav samo posredna osnova razvoja carstva prava.

U rimskome *ius publicumu* postojao je institut koji je određivao da najmanje dva rimska građanina u isto vreme obavljaju jednu javnu funkciju; zbog toga dva konzula, dva cenzora, dva liktora, sve sem diktatora, koji je biran jedan, ali na šest meseci i predstavljao je vanrednu magistraturu. Istina tog instituta je u kontroli delovanja nosioca magistrature i u preventivnom sprečavanju dominacije jednog čoveka ili jedne politike. Na apstraktnijem i subjektivnijem nivou imamo isto i u SAD kao dvopartijski politički sistem, kao međusobnu kontrolu koja sprečava dominaciju jedne politike ili jedne interesne grupe. U periodima koji ne nose sa sobom velike promene, razlike između američkih partija izgledaju samo kao razlike personalne prirode, dok u periodima promena one postaju jasne ideološke. Na početku imamo jasnu dvopartijnost između republikanaca i federalista, a personalno između Tomasa Džefersona i Aleksandra Hamiltona. Ukratko kazano, Džefersonova republikanska koncepcija je poljoprivredna proizvodnja, liberalizam, sitan posed, difuzni kapital i slaba federacija (podsetimo da Džeferson nije ni učestvovao na ustavotvornom skupu u Filadelfiji), a Hamiltonova federalistička koncepcija je trgovački kapital, jaka federacija, centralizacija kapitala itd. Suprotnije političke koncepcije je teško zamisliti, no, i pored toga, Vašington je obojicu, skoro sve vreme oba svoja mandata, držao u kabinetu. Njihov sukob nije izazvao podelu zajednice nego su jedan drugoga ograničavali. Vreme je radilo za Džefersona, jer je aristokratska federalistička opcija gubila podstoj razvojem industrije na severu, što je značilo da trgovačka buržoazija, koja je bila nosilac ideje federalizma, sada ni na samom severoistoku nije više odlučujući faktor. Vrhunac pobeđe Džefersonove koncepcije je Endru Džekson, general koji je opozvao još Hamiltonovom voljom uspostavljene bankarske odnose i time izazvao jedini višak budžeta u američkoj istoriji i veliku finansijsku krizu, koja se na početku činila samo finansijskom, ali se vrlo brzo pokazalo da su joj koreni daleko dublji. Osnovni generator krize bila je poljoprivredna proizvodnja i ona neće biti

rešena sve do završetka građanskog rata. Još za izbore 1828. godine obrazuje se nova dvopartijska polarizacija – s jedne strane nacionalni republikanci Adamsa i Kleja, koji kasnije uzimaju ime vigovci, a sa druge Džeksonovi nacionalni demokrati, kasnije samo demokrati. Od 1800. godine, od početka prvog Džefersonovog mandata, pa do 1860. do početka prvog Linkolnovog mandata, sem u vreme dvojice skoro nebitnih predsednika, imamo apsolutnu dominaciju Džefersonove koncepcije koja forsira poljoprivrednu proizvodnju. Sve želje severoistoka i severa da se carinama, državnim kreditima i regularnim bankarskim sistemom ohrabri mlada industrija u osnovi su, uglavnom, ostajale neuslišene. Vladao je spoj ekstremnog liberalizma, otvorenosti ka trgovini sa inostranstvom, nikakve regulative države, neurednog bankarskog i fiskalnog sistema (privatne banke su emitovale novac). Kriza oko Teksasa, koja je smirena dogovorom, pa kriza oko Kanzasa, koja nije smirena nikakvim dogovorom, samo su spoljašnji povodi za građanski rat. Pitanje gde će se graditi transkontinentalna železnica je bitniji povod, ali takođe samo povod. Uzrok građanskog rata je sukob industrijske i poljoprivredne koncepcije u razvoju zajednice. Industrijski Sever je smatrao da je u potpunosti sputan poljoprivrednom koncepcijom demokrata i tražio je prostor za veći ekonomski razvoj. Jug je pobedom Linkolna shvatio da će mu biti nametnut industrijski koncept, te je istupio iz Unije. Rasprava o robovlasništvu je vrlo bizarna, skoro propagandna, što pokazuje i sam Linkoln tvrdeći da je put emancipacije crnaca od ropstva neobično dug proces. Može se reći da je stanje crnaca dugi niz decenije posle završetka građanskog rata bilo ropstvo koje nije nosilo to ime, i to iz dva razloga: ekonomska struktura Juga nije se dovoljno brzo menjala, te je neko morao da bere pamuk, i, drugo, crnci nisu svojim obrazovanjem, svešću i načinom života mogli ući u emancipovaniye oblike (prevelik je to put, od divljine pa do građanskog društva, i sve za dvesta godina). Industrijski Sever ne dozvoljava otepljenje Juga iz čisto ekonomskih razloga: Jug je sirovinaska baza i veliko tržište industrijskih proizvoda: a u ratu je u svemu bio bolji: imao je neuporedivo bolje generale, izrazito bolje vojnike, vodio rat na svojoj teritoriji – pa je opet izgubio. Uzrok poraza je isti kao i uzrok rata – nedovoljna industrijska proizvodnja; ono zbog čega su želeli da napuste Uniju dovelo je i do poraza od te Unije. Na putu razvoja industrijske proizvodnje nema više nikakve zabrane. Rezultat građanskog rata je

dominacija republikanskog koncepta, čak i kad su na vlasti bili demokrati Klivlend i Vilson, sve do 1932. godine, i Frenklina Ruzvelta, dakle koncepta ubrzane industrijalizacije i centralizacije kapitala. Time je nova antinomija, nova polarizacija, smenila staru; umesto sukoba industrija–poljoprivreda dobijamo sukob bogati–siromašni ili, u najradikalnijem obliku, sukob kapital–rad.

Džon Kejnz je jasno obrazložio da velika ekonomska kriza nije slučajna i da, za razliku od periodičnih kriza, kojih je bilo mnogo u devetnaestom veku, ova kriza za svoje rešenje traži promenu celine običajnosnih odnosa. Osnovni generator krize bilo je nesputano bogaćenje sloja industrijalaca, koje odvajanjem vlasništva od upravljanja prerasta u višak finansijskog kapitala, sa jedne strane, a, s druge, u manjak platežne moći stanovništva, što direktno smanjuje potrebu za investicijama. Američka ekonomska misao, najozbiljnija disciplina duha u SAD, još pre Ruzvelta je, verovatno i pod Kejnzovim uticajem, ukazivala na uzroke krize. Ruzvelt je i neposredno uključio univerzitetske profesore u rešavanje krize, te je dao odgovor znan kao Nju dil (*New Deal*). Huver je pre njega pokušao intervenciju države, ali putem kapitala, i to nije dalo rezultate, te se sada intervencija države odvija neposredno do farmera, radnika ili primaoca pomoći. Zakonom o ozdravljenju nacionalne industrije radništvo je odvojeno od bede, a Zakonom o regulisanju poljoprivrede to se desilo sa farmerima; tako država u sukobu siromašni (radnici i farmeri) – bogati (industrijalci) vrlo pristrasno i racionalno staje na stranu siromašnih i time polarizaciju čini izdržljivom. Posledica toga je enormno jačanje sindikalizma i kolektivnih ugovora. Kada je 1938. Nju dil završen, nije postignut nivo proizvodnje iz 1929. godine, ali je, i po cenu da to košta kapitaliste, kapitalizam spasen. Tek Drugi svetski rat dovodi državu u kompromis sa kapitalom, i to na taj način da država vojnim porudžbinama nepovratno ubrizgava kapital potreban za jačanje proizvodnje. Rezultat tih dvaju procesa je rast nacionalnog dohotka sa 72 milijarde dolara iz 1939. na 192 milijarde u 1945. godini. Odliv muške radne snage na frontove sprečio je nezaposlenost, te se na kraju rata dešava dotle nezamisliva situacija pune zaposlenosti. Drugi svetski rat deset puta je bio skuplji za SAD od Prvoga, ali je doneo četrdeset puta veći profit. Polarizacija bogati–siromašni završena je tako na dobrobit i jednih i drugih, a to je omogućeno pojavom trećega – države, koja sad postaje odlučna moć

i rada i kapitala. Tako su briga države za siromašne, s jedne strane, i vojni karakter privrede, sa druge, postali osnovna subjektivna moć razvoja sve do danas. Time je i najkrupnija unutrašnja opreka i podela u američkoj istoriji završena. Opreka se posle ovoga nužno postavila kao spoljašnja.

Period od Ustava pa do kraja Drugog svetskog rata odgovara periodu rimske istorije od donošenja *Zakona XII tablica* do Punskih ratova. Kao što su u Americi u tom periodu ono subjektivno bile unutrašnja kolizija i polarizacija (prvo između trgovačke aristokratije i poljoprivrede, Džeferson – Hamilton, pa između industrije i poljoprivrede, Sever – Jug, i na kraju siromašni i bogati, radništvo i farmeri naspram kapitala), tako su u Rimu u navedenom periodu ono subjektivno što sve pokreće bile unutrašnja kolizija i polarizacija između plebejaca i patricija. Patriciji su, kao dominantni, kontrolisali javnu vlast, ekonomske procese i vojsku. U takvoj konstelaciji plebejci su nužno bili okrenuti ka vlastitom samoorganizovanju u vidu *concilia plebis tributa*. Ta plebejska skupština je bila organ vlasti paralelan centurijatskoj skupštini i u osnovi je takav pravni poredak pretio da rimsku zajednicu definitivno udvoji putem značajnih političkih i vojnih sukoba. Iako su instituti javnog prava u određenoj meri već bili oformljeni, dakle magistrati, skupštine i senat su zasnovani i delatni, Rimska republika nije suštinski funkcionisala, jer je i javno i privatno pravo bilo prekriveno velom tajne i neupućenosti. Pravo naprosto nije bilo pisano nego još uvek običajno. Ta antinomija, pravo je po formi bilo običajno, a po sadržaju istinito, razrešena je jačanjem plebejskog entiteta i usvajanjem plebejskih zahteva za ravnopravnošću. Tako su plebejci onaj entitet koji je, u suštini, porodio čudo rimskog prava. Oko polovine petog veka pre Hrista Rimljani su, znači i patriciji i plebejci, suspendovali sve magistrature i imenovali jednokratnu magistraturu *decimviri legibus scribendis*, koja je načinila pisano pravo u kojem je ustanovila princip jednakosti pred sudom. *Zakon XII tablica* je preveo patricije i plebejce u *cives*, što znači da ih je formalno-pravno izjednačio. (Ovaj momenat bi odgovarao onom periodu američke istorije u kojem su na delu bili odnos i razrešenje kolizije između trgovačke buržoazije i poljoprivrede, koji su doveli do donošenja Ustava.) Svaka privilegija je bila zabranjena, a sud je postao jedini kriterijum prava. Takođe je izbegnut bilo kakav pomen religije, što je rimsko pravo odvojilo od religije i učinilo ga jedinom istinom za-

jednice. Ta dva momenta su omogućila ono što će se desiti kasnije: da Rim postane jedina zajednica staroga veka. Sa *Zakonom XII tablica* Rimljani su definitivno napustili svet mita i ustanovili svet slobodne spoljašnje svrhovitosti čoveka.

Ovaj period rimske epohe završava se sa dva zakona koji definitivno ukidaju svaku podvojenost patricija i plebejaca: to su *Lex Licinia* iz 456. god. p. n. e. i *Lex Hortensia* iz 287. god. pre n. e.

Lex Licinia omogućuje ekonomsko izjednačenje patricija i plebejaca, jer je tim zakonom plebejcima omogućeno da zemlju uzimaju u jeftin zakup. Zakup zemlje je u tom periodu bio osnova ekonomske snage, jer je stara patrijarhalna svojina prerasla u *ager publicum* koji je ustupan uz neznatnu nadoknadu građanima, pre svega patricijima. Kasnije će uslediti i proces uzurpacije zakupljene zemlje i njeno prerastanje u privatnu svojinu. (Ovaj momenat očigledno odgovara razrešenju opreke između industrijskog Severa i poljoprivrednog Jurga u američkoj istoriji; on je omogućio izuzetno velik ekonomski napredak. To što ta kolizija u Rimu nije rešavana vojnim sukobom nije značajno.)

Drugi zakon, *Lex Hortensia*, izjednačio je plebejsku sa centurijatskom skupštinom time što su zakoni i akti koji se donose na plebejskoj skupštini bili opštevažeći za sve rimske građane. Suštinski, taj zakon je apsolutno izjednačio plebejce i patricije. Kasnije će u toj mери jačati vlast plebejskih institucija da će na kraju Republike plebejski magistrati biti značajniji od patricijskih. Ovim zakonima osnovna antinomija Rima premešta se sa odnosa patriciji – plebejci na odnos *cives* – peregrini. Dakle, umesto unutrašnje opreke nastaje spoljašnja. (Period koji je doveo do ovog zakona – *Lex Hortensia* – svakako odgovara periodu u američkoj istoriji kada je nadvladana opreka između bogatih i siromašnih i kada je osnovna antinomija isterana van, dakle period Frenklina Ruzvelta.)

Posle donošenja ovog zakona (*Lex Hortensia*) ona osnovna subjektivna moć razvoja rimske *civitas* bila je spoljašnja, s jedne strane odnos prema peregrinima, a sa druge Punske ratovi. Rezultati Punskih ratova bili su enormno širenje teritorije sa podređenim položajem i neprekidna borba stanovnika tih teritorija da dobiju umniji i slobodniji status. Taj status i dobijaju posredno peregrinskim pravom, koje je najizvrsniji deo rimskoga prava, a neposredno ga ostvaruju savezničkim ratovima, kada su naterali Rim da im da vlastiti pravni status.

Smatramo da se američka zajednica do propasti SSSR-a nalazila u periodu Punskih ratova, a da se danas nalazi u procesu koji će završiti nekom vrstom prisile ostalih podređenih naroda da dobiju ekonomski status koji ima SAD. Saveznički ratovi su vođeni oko proširenja pravnog statusa na druge, a budući sukobi ovoga sveta vodiće se oko proširenja ekonomskih statusa na druge. To ne znači da pravni status neće biti ni pominjan, ali on neće biti ono najbitnije. Proces razvoja vanameričkog sveta je proces razvoja onih momenata koje je američka običajnost ranije izborila za sebe, dakle vanetničnost, vanteritorijalnost, vanreligioznost, drugorazrednost pravnog statusa naspram ekonomskog, itd. Može se pretpostaviti da će to biti jedan kazan pretpavanja nacija i gubljenja njihovog određenja koje je nastalo u 19. veku. Naravno da će to promeniti i SAD, kao što su saveznički ratovi, umesto male zajednice, doneli celo Apeninsko poluostrvo u status *Municipia Romanorum*, te tako izazvali građanske ratove, jer republikanske institucije više nisu mogle odgovarati; tako se može pretpostaviti da eventualna uspešna borba ostalih za proširenje privilegovanog ekonomskog statusa SAD nužno dovodi do odbacivanja današnjih ekonomskih statusa i institucija. Istorija tvornog principa još nije ispunjena; biće završena onda kada bude donet akt značaja Karakaline *Constitutio Antoniniana*, iz 212. godine, u kojoj su svi pravni statusi izjednačeni u Rimskoj *civitas*; naprosto, kad ovaj svet bude izjednačio sve praktičko-poietičke statuse, koji u ekonomiji imaju najvišu prezentaciju, onda će napustiti tvorni momenat i prići svom najvišem – svrhovnom momentu.

Znanje

Tvorni momenat građanskog sveta je momenat privacije, koji se ontologijski obrazuje kao empirizam, a ontološki kao građansko društvo. Disparacija moći ontologijskog i ontološkog nivoa tog momenta je nemerljiv, naime ništa u ljudskom rodu nije moćnije od građanskog društva, a ništa neduhovnije od empirizma. Razlog je to što je ontologijski nivo zarobljen od strane ontološkog, odnosno agresivna okrenutost ka spoljašnjem nužno zahteva naivnu metafiziku i jednu opštu ispražnjenost unutrašnjeg. Građansko društvo je organizovana agresivnost bez unutrašnjosti, pošto su delovi građanskog društva je-

dan drugom spoljašnji. Momenat privacije, odnosno tvorni momenat, sav je u toj apsolutnoj okrenutosti prema spoljašnjem, i to kao da se nadmoćno podsmeva momentu revolucije i moralnosti, pokazujući mu kako se može izaći van. Oblikovni momenat, momenat revolucije, iscrpeo se u nastojanju da izađe, ali nije mogao, te je ostao u čežnji, dok se tvorni momenat iscrpljuje u onom spoljašnjem, u jednom kretanju obesebljivanja. Sva istina tvornog principa je u vanjskom, a to što je taj heroizam vanjskog zasnovan na jednoj pretpostavci unutrašnjeg potpuno je neproblematizovano. Tako se i desilo da se ontologijski nivo tvornog principa (empirizam) javlja pre ontologijskog nivoa oblikovnog momenta (prosvetiteljstvo), jer posle sve ispraznosti pitanja o tome kako se može spoznavati dolazi pitanje o tome kako se može delovati. I istorijski diskurs pokazuje da se građansko društvo razvilo pre same revolucije, i to zbog svoje neshvatljive spoljašnje agresivnosti, što ga je odredilo kao onaj istorijski način koji je razorio feudalizam. Ali i pored toga što ontologijski i istorijski nivo pokazuju da je princip revolucije iznad principa privacije, ontološki to nije tako, jer je građansko društvo viši nivo od nivoa moralnosti, što u osnovi znači da je tvorni princip viši od oblikovnoga.

Razlog tome je u sledećem: tvorni momenat nosi u sebi jednu veliku misao da sve što je istinito mora biti u stvarnosti. To je potpuno oprečno svesti trebanja, što je stav revolucije i moralnosti, i time se, u osnovi, nadilazi vladavina subjektivnog razuma. Kada se tome doda da je ta misao zasnovana na najistinitijem i jedinom ontološkom prilazu građanskog sveta, na principu slobode da svest (individuum) samog sebe zna kao realizovanog u svemu onome čemu prilazi, onda je superiornost tvornog momenta neosporna. Kada se prikazuje ontološki nivo tog momenta – građansko društvo – u prvi plan izlazi ekonomski egoizam, prljavi industrijski rad, bogatstvo i siromaštvo itd. Sve to ne samo da nije suprotno tom velikom principu slobode nego je baš na njemu najradikalnije zasnovano jer se sve to određuje na mnjenju da čovek prilazi stvarnosti kao istinitoj po sebi i da je svojim radom samo aktualizuje (a baš taj rad je ona neshvatljiva subjektivna agresivnost tvornog principa). Naravno, to se zasniva na pretpostavci da je subjekt prvotno odvojen od stvarnosti, te da mu je rad potreban radi premošćenja preke. Suprotstavljenost bića i nebića, jer se baš o tome radi, ipak se na taj način ne premošćuje nego se samo neprekidno obnavlja, i to je načelni kraj tvornog momenta.

d) Svrhovni momenat

Četvrti momenat principa građanskog sveta i nije u potpunom smislu momenat, pošto je svrha pre svojih momenata. Valjanije je ono njegovo određenje koje vidi da je umstveni momenat građanskog principa u isto vreme i jedan momenat i svi momenti zajedno. Njegovo rodno mesto je *telos*, svrha, priroda stvari građanskog sveta, što će reći da je on i na početku i na kraju i u svakom momentu. Svrha je ono večno što se kreće od sebe ka sebi. Prvi momenat građanskog principa, tvarni momenat, vešto je sakrio svrhu iza sebe i na nivou znanja se predstavio kao racionalizam, a na nivou bića kao predrevolucionarno stanje naroda i predrevolucionarna država. Ipak, i ta tvarna svest je momenat uma jer se u njoj um postavlja kao apstraktno razumsko jastvo i odatle se zasniva sve u građanskom svetu. To je momenat čiste mogućnosti jastva, $\delta\nu\nu\alpha\mu\sigma$ građanskog principa. Ali um tu sebi nije našao potpuno zadovoljenje, te prilazi čistoj delatnosti jastva kao energeijskom momentu, koji se na nivou znanja postavio kao prosvetiteljstvo, a na nivou bića kao Revolucija i revolucije. Rezultat toga je jedna rđava beskonačnost i čežnja, što je um privelo ka onom bezgraničnom uživanju u vanjskom, što je tvorni momenat, koji se na nivou znanja predstavio kao empirizam, a na nivou bića kao građansko ekonomsko društvo. Ono supstancijalno u ovome momentu više nije narod, jer je ovaj momenat apsolutno netnički. Istorijski gledano, taj momenat nije nadmašen, te ga živimo kao svakodnevicu i zaista je potreban titanski napor duha da se iza njegove apsolutizovane razumske metafizičnosti vidi apsolut sam, odnosno um.

Mesto duhovnog otkrovenja, a time i izlaska iz tvornog momenta, jeste pitanje: „Šta je to u stvarnosti što omogućuje mišljenju da shvati stvarnost?“ Ceo put razvoja empirizma od Bekona do Hjuma put je odgovora na to pitanje. Hjumov završni odgovor je jedan od najskandaloznijih, ali u isto vreme i najproduktivnijih stavova u istoriji filozofije; naime, Hjum je naviku mišljenja postavio kao istinu bića. Time smo ušli u ponovnu razliku mišljenja i bića.

To je onaj momenat koji budi Kanta iz „dogmatskog dremeža“ i opredeljuje ga da definitivno utemelji koliziju mišljenja i bića time što će istinu postaviti samo kao proceduru mišljenja o mišljenju samom. Iako se to može shvatiti kao produblјivanje ideje i racionalni-

zma i prosvetiteljstva i empirizma (ili kako bi Fihthe rekao: ideje dogmatizma), ipak se tu radi, u osnovi, o konačnom i nepovratnom napuštanju takvoga stava. Sam Kant je svoju poziciju spram „dogmatske“ ideje najčistije izneo u znamenitom obaranju ontološkog dokaza za egzistenciju boga iz *Kritike čistoga uma*. Kant piše: „*Biće očigledno nikako nije nekakav realan predikat, to će reći neki pojam o ma čemu što može pridoći uz pojam neke stvari. Ono je samo pozicija jedne stvari ili izvesnih odredaba po sebi. I tako ono što je stvarno ne sadrži u sebi ništa više od onoga što je samo moguće. Sto realnih talira ne sadrže ni najmanje nešto više nego sto mogućih talira. Jer pošto ovi mogući taliri znače pojam, a oni realni predmet i njegovu poziciju po sebi, onda, ako bi ovaj predmet više sadržavao od onog pojma, moj pojam ne bi izražavao ceo predmet, te, prema tome, ne bi bio njegov adekvatan pojam*“ (Kant, *Kritika čistoga uma*, BIGZ, 1976, str. 368). S ovakvim stavom napuštena je „dogmatska“ epoha u filozofiji, jer je napuštena bilo kakva potreba za onim drugim, za bićem; racionalistička izvesnost, prosvetiteljska čežnja i empirističko uživanje u spoljašnjem definitivno su proglašeni bezrazložnima. No, Kantov stav, iako je definitivno nadmašanje tvornog momenta epohe, nije i definitivni kraj filozofije, jer će tzv.³ nemačka klasična filozofija u svom razvoju samo pokušavati da pređe tu Kantovu koliziju sto realnih i sto zamišljenih talira. Na kraju će Hegel utvrditi sledeće: „*Sto zamišljenih talira jesu i ostaju zamišljeni. Prema tome, ostati kod njih je nezdrav ljudski razum, a on ništa ne vredi. Ako se ima toliko hrabrosti da se poseduju sto talira, onda se oni poseduju samo kao stvarni. Ako neko želi da poseduje sto talira, onda mora prionuti na posao da bi ih dobio u posed; to znači mora se prevazići zamišljanje, kod njega se ne sme zastati. To subjektivno nije ono poslednje, ono što je apsolutno; ono što je istinito ne može biti ono što je čisto subjektivno. Po Kantovom shvaćanju zastaje se kod razlike, dualizam je ono što je poslednje, svaka strana važi za sebe kao nešto apsolutno. Tako budalast kao Kantova filozofija nije nijedan čovek, ako čovek oseća glad onda on ne zamišlja jela već radi da bi postao sit*“ (Hegel, *Istorija filozofije*, BIGZ, 1976, tom 3, str. 456). Dakle, Hegel pojašnjava da je to što zamišljam sto

³ Nemačka klasična filozofija je nemačka samo po tome što je pisana na nemačkom jeziku i što su autori nemačkoga porekla. Sve ostalo što je nemačko u nemačkoj klasičnoj filozofiji ne valja.

talira samo prvi momenat stvarnih sto talira, a ne njihova cela istina. Kant i Dekart, svaki sa jedne strane, apsolutizuju po jedan momenat istine bića, odnosno sto talira. Kod Dekarta misao o sto talira, dakle jedinstvo mišljenja sa sobom, nije u razlici sa bićem sto talira, nego je u neposrednom identitetu, dok je kod Kanta misao o sto talira u potpunoj koliziji sa sto stvarnih talira. A radi se o tome da u isto vreme misao i biće sto talira moraju biti i u razlici i u jedinstvu. Hegel kaže Kantu: „Izvoli radi, pa ćeš zaraditi sto talira“. Dakle, rad je ono jedinstvo i ona razlika mišljenja i bića.

Istorijsko stanje bića građanskog principa danas je adekvatno Hjumovoj skeptičkoj filozofiji, običajnosni Kant još nije probuđen, a buduće dešavanje istorije, koja će se kretati od sto zamišljenih do sto realnih talira, da i mi upotrebimo tu metaforu, donekle je zasnovano u tvornom principu, ali nije aktualizovano. Za tu aktualizaciju je potrebno nadmašanje tvornog principa i u poietičkoj sferi, pre svega tehničkoj, i u poietičko-praktičkoj, dakle ekonomskoj, i u samoj praktičkoj, dakle pravnoj i političkoj, a ne samo u teorijskoj sferi, u filozofiji. Kada će praktička i poietička sfera izaći iz tvornog principa – ne znamo, a i nije bitno, jer je načelno, dakle teorijski, taj momenat izivljen; dakle, mi znamo za njegov kraj, iako ga ne živimo.

POJAM I BIĆE SRPSKE NACIJE

Ima jedna, sama po sebi strašna, misao u kojoj bi se možda moglo naći utehe za sve i rešenje svega. A to je: možda se je ono od čega strepimo i što sa strahom, stegnutog grla, očekujemo kao najteži udarac i svoj konačni poraz – već odavno desilo. Mi to i ne znamo i sad bez osnova patimo.

Ivo Andrić

Planina je bila čuvar kulturne i nacionalne osobnosti..., ona u svojoj patrijarhalnoj civilizaciji čuva i demokratske ideale starog plemenskog društva, koje se ovde održava u raznim oblicima... do našeg doba. Zato se na Balkanu teško utvrđivao klasni društveni poradak... pa i kapitalizam XIX i XX veka.

Vasa Čubrilović

Navedeni momenti razvoja građanskog principa su, u osnovi, i momenti razvoja duha i pojedine moderne nacije. Dešavanje pojedine moderne nacije, njeno biće, jeste na određeni način napredak u gubitku njene supstancije, napredak u njenoj oduhovljenosti: počinje prihvatanjem hrišćanstva (kao tvarnim momentom u znanju), a završava filozofijom, umetnošću i naukom (kao umstvenim, ili svrhovnim momentom), koje su apsolutni gubitak sadržaja jednog naroda, gde se narod svodi na čistu misao, gde njegova običajnost, njegov praktički život, njegova istorija, počinju da se dešavaju u domenu čistih misli i nanovo se zasnivaju kao misao. Da bi došao do filozofije, umetnosti i nauke narod mora da izađe iz vlastite nevinosti, mora da sazri, da se zbora, da napusti životnost, da svoju subjektivnost smesti u pisanu reč. To je velik danak koji ti narodi plaćaju, jer time prestaju da budu životni. No, to se desilo u slučaju nekoliko modernih

naroda, a načelno se dešava svakom modernom narodu, samo je pitanje u kojoj meri i u kom momentu razvoja neki od modernih naroda zastane i ostane.

I srpskom narodu se desio proces dolaska do sopstvene mere umštenosti i do sopstvene mere kolizije bića i znanja, koja je, kako ćemo videti, šira i dublja nego što je to načelno u biću građanskog sveta. Taj proces je proces zasnivanja srpskog naroda kao nacije, što znači prolazak kroz načelne momente građanskog, modernog principa u zasebnim nacionalnim likovima.

a) Tvarni momenat

Tvarni momenat, dakle čista mogućnost jastva srpske nacije u biću obrazuje se kao istorijsko dešavanje Srba u Habzburškoj monarhiji, a u domenu znanja kao momenat književnog Vuka Isakovića u *Seobama*, što je sigurno najizvrsnija samorefleksija stvarnog momenta u Srba.

Biće

Istorijsko biće srpske nacije u Habzburškoj monarhiji zakovano je u tvarni momenat sve do polovine devetnaestog veka, kada mu sa pada dolaze elementi tvornog momenta, a sa juga čist oblikovni princip srpske revolucije. Srpski narod najizvrsniju istorijsku tvorevinu svog tvornog momenta ima u Vojnoj krajini, gde se zasnovao kao čista mogućnost sebe, bez ikakvog posredovanja. Velika seoba je prekretnica, jer je i Srbima koji su već živeli u Habzburškoj monarhiji, gde su bili starosedeooci, pre svega na teritoriji Vojvodine, donela status privilegovanog naroda, odnosno naroda koji je sebe zasnovao na privilegiji. Taj status je zasnovan nizom zakona koji su izdavali Habzburgovci, a koji su uvek imali pravno značenje *lex originisa*, što će reći zakona koji važi, ne za pojedinca, ne za teritoriju, nego za etničku grupu. To su, u osnovi, predmoderni zakoni, koji polaze od razlike pred pravom. Odmah po seobi, 1690. godine, doneta su tri takva pravna akta: prva privilegija – pravo izbora vojnih starešina, druga privilegija – pravo bogoslužjenja i izbora verskih lica, i treća privile-

gija – crkveni poglavar se, u suštini, postavlja i kao svetovni. Treća privilegija je odvojila Đurđa Brankovića od despotskog položaja i izazvala njegovu dvadesetdvođodišnju internaciju. Sa četvrtom privilegijom, iz 1695. godine, kada se Srbi oslobađaju obaveze plaćanja desetka, uspostavlja se sistem privilegija Srba. Marija Terezija svojim patentom iz 1735. godine definitivno utvrđuje privilegovani i vojnički položaj Srba, jer ih obavezuje na to da vojno služe i izvan zemlje, a daje im neshvatljivo pravo da nikad ne mogu doći u feudalni odnos i plaćati porez. Porez su plaćali krvlju i poslušnošću. Grof Kevenhiller i, nadasve, princ Hildburghauz su pravno i vojnički doveli do kraja ustrojstvo Vojne krajine, što je obnarodovano kao Varaždinski statuti iz 1737. godine. U celom osamnaestom veku praktično nema rata ni na unutrašnjem, ni na spoljnom planu (Rat za špansko nasleđe 1701–14, Rakocijev ustanak 1704–11, Prvi turski rat 1716–18, Rat za poljsko nasleđe 1733–38, Drugi turski rat 1737–39, Austrijski nasledni rat 1741–48, Sedmogodišnji rat 1756–63, Rat za bavarsko nasleđe 1778–79, rat sa Turskom 1787–91, itd.) a da Srbi nisu bili zdušno na strani Habzburga. Ceo jedan narod se obrazovao u vidu pretorijanske garde jedne dinastije.

Tako je većina Srba izbegla bilo kakvo feudalno iskustvo i apsolutizovala svoju militarističku patrijarhalnu zajednicu. Okolni narodi, pre svega Hrvati i Mađari, nalazili su se u pravnom stanju najsurovijeg feudalizma i njihovo nacionalno biće se uspostavlja u emancipaciji od feudalizma, dok Srbi nisu hteli, pa ni mogli, da se emancipuju od patrijarhalnog principa, zbog, možda i osnovane, zebnje da će takvom emancipacijom izgubiti identitet. Sve u svemu, i pravni status i celina bića Srba nalazili su se u prefeudalnom stanju, što im omogućuje da budu mač jedne nimalo napredne države.

Istorija nije teorijska nego praktička delatnost, te u njoj sve može biti i drugačije, pa i iskustva sa feudalizmom. Američki narod nije imao feudalno iskustvo, što mu je omogućilo razvoj i oblikovnog i tvornog momenta, dok mnoge evropske zemlje to nisu mogle, baš zbog svog feudalnog nasleđa. No, Srbi su se nalazili u posve drugačijoj poziciji od Amerikanaca, i to pre svega iz dva razloga: prvo, feudalizam nije ono slučajno i uzaludno, jer on, na određeni način, ima civilizacijsku funkciju u disciplinovanju naroda i njihovih pripadnika; drugo, Amerikanci su živeli u državi koja nije ni u susedstvu imala oblike feudalizma, te se s njim praktično nisu ni susretali. Srbi su ži-

veli u feudalnoj, ili polufeudalnoj, državi i zato je njihov nefeudalni status toliko različit. Naprosto, kod Amerikanaca je njihovo nefeudalno biće generator napretka u građanskim momentima, a kod Srba u Habzburškoj monarhiji generator njihovog opiranja tom istom napretku. Kao što smo rekli, taj njihov strah je verovatno bio i opravdan zbog velike mogućnosti asimilacije. No, njihovo biće je ostalo zatrpano u tom nefeudalnom i patrijarhalnom nanosu, i budi se tek u devetnaestom veku, ali ne po feudalnoj, nego po građanskoj osnovi, i to uz veliku pomoć Srba iz Srbije, pre svega trgovaca koji su bežali usled mnogobrojnih austrijskih i srpskih sukoba sa Turcima, te drugih pravoslavnih naroda, pre svega Cincara (najblistaviju vojnu karijeru od Srba u Habzburškoj monarhiji ostvario je Petar Duka, dakle Cincarin) i Grka. Srpska građanska klasa se u Habzburškoj monarhiji obrazuje mimo matice naroda, kao nešto usputno i slučajno, sem donekle u Vojvodini, dok je u drugim delovima Habzburške monarhije to pravilo. Matica naroda je u vojničkom i patrijarhalnom životu, čak i u Vojvodini. Najizvršniji Srbi u Vojvodini u 18. veku su vojnici: Mojsije i Atanasije Rašković, Vulin Ilić, Jovan Tekelija, Jovan i Josif Monasterlija, Vuk Isaković, Simeon Piščević, Jeftimije Ljubibratić, Arsenije Sečujac, Mihajlo i Sava Prodanović, već navedeni Petar Duka, te ruski feldmaršal Petar Tekelija itd. Tome spisku treba dodati pokojeg patrijarha i više nego usamljenog Dositeja Obradovića, i to je sva elita srpskog naroda. Trgovci nedovoljno bogati, vojnici isuviše uspešni, dominantan zadružni oblik svojine, okolina nesklona, sve u svemu krajnje nepovoljno po razvoj oblikovnog ili tvornog momenta građanskog sveta, koji se, ipak, nekako krišom, na margini, počinje razvijati, i to pod uticajem zapadnog duha i južnih događaja.

Zakovanost Srba u oblik svojine i institute Vojne krajine ponajviše pokazuje otpor razvojačenju. Najveći otpor u Vojvodini desio se povodom razvojačenja Pomoriške i Potiske granice. Naime, posle Požarevačkog mira nije imalo smisla toliko severno držati Vojnu krajinu i nužno je sledio proces ukidanja ovih dveju granica. Proces ukidanja je za posledicu imao selidbu dela Srba na granicu u Banat, a većeg dela u Rusiju, i pored žestokog protivljenja mitropolita Nenadovića. Jovan Horvat je prvi poveo veću grupu i osnovao Novu Srbiju u Ukrajini, a nešto kasnije Jovan Šević i Rajko Prodanović osnivaju, takođe u Ukrajini – Slavenosrbiju. Bežeći od razvojačenja, a u osnovi od feudalnog odnosa, koji je pretio asimilacijom, ti Srbi su

osnovali te dve naseobine, koje su izuzetno brzo bile asimilovane od strane Malorusa, tako da je istorijski rezultat bio suprotan namerama.

Vojna krajina je zatvorila Srbe u tvarni momenat, gde su bili samo čista mogućnost naroda, mimo njegove posredovanosti; živeli su neposredno, imali su neposrednu demokratiju, neposrednu zadrugu svoju, neposredno, skoro pagansko hrišćanstvo, i sve što je bilo posebno, što je imalo oblik ili individualnost, za tu svest predstavljalo je opasnost. Ta svest nije bila u stanju da stvori državu, jer je država posredovanje. Oblikovni princip je državotvoran i on će provaliti na jugu, u Srbiji.

Znanje

Tvarni pincip, dakle čista mogućnost jastva, kod Srba se obrazuje kao književni Vuk Isaković. Nivo znanja se iscrpljuje u uspostavi jastva kao čiste i jedine izvesnosti u svim ratovima, seljenjima i postojanjima. Svest koja to omogućuje jeste jedno osećanje ništavnosti i nezasnovanosti svega što jeste: „Na kraju svega, pak, bila je praznina“, misli Isaković i pita se šta je to što nije prazno i slučajno: „Prazno je bilo pred njim sve i uzaludno zavezano za njim, što beše prošlo. Ništa nije postigao ni u ovom ratu, kao ni ostali, i sve to njegovo hodanje i seljkanje samo se jednako nastavljalo. Do dna, međutim, u sebi, osećao je da je nemoguće da sve to tako prođe i kako ga vuče glas neki, obećavajući mu nešto vanredno, pri svršetku. Negde mora biti lepšeg života, vedrine događaja, što se slivaju kao čisti i hladni, prijatni, penušavi slapovi. Odseliti se treba zato, otići nekuda, smiriti se negde, na nečem čistom, bistrom, glatkom, kao što je površina dubokih gorskih jezera. Živeti po svojoj volji, bez one strašne zbrke, idući za svojim životom, za koji se beše rodio. Idući nečem vanrednom, što je, kao i nebo, osećao da sve pokriva“ (M. Crnjanski, *Seobe I*, Nolit, Beograd, 1990, str. 208).

Dakle, kod Isakovića imamo sumnju u sve, kako u ratove koje vodi po tuđem nalogu, tako i u sopstveno postojanje u selima i gradovima gde njegov narod živi. Njegov povratak je pun ontološke sumnje: kako se bliži kući, sve je bliži saznanju da nema doma, a da su to selo i ta crkva slučajno tu, da je njegov porod slučajan i da su Srbi slučajan narod. Sve što oni jesu bezrazložno je kao i smrt njihovih ratnika po ratištima Nemačke ili Francuske. Ceo jedan narod se

zasnovao na praznini. Takva spoznaja izaziva ontološki strah od gubitka svakog bića i jedino što ostaje jeste saznanje da naprosto jesmo, da smo tu. I tada Isakoviču prilazi svest o jastvu, jednom opštem apstraktnom jastvu, koje je jedino izvesno, koje je jedino čvrsto, i omogućuje njegovom narodu da uopšte postoji. To jastvo je nevino i nezainteresovano za sve spoljašnjosti, smrti, rađanja, pohode i ratove, trgovinu i crkvu; to jastvo je toliko apstraktno da je neizrecivo. Ono samo je svest o sebi i ništa više. I tako, ostareo i umoran, Vuk Isakovič tu, na kraju najamničkih ratova i na početku vlastitih sloboda, zasniva biće svog naroda, i to na onome na čemu se jedino i može, na svesti o vlastitom jastvu. Srbi su Ja. Potpuno je kartezijski biće naroda sveo na svest o jastvu, a isto je tako, kao i sam Dekart, i Boga odredio po svesti o Jastvu, i tako od običajnog boga stvorio osnov za običajnosni apsolut, te i crkva u njegovom selu dobi svrhu, pošto se i ona zasniva na jastvu.

Tvarna svest je δύναμις, čista mogućnost, te se iz nje neposredno ne da običajnosno obrazovati narod; ona ne stvara državu nego je drži tu, blizu svesti, ali tako daleko, čak možda tamo u Rusiji. To apstraktno jastvo se ne može pokrenuti, ono nije državotvorno, i kad mu se još pridoda supstancijalno hrišćanstvo, kao supstancijalna nesrećna svest, sav napor te svesti može rezultirati samo jednim jezikom punim apstraktne želje za kretanjem; to apstraktno jastvo želi sebe da udvoji, ali ne može, te sebi dovodi svoju lažnu drugotnost, u vidu lažnog zavičaja, i tako jezik naplaviše ruske reči i ruska slava.

Ne radi se kod Vuka Isakoviča o čežnji, nego o jednoj apstraktnoj svesti o sebi; neće on van, on hoće da uživa u sebi, u tek pronađenom sopstvu, on je tako neumitno zagledan u vlastitost da je baš svome jastvu dao toliko visok ontološki rang „da kao i nebo sve pokriva“. Saznao je Isakovič da je u njemu ono opšte i da je to opšte baš jastvo; i tako, dade svrhu vlastitom životu, ali i svome narodu.

b) Oblikovni momenat

Oblikovni momenat se u biću srpske nacije obrazuje kao srpska revolucija, a u znanju kao jezikoslovska reforma Vuka Karadžića. Oblikovni momenat je državotvoran i s tim momentom Srbi postaju nacija.

Biće

Postavlja se pitanje o uzrocima koji dovode do Prvog srpskog ustanka. Turska nije bila država koja bi svoje podanike etnički proganjala, a o nekom preteranom ekonomskom izrabljivanju teško da može biti reči. Crkvena autonomija je bila neosporna, veća nego u Habzburškoj monarhiji. Odmetništvo turskih namesnika od Porte je možda bitan činilac, ali ni to nije nešto novo i neobično za tursku državu. Ništa od nabrojanog ne ukazuje na potrebu Srba za ustankom. Naprosto, radi se o sledećem: Srbi su u Turskoj carevini bili stalno u latentnom stanju pobune, jer su im Turci nametnuli neke elemente spahijskog načina života, koji je bio u potpunosti protivan njihovom ranijem patrijarhalnom životu stočarskog naroda (stara srpska država nije dovela srpsko narodno biće do feudalizma), a aktualizacija te mogućnosti bi nastajala usled povoljnih međunarodnih procesa. Jedna takva aktualizacija je završila teškim porazom: radi se o austrijsko-turskim ratovima, u kojima su Srbi bili na strani Austrije i zbog toga je jedan deo njih morao napustiti Tursku. Prvi popis stanovništva iz 1834. godine pokazuje da je u Srbiji bilo 659.624 stanovnika, a mađarskim popisom iz 1847. prikazano je da su u Vojnoj krajini živela 481.323 Srbina, a van nje još 415.579, što ukupno iznosi 896.902. Ako na broj stanovnika Srbije dodamo Srbe u Turskoj, a koji su živeli van Srbije, onda možemo reći da je srpski narod bio pocepan popola između dve carevine. Razlika u položaju je ipak bila očita; naime, u Turskoj su se Srbi nalazili u feudalnom odnosu (ako se feudalizam uopšte može vezati za Tursku), koji je bio manje surov nego negde na zapadu ili severu, ali je sigurno bio nepovoljniji od slobodnog patrijarhalnog života u Vojnoj krajini. Izuzetno bitan momenat u pripremi ustanka je socijalno uzdizanje jednog sloja Srba koji će se staviti na čelo ustanka i time napraviti istorijski pomak jer će uzeti one položaje koje su dotada u srpskome narodu imala sveštena lica (Srpska pravoslavna crkva je nebitna u ustancima). Kada se tome doda najpovoljnija moguća međunarodna situacija: latentan, a nešto kasnije i aktuelan, sukob Rusije i Turske, pametna politika Meterniha itd., tek tada se donekle upotpunjuju uzroci koji dovode do ustanka.

Ustanak je imao socijalnu notu, ali je počeo sa zahtevom o autonomiji. Kada su postali direktni vojni ruski saveznici ustanici su pro-

širili zahtev ka osamostaljenju. Bukureštanskim mirom Rusija je savezničkim Srbima utvrdila autonomiju u Turskoj, što se ustanicima tada učinilo premalo. Kasniji razvoj događaja pokazuje da je ta ustanička procena bila pogrešna, jer će, pored izuzetno oslabljenog položaja Rusije, biti razlog poraza i turskog revanšizma iz 1813. godine. Drugi ustanak i Miloševa politika su bili zasnovani na duhu Bukureštanskog mira i išli su putem proširivanja autonomije, što je, na kraju, i dovelo do uspeha. Akermanska konvencija pokazuje ojačan položaj Rusije i ponovo aktualizuje srpsku autonomiju na osnovu čuvenog 8. člana Bukureštanskog mira. Srbi su 1820. godine Porti predstavili tzv. Narodno prošenje sa listom molbi za uređenje svog položaja. To su, u osnovi, dokumenti na kojima će se zasnovati autonomija. Odlučni istorijski momenat, koji će dovesti do aktualizacije autonomije, je grčki ustanak i rusko-turski rat 1828–29, koji se završava Jedrenskim mirom. Miloš je u grčkom ustanku bio rezervisan, što je odgovaralo i Rusiji, i Austriji, i Turskoj. Jedrenski mir ga je nagradio tako što je omogućio da Srbija dođe pod šticieništvo Rusije u toj meri da je ruska politika bila dominantnija u srpskoj stvari nego turska. Prvi hatišerif je objedinio sve rusko-turske sporazume (od Bukureštanskog do Jedrenskog mira) o srpskom pitanju i stavio je u izgled Srbima takvu autonomiju. Drugi hatišerif, koji je izdao sultan, ali ga je pisala ruska diplomatija, na osnovu Davidovićeveg *Memoara*, u potpunosti je aktualizovao srpsku samoupravu i Srbiju učinio na unutrašnjem planu samostalnom državom, dok je na spoljašnjem imala dva gospodara. Drugi hatišerif je pratio berat naslovljen na Miloša Obrenovića, kojim mu se garantuje nasledno pravo. Osnovano je pretpostaviti da je taj dokument pisan mimo ruske diplomatije i da ga je Miloš sam uspeo izvojevati svojim umešnim postupcima prema velikašima Porte. Ova dva dokumenta su u jednoj stavki u koliziji: naime, u hatišerifu piše da vlast obavljaju knez i Sovjet, a u beratu da vlast obavlja samo knez. Ta kolizija će biti ono subjektivno u razvoju srpske autonomije u idućih deset godina i, u osnovi, dovesti do Miloševog pada. Miloševo insistiranje na naslednosti ima jasnu privatnu crtu, ali u osnovi izuzetno jača srpsku samostalnost. Naslednost u Turskoj ima samo sultanska porodica i niko više, prvu naslednost, pored njih, stiču namesnici Tunisa, a Miloš drugu. Namesnici Tunisa su bili Turci, a Miloš hrišćanin koji je dva puta dizao ustanak protiv Turske. Sultan je naslednošću Srbiji dao najprivilegovaniji po-

ložaj u Turskoj carevini. Srbija je postala nasledna monarhija pod sultanovim sizerenstvom i ruskim patronatom.

Sve do Sretenjske skupštine Miloš je vladao Srbijom na patrijarhalni način, čak ne ni na feudalni, a kamoli ustavni. On je bio jedinstvo vlasti, odnosno jedina vlast. Donosio je zakone, sudio, batinao, oporezivao itd. Taj način vlasti dolazi iz njegovog socijalnog izvorišta; naime, on je samo najtalentovaniji za politiku od onog sloja ustaničkih vođa koji je regrutovan sa raznih strana. Većinom sirovi i surovi ljudi, pomalo trgovci, pomalo hajduci, oni sa sobom nose moment patrijarhalnog otpora turskom feudalizmu. Zato je institucija hajdučije u Srbiji toliko jaka, jer na neposredan način negira turski feudalizam. Nisu ustanički vođi bili zadojeni nekim revolucionarnim programom, nego čežnjom za uspostavom starog i čistog patrijarhalnog života. Revolucija se desila sama, mimo njihove volje i nahođenja. Bilo je čak ideja da se uspostavi feudalizam u srpskoj autonomiji; tako se i Vuk bio ponadao da će dobiti Jadar za spahiluk i time konačno rešiti svoje hronične finansijske probleme, ali je to odbačeno, što zbog stava Rusije da je bojarstvo neprimenjivo u Srbiji, što zbog realne situacije da Srbi nisu imali ni začetak nekog plemićkog sloja. Ta ideja je završila sa stavom da plemićke titule mogu da daju knez i savet, ali ne mogu davati zemlju, nego samo državnu službu. Patrijarhalni način Miloševe vlasti podelio je biće Srbije na dva entiteta, na kneza i na narod; između njih nema nikoga. Zbog toga će jedan povelik deo višeg sloja zahtevati rehabilitaciju moći saveta i svođenje Srbije na ustavnu monarhiju. Miletina buna, u čijoj pripremi je, po svemu sudeći, učestvovala i sama kneginja, prvi put dovodi Miloša u situaciju da nije više patrijarhalni gospodar. Neposredna posledica Miletine bune je Sretenjska skupština i Davidovićeve Sretenjski ustav, koji je trebalo da od Srbije načini mnogo solidniju državu i autonomiju. No, pre svega Rusija, ali ni Porta i Austrija tako nešto nisu nikako mogle prihvatiti, te je knez na vlastito zadovoljstvo ubrzo suspendovao taj ustav, ali nije mogao suspendovati problem. Od te, 1835. godine, Rusija menja svoje mišljenje o knezu i na kraju mu nameće ustavno rešenje u vidu četvrtog hatišerifa, gde ga svodi na jedan deo vlasti i time ga sklanja sa vlasti.

No, Sretenjska skupština ima za rezultat promenu u poreskom ustrojstvu, što je sigurno najviši rezultat cele srpske revolucije i što joj daje moderan karakter i privodi građanskom principu. Još 1831.

godine Srbi sami skupljaju danak, a ne više Turci, a od 1833. imamo tzv. odsečni danak, dakle Srbija sve obaveze kumulise i daje direktno Porti, a ona to dalje raspoređuje. Miloš u skupljanju odsečnog danka i dalje primenjuje turske oblike poreza, sa delimičnim uvođenjem novčanog poreza. Time je Miloš državu Srbiju postavio kao jednog spahiju na vlastitoj teritoriji. Od Đurđevdana 1835. godine uvodi se opšta poreska obaveza od 60 groša u proseku po oženjenoj muškoj glavi, s tim da kmetovi razrezuju visinu poreza pojedinačno u svakom selu, naravno prema imetku. Uvođenje (tada je Srbija jedina pored SAD i Švedske imala opštu poresku obavezu) i izuzetan uspeh takvog načina oporezivanja (svake godine je ostvarivan suficit budžeta) kvalifikuju Srbiju u oblikovni momenat građanskog sveta. Kada se tome dodaju raspodela državne zemlje, doseljavanje stanovništva na tzv. alije, Ukaz o okućnici itd., možemo reći da je prvobitni antispa-hijski ustanak zaplovio u građanske vode i zato su srpski ustanci revolucija.

Postavlja se pitanje zašto takvi svojinski odnosi i takav poreski sistem nisu doveli do značajnijeg razvoja industrije i građanskih institucija u Srbiji. Odgovor je vrlo jednostavan: nije bilo centralizacije finansijskog kapitala, odnosno nije na vreme obavljena prvobitna akumulacija kapitala. Taj pravedni sitni posed, koji je i bio uzrok ustanka, u osnovi je onemogućavao da se iz njega izvuče finansijski kapital koji bi se mogao preseliti u industriju. Retke su političke, a i duhovne (setimo se Domanovićevog izrugivanja procesima akumulacije kapitala) snage koje su smele da taj sitan zemljišni posed dovedu u pitanje. Srpska revolucija se završila baš na onome na čemu se i uzdigla; naprosto nije bilo snage za radikalnu ekonomsku eksploataciju srbijanskog sela. Drugi momenat je finansijsko iznurivanje države od strane dinastije. Kada knez Miloš odlazi sa prestola u Austriju on sa sobom u bečke banke donosi preko 13.000.000 groša, a, na primer, godišnji budžet cele srpske države je bio oko 4.000.000 groša. U vrlo tačno vođenoj evidenciji u državnim finansijskim telima toga doba vidi se da je Milošev godišnji lični prihod bio veći nego prihod cele srpske države. No, taj kapital nije postajao finansijski kapital, nego je ostajao lično bogatstvo jednog čoveka. Miloš je praktično prisvajao sav višak vrednosti koji stvore podanici njegove države. Tako nastavlja i većina njegovih naslednika, koji time sprečavaju Srbiju da uđe u ozbiljnije istorijske ekonomske procese.

Ipak su srpski ustanci završili kao revolucija, ili srpska revolucija, jer su iza leđa protivspahijske, antifeudalne pobune, koja je imala čeznju za patrijarhalnim načinom života, uspostavljene institucije i načini bića građanske moderne epohe. Najizvrsnija od takvih institucija je opšta poreska obaveza; njen epohalan značaj je u tome što ona pojedinca, znači svakog, postavlja kao subjekat države. Subjekt države više nije narod, etnička grupa, privilegija, čast ili bilo šta slično. To je neuporedivo viša institucija građanskog sveta od, na primer, opšte vojne obaveze, čiji su jakobinci istorijski presedan, jer je opšta vojna obaveza spoljašnja, kako pojedincu tako i državi; ona nije subjektivna, dakle pokretačka, nego supstancijalna, ima smisla samo u ratu, dok je porez ono najsubjektivnije u političkoj državi; porez je pravo zasnovano na najvišoj istini građanskog sveta, na ekonomskoj istini, gde se politička država postavlja kao istina i um građanskog društva. Na tom principu – da je država bezlični subjekt koji čine ličnosti, zasniva se građanski moderni princip. Zbog toga je ono što se desilo u ustancima, a pre svega u Drugom, aktualizacija oblikovnog momenta građanskog principa u srpskom narodu. Naprosto, otada su Srbi oblikovani kao moderan narod.

Znanje

Na nivou znanja umesto književnog Vuka nastupio je istorijski, što nikako ne znači da je Karadžić istinitiji ili stvarniji od Isakovića; uostalom, kod Srba se ontologija izlaže kao jezikoslovlje ili književnost, te je i književni Vuk isto toliko stvaran koliko i istorijski.

Sukob ta dva momenta (oblikovnog i stvarnog) odigrao se kao rasprava o jeziku, gde su se momenti radikalizovali i dali privid da mogu jedan bez drugoga. Kada Vuk dolazi Mušickom, svom bivšem učitelju, tom „srpskom Horaciju“, čoveku koji govori mnoštvo jezika i piše poeziju po latinskome uzoru, onda se mora desiti radikalizacija kolizije u znanju Srba. Vuk mora da razgrne kulturu i svest Mušickog, te da odbaci knjige iz te velike lične biblioteke, u kojoj se nalaze čak i Kant i Šeling; Vuk mora da spreči jednu obrazovanost u njenom poslu ubijanja duha. Ne nastupa Karadžić protiv Isakovića, nego protiv Mušickog, Vidakovića, Hadžića, protiv *Letopisa*; protiv bezrazložne svetske obrazovanosti nastupa ta hodajuća revolucija, a ne protiv kar-

tezijanske istine nacionalnog bića. Svakako, Mušicki nije moguć bez te nedelatne apstraktne zagledanosti u jastvo, ali ni on sam, kao ni ostali, nije istina toga momenta, nego su oni samo zakasneli istorijski likovi. Ako je u 18. veku možda postojala mogućnost gubitka narodnog identiteta ako se napusti tvorni momenat, sada u 19. veku to svakako nije bilo. Opšte mnjenje toga doba da Karadžić svojom ortografijom i „repatim jatom“ radi na unijaćenju i pokatoličenju srpskog naroda skrivalo je samo svetovne interese sveštenstva i onog sloja koji nije mogao pristati na građanski princip; identitet srpskog naroda svakako nije bio u pitanju.

Karadžić-Adelungov princip je u stavu „piši kao što govoriš“. To je ontološki stav i može se reći da je najčistiji mogući ontološki stav filozofije subjektivnosti; tako daleko nisu otišli ni Ruso, ni Fihte. U tom stavu se polazi od jastva, koje postaje pokretno, kreće se u sebi, što je sadržano u imperativu: „Piši“. Jastvo je i u nedelatnoj poziciji govorenja, što je Vuk pokušao da odredi kao istorijsko i čak teritorijalno biće srpskog naroda, te je nužno izašao iz ontologije. Dakle, imamo nedelatno jastvo govora i čistu delatnost pisanja. Naravno, ta prva dimenzija mirovanja gubi svaki značaj i sve se svodi na čistu delatnost pisanja. Iza Vukove jasne izreke: „Piši kao što govoriš“ stoji jedan čist imperativ: „piši“, samo piši, deluj iz sebe, iz čiste nutrine stvaraj sve što jeste, istoriju, državu, svet. Istinita misao; iz jednog stava, i to stava čistog jastva, stvara se epoha, politički ustav, vlastiti narod. Tako je na ontologijskom nivou istorijska srpska revolucija dobila jedno epohalno uporište, revoluciju samu.

Značajan je i istorijski, odnosno spoljašnji momenat, a koji se obrazovao kao pristrasnost Habzburške monarhije u srpskom sporu. Austrija je Vuka postavila kao dugoročni projekat vlastite politike; podsetimo, i pre Vuka je pokušavala isto sa nekolicinom. Srpski spor bi se rešio i bez intervencije Austrije, i to onako kako se već rešio, jer je Karadžićev princip naprosto viši, ali je ovako dobio neshvatljivu istorijsku potenciju. Beč je nepogrešivo prepoznavao taj momenat revolucije kao svog suštinskog grobara, te je reagovao istom silinom i strahom i prema najmirnijem demonstrantu iz 1848. godine kao što je reagovao i prema Napoleonu, no samo u Vukovom slučaju nije hteo, ili mu je iznad svega bio interes da tako bude, da vidi epohalni princip, nego je ostao zagledan u Vukov fes i u svemu tome video ono folklorno i regionalno. Ta austrijska obnevidelost i pristra-

snost dala je Srbima vremena da im oblikovni momenat, momenat revolucije, u tolikoj meri zaokupi biće da ni do danas ne izađoše iz toga. Za razliku od tvarnoga, kao što smo rekli, oblikovni momenat je državotvoran, te se tu kuje politički ustav naroda, i to direktno i neposredno iz Vukovog stava: „Piši kao što govoriš“ (Sretenjski ustav je donet, a da niko nije pitao ni Tursku ni Rusiju). Francuzi su uspeali da pravljenje takvog ustava i takvog političkog života smeste u nekoliko decenija, te su na neki način izživeli momenat revolucije, oblikovni momenat, dok Srbi nisu uspeali to da urade, te i danas još prave državu. Srpski narod nije izveo oblikovni momenat, nego se poistovetio s njim, i to je objašnjenje za onako olako prihvatanje planetarizacije oblikovnog momenta (socijalizma), jer socijalizam nije bio u suprotnosti sa nacionalnim bićem, nego mu je povlađivao. Ima naroda koji takođe dugo prave državu, ali im je to većinom nametnuto, dok Srbi, zbog snage momenta iz kojeg ne mogu da izađu, prave državu već dvesta godina, i u svakoj koju su već načinili ne mogu da nađu zadovoljenje. Tako država ostaje samo zahtev i trebanje, a ne stvarnost, jer Vukov momenat ne zna za stvarnost, on je sav u sebi, okrenut ka sebi. Stav da narodni jezik treba postaviti kao sav jezik je zatvaranje u sebe i uzurpacija celine bića sa vlastitom narcisoidnom svešću. Zato su Srbi narod čežnje, već dva veka pokušavaju da izađu iz sebe, ali ne mogu, jer kuda god krenu pronalaze sebe i samo sebe. Sve ono što važi za Kantovu, Fihteovu ili Rusoovu filozofiju važi i za duh srpskoga naroda; postavlja se pitanje kako preći granicu, preći ono Kantovo *Ding an sich*, kako izaći iz sebe, iz te eksplozije čiste subjektivnosti. Sve one ontološke probleme koje je imala filozofija subjektivnosti Srbi imaju kao istorijske.

Ta zakovanost Srba u oblikovni momenat, u tu raspusnu subjektivnost, zasnovana je na načinu na koji su uspostavljali svoju subjektivnost, a time i oblikovni momenat. Kao što smo kazali, ustanci nose sa sobom jednu patrijarhalnu čežnju za starom mitskom slobodom, a u domenu znanja to je ep. Zaista je neobično da je revolucija, čiji je najviši rezultat bilo opšte poresko opterećenje, svoju samorefleksiju imala u epskoj pesmi. Taj neobičan spoj nije slučajan, nego je supstancijalan u srpskoj revoluciji, jer je zasnovan na biću, odnosno na istom neobičnom spoju u biću srpskog naroda: ono što je ep u znanju, to je hajdučija (*Hajdukenwesen*) u biću. „*O tom se ne govori, to je samo tu. Hajduk biti, to ne znači ništa više no samo baš to: biti.*“

Hajduk samo postoji i to je dovoljna i cela istorija i sudbina, – tu više nema šta da se pita ili da se kaže“ (B. Petrović, Pevač I, Nolit, Beograd, 1979, str. 348).

„Hajduk“ je neposredno jedinstvo bića koje ne priznaje nikakvu razliku, kako u sebi, tako i van sebe, i to je ono njegovo ontološko pravo da svako spoljašnje određenje negira, da opljačka, ubije ili se napije. Ta svest je stara patrijarhalna, dakle daleko od svake sumnje, od svakog posredovanja. Hajduk nema dilema, morala ili nemorala; i kada deluje ne izlazi iz sebe. Način provođenja ustanaka pokazuje da je baš ta svest bila ono subjektivno; Karađorđe, kao neki antički polubog, ubija u srdžbi i za to ne oseća krivicu, čini neshvatljiva zlodela iz najvišeg patrijarhalnog prava, nerazdvojenosti svesti od delovanja. On i svi njegovi ustanici su sazđani iz jednog komada, bez svesti, krivice ili refleksije. To nije besavesnost jednog Robespjera, to je nešto drugo; tamo se takođe radi o neposrednosti, ali je ta neposrednost čista moderna neposrednost, a ovde je zatrpana u patrijarhalnu svest. Robespjer ne ubija iz obesti i hira, nego iz ideje; Robespjer je „Nepotkupljivi“, što je duhovno određenje, a Karađorđe je „Crni“, što je čulno određenje. Naprosto, u srpskoj revoluciji imamo potpunu disparaciju subjektivne i supstancijalne strane, ono subjektivno je bila stara prefeudalna, patrijarhalna svest jedinstva života, a ono supstancijalno je građanska nacionalna država. Takvu disparaciju nisu imali mnogi evropski narodi, i to je ono što do danas kod Srba čini polovičnim i bleđim razvoj supstancijalne građanske praktičke ideje.

Dakle, u domenu bića je hajdučija, a u domenu znanja je ep, u kojem takođe postoji neverovatna disparacija između subjektivne i supstancijalne strane. To više nije pretkosovski ep, gde nikakve disparacije nema, nego se peva o onome što se ne da opevati, o onome što traži čistu refleksiju, a ne deseterac – o revoluciji. Strana kolizije i disparacije tih dveju strana pokazuje se kao odnos refleksije sa jedne strane, a neposrednosti svesti i njenog predmeta sa druge. Tako razgovaraju „hladnoui“ Vuk Karadžić i Tešan Podrugović, u Šišatovcu: *„Posle sata, dva, koliko je pisao, vraćao, ispravljao, pita ga Hromac (Vuk), kako on (Tešan) to misli da je istina što mu govori. Ne može biti. Pa i sam to zna. On zastade, pogleda ga i u prvi mah ne znade kako da odgovori... Hromac reče: eto zlatna čaša kojom nevesta služi hajduka. Kako to može biti istina? – A kako da nije – odgovara mu on*

bez predomišljanja. – Zlatna ti je čaša najskuplja i najvrednija čaša. A može li biti ikoja vrednija od one što je piješ kad si satro i sapro svoga dušmanina i svoju nesreću? Zar to nije istina?“ (B. Petrović, *Pevač I*, Nolit, Beograd, 1979, str. 472).

Vuk govori Tešan u sa stanovišta kolizije bića i svesti, a ovaj mu odgovara sa stanovišta potpunog jedinstva. Vukova refleksija traži racionalno, traži posredovanje, dakle nosi u sebi oblikovni momenat građanskog principa, a Tešan mu to ne može dati, jer je hajduk, jer misli i živi na epski način. Udaljenost Vuka i Tešana je epohalna, oni su tu zajedno skoro slučajno u vremenu.

Ta amfibijska priroda srpske revolucije, ta amfibijska priroda srpske epske pesme, u Vukovom pokušaju je imala i stranu jedinstva, ali i stranu razlike; naime, Vuk je svojim zapisivanjem i objavljivanjem tu pesmu, sa jedne strane, sačuvao, a sa druge strane stavio u viši diskurs, u svet refleksije i posredovanja, stavio Geteu na sto, i time je ukinuo. I pored svog izgleda i svoje biografije, Vuk je ipak u Srba najčistiji i najviši lik oblikovnog momenta građanskog principa.

Tvorni momenat

Oblikovni momenat bića srpske nacije sebe je nadmašio u posredovanju bića i znanja koje se pojavljuje kao praktička ideja. Tvorni momenat više sebe ne prikazuje kao odvojene oblasti znanja i bića, nego su se to dvoje posredovali u procesu uspostavljanja praktičkog života u svim njegovima momentima, od subjektivnih prava, preko moraliteta, ekonomije i političke države. Praktička ideja je jedinstvo navedenih delova praktičkog života kao znanje o njima koje se nužno mora realizovati da bi uopšte bilo, odnosno mora se pobićeviti.

Nužno je odrediti pojam praktičke ideje. Imanuel Kant je u određenju praktičke ideje pošao od toga da se „*ne može naći ništa štetnije i jednog filozofa nedostojnije od prostačkog pozivanja na iskustvo koje tobože stoji u opreci sa idejom. Samo to iskustvo ne bi uopšte egzistiralo, kada bi, na primer, državne institucije bile ustrojene u pravo vreme shodno idejama i kada umesto njih ne bi svaku dobru nameru osujećivali sirovi pojmovi, upravo zato što su crpeni iz iskustva*“ (Immanuel Kant, *Kritika praktičkog uma...*). Vidljivo je da Kant na ovome mestu nije spreman da prihvati dualizam iskustva i ideje, ali nije u

stanju ni da ga prevlada. Ideja je naprosto određena kao neki cilj ko-me stvarnost teži. To je u osnovi ispod Aristotelovog poimanja praktičke ideje, gde praktička ideja nije cilj nego svrha. Najbolji Aristotelov sledbenik je bio Hegel, te je baš sa te pozicije pristupio u svome određivanju ideje kao jedinstva znanja i bića, kroz čuveni stav: *Sve što je umno, to je i stvarno, a sve što je stvarno, to je i umno.*

Pravo značenje ovoga stava jeste da znanje i biće ne mogu biti paralelni, odnosno da nema bića van ideje. Kantovsko teženje bića ideji je prevladano stavom: „*Ne može se reći šta nešto stvarno zaista treba da bude, ako se njegov pojam ne nalazi u njemu i ako njegova objektivnost nikako nije saobrazna tome pojmu*“ (Nauka logike III, BIGZ, 1979, str. 172).

Važno je utvrditi da ideja nije jedan stav ili neki konačni momenat, nego je proces posredovanja bića i znanja. Praktička ideja je takav proces u praktičkim stvarima, znači u onima koje mogu biti i drugačije, a to su ljudske stvari, poput prava, morala, ekonomije, države itd. Praktička ideja u svojoj čistoti, odnosno samo kao zahtev i program, gde se stvarnost pojavljuje kao ono što tek treba uspostaviti, odnosno promeniti saobrazno sebi, samo je prvi korak ka realizaciji ideje. Ako sama praktička, odnosno društvena stvarnost već u sebi nema pretpostavku za realizaciju takvog stava, on ne može biti realizovan. S druge strane, delovanje takve praktičke ideje je i stvaranje pretpostavke za njenu realizaciju. Može se kazati da društvena stvarnost čezne za programskom idejom, kao svojom svrhom koju će spremno prihvatiti. Dakle, i kada je praktička ideja samo zahtev, kada je još mlada i neuprljana stvarnošću, ona je posredovana sa stvarnošću. Tada je ona još samo svoja i postavlja se kao nezavisna volja od same stvarnosti. Ona nije mirna, niti ravnodušna, nego je u odnosu prema stvarnosti, jer traži, poput Kanta, da stvarnost ka njoj teži. Time je ona jedna praktička volja, a ne teorijski stav. Tu volju možemo nazvati *svojevoljom*, dakle voljom koja je svoja, koja se postavila iznad praktičke stvarnosti kao njen cilj. Ideja je tu samo na nivou trebanja (*Sollen*).

A šta je sa praktičkom (društvenom) stvarnošću? Da li je ona bezvoljna? Praktička (društvena) stvarnost se sastoji od mnoštva pojedinačnih i posebnih volja i interesa, potreba i sl., koji se oblikuju u celinu jednog htenja. Naspram nadolazeće praktičke ideje stvarnost se postavlja kao nešto što želi da se očuva, da se opire i da sputava na-

dolazeću ideju, dakle čisto nepokretno biće (*Sein*) koje je suprotstavljeno trebanju (*Sollen*). Za nadolazeću ideju to je nešto neistinito i protivno, nešto samovoljno. S pravom to nadolazeća praktička ideja oseća kao samovolju i to je zaista *samovolja*. Ali ta praktička (društvena) stvarnost ima u sebi, kao jednu od više mogućnosti, i tu nadolazeću praktičku ideju, te je u sebi podvojena na jedan realni momenat, koji je sav u zatvorenosti i očuvanju, i jedan virtuelni, koji se otvara ka nastupajućoj ideji. U samoj društvenoj stvarnosti dolazi do sukoba između više mogućnosti, gde su dominantne dve: *nadolazeća praktička ideja i sama stvarnost*. Dakle, *sukobili su se trebanje (Sollen) i biće (Sein)*.

To dvoje se postavlja kao dve volje i ulaze u sukob. Taj sukob menja i jedno i drugo. Sama stvarnost se pretvara u mogućnost realizacije nadolazeće praktičke ideje, a praktička ideja u vlastitu realizaciju, dakle u napuštanje stava programa i zahteva prelazak u jedinstvo sa stvarnošću. Taj treći momenat možemo nazvati *ostvarenom praktičkom (društvenom) idejom*.

Ostvarenje praktičke ideje je proces, a ne neposredno stvaranje u stvarnost. U tom procesu se praktička ideja menja, stari i postavlja kao u sebi podvojena na interes očuvanja i jednu novu volju za menjanjem. U sukobu između ta dva interesa, ako je dominantan interes očuvanja, on se uspostavlja kao *samovolja* naspram neke nove nadolazeće praktičke ideje, koja je izrasla iz one poražene volje za promenom, iz one zapostavljene i sputane mogućnosti. Tako se promoviše nova praktička ideja, koja sebe postavlja u vidu *svojevolje*. Krug je zatvoren i novi se otvara.

Dakle, u tom procesu zrenja praktičke ideje imamo četiri momenta:

- *ideja kao program, ideja mimo stvarnosti, ideja samo kao trebanje (svojevolja);*
- *ideja u sukobu sa stvarnošću, sukob trebanja i bića (sa samovoljom);*
- *ideja kao ostvarena, pomirenje trebanja i bića, ideja u stvarnosti;*
- *ideja kao zaborav trebanja, ideja samo kao biće.*

Praktička ideja podrazumeva sve momente praktičkog života, odnosno i kao program i kao realizacija u stvarnosti ona ili zna ili utiče

na svu osebnost praktičkog života ljudi. Ali često se praktička ideja svodi samo na politički program i zahtev, što ne znači da ona ne zna ili ne može uticati i na druge delove praktičkog života ljudi. Radi se o tome da je sve drugo osim političke artikulacije pretpostavljeno. U modernoj srpskoj istoriji Svetozar Marković je prvi postavio svoj stav kao ne samo političku ideju, nego je jasno pokazao da se ideja proteže preko ekonomije na sve delove praktičkog života ljudi. Za razliku od mnogih drugih Marković je to znao i pokušao da svesno učini, dok se to isto dešavalo i kod drugih ideja, koje su se postavljale isključivo kao političke, ali samo iz nehata. I kada ništa programski ne govorimo o ekonomiji, pravu, vlasništvu itd., tim svojim ćutanjem pretpostavljamo da je dosadašnje stanje navedenih oblasti u skladu sa našom političkom idejom. Tako je svaka politička ideja i praktička, iako to često ne zna.

Oblikovni momenat nije mogao da dođe do jedinstva znanja i bića, nego je još imao paralelnost, iako je postojala jedna ogromna čežnja ka tome. Ta čežnja je i rodila tvorni momenat, odnosno uspostavljanje srpskog naroda u vidu srpske nacije.

Srpski narod u Srbiji zadobio je moderno biće, odnosno prvi put se proklamovao nacijom, sa konzervativnom praktičkom idejom, sa ustavobraniteljskim režimom. Ta ideja se izdigla kroz sukob sa patrijarhalnom vlašću Miloša Obrenovića, i uspela je da pobedom u tom sukobu srpski narod u Srbiji prevede iz patrijarhalnog u moderno stanje. U tom sukobu konzervativna ideja je sebe postavila kao *trebanje* naspram *samovolje* knjaževke. Zbog toga je konzervativna praktička ideja najdublja i najznačajnija praktička ideja u Srbiji, a njen prvi nosilac, Ilija Garašanin, najznačajniji srbijanski političar u modernoj istoriji. Kada je postala stvarnost, odnosno *ostvarena praktička ideja*, udvojila se u sebi na jednu novu mogućnost u vidu nadolazeće *liberalne praktičke ideje* i jednu *privatnu volju* u vidu autoritarne vlasti kneza Mihaila.

Srpski narod van Srbije imao je drugačiji i samostalan istorijski razvoj, gde se konzervativna praktička ideja ne javlja u tom značaju i obimu. Može se reći da Srbi Prečani izlaze iz patrijarhalnog momenta svoje istorije sa razvojačenjem Vojne krajine i da prisilom istorije bivaju prinuđeni da se postave kao građanski elemenat. Razlog tome je što politička država u koju su ušli direktno iz instituta Vojne krajine nije bila njihova, te što su kroz nju vrlo teško ostvarivali svoju volju i

interese, pa su zbog toga krenuli da razvijaju sferu zasebnosti, sferu privatizacije naspram političke države, a šta to može drugo biti nego građansko društvo? Tako je srpski narod u južnoj Ugarskoj, Slavoniji i Hrvatskoj razvio vlastito biće kao građansko biće i postao ekonomski i kulturno subjektivan, a sa Srpsko-hrvatskom koalicijom i politički. Liberalna politička ideja je zbog toga kod Prečana uradila ono što je kod Srbijanaca uradila konzervativna: prevela ih iz patrijarhalnog u moderno biće. Radi se o istorijskim procesima i neminovnostima, a ne o nekakvoj različitoj predispoziciji ta dva dela srpskog naroda. Da su se Srbi iz Vojne krajine pitali o svojoj budućnosti, Vojna krajina i Austro-Ugarska bi postojale još i danas, ali, na njihovu sreću, nisu se pitali, nego su bili naterani na građansko biće. Zbog toga je Austro-Ugarska najznačajnija država u kojoj su Srbi ikad živeli.

Autoritarni oblik vladavine je nasledio konzervativnu političku ideju, koja mu je postala legitimirajući osnov. Osmogodišni uspon kneza Mihaila je bio napredak ka besadržajnosti vladavine, što je liberalnu političku ideju nametnulo u njenom političkom promovisanju kroz Omladinu srpsku, gde je liberalna ideja bila čisto *trebanje*. Kao *ostvarena praktička ideja* liberalna ideja se uspostavila u vidu mnogobrojnih vlada Jovana Ristića. Svoj vrhunac liberalna praktička ideja je imala u Piroćančevoj i Mijatovićevoj akciji pravnog i drugog modernizovanja Srbije u skladu sa evropskim liberalnim procesima. Kralj Milan je uspeo da liberalnu ideju porazi i da od obe liberalne stranke – same Liberalne i Naprednjačke – načini puke dvorske stranke. Tako je autoritarna vlast kralja Milana bila jedna *privatna volja*, koja je ostarelu liberalnu ideju svela na sredstvo legitimiranja. Ali, pojavljivala se kao jedna mogućnost praktičke stvarnosti nova praktička ideja, ideja bitno vezana za srbijansko selo.

U vrlo protivrečnom odnosu sa kraljem, sa jedne strane, i sa liberalnom idejom, sa druge, iznikla je radikalska politička ideja, koja je svakako najrevolucionarnija politička ideja u Srbiji u 19. veku. Kada je bila samo *trebanje* radikalna praktička ideja je imala svoja dva pravca, domaći u vidu Adama Bogosavljevića i evropski u vidu Svetozara Markovića. Uspela je da se sa *samovoljom* kralja Milana obračuna i da postane *ostvarena praktička ideja*. Kao takva vladala je samo nekoliko godina. Brzo se zatvorila i sputala svoje mogućnosti, tako da je vrlo lako postala sredstvo legitimiziranja *privatne volje* kralja Aleksandra Obrenovića.

U sukobu sa kraljem Radikalna partija je evoluirala u konzervativnom pravcu, tako da se konzervativna ideja nanovo nametnula kao *nadolazeća praktička ideja, kao jedno trebanje*. U sukobu *samovolje* kralja Aleksandra Obrenovića i nadolazeće konzervativne praktičke ideje konzervativna je 1903. godine definitivno pobedila i postala *ostvarena praktička ideja*. U carinskom ratu s Austro-Ugarskom, u aneksionoj krizi i balkanskim ratovima ta ideja je ostarela i onemogućila samu sebe. Posle katastrofalnog poraza 1915. godine konzervativna praktička ideja je pokazala spremnost prelaska u neki oblik privatne volje. Kandidata su bila dva: vojska (Dragutin Dimitrijević – Apis) i kruna (regent Aleksandar). U međusobnom obračunu pobedio je regent, te je uspostavio privatnu vlast, kao *privatnu volju*. Nastanak Kraljevine SHS je bio čin promocije njegove privatne vlasti. Tako su Srbi Prečani ušli u državu sa Srbijancima kroz akt promocije autoritarnog režima, što je bio prvodecembarski čin, a sve pod okriljem i legitimizmom konzervativne političke ideje. Činom ujedinjenja je poništena njihova zasebna istorija, te postaju najveće žrtve jedne nepravedne i nemoguće državne zajednice kao što je bila kraljevina. Kraljevina se morala raspasti sama od sebe, što se i desilo, jer je bila postavljena kao pobeda srbijanske istorije nad hrvatskom, slovenačkom i, iznad svega, srpsko-prečanskom.

Kao *nadolazeća praktička ideja, kao trebanje*, uspostavila se socijalistička, ali nije mogla da izađe na kraj sa *svojevoljom* Aleksandra Karađorđevića, nego je u tom sukobu poražena. Poražena je zbog toga što je konzervativna ideja bila još vrlo jaka i otvoreno se stavila na kraljevu stranu. Posle poraza socijalističke praktičke ideje ponovo se pojavljuje konzervativna kao neko trebanje. Kod Prečana, uključujući i Srbe, konzervativna politička ideja prerasta u sukob sa *samovoljom* kralja, sa sporazumom Radić–Pribičević, dok kod Srba u Srbiji i Crnoj Gori konzervativna politička ideja ostaje samo sredstvo legitimisanja krune, odnosno kao neka oligarhijska privatna vlast. Ni prečanska konzervativna praktička ideja nije uspela da postane *ostvarena praktička ideja*.

Procesi koji su doveli do Drugog svetskog rata, kao i njegov početak, ponovo su aktualizovali socijalističku praktičku ideju kao *trebanje*. Ona je imala na suprotnoj strani *samovolju* oligarhijske privatne vlasti, koja je kroz izbegličku vladu i četnički pokret pokušala da konzervira sebe.

U tom sukobu socijalistička praktička ideja je prerasla u *ostvarenju praktičku ideju*. U dugom nizu godina svoje realizacije iznedrila je nove oblike konzervativne i liberalne praktičke ideje. Socijalizam je imao velikog protivnika u konzervativnoj ideji kod svih jugoslovenskih naroda, i može se reći da je ona nadživela socijalizam. Razlog tome je jak patrijarhalni biološki i kulturni resurs, koji je bio osnova i socijalističke ideje, ali i konzervativne. Tako su se te dve ideje borile za gorštačke duše skoro pola veka, te nije ništa neobično što su mnogi vatreni komunisti preko noći postali vatreni nacionalisti. Liberalno-građanska ideja je trpela poraz tokom celog dvadesetog veka, iako je povremeno imala i poneku promociju. Sedamdesetih godina prošloga veka te dve ideje su se postavile kao *trebanje*, konzervativna u Hrvatskoj, a liberalna u Srbiji. U nemogućnosti da sama izađe na kraj s njima, socijalistička praktička ideja se povukla i postala legitimirajući osnov *privatne volje* Josipa Broza Tita. Posle Titove smrti i konzervativna i liberalna praktička ideja se nanovo konstitušu kao nadolazeće. Pošto nije bilo *samovolje privatne volje*, jer je Titovom smrću i padom Berlinskog zida izgubljen osnov trajanja tog režima, ove dve ideje su se međusobno postavile kao *samovolje*. Odnosno, za svaku je ona druga bila *samovolja*, dok su sebe shvatale kao istinite. U tom sukobu je pobedila konzervativna, ali usled svoje izrazite nesavremenosti nije uspela da postane ostvarena praktička ideja nego je odmah produkovala *privatnu volju* Slobodana Miloševića. Autoritarni režim Slobodana Miloševića je morao otkloniti i samu konzervativnu ideju u njenom pokušaju realizovanja. Ostaci konzervativne praktičke ideje iz vremena pokušaja realizacije udružili su se sa *nadolazećom* liberalnom *praktičkom idejom* i otklonili *samovolju* Miloševića. Ostvarenje liberalne praktičke ideje, što je proces budućnosti, bio bi završetak dvestagodišnje istorije srpske nacije, odnosno završetak tvornog momenta bića i znanja srpske nacije i početak svrhovnog u vidu utapanja u posredovane evropske procese.

Pre dve stotine godina, 1804, počeo je proces uspostavljanja srpske nacije. To se desilo tako što je srpski narod napustio dve višenarodne zajednice: Tursku i Austro-Ugarsku. Dvesta godina je kroz odnos praktičkih ideja sebe posredovao u vremenu, da bi kao svrhu svoje moderne istorije imao ponovo jednu višenacionalnu zajednicu – ujedinjenu Evropu.

Krug je zatvoren.

O nužnosti privatne volje (autoritarne vlasti) u modernoj srpskoj istoriji

Moderna srpska istorija je započela onda kada je mesto mitologijske veze, što je pre toga činilo biće srpskoga naroda, uspostavljena državna veza. To je učinila konzervativna ideja. Moderna istorija Srba Prečana je započela kada je mesto stare mitologijsko-patrijarhalne veze, što je činilo biće srpskog naroda u Vojnoj krajini, uspostavljena građansko-ekonomska veza, što je učinila liberalna ideja. To je osnovna razlika ta dva dela srpske nacije.

Pošto se 1918. godine desilo anektiranje prečanske istorije od strane srbijanske, princip konzervativne državnosti se nameće svima, i sve ono što je bila samo srbijanska istorija sada postaje i prečanska. Tako se i glavna osobenost srbijanske istorije – periodično pojavljivanje autoritarnih režima, sada nameće i južnoslovenskoj državi.

Moderna istorija srpskog naroda pamti četiri velike praktičke ideje: konzervativnu, liberalnu, radikalnu i socijalističku. Najznačajnija i najdugovečnija je konzervativna, a najslabija liberalna. Kada je bilo koja od tih ideja sebe ostvarivala obavezno je ili proizvodila ili bila poražena od strane autoritarnih režima. Počelo je sa knezom Mihailom, a onda su dolazili kralj Milan, kralj Aleksandar Obrenović, kralj Aleksandar Karađorđević, Josip Broz Tito i Slobodan Milošević. Očigledno se ne radi o slučajnosti, nego o zakonitosti. Zaista je to izniman slučaj za evropske prilike, čak i kod vrlo sličnih nacija.

Vidljivo je da je svaka velika praktička ideja završila u autoritarnom režimu. Postavlja se jasno pitanje zašto u modernoj srpskoj istoriji praktička ideja, kada ostari i ostvari se, kada padne u zaborav trebanja i sve svede samo na biće, mora da produkuje autoritarnu vlast? Sa samim pojmom autoritarnog režima ima mnogo nesporazuma, često se pod tim pojmom misli mnogo toga sličnog i zajedničkog, te je nužno tačno utvrditi sam pojam autoritarne vlasti, pa tek onda objasniti istorijsku utemeljenost u srbijanskoj istoriji.

Autoritarna vlast je moderni oblik ustrojstva običajnosti gde i subjektivno-pravni i ekonomski i političko-državni momenat poništavaju svoju zasebnost i autonomiju, te se nalaze u neposrednom jedinstvu subjektivnosti, ali zadržavaju koliziju supstancijalnosti. I to je osnovna razlika autoritarne i patrijarhalne vlasti; patrijarhalna vlast nema međusobnu koliziju supstancijalnosti, nego je sva običajnost

jedna, kako u subjektivnom tako i u supstancijalnom smislu. Subjektivni momenat autoritarne vlasti je privatno lice, čijom se samovoljom, koja može biti i mudra, ali ipak ostaje samovolja, pokreće sva običajnost. Supstancijalni momenat je trpan i trpeljiv, te ne pokazuje nikakvu subjektivnost nego je prima spolja, pa se svi momenti praktičkog života (subjektivno pravo, moral, ekonomija, politika) postavljaju zavisnim od samovolje nosioca autoritarne vlasti. Tako slobodna volja nije ono subjektivno ni u jednom momentu praktičkog života, a samovolja nosioca autoritarne vlasti takođe nije slobodna volja jer ne sadrži u sebi momenat nužnosti. Supstancijalna strana momenata praktičkog života ostaje priznata od subjektivne, od strane nosioca autoritarne vlasti, odnosno ostaju instituti privatnoga prava, ekonomije i javnoga prava, oni se ne negiraju kao takvi, dok ih, na primer, patrijarhalna vlast negira kao takve (zato je Miloševa druga vlada isto tako patrijarhalna vlast kao i prva, a ne autoritarna). Čak se ne negira ni supstancijalna strana moralne svesti, ali se, naravno, negira subjektivna, jer se ne može priznati valjanim delovanje nastalo iz moralnog suda, nego samo iz jedinstva volje podanika sa samovoljom nosioca autoritarne vlasti. Osnovna antinomija autoritarne vlasti, između subjektivne i supstancijalne strane, je i njena granica. U autoritarnoj vlasti je samo jedan subjektivan, ali niko slobodan, dok su u patrijarhalnoj vlasti jedan ili neki slobodni. Nije represija nosioca autoritarne vlasti prema subjektivnoj strani momenata praktičkog života ono što ruši autoritarnu vlast, nego nedostatak represije prema supstancijalnoj strani istih momenata. Ako nosilac autoritarne vlasti uspe i to, onda njegova vlast prelazi u patrijarhalni oblik i postaje stabilnom. Svoju osnovnu antinomiju autoritarna vlast ne može da reši, jer ona jeste baš ta antinomija i njenim rešenjem prestaje biti. Autoritarna vlast se uspostavlja onda kada je narušen ili uništen osnovni princip na kome počiva subjektivnost momenata praktičkog života, te se mesto onog opšteg podstoja instalira privatni koji uzurpira moć opštega. Ne uspostavlja se autoritarna vlast veštinom njenog nosioca, iako je ona prisutna (to je renesansna makiavelistička predstava), nego nemogućnošću praktičkog života, ili makar njegovom velikom neotpornošću da zadrži i stranu jedinstva.

Vezivanje pojma autoritarne vlasti za jedinstvo vlasti ili za nekontrolu izvršne vlasti, a ne za jedinstvo momenata praktičkog života, nije valjano, jer je potpuno jedinstvo vlasti moguće mimo potpunog je-

dinstva momenata praktičkog života. Zbog toga se revolucionarna, socijalistička, nacionalsocijalistička, fašistička itd. praktička ideja ne može podvesti pod princip autoritarne vlasti, iako je moguće da i te političke ideje istrpe završetak u vidu autoritarne vlasti. Postoji jedna ideologijska sklonost da se pod autoritarnom vlašću razume sve ono što nije građansko-liberalni stav. Zatim postoji i mnjenje da se princip autoritarne vlasti vezuje za patrijarhalne oblike života, i da se, takođe iz ideologijskih razloga, autoritarna vlast vezuje za zaostalost ili naroda ili institucija. To je bitna pogreška, jer se autoritarna vlast zasniva, istina, na samoj jednoj strani, na strani beskrajnog prava pojedinca na vlastito uverenje i delovanje, što je osnov moderne običajnosti. Uostalom, i sam termin autoritarna vlast o tome govori, privacija je čedo moderne nepatrijarhalne epohe. To što je to beskrajno pravo uzurpirano samo od jednog, ne znači da je to oblik Istoka, Vizanta ili naprosto zaostalosti. Da nije bilo Garašaninovih instituta subjektivnog prava i ipak nekog nagoveštaja moderne administracije, ne bi ni Mihailo mogao zavesti autoritarnu vlast, ne može se na principu patrijarhalne običajnosti zasnivati autoritarna vlast. Uostalom, i prvi put je, u osnovi, Mihailo to hteo, ali njegova prva vlada završava neslavno jer je Srbija bila dovoljno zaostala da ne može da istrpi autoritarnu vlast. Drugo je to što patrijarhalna svest lako prihvata autoritarnu vlast, jer je jedinstvo subjektivnog momenta podseća na patrijarhalnu vlast, a dovoljno je obnevidela da ne vidi zasebnost supstancijalne strane. Ta patrijarhalna svest može čak i direktno politički raditi na uspostavi autoritarne vlasti, te joj biti i najbolji saveznik, što joj, u osnovi, uvek i jeste, ali ona nije njen ontološki osnov.

Dakle, postoji jasna načelna razlika autoritarne vlasti i patrijarhalnog principa, što nikako ne znači da patrijarhalni princip nije, istina na posredovan način, i generator autoritarne vlasti.

Još je Tokvil napisao da je za ostvarenje liberalne političke ideje nužno da stanovnici te zajednice imaju usađene čvrste vrednosti. Bio je u pravu, jer liberalna ideja podrazumeva minimalnu državu i državnu stegu, te je građanin u situaciji da u vrlo mnogo svojih postupaka deluje bez spoljašnje stege, što bi dovelo do samovolje ako ne bi bilo usađenih čvrstih vrednosti. Patrijarhalni svet ima svoje usađene čvrste vrednosti, ali te vrednosti nisu u stanju da prihvate moderne institute subjektivnih i javnih prava, jer su one pre njih. Zbog toga je nastanak nacije u suprotnosti sa tim patrijarhalnim vrednostima.

Vasa Čubrilović je u svojoj *Istoriji političke misli u Srbiji XIX veka* napisao sledeće: „*Planina je bila čuvar kulturne i nacionalne osobenosti ... ona u svojoj patrijarhalnoj civilizaciji čuva i demokratske ideale starog plemenskog društva, koje se ovde održava u raznim oblicima ... do našeg doba. Zato se na Balkanu teško utvrđivao klasni društveni poredak ... pa i kapitalizam XIX i XX veka*“.

Čubrilović je u pravu, planine Balkana su i biološki i duhovni izvor balkanskih nacija. Srpska nacija je u tome najizrazitija, jer je sav Dinarski basen davao biološki i duhovni potencijal nastanku srpske nacije. Srpska nacija je, pored nekih manjih, verovatno najpatrijarhalnija nacija i danas i pored skoro dva veka svoga postojanja. Postavlja se pitanje kako su mnoge druge evropske nacije uspele da vrlo lako izađu na kraj sa nasleđem patrijarhalizma, a srpska nije? Odgovor je u karakteru patrijarhalizma kod Srba. Osobnost patrijarhalnih vrednosti kod Srba je njihovo jako prethrišćansko uporište, što je ostavilo posledice i na srpsko pravoslavlje, koje je kompromis između paganstva i hrišćanstva. Sam mit i kult svetoga Save je u osnovi više paganski nego hrišćanski, a slave, sveci i mnogo toga drugog je samo hrišćanskom retorikom obavijen paganizam. Još je Veselin Čajkanović daleke 1911. godine rekao: „*Naš narod ima čudnu religiju: inteligencija je, uglavnom, ili potpuno apatična ili skroz ireligiozna; narodna masa je, isto tako, ili apatična ili fetiš. Naši pogrebni ili svadbeni običaji preneseni su, nepromenjeni i nedirnuti, još iz bronzanog doba. Kad se sve sabere mi imamo ne pravu religiju nego supersticiju. Da li je ovaj nedostatak prave religije imao kao posledicu izvesnu moralnu neosetljivost i nezrelost, na koje se mnogi tuže...*“¹

Srpsko pravoslavlje, i po sadržaju i po kultu, vrlo je blizu praznovjerju, i tu je Čajkanović u pravu, kao što je u pravu i kad je reč o posledicama takvoga hrišćanstva.

Značaj hrišćanstva za razvoj modernih nacija i njihovih praktičkih ideja je nemerljiv. Već navođeni Tokvil, kao i znatno kasnije Maks Veber, upućuju na protestantizam kao uslov razvoja liberalne praktičke ideje i samoga uspešnog kapitalizma. Još je Svetozaru Markoviću bilo jasno da je srpsko pravoslavlje okov u razvoju srpske nacije. Naprosto, srpsko pravoslavlje ne može da učini ono što čini protestantizam: da obezbedi duši čvrste vrednosti koje ne trpe spoljašnju stegu.

¹ V. Čajkanović, *Studije iz srpske religije i folkloru 1910–1924*, Sabrana dela, SKZ–BIGZ, Beograd, tom I, str. 70–71.

Drugi izuzetno značajan uzrok osebnosti istorijskog razvoja srpske nacije, a pre svega pojave autoritarnih režima, je u socijalnoj strani patrijarhalizma. Ono što je hrišćanstvo u duši, patrijarhalni egalitarizam je u stvarnosti. Naprosto, zbog mnoštva okolnosti srpski narod nikada nije razvio aristokratiju, čak ni u Habzburškoj monarhiji. Aristokratija je neobično bitna za razvoj modernih nacija, jer je njena pojava dokaz spremnosti nekog naroda na nejednakost. Aristokratija je istorijski osnovna društvena nejednakost. Taj patrijarhalni egalitarizam ostaje obeležje svesti srpske nacije i danas. Sve velike praktičke ideje su imale polemiku s njim, neke oštrije, poput Garašaninove konzervativne, neke vrlo blagu, poput socijalističke, neke mu se udvarale, poput liberalne, a neke istinski verovala u njega, poput radikalne. Zanimljivo je da je još Bakunjin, sredinom 19. veka, uviđao neobičnu privlačnost srpskog patrijarhalnog egalitarizma i potrebu posebnih procesa i akcija u Srbiji.

Garašinin je bio u pravu, patrijarhalne vrednosti se moraju suzbiti, makar i spoljašnjom prisilom, ali problem time nije rešen, jer se nove, građanske čvrste vrednosti time ne stvaraju. Svaka velika praktička ideja u srpskom narodu je uspela da se nametne patrijarhalizmu, uostalom zato i jesu praktičke ideje, ali onda kada se praktička ideja iscrpi, izgubi životnu snagu, etablira se i svede samo na biće, onda se kao njena alternativa pojavljuje jedna bastardizacija patrijarhalizma, što dovodi do autoritarnih režima. Naprosto, kada praktička ideja nije više u stanju da oko sebe okupi stvarnost, nego je stvarnost nju okupila oko sebe, tada se ostavlja prostor da ono potmulo i samo supstancijalno postane delatno i da vrši organizaciju celokupne običajnosti. Svih šest navedenih nosilaca autoritarnih režima su se pozivali na direktnu vezu s narodom, i svi su bili u pravu jer je autoritarnost njihove vlasti bila u saglasju sa osnovnim vrednostima običnog sveta. Nijedan od njih, čak ni kralj Milan, nije vladao autoritarno protiv volje naroda, nego uz njegovu saglasnost. Napuštajući planinu, gorštak je nosio svoje vrednosti; dolazeći u civilizovaniju zajednicu on je te vrednosti morao menjati jer su mu bile opterećenje, ali nije bio u mogućnosti da ih digne do nekog drugog nivoa, nego se desila bastardizacija i banalizacija njegove duše. Gubeći staru patrijarhalnu porodicu, osnivao je trogeneracijsku porodicu, koja ga je podsećala na staru ali koja to nije bila. Mesto patrijarhalne vrednosti morala se postaviti autoritarnost, kao ono što drži prodi-

cu na okupu. Deca, a naročito žene se u toj, još ne građanskoj, a više ne ni patrijarhalnoj porodici, nalaze u znatno nepovoljnijem položaju nego u patrijarhalnoj porodici. Kao što je u porodici tako je u celini praktičkog života: autoritarni odnos zamenjuje staru istinitu patrijarhalnu vezu. To je ono što je Čajkanović zvao „moralnom neoseleljivošću i nezrelošću“.

U domenu subjektivnih prava to se ogleda u nepoštovanju osnovnog subjektivnog prava, stvarnog prava, odnosno svojine. U domenu obligacionog prava u nepriznavanju slobodne volje druge ugovorne strane, što dovodi do bastardizacije građanskog i građansko-procesnog prava u potrebi za prekomernim parničanjem. Usled očigledne „moralne nezrelosti“, krivično pravo, i kao prevencija i kao akcija, mora biti nasilno. Prema državi to stvara jedan podanički mentalitet, jer ne postoji građanska vrednost. Sve to, naravno, proizvodi korupciju, nepotizam i sl. Što se samog domena vlasti tiče, to je osnov autoritarne vlasti.

Autoritarna vlast takvog čoveka podseća na nešto patrijarhalno, iako je nemerljivo udaljena od patrijarhalizma. U osnovi stvari, autoritarnost vlasti izlazi iz celokupne autoritarnosti praktičkog života. Nepostojanje čvrstih usađenih građanskih vrednosti uzrokuje potrebu za spoljašnjom stegom u celini praktičkog života, od porodice pa do države; pa tako u trenucima kada ne postoji okupljivačka snaga neke praktičke ideje, ta autoritarnost preuzima i samu državu. Zbog toga svaki put kada se umori neka praktička ideja, kada se izgubi nje-na okupljivačka snaga, dolazi autoritarni režim.

Srpski narod van Srbije, Srbi Prečani, su jednim svojim delom razvili građanske vrednosti, i to daleko od dinarskog pojasa: u južnoj Ugarskoj i gradskim sedištima u Hrvatskoj i Slavoniji. Ipak, većina tog naroda u Austro-Ugarskoj je ostala u patrijarhalnim vrednostima, ali je dolazak patrijarhalnog čoveka u takvu sredinu davao šansu za razvoj i drugih vrednosti osim autoritarnosti kao simulacije patrijarhalizma. Na nesreću je 1918. godinom taj proces zrenja građanskih vrednosti kod Srba Prečana u velikoj meri sužen i poništen sa srbijanizacijom bića srpskog naroda. Socijalizam posle Drugog svetskog rata se potrudio da, istina na jedan dublji način, potre i potrebu za takvim vrednostima. Posledica toga jeste da je srpski narod danas u istoj situaciji što se vrednosti tiče kao onda kada je Čajkanović o tome pisao.

PRVA POJAVA I OSTVARENJE KONZERVATIVNE IDEJE

Država je prirodno-nužno uslovije istoričnog bića naroda, van države čovek nejma života niti istorije, zbog toga svako čovečesko dejstvovanje počinja tek sa državom.

Ilija Garašanin

Razvoj modernog praktičkog bića srpskog naroda u prvoj vladavini Miloša Obrenovića je dat samo kao neispunjena mogućnost, odnosno uspostavljena je samo samostalnost, bez ikakvog sadržaja. Prelazak mogućnosti ka stvarnosti građanskog bića uspostavio se u vreme ustavobranitelja kada su obrazovani osnovni instituti građanske subjektivnopravne ravni: vlasništvo, ugovor, parnica, krivica itd., ali i instituti građanske javnopravne sfere, kao što su činovništvo, policija, sudstvo, podela vlasti. Svetoandrejskom skupštinom, kada je dokinuta vlast Aleksandra Karađorđevića, ali i destruiran ustavobraniteljski režim, bila je data pretpostavka parlamentarizma.

Taj ulazak u stvarnost građanskog principa u biću srpskog naroda neosporno je najznačajniji momenat moderne srpske istorije, te su zato posledice i osnovni stavovi te epohe delatni još i danas.

S razlogom se taj momenat vezuje za Iliju Garašanina, koji je svojim idejama i biografijom, u osnovi, jedini subjektivni lik navedenog principa. Garašaninovo ime se vezuje pre svega za *Načertanije*, ali se mora vezati i za Policijski zakonik iz 1850. godine ili za Zakon o osnovnim školama iz 1857. I u programu spoljne, kao i u programu unutrašnje politike, Garašanin odgovara samo na jedno pitanje: kako u predgrađanskim okolnostima uspostaviti osnovne likove građanskog bića? Odgovor mu je paradoksalan: *da bi se u srpskom narodu uspostavili građanski instituti privatnopravne i javnopravne sfere, kao i njegovo teritorijalno i državotvorno zaokruživanje u liku nacije,*

moraju se primenjivati predgrađanski načini prisile i politike. Ono subjektivno je, dakle, predgrađansko, a ono supstancijalno je građansko. Teško je naći takvu drastičnu koliziju između subjektivne i supstancijalne strane uspostave građanskoga bića kod drugih evropskih naroda, čak i kod naroda sličnog istorijskog kašnjenja i geografskog položaja. Patrijarhalni, predgrađanski momenat bio je ono subjektivno u ustancima, a autonomija, samostalnost, ono supstancijalno. I to dvoje je bilo u značajnoj koliziji, ali ni približno kao što je kolizija subjektivnog i supstancijalnog momenta u Garašaninovom principu. Vidljivo je da je i u momentu mogućnosti bića građanskoga (ustanci i Miloš), kao i u momentu uspostave bića građanskoga (Garašanin), ono subjektivno isto: *patrijarhalni predgrađanski momenat.*

Unutrašnja politika

Omiljeni Monteskejev citat je Solonova izreka: „Dao sam Atinjanima onoliko slobodne zakone koliko ih mogu istrpeti“. Antički ideal zakonodavca je nepristrasni i umni stranac koji ume proceniti meru slobode koju može istrpeti određeni polis. Navodno, od svih baš je Solon bio najizvršniji. Ali i pored toga što je Solon Atinjanima dao primereno slobodne zakone, oni nisu bili spremni da ih istrpe na slobodan način, nego je bila nužna diktatura tridesetorice ili Pizistrata.

Sloboda je Atinjanima silom usađena. Nije se to desilo samo Atinjanima nego mnogima, te se može reći da se etabliranje slobode češće vrši protiv volje nego sa saglasnošću određenog naroda. Iliji Garašaninu je pripalo da u isto vreme bude i Solon i Pizistrat, da donosi najslobodnije zakone koje njegov narod može da istrpi i da taj isti narod prisiljava na slobodu. Solonska strana Garašaninova data je u privatnopravnim institutima, a pizistratovska u javnopravnim.

Garašanin kao Solon

Osnovni subjektivnopravni instituti bića građanske praktičke ideje su: vlasništvo, ugovor, parnica i krivica.

Epoha prve Miloševe vladavine obeležena je zaposedanjem zemlje. Milošev stav u agrarnoj politici je bio: zemlja je onoga ko je ob-

rađuje. Turci su odustajali od zemlje, krčene su šume itd. Srbija je u veoma kratkom periodu dobila daleko više zemlje. Zemlju su zaposedali domaći seljaci, ali i doseljenici iz drugih krajeva. Najmarljiviji u zaposedanju bili su velikaši oko knjaza, kao i sam knjaz. Zaposedanje nije bio jednokratni čin, nego proces koji je sa sobom nosio niz sukoba i nesuglasica. Preotimanje već zaposednute zemlje bila je opšta pojava. Naprosto, Miloševa agrarna reforma je urađena na neprimeren pravni način, odnosno po običajnom pravu. To je imalo dvojake nepovoljne posledice: jedne spoljašnje, a druge unutrašnje prirode. Prvo, nije bilo nijednog pouzdanog izvora koji bi mogao registrovati vlasništvo, a zatim nije bilo nikakvog mehanizma zaštite vlasništva osim samovlašća, odnosno uzimanja pravde u svoje ruke. Drugo, običajno pravo, u načelu, nije u stanju da uređuje institut privatne svojine, a naročito ne privatne zemljišne svojine, jer je osnova običajnog prava zajednička svojina, odnosno zadružna svojina. Naprosto, ono što je primenjivano za kolektivnu svojinu ne može biti valjano i za privatnu. Zbog svega toga je Srbija i pored izvršene agrarne preraspodele bila u potpuno zapuštenom stanju u pogledu agrarnih odnosa. Da nevolja bude veća, sređivanje tih odnosa, naizgled, nije odgovaralo nikom, ni sitnim sopstvenicima koji su naučili da se ponašaju i žive po običajnom pravu, a ni većim posednicima i samom knjazu koji su silom uvek mogli da uzurpiraju tuđe zemljište.

Građanski zakonik iz 1844. godine, koga je napisao Jovan Hadžić, imao je osnovnu svrhu u zaštiti zemljišne svojine; tako u § 213. piše: „Kao god što su spahiluci, timari i zijameti ukinuti u Srbiji, tako niti ih ima, niti se unapred uvesti mogu, no svaki je Srbin od svoga dobra savršeni gospodar, ili pravi baštinik, u kom se zakonom obezbeđava i zaštićava“. Ovo je najznačajniji paragraf građanskog zakonika, jer na čist pravni način obezbeđuje agrarnu reformu, ali i pojedinačno vlasništvo. Hadžić je u tome otišao vrlo daleko, jer je pretpostavio uspešnost građansko-procesnog prava, odnosno sudskog sistema.

Iako oslonjen na austrougarski građanski zakonik, znači na zakonik jedne u određenoj meri predgrađanske države, Hadžićev zakonik je ipak imao osnovne elemente građanskog poimanja instituta vlasništva i prometa vlasništva, odnosno ugovora. Vlasništvo i promet vlasništva, u osnovi, mogući su samo pod pretpostavkom sudske zaštite, te se Zakonom o ustrojstvu okružnih sudova iz 1840. godine i ustanovljenjem Vrhovnog suda 1846. to i čini. A Zakonikom o sud-

sko-građanskom postupku iz 1853. godine uređuje se građansko-procesni postupak. I, na kraju, osnovano je zasebno ministarstvo: Poptičiteljstvo pravosudija, što je značilo emancipaciju sudstva u okviru izvršne vlasti.

No, solonovski poduhvat je naišao na teškoću koja ga je u velikoj meri obezvređivala. Naime, stručnost i struktura sudstva bili su u potpunosti nedorasli postavljenom zahtevu. Po jednom preuzetom popisu struktura predsednika sudova (a kako li tek stoji sa sudijama?) izgleda ovako: tri nepismena, deseterica se znaju samo potpisati, trojica imaju višu spremu od osnovne, a samo jedan od njih je pravnik. Ovakav skandalozni sastav devalvirao bi i najobičnije pravne radnje, a kamoli komplikovan i delikatan građansko-sudski postupak.

Kratkoročno poboljšanje situacije nije bilo moguće, čak ni dovođenje pravnika Srba iz Vojvodine nije dalo ozbiljnije rezultate. Zbog toga se krenulo na razvoj prosvetnog sistema. Zakonom o ustrojstvu gimnazija iz 1844. godine, koji je napisao Jovan Sterija Popović, ustanovljena je humanistička gimnazija, a 1853. gimnazija je proširena akcijom Platona Simonovića, takođe Srbina iz Vojvodine. Istim Sterijinim zakonom se reguliše struktura visokog školstva, odnosno Liceja, koji ima dva smera: pravni i filozofski. Pravni smer je neuporedivo značajniji, a filozofski se smatra samo pripremnim za pravni. Očigledno je da je svrha prosvetnog sistema bila proizvodnja pravnika. Osnovno školstvo je poslednje regulisano, i to Zakonom o osnovnim školama iz 1857. godine. Tada je načinjena primerena mreža osnovnih škola, koje su pored hroničnih finansijskih i kadrovskih problema najveću nevolju imale u neprekidnom izostanku đaka. Razlog tome je bila nemaština, te potreba za dečjim radom na sitnom zemljišnom posedu, ali i kulturna zaostalost roditelja. Zbog toga je navedeni Zakon o osnovnim školama sadržavao i pizistratske kaznene odredbe kojima se priprećuje nepoćudnim roditeljima globom, zatvorom i batinama.

Profesorski kadar u gimnazijama i Liceju popunjavao se Srbima iz Vojvodine, a kasnije vlastitim svršenim pitomcima, odnosno pitomcima koji su završili, ili čak i nisu, neki od fakulteta u Nemačkoj ili Francuskoj. Uz mnogo nevolja uspostavljen je prosvetni sistem, koji je imao dvostruku svrhu: da donekle opismeni i obrazuje stanovništvo, ne bi li moglo koristiti institute subjektivnog prava, te da proiz-

vede određeni broj pravnik koji bi mogli da unaprede i upristoje sudski sistem, čime bi se zaštitili navedeni instituti subjektivnog prava.

Vrhunac subjektivnog prava, odnosno zaštite subjektivnih prava, jesu prekršajno i krivično pravo. No, sa prekršajnim i krivičnim pravom se, u osnovi, i izlazi iz subjektivnog prava i ulazi u sferu javnog prava, odnosno izvršne vlasti, te se baš tu solonovski momenat pretvara u pizistratovski.

Garašanin kao Pizistrat

Sigurno najznačajnija tekovina Ilije Garašanina je organizacija administrativne vlasti u Srbiji. Ako ne popečitelj vnutarnjih dela ili predsednik vlade, onda makar prvi čovek policije, Garašanin je većinu svoje duge i prebogate političke karijere proveo, na ovaj ili onaj način, kao prvi čovek administrativne vlasti. Savremenici su primetili neobičnu strogost i birokratsku krutost u načinu njegovog upravljanja činovništvom.

Istočnjački način vladavine Miloša Obrenovića nužno je razvijao i primereno činovništvo, koje se nalazilo u ličnoj zavisnosti od knjaza. To činovništvo, po kneževom hiru nagrađivano ili batinano, u osnovi je bilo ono što je Maks Veber zvao patrimonijalno činovništvo. Veber piše: „*Patrimonijalnoj službi, pre svega, nedostaje birokratsko razlikovanje privatne i službene sfere. Jer i politička uprava se smatra čisto ličnom stvari gospodara, a posed i vršenje njegove političke vlasti sastavnim delom njegove lične imovine kojom se može koristiti uzimajući dažbine i sporedne prihode. Odanost patrimonijalnog činovnika službi nije različna odanost stvarima kojima se služi, tj. zadacima koji pravilima ograničavaju stepen i sadržaj te odanosti, nego je to odanost sluga koja je zasnovana na strogo ličnom odnosu prema gospodaru i predstavlja sastavni deo njegove, u načelu univerzalne obaveze poštovanja i vernosti. Patrimonijalni činovnici smatraju službu ličnim pravom činovnika*“.

Predgrađanski karakter države najočitiji je u patrimonijalnoj poziciji činovništva, a kod Miloša je činovničko zvanje bilo skoro nečasno i poniženo. Sve značajnije poslove uprave knjaz je obavljao sam i neposredno, dok mu je činovništvo služilo za privatne poslove. Teritorijalno mala zajednica, u kojoj su se svi viđeni ljudi međusobno poznavali, isključuje potrebu za posredovanjem uprave. Seljaci nisu

ni smatrani predmetom uprave, jer se o njima starao njihov patrijarhalni gospodar iz tog kraja.

Ograničenje kneževе vlasti, što donosi tzv. Turski ustav iz 1838. godine, izvršeno je jačanjem položaja činovnika i pretvaranjem činovnika u državne službenike. Dobili su pravo na stalnu platu, penziju i nisu više mogli biti telesno kažnjavani kao ranije. Njihov položaj je vremenom toliko ojačao da činovnik nije mogao biti smenjen, nego je njegovo uklanjanje iz službe moralo ići sudskim putem. Ta moderna i valjana ideja smetala je Iliji Garašaninu, te je on, kao ministar unutrašnjih dela, 1849. godine predlagao da se, radi uspostavljanja discipline, u činovništvu pravo kažnjavanja i otpuštanja da vladi. Ne zato što su bili zadojeni modernim građanskim shvatanjem nezavisnosti činovnika, nego zbog svog, u osnovi, činovničkog statusa članovi Sovjeta su odbili Garašaninov predlog.

Činovnik je bio dobro plaćen, imao je činove i uniformu, nije mogao biti otpuštan po nahođenju višeg tela, bilo mu je zabranjeno da trguje i bilo šta drugo radi sem službe – naizgled moderna birokratska uprava. No, i da zaboravimo neobrazovanost i nestručnost, u mnogim elementima je položaj činovnika bio patrimonijalni, ako ne prema gospodaru, ono prema narodu.

Već navođeni Maks Veber pod modernom birokratijom smatra sledeće:

- 1) Redovne delatnosti, neophodne za postizanje ciljeva birokratski organizovane tvorevine, strogo su raspodeljene kao službene dužnosti.
- 2) Isto tako, raspodeljene su i moći zapovedanja, neophodne za ispunjenje ovih dužnosti, a pravilima su strogo ograničena sredstva prinude.
- 3) Za redovno i trajno ispunjavanje tako raspodeljenih dužnosti i za vršenje odgovarajućih prava planski se vodi briga na taj način što se u službu primaju osobe koje su kvalifikovane za to.
- 4) Postoji princip hijerarhije u službi.
- 5) Vođenje poslova u službi počiva na pisanim dokumentima.
- 6) Moderna organizacija nadležstava odvaja biro od privatnog prebivališta činovnika.
- 7) Služba je poziv.
- 8) Bezlična lojalnost; itd.

Garašaninovo činovništvo je sasvim drugačije izgledalo:

- 1) U osnovi nije postojala podela po službenoj dužnosti, jer je činovništvo bilo teritorijalno organizovano, te je činovnik obavljao više različitih dužnosti na svojoj teritoriji.
- 2) Činovnik je imao uopšteno utvrđene moći zapovedanja, a sredstva prinude su najčešće bila privatna procena činovnika.
- 3) U službu se primaju većinom srodnici ili po nekoj drugoj osnovi bliski ljudi. Elita činovništva se regrutuje iz kraljičine dalje i uže rodbine.
- 4) Lokalni činovnici za svoje postupke skoro nikad ne odgovaraju višoj instanci. Zaštitnici u prestonici, kao i neverovatna spornost i nestručnost sudstva štiti ih od svake odgovornosti. U tom smislu treba posmatrati i ranije navedeni Garašaninov zahtev. Pisani dokumenti su donekle postojali, ali samo oni koji su odgovarali činovniku, a o nekoj organizovanoj arhivi se ne može ni govoriti.
- 5) Služba se češće obavljala u prebivalištu, nego u birou.
- 6) Služba nije shvatana kao poziv, nego kao privilegija i sinekura.
- 7) Lojalnost je bila izrazito lične prirode, jer je to bio dominantan način napretka u službi; itd.

Svi ovi elementi pokazuju da je činovništvo pod maskom birokratske uprave zadržalo osnovni patrimonijalni karakter, koji je samo postao nešto posredovaniji. Ne radi se o rđavoj birokratiji nego o predmodernom činovništvu.

Osnovni razlog takve uspostave činovništva je Garašaninovo shvatanje odnosa činovnika i naroda. U jednom pismu Knićaninu Garašanin piše: „*Kažite svakome neka samo misli kako će svoju ekonomiju upravljati a neka se nipošto ne brine o onom što je praviteljstvu u dužnost postavljeno. Kad se praviteljstvo u njine privatne poslove ne sme mešati, onda valjda i to isto tako postoji, da se i oni u dela praviteljstva nipošto ne mešaju*“.

Garašanin je smatrao da je sada zaštićena svojina i da podanik države može suvereno uživati u svom vlasništvu, te da tu i prestaju njegova prava, a ono što se tiče javnog prava i vlasti nije podložno oceni i delatnosti građana. Činovnik je tu da vlada, a građanin da sluša. U svemu tome ima i jedan prosvetiteljski momenat; Garašanin je, naime, smatrao da je činovništvo naprosto pametnije od neukog

naroda. Verovatno je to i odlučujući momenat, jer nepismena i zaostala seljačka masa nije zaista ni bila u stanju da razvije političku ili javnopravnu svest. Takođe, patrijarhalni i samoupravni način života, kome su seljaci težili, bio je nespojiv sa idejom iole regularne moderne države. Knez Miloš se udvarao lokalnoj samoupravi i seljačkom patrijarhalnom elementu, te je vešto postupajući s njima i vladao. Sličnoga kova bio je i prvi ustavobranitelj, Toma Vučić Perišić. Garašanin je, međutim, smatrao da je činovništvo brana samovolji suverena i neslobodi i zaostalosti naroda. U birokratskoj upravi je video civilizacijsku ulogu i zato ju je tako prilježno organizovao. Kao i Pizistrat, hteo je prinudom da natera vlastiti narod na višu meru slobode.

No, desilo se ono što nije očekivao. U činovništvu su se čvrsto uspostavili patrimonijalni momenti. To je od ideje civilizacijski napredne birokratije stvorilo jedan parazitski sloj koji kontroliše i podanike i suverena. Institucija sovjeta je jedan predmoderni institut, kroz koga se patrimonijalno činovništvo postavilo snažnijim od nenaslednog kneza. Razvoj činovništva u 19. veku će ići putem slabljenja njegove kontrolne uloge spram suverena, a jačanjem njegove represivne uloge spram naroda. Svetoandrejskom skupštinom sa vlasti odlazi Aleksandar Karađorđević, ali nestaje i institucija sovjeta, jer mladi liberali Grujić i Ilić, kao sekretari skupštine, uspevaju da nametnu instituciju skupštine. Garašanin daje prećutni pristanak i poništava kontrolnu ulogu činovništva spram suverena. Tu ulogu će preuzeti skupština.

Represivna uloga činovništva prema narodu je u tolikoj meri jala da će kroz nekoliko decenija dovesti do osnivanja Radikalske stranke Nikole Pašića. Pašić će svoj politički uspeh postići zahtevom za emancipacijom lokalne samouprave i naroda od činovništva.

Represivna uloga činovništva nigde nije bila tako očigledna kao u policijskim poslovima. Garašaninovima Policijskim zakonikom iz 1850. godine dato je pravo policiji da sama kažnjava, bez sudske odluke, i to batinama. Tako su lokalni panduri i kapetani postali izvor neograničene vlasti. U navedenoj odredbi Policijskog zakonika imamo nekoliko predmodernih pretpostavki:

- 1) Administrativni organ donosi sankciju mimo sudskog organa – istočnjački princip apsolutnog jedinstva vlasti (kadija te tuži, kadija te sudi),

- 2) Telesna kazna je predmoderni način kažnjavanja, koji je napušten sa Francuskom građanskom revolucijom,
- 3) Telesna kazna je ponižavajuća za onoga nad kime se izvodi, i njena svrha nije privođenje slobodi, što je generalno Garašanin hteo.

Predmoderni karakter Policijskog zakonika je od Srbije stvorio jednu pandursku državu, gde se vladalo neposredno preko sreskih kapetana. Tako će ostati kasnije sačuvana naredba iz kabineta Milutina Garašanina i Nikole Hristića upućena sreskim policijskim kapetanima pred izbore. U njoj piše da će se smatrati aktom nediscipline kapetana ako narod u njihovim okruzima ne bude glasao kako odgovara kruni i njima dvojici. Zanimljivo je da se nepoćudnost narodnog izbora vezuje za akt nediscipline policijskih rukovodilaca, a ne samog naroda; narod naprosto ne može biti ni nedisciplinovan.

Predmoderna pandurska policija, u osnovi patrimonijalna struktura činovništva, neadekvatan i nekvalifikovan sudski aparat, zajedno sa zaostalim, nepismenim stanovništvom koje je bilo okrenuto patrijarhalnim institutima običajnosti – sve to je u potpunosti devalviralo mogućnost zaštite subjektivnih prava i instituta subjektivnih prava, pre svega vlasništva. Tako da je Solon poražen od Pizistrata, ono što je nametano kao sloboda, instituti subjektivnog prava zaista i jesu sloboda, poraženo je od načina zaštite slobode.

Uzroka tome ima više:

- 1) Patrijarhalno stanovništvo nije samo po sebi rado prihvatilo institute subjektivnog prava koji su dolazili, jer zadružna svojina ne trpi privatnu. Instituti zaštite zadružne svojine nisu mogli da štite privatnu nego samo da je još derogiraju.
- 2) Zbog toga su se morali obrazovati novi instituti zaštite. Njihova proklamovana priroda je odmah uzurpirana od predmoderne običajnosti. Naprosto, ako je vaš podanik patrijarhalni predgrađanski seljak, ne možete imati modernu građansku birokratsku upravu.
- 3) Duhovnost naroda je još bila zatvorena u paganske oblike svešti, gde je relativno neuticajna crkva bila isto tako u kompromisu sa paganizmom. Hrišćanstvo naprosto nije prošlo biće naroda, a razlog tome je turski spahijski sistem koji nije imao

nikakvog interesa da podržava žešću hristijanizaciju stanovništva. Bez ozbiljnijeg hrišćanskog iskustva ne može se očekivati plodno duhovno tlo za razvoj političke vrline ili osećaja privatne svojine.

- 4) Znajući to, Garašanin u nemilosrdnoj proceni vlastitoga naroda polazi od toga da mu treba nametnuti slobodu. To rezultira jednom predmodernom koncepcijom koja je u direktnoj koliziji sa modernim građanskim stavom suverenosti naroda. Ono veliko načelo, koje je proklamovala Francuska građanska revolucija i sa kojim je srpski narod na otvoren način došao u dodir 1848, Garašanin je smatrao pogubnim po državu. Podsetimo samo na njegovo držanje povodom nemira Srba u Vojvodini 1848. godine.
- 5) Za realizaciju Garašaninovog programa bilo je potrebno daleko više sredstava nego što je imala srpska država. Milošev izuzetno napredni poreski sistem ustavobranitelji su derogirali na jedan spoljašnji, u osnovi demagoški politički način. Preuzimajući vlast obećali su da će danak iznositi samo pet talira po muškoj glavi (Toma Vučić Perišić: „Ko ti ustraži više od pet talira poreze, uzmi pušku, pa za krušku, pa u levu sisu“). Tako su uspeli da obore prvu vladu kneza Mihaila buneci narod što je knez digao porez sa pet na šest talira. Kratkoročna politička korist se pretvorila u neprekidnu krizu budžeta i stalni budžetski deficit. U osnovi je taj budžetski deficit i srušio ustavobranitelje i Aleksandra Karađorđevića.
- 6) Nemogućnost aktivnije fiskalne politike dovela je do situacije skupoga novca. Nepostojanje bankarskog sistema i situacija skupoga novca svuda u Evropi onemogućavaju ozbiljnije državno zaduživanje spolja. Sve to stvara pogodno tlo za akumulaciju finansijskog kapitala. U prestonici su probranima davani zajmovi od strane države uz korektnu kamatu. Posle toga je taj novac distribuiran po provinciji, većinom preko činovnika, kapešana, mehandžija i bogatijih gazda i prodavan uz znatno višu kamatu. Seljaci su se zaduživali uz neshvatljivo visoku kamatu, a kad nisu mogli da plate delovali su sreski kapetani i panduri. Posrednici su imali koristi, a ogromna većina dobiti prelivala se u prestonicu. Samo po sebi zelenaštvo nije rđavo po biće određenog naroda, pod uslovom da se iza njega krije prvobitna aku-

mulacija kapitala. Ali u ovom slučaju ne radi se o tome. Naprosto, srpsko selo je raslojavano i pljačkano ne zato da bi se stvorila rezervna armija rada i podloga za industrijsko radništvo, nego da bi se uvećao lični kapital prestoničke gospode. Zelenaštvo u Srbiji nije stvorilo ni rad ni kapital. Isto kao što je Miloš pod državnom upravom uvećavao lično bogatstvo, tako sada rade srodnici i prijatelji dvora i vlasti. Dakle, uvećavaju svoje lično bogatstvo koristeći državne kredite. Srpsko selo je uludo propadalo, da bi se izgradile prestoničke palate i krajem veka stvorio grad koji je daleko premašivao svoju ekonomsku i socijalnu zaleđinu. Novostvorena dobit od zelenašenja nije završila u nekom obliku kapitala – ako ne industrijskog, onda makar finansijskog – nego kao lično bogatstvo. Tako je siromašna Srbija iznedrila jedan pozamašan broj ne kapitalista, nego naprosto bogatih ljudi. Industrijski razvoj Srbije započinje tek u 20. veku, a ozbiljno tek posle Drugog svetskog rata.

Podanik srpske države tako nije shvatan ni kao moralna, ni kao ekonomska, ni kao politička ličnost. Tako onaj zahtev da podanik Srbije bude zaštićen u svojim subjektivnim pravima, pre svega u vlasništvu i ugovoru, ne da nije ispoštovan, nego se pretvorio u potpunu negaciju subjektivnih prava.

Spoljna politika

Konzervativna politička ideja je daleko više reflektovana na spoljnopolitičkoj nego na unutarpolitičkoj ravni.¹ To je u velikoj meri nevaljano, jer su spoljnopolitičke ideje Ilije Garašanina zasnovane na osnovnim principima njegovog shvatanja države i odnosa naroda i administracije. Kao što je u Srbiji prisilom uterivao slobodu, tako je isto smatrao da prisilom treba osloboditi one koji još nisu u državi Srbiji.

¹ Nije nam poznato da je neko ozbiljnije te dve ravni doveo u vezu. Čak ni Slobodan Jovanović u svom znamenitom delu o ustavobraniteljima ne povezuje Garašaninove ideje iz spoljne politike sa osnovama njegove unutrašnje politike. Isto se može reći i za Vasu Čubrilovića, koji je u svome delu *Istorija političke misli u Srbiji 19. veka* u potpunosti zaobišao Garašaninove unutarpolitičke ideje. Istoričare, što je i za razumski metod istorije, većinom je interesovalo *Načertanije* kao legalizacija vlasti-

Moraju se razlikovati dve političke ravni. Jedna je realna politika Garašanina državnika, i to pre svega za druge vlade kneza Mihaila, a druga je spoljnopolitički program znan kao *Načertanije*. U realnoj politici Garašanin se držao osnovnih stavova *Načertanija*, ali ih je morao prilagođavati. Oslanjao se na Tursku, Rusiju, Francusku i Englesku, samo ne na Austro-Ugarsku. To je činio ne bi li popravio slab spoljnopolitički položaj Srbije, koji je bio rđaviji nego za vreme prve Miloševe vlade, a čemu je pridoneo i sam Garašanin kao ustavobranitelj. Stvorio je značajnu mrežu agenata i opunomoćenika u susednim zemljama, planirao je i snevao mnogo, a u osnovi ništa nije uradio, jer nije ni mogao. Siromašna Srbija sa onako skućenim budžetom nije dozvolila stvaranje ozbiljnije vojne sile, a bune i ustanci su za Garašanina bili neprimereni načini rešenja nacionalnog pitanja. Njegovo ponašanje 1848. i 1849. godine, kad je mislio kao policajac, a ne kao državnik, to najbolje ilustruju. Jedini ozbiljan spoljnopolitički uspeh Garašaninov bilo je napuštanje turskih garnizona iz gradova u Srbiji, što je značilo da je jedina vojska u Srbiji srpska vojska. To je jedini pomak naspram pozicije nezavisnosti koju je postigao još knez Miloš, sve ostalo je ispod toga. A i sam zahtev za odstranjivanje turske vojske iz gradova zasnovao se na hatišerifu iz 1830. godine, znači dokumentu iz Miloševog doba, koji je, istina, bio u koliziji oko tog, i ne samo tog pitanja sa hatišerifom iz 1833. Držeći se čvrsto prvog dokumenta, a ne drugog, Garašanin je u višegodišnjem naporu oslanjanja na velike sile uspeo privoleti Tursku na povoljno rešenje. U osnovi stvari, sav njegov napor u spoljnoj politici se, sem navedenog slučaja, svodio na to da povrati ono što je još knez Miloš imao, a što su ustavobranitelji, a među njima i on, žrtvovali da bi odstranili kneza. Jedino se nije borio za ostvarenje naslednog prava za Karađorđevića, a kada se knez Miloš vratio na vlast njegovo protivljenje naslednom dinastičkom pravu postalo je bespredmetno, jer je knez Miloš

tog političkog stava. U nacionalnoj istoriografiji, koja je inače tome vrlo sklona, nije nigde ispoljeno toliko političke strasti kao u tekstovima o *Načertaniju*. Ovo je shvatljivo, jer razumski teorijski stav istoriografije polazi od toga da je istorija ono što ne može biti i drugačije, te se nužno savremene političke ideje projektuju u prošlost, ne bi li time dobile legitimnost. Ta istoričarska metoda podseća na farisejsko tumačenje *Tore*, gde su fariseji morali ili drugačije tumačiti ili falsifikovati *Toru* da bi kodifikovali neku novu pojavu. Istinito je samo ono što je bilo, te ono što je novo mora naći utemeljenje u prošlosti. Istoriografija, ne samo nacionalna, iako je ona to u najvećoj meri, jeste jedna farisejska nauka.

automatski aktivirao svoje ranije izboreno nasledno pravo. Razlog njegovom protivljenju naslednom pravu Karađorđevića je bio, pre svega, unutrašnjopolitičke prirode i izlazio je iz osnovne ideje ustavobranitelja – ideje ograničenja kneževе vlasti. Garašaninovoј političkoј koncepciji odgovarao je slab suveren, i Karađorđevića je srušio kada je pomislio da može da bude jak suveren. Prigovori iz njegovog doba da je navodno želeo sam da postane knez bili su zasnovani na rezonu koji je bio značajno ispod njegovog.

Relativno skromni rezultati Garašaninovih spoljnopolitičkih napora su u značajnoj koliziji sa njegovim namerama. Još na početku svoje političke karijere uvideo je da je srpska spoljna politika imala pod Milošem, u osnovi, samo jedan jasan cilj, učvršćivanje vlasti i uspostava dinastije, te je i jačanje nezavisnosti, što je Miloš neosporno uradio, bilo u toj funkciji. Otklanjanjem mogućnosti jakog suverena srpska spoljna politika je ostala bez jasnog cilja i subjektivnog momenta. Još pred kraj Miloševе vladavine Britanija i Francuska su se pojavile kao određeni oslonac, a za vreme Garašanina zapadne sile postaju nezaobilazni činilac srpske spoljne politike. Tako je rusko pokroviteljstvo i seniorstvo dovedeno u pitanje u Srbiji. Od toga vremena, pa do Prvog svetskog rata, spoljna politika Srbije dešavala se u četvorouglu koji su činili zapadne sile, Rusija, Austro-Ugarska i Turska. Turska politika je bila defanzivna, austrougarska većinom izuzetno agresivna, ruska preterano pokroviteljska, a politika Francuske i Britanije dugoročna i delikatna. Izvršiocі politike zapadnih sila prema srednjoj Evropi i Balkanu bili su ljudi okupljeni oko kneza Adama Čartoriskog, jednog od vođa neuspelog poljskog ustanka, inače ranijeg školskog druga i prijatelja ruskog cara Aleksandra I i ministra spoljnih poslova Rusije od 1803. do 1807. godine. On je bio izraziti rusofob, sa jedne strane, a sa druge dovoljno veliki aristokrata da ne bi imao nekakve revolucionarne ideje. Kao takav, sasvim je odgovarao postrevolucionarnoj, dakle nanovo aristokratskoј Francuskoј i uvek aristokratskoј Britaniji. Kao što je Bečki kongres dao restauraciju predrevolucionarnih instituta, ali i delikatan kompromis sa nekim tekovinama revolucije, tako je i stav Adama Čartoriskog bio kompromis. Žudeo je za nacionalnim oslobođenjem vlastitog naroda i uništenjem ruske reakcionarne politike, a sve je to sprovodio predrevolucionarnim sredstvima i idejama. Svi principi Bečkog kongresa u jednoј osobi. Poznavajući kao retko ko, uostalom bio je mi-

nistar spoljnih poslova Rusije u početku Prvog srpskog ustanka, položaj i situaciju Srbije, smatrao je da Srbija može postati osnovna prepreka ruskoj i austrougarskoj spoljnoj politici, pod uslovom da dovoljno ojača i stekne subjektivnost. Ta procena je bila neobično dalekovidna i, po novijim istoričarskim otkrićima, zasnovana je na ranijim stavovima sekretara britanske ambasade u Istanbulu Dejvida Urkvar-ta, inače i pisca knjige o istoriji Srbije. Početkom 1843. Čartoriski je napisao jednu preporuku srpskoj vladi u vezi s njenom spoljnom politikom. Taj tekst je ostao poznat pod nazivom „Saveti Adama Čartoriskog“. Sa ovim dokumentom su bili upoznati viđeniji ustavobranitelji. U drugoj polovini iste godine u Srbiju je došao Čeh Franjo Zah, inače blizak saradnik Čartoriskog, koji učvršćuje vezu zapadnih sila sa ustavobraniteljima i u više navrata razgovara sa Garašanimom o političkom položaju Balkana i srednje Evrope. Garašanin je zatražio od Zaha da napravi dokument u kojem bi precizirao svoje ideje i ideje država koje su stajale iza njega. U maju iduće godine Zah predaje dokument, koji će ostati poznat kao „Plan slavenske politike Srbije“. U tom tekstu Zah je u određenoj meri odstupio od „Saveta Adama Čartoriskog“, ali generalnu ideju i osnovni stav nije promenio. „Plan“ je, naravno, neuporedivo konkretniji od „Saveta“. Krajem 1844. Ilija Garašanin vrši određene izmene Zahovog „Plana“, koje nisu samo spoljašnje, nego i vrlo bitne, i taj dokument je nama ostao poznat pod imenom *Načertanije*. Tekst je, u skladu sa aristokratskom idejom na kojoj počiva, imao izrazito tajni karakter. Tek 1883. Austrija je došla u posed jednog prepisa, a u srpskoj javnosti je prvi put objavljen 1906. u *Delu*, časopisu bliskom Radikalnoj stranci, čiji će prvak Nikola Pašić već idućeg meseca postati predsednik srpske vlade i pokrenuti proces podvorenja slovenskih naroda pod Turskom i Austro-Ugarskom u jednu državu. Svojim objavljivanjem u *Delu* taj dokument postaje javni i tekući program delovanja srpske politike, pod Pašićem ili bez njega.

„Saveti“ Čartoriskog i Zahov „Plan“ su sigurno izuzetno vredni dokumenti za istorijsku nauku, ali ono što je ostalo i što je najznačajniji dokument konzervativne političke ideje jeste *Načertanije*.

Polazište *Načertanija* je sledeće:

„Iz ovog poznavanja proističe čerta i temelj srpske politike, da se ona ne ograničava na sadašnje njene granice, no da teži sebi priljubiti sve na-

rode srpske koji je okružavaju.² Ako Srbija ovu politiku krepko ne bude sledovala i, što je gore, ako je odbaci, te no sočini ovom zadatku dobro razčišljen plan, to će ona od inostranih bura kao mala lađa ovamo ili onamo bacana biti, dok najposle na kakav golem kamen ne nameri, na kome će se sva razbiti“.

Dvostruko vazalni odnos Srbije, prema Turskoj i Rusiji, njenu autonomiju u potpunosti devalvira, i zaista može nestati kao zajednica pri nekom nepovoljnom spletu spoljnopolitičkih okolnosti. Da bi to izbegla, mora postati samostalan politički subjekt, a to može samo teritorijalnim proširenjem. Ideja je jasna: samo veća država, jer će biti i ekonomski i vojnički jača, može biti samostalna, nevazalna.

Zatim sledi ovaj stav:

„Tursko carstvo mora se raspadati, i to raspadanje može se samo na dva načina dogoditi.

1) Ili će carstvo to biti razdeljeno, ili

2) Biće ono na novo sazidano od svojih hristijanskih žitelja.“

Tursko carstvo se već početkom 19. veka držalo samo na kompromisu velikih sila, dok je na unutrašnjem planu ono bilo iscrpljeno, o čemu, uostalom, govori i autonomija Srbije. U slučaju promene odnosa među velikim silama to carstvo bi se raspalo skoro samo od sebe. Ako prevlada ruska ili austrougarska politička koncepcija, onda će Tursko carstvo biti razdeljeno između te dve carevine po liniji Vidin – Solun. To je stara politička ideja, koja se u rusko-austrijskim odnosima povremeno pojavljivala. Tom podelom bi obe države bile zadovoljne, jer bi Austro-Ugarska sebi pripojila veći deo Balkana, a Rusija bi konačno izašla na Sredozemlje. U toj podeli Srbi bi pripali Austro-Ugarskoj, što je po njih najpogubnije i znači gubitak bilo kakve autonomije, a verovatno i nacionalnog bića. Austro-Ugarska je svakako najveća prepreka za ostvarenje bilo kakve ideje srpske države. Stav zapadnih sila je sasvim drugačiji, one ne mogu sebi pripojiti turske teritorije, jer se ne graniče sa Turskom, a, po svemu sudeći, na duži rok nisu u stanju da sačuvaju ovakvu Tursku. Po britanske i francuske interese najpogubnije je rešenje da se Rusija teritorijalno pojavi na Sredozemlju, a ne odgovara im ni austrougarska kontrola

² Zah u svome „Planu“ na ovom mestu ne pominje susedne narode srpske, nego govori da politika Srbije mora biti južnoslovenska.

Balkana. Zbog toga im više odgovara jedna hrišćanska država, koja bi kao novi subjektivitet sprečila i austrijsko i rusko napredovanje. Budućnost će pokazati koliko je to dugoročan interes, te da će i u 20. veku ovo biti konstanta politike zapadnih sila.

Ta hrišćanska država se može uspostaviti samo uz učešće srpskog naroda:

„Srbliji su se među svima Slavenima u Turskoj prvi sopstvenim sredstvima i snagom za svoju slobodu borili, sljedovateljno oni imaju prvi i puno pravo k tome da ovaj posao i dalje upravljaju. Već sada na mnogim mestima i u mnogim kabinetima predvide i slute to: da Srblijima velika budućnost predstoji i to je ono što je pozornost cele Evrope na Srbiju navuklo.“

Iako napisano samo kao aluzija, jasno je da su ustanci i autonomija Srbije onaj momenat koji mora opredeliti zapadne sile da podrže njeno jačanje i koji je u celoj stvari subjektivan. Tvrdnja da su Srbi ustanke pokrenuli i vodili sopstvenim sredstvima u velikoj je meri tačna, ali odlučni momenat je bilo diplomatsko zaštitništvo Rusije, bez koga rezultati svakako ne bi imali karakter velike autonomije. To izostavljanje Rusije preuzeto je iz Zahovog „Plana“ koji izražava jasnu rusofobsku poziciju. Možda je takva ocena Garašaninu i godila, ali svakako nije odgovarala istini i samom Garašaninovom stavu. Dakle, onaj stvarni subjektivni momenat koji opredeljuje zapadne sile da stanu iza Srbije u uspostavi hrišćanske države na Balkanu jeste sposobnost da samostalno vrši vojne i diplomatske akcije, koje će dovesti do nove države.

No, za svu trojicu, Čartoriskog, Zaha i Garašanina, taj realni i subjektivni momenat nije zasnovan sam na sebi, nego je utemeljen na višem principu, principu koji je dubljeg ontološkog i istorijskog značaja:

„Srbska država koja je već srećno počela, no koja se rasprostirati i ojačavati mora, ima svoj osnov i temelj tvrdi u carstvu srpskom 13-ga i 14-ga stoljetija i u bogatoj i slavnoj srpskoj istoriji. Po istoriji ovoj zna se da su srpski carevi poželi biti grčkom carstvu mah otimati i skoro bi mu konac učinili te bi tako na mesto propadšeg istočno-rimskog carstva srb-sko-slavensko carstvo postavili i ovo naknadili. Car Dušan Silni primio je već grb carstva grčkog. Dolazak Turaka prekinuo je ovu promenu i preprečio je ovaj posao za dugo vreme no sad, pošto je sila turska slomlje-

na i uništena tako reći, treba da počne isti onaj duh dještvoovati, prava svoja na novo tražiti, i prekinuti posao na novo nastaviti.

Ovaj temelj i ove osnove zidanja carstva srbskog valja dakle sad od razvalina i nasutina sve većma čistiti i sloboditi, na vidik izneti, i tako na ovako tverdom i stalnom istoričeskom fundamentu novo zidanje opet preduzeti i nastaviti. Črez to će ovo predprijetije u očima sviju naroda a i samih kabineta, neiskazanu važnost i visoku vrednost zadobiti, jer ćemo onda mi Srbi pred svet izići kao pravi naslednici velikih naših otaca, koji ništa novo ne čine no svoju dedovinu ponavljaju. Naša dakle sadašnjost neće biti bez sojuza sa prošlošću, nego će ova činiti jedno zavisice, sastavno i ustrojeno celo, i zato Srbstvo, njegova narodnost i njegov državni život stoji pod zaštitom *svetog prava istoričeskog*. Našem teženju ne može se prebaciti, da je ono nešto novo neosnovano, da je ono revolucija i prevrat, nego svaki mora priznati da je ono politički potrebno, da je u prastarom vremenu osnovano i da koren svoj u predašnjem državnom i narodnom životu Srba ima, koji koren samo nove grane tera i na novo procvetati počinje.“

Ovaj dugi citat iznosi osnovnu ideju *Načertanija*, iz koje se sve razvija i skoro dedukuje – to je ideja *svetog prava istoričeskog*. Adam Čartoriski je svoj intelektualni razvoj završio u likovima svesti kasnoga feudalizma, a znatno mlađi Zah i Garašanin nisu nikada usvojili osnovne ideje Francuske građanske revolucije. Naprosto, sva trojica su ljudi koji su se duhovno oformili na osnovama likova svesti Svete alijanse i restauracije predgrađanskih državnih tvorevina. Kod dvojice mlađih, kod kojih je eventualno i postojala nekakva mogućnost, čak ni 1848. godina nije ostavila nikakve tragove. Duh te epohe, koja je trajala od Bečkog kongresa pa do 1848. godine, bio je takav da sve ono što je revolucija ili prevrat može biti opasno ne samo za određenu državu, nego za čitav poredak Evrope. Zlo seme revolucije, gde bilo da se pojavi, mora biti solidarno uništeno, pre svega od strane velikih sila. Znajući to, Čartoriski je dao osnovnu ideju, a Zah je razvio. Budući da posao stvaranja hrišćanske države nije revolucionarni čin, proističe zaključak da se zasniva na predgrađanskom principu istorijskog prava. Zah i Garašanin su, naravno, dobro znali da ustanci nisu dizani iz razloga istorijskog prava, nego po pravu naroda na samoopredeljenje. Naravno, političku ideju Karađorđe ili Miloš nisu mogli da iskažu, niti su se na nju pozivali, ali je ona taj istorijski osnov srpske revolucije. Dušan Silni i srpsko carstvo sa svim tim, naravno, nisu imali nikakve veze, kao što neće imati ni u buduć-

nosti, no ideja istorijskog prava naroda je politička ideja epohe. Nije ona bila dominantna samo u ovom dokumentu, bila je ona takva i kod Košuta, koji u tome nije uspeo, ili Bizmarka, koji je u tome uspeo. Biće ona prisutna i u dvadesetom veku kod mnogih, pre svega malih naroda. Ali posle 1848. ta politička ideja u osnovi više nije ono subjektivno i delatno, nego ono proklamativno. (Pa, neće valjda neko zauzimanje određene teritorije u Africi obrazlagati istorijskim pravom na crnce?) Naprosto, Evropa je posle 1848. ušla u vreme oblikovanja velikih nacionalnih država i u fazu kolonijalizma. Kasnofeudalne konstrukcije tipa istorijskog prava naroda postale su nešto folklorno.

Ali, pozivanje sva tri autora (Čartoriskog, Zaha i Garašanina) na istorijsko pravo nije samo proklamativno ili taktičko. Oni nisu pokušali samo da daju pitko i prihvatljivo obrazloženje zašto se menja ravnoteža u jednom delu Evrope, nego su duboko poverovali u to i izvukli dosledne zaključke. Istorijsko pravo je postalo strateški osnov srpske spoljne politike.

Prvi i najdalekosežniji izvedeni zaključak jeste da se nova država ne može tvoriti putem realizacije prava na samoopredeljenje susedne srpske ili slovenske populacije, nego proširenjem postojeće srpske autonomije, i u teritorijalnom i u idealnom smislu.

Što se metoda teritorijalnog proširenja tiče, Zah i Garašaniin kažu sledeće:

„Za ovu cjel treba pre svega oštroomne, od predponjatija ne zauzete i praviteljstvu verne ljude kao ispitatelje stanja ovih naroda i zemalja poslati i ovi bi morali posle svog povratka tačno pismeno izvestije o stvarima dati. Naročito se treba izvestiti o Bosni i Hercegovini, Crnoj Gori i Sjevernoj Albaniji. U isto vreme nužno je da se tačno poznaje i stanje Slavonije, Hrvatske i Dalmacije, a razume se da u ovo spadaju narodi Srema, Banata i Bačke.“³

Naravno, akcija prema Bugarskoj mora biti još organizovanija, zbog snage turske države na toj teritoriji. Osnova akcije je rad agenata potpomognut propagandom, uticajem na sveštenstvo, kao i neke

³ Očito da se pretpostavljaju dva kruga proširenja, prvi na Slovene u Turskoj (pod severnom Albanijom se nije podrazumevala današnja teritorija dela albanske države nego daleko veća teritorija), a drugi na Južne Slovene u Austro-Ugarskoj.

ekonomske privilegije. Sve se u osnovi svodi na rad državnih organa Srbije, koji su subjektivni, a slovenski okolni živalj je shvatan kao jedna besubjektivna masa od koje se može napraviti ono što se želi. Čak se ni u rimokatoličkom religijskom opredeljenju dela stanovnika Bosne i Hercegovine ne vidi značajnija prepreka da se inkorporiraju u srpsko nacionalno biće. Razlog takvom optimizmu je Garašaninov redukcionizam u shvatanju bića naroda. Naime, obojica pod jedinim bitnim osnovom nacije podrazumevaju isključivo državnu vezu. Pošto je državna zajednica jedino bitno određenje nacije, onda će i stanovništvo koje bude živelo u budućoj zajedničkoj državi biti aktom ulaska u državu pretopljeno. Odbijajući da prizna istinitost i zasnovanost instituta običajnosti i kulture koje su razvili susedni slovenski narodi, a koji nisu bili isti kao u Srbiji, Garašanin im odriče bilo kakav subjektivitet. Nisu ti ljudi Sloveni ili Srbi zato što to misli srpska država, nego zato što to oni misle. Ako je jedino državna veza bitna, onda se postavlja pitanje kako možemo to stanovništvo uopšte smatrati srpskim, ako sada nije u državnoj vezi sa Srbijom. Odgovor istorijskog prava nije validan. (Nećemo, valjda, protegnuti Dušanovo carstvo i na Slavoniju, Bačku ili Dalmaciju?)

Garašaninova apsolutizacija državne veze zasnovana je na predmodernom ili, u najboljem slučaju, ranograđanskom shvatanju politike kao jedinom obliku praktičke delatnosti, ali i na stvarnom stanju bića srpskog naroda. Postavlja se pitanje: šta je to što sve to stanovništvo opredeljuje da se oseća jednim narodom? Da li je to jezik, da li je to religija? Što se jezika tiče, tek u drugoj polovini 19. veka se donekle vrši standardizacija, i to samo književnog jezika. Ogromna većina toga sveta je nepismena, i govori toliko različitim dijalektima, da je jezik pre ono što razdvaja, nego ono što spaja. Tvrdnja o štokavici kao osnovnoj odlici bića srpskog naroda je nezasnovana, jer bitan deo Srbije ni u 20. veku ne usvaja štokavicu. Kako je sa jezikom, tako je i sa religijom. Srpska pravoslavna crkva je narodna crkvena institucija sa primesama mnogih prethrišćanskih elemenata u svom delanju. Nije centralizovana, sveštenstvo se međusobno znatno razlikuje i, u osnovi stvari, sem u polemičkom smislu naspram muhamedanstva, nema bitniji kohezivni momenat. Uostalom, i da je crkvena institucija bila drugačija, ne bi se ta veza mogla nametnuti kao dominantna. Jer, moderni narodi ne nastaju na religijskoj vezi, to je ono predmodernom u njihovom biću. To, međutim,

ne znači da je religijska veza slučajna za konstituisanje modernih naroda. Naprosto, religija je tu, ali ona nije ono subjektivno, nego se i kroz nju, kao i kroz mnogo toga drugog, pojavljuje osnovni princip obrazovanja jednog modernog naroda. Samo na religiji ne može se konstituisati biće bilo kog modernog naroda. O ekonomskim ili nekim drugim spoljašnjim vezama između tog stanovništva ne može se ni govoriti, naprosto delovi istoga naroda su bili nemerljivo udaljeni. Pa šta ih onda spaja?

Spaja ih ono što je pre crkve, pre jezika, pre politike i svega praktičkog – spaja ih mitska svest. Na potpuno predmodernom principu se konstituiše taj narod, isto kao predrimski narodi. Nema određenog naroda bez njegove mitske svesti, odnosno, narod je upravo njegova mitska svest. Ta mitska svest je ono jedino integrativno i u jeziku ili religiji, sve ostalo je spoljašnje. Biće srpskog naroda je njegova mitologija. Predmodernu mitologiju može da potisne samo hrišćanstvo i to sa potporom države, a to se tom stanovništvu diljem Balkana nije desilo. Nije se desilo jer nijedan deo naroda nije imao ozbiljnijih iskustava sa feudalizmom, kako u Turskoj, tako i u Austriji (sem donekle Srba u Bačkoj i Slavoniji). Civilizacijska uloga feudalizma jeste baš uništavanje narodnih mitologija i uspostavljanje hrišćanske mitologije kao jedine. Autonomija u okviru Turske, kao i muhamedanski osnov države nisu nikako mogli nametnuti hrišćansku mitologiju, dok je u Austro-Ugarskoj sve to imalo još drastičnije oblike. Vojna krajina, pretfeudalni status naroda, kolektivni pretfeudalni oblik svojine, opasnost od unijaćenja itd., sve to je Srbe još više vezivalo za narodnu mitologiju.

Više osećajući, nego znajući, Garašanin naprosto nije mogao ništa drugo nego da apsolutizuje političku vezu, jer ničega drugog nije ni imao. Na narodnoj mitologiji se ne može graditi moderna država, a njemu je do moderne države bilo stalo. Čak je ta ista narodna mitologija i najveća prepreka za konstituisanje moderne države. Zbog toga se samo po sebi nameće da je proširenje institucija i državnog života Srbije na okolno srpsko i slovensko stanovništvo jedino rešenje, jer su jedino u Srbiji instalirani kakvi-takvi moderni oblici države.⁴

⁴ Ako se navedeni patrijarhalni osnov bića srpskog naroda van Srbije, kao i drugog im srodnog stanovništva ima u vidu, onda postaju bespredmetne rasprave o karakteru Garašaninovog *Načertanija*, to jest, da li je to srpski, velikosrpski, jugoslovenski, ili već kakav, program. Taj program je pokušaj da se jedna predgrađanska, odnosno

To je osnovni princip *Načertanija*: *na osnovu istorijskog prava podvrgnuti susedno slovensko i srpsko stanovništvo institucijama srpske države i time od njega stvoriti jednu naciju. Na to stanovništvo se ne može primeniti koncepcija samoopredeljenja naroda, jer ono samo u sebi nije subjektivno. Uostalom, Garašanin ne smatra da je narod i u samoj Srbiji ono subjektivno, pa kako bi tek smatrao narod van Srbije.*

Razlike između Zahovog „Plana“ i Garašaninovog *Načertanija* su takve da privlače veliku pažnju istoričara, ali s tim što se navedeni opšti princip nikako ne dovodi u pitanje. Mogu se uočiti tri razlike: odnos prema Hrvatima, odnos prema Rusiji i dinastičko pitanje. Zah je deo svoga „Plana“ o Hrvatima i Bosni i Hercegovini pisao posle razgovora sa Stepanom Carom, i u njemu je obratio pažnju na subjektivnost hrvatskog naroda. Garašanin je to izostavio i, u osnovi, odbio da se izjasni o subjektivnosti hrvatskog naroda, dok je, na primer, pokazao da razume subjektivnost bugarskog naroda. Što se odnosi prema Rusiji tiče, Zah, kao i Čartoriski pre njega, smatra da je Rusija posle Austrije najveći neprijatelj nezavisnosti srpskog naroda, te da se ta nezavisnost ne može graditi na ruskoj spoljnoj politici, nego protiv nje. Garašanin, zadržavajući sve rezerve u rusku spoljnu politiku, smatra da je ipak moguć oslonac na ruske interese u predstojećem poslu. Nepomirljivi neprijatelj nasledne monarhije u Srbiji, jer naslednost daje knezu pravo na ličnu vlast koja je predmoderna, Garašanin odbija naslednost i u poslovima stvaranja nove države. Nov je samo spoljnopolitički argument da bi prejudiciranje i nametanje nasledne dinastije bila prepreka ujedinjenju, što je svakako istinito.

čak pretfeudalna, mitologijska etnička veza zameni modernom političkom. To što hrišćanstvo nije prošlo biće tih ljudi, što nisu razvili bilo kakve likove svesti modernog sveta, što nemaju ni nagoveštaj neke institucije ili instituta nove epohe, upućuje Garašanina na to da državu Srbiju proširi na njih, da ih osvoji i privede pred rudimentarne moderne oblike običajnosti koji su se u Srbiji razvijali. A da li je to velikosrpska ili jugoslovenska ideja, ili nešto treće, to sa Garašaninom, a u velikoj meri ni sa tim stanovništvom, nema mnogo veze, nego sa političkim opredeljenjima kasnijih istoričara. Nije problem u Garašaninovom programu, nego u nastojanjima da se osnovni princip toga programa realizuje i onda kada su u potomcima tih ljudi razvijeni mnogi značajniji instituti i institucije modernog sveta, razvila se određena moralna svest, ekonomija i politička vrlina (što se desilo u dvadesetom veku, čak u dobroj meri i početkom tog veka).

Prelazak konzervativne ideje u privatnu volju kneza Mihaila

Svetoandrejska skupština je završila ustavobraniteljski režim i vladavinu Aleksandra Karađorđevića u jednoj opštoj polemici sa konzervativnom političkom idejom. Taj polemički momenat je imao dva nosioca: obrenovičevce i liberale. Obrenovičevci odbijaju konzervativnu političku ideju sa pozicije patrijarhalne pozicije gospodarske vlasti i lokalne samouprave. Kroz njih se buni ono što je Garašaninovo činovništvo, u osnovi sa razlogom, podvrgavalo svojoj represiji. Liberali polemišu sa konzervativnom idejom iz sasvim drugih razloga. Naime, oni zahtevaju princip narodnoga suvereniteta i njemu primerene institucije, pre svega stalnu narodnu skupštinu i odgovornost izvršne vlasti. Obrenovičevce i liberale može spojiti samo predmet njihovog oponiranja.

Miloševim povratkom se nakratko nanovo uspostavlja način stare patrijarhalne vlasti, gde se nište osnovne tekovine ustavobranitelja. Ali nesavremenost osnovnog stava te vlasti (razvila je čak karikaturalne oblike ponašanja i političkog delovanja) vrlo brzo dovodi do odbacivanja patrijarhalne političke ideje. Liberalna politička ideja se u direktnom sukobu sa stavom patrijarhalne vlasti nije pokazala sposobnom, pre svega zbog takođe nesavremenog osnovnog stava. Ako je osnovni Milošev stav bio nesavremen zato što je dolazio iz već napuštene prošlosti toga naroda, onda je Grujićev stav nesavremen jer je polazio od stvarnosti nekih drugih naroda, naspram kojih je srpski bio u značajnom istorijskom kašnjenju. U periodu od 1858. pa do 1860. pokazuju svu nemoć i patrijarhalna i liberalna politička ideja, i u osnovi stvari nisu nadmašile konzervativnu političku ideju, nego su je na spoljašnji način onemogućile.

Pritisnuta spoljašnjom stegom, konzervativna politička ideja je svoj spas našla u bastardizaciji, odnosno prerastanju u autoritarnu vlast. Srpski narod do 1860. nije imao iskustva sa autoritarnom vlašću. Čak ni Miloševa vladavina nije bila autoritarna nego patrijarhalna. To što je Miloš bio samovoljan u vršenju svoje vlasti izlazi iz osnovne pretpostavke patrijarhalne vlasti, u kojoj se od vlasti traži da sačuva običaje otaca. Savesnost i uračunljivost su slučajnost u patrijarhalnoj vlasti. Kolizija i međusobno ograničavanje Sovjeta i kneza, naravno, nisu imali karakter autoritarne vlasti.

Ono što je bila strana jedinstva konzervativne političke ideje liberalnom i patrijarhalnom akcijom je opozvano, ali ne i zamenjeno nekom drugom stranom jedinstva. Posle Miloševe smrti u Srbiji niko nije bio subjektivan. Novi patrijarhalni gospodar je bio nemoguć, narodna suverenost nezasnovana i skoro neizvodljiva, te je Mihailova autoritarna vlast bila jedini moguć odgovor. No, patrijarhalna i liberalna ideja su u svojoj polemičnosti naspram konzervativne ideje samo pomogle rađanje autoritarne vlasti, dok joj je istinsko mesto rođenja konzervativna politička ideja.

Način dešavanja konzervativne političke ideje je odbijanje mogućnosti narodne suverenosti, zbog zaostalosti samoga naroda, te je zato činovničko skrbništvo nad podanicima bilo neposredno, odnosno centralističko. Taj momenat nema ni Miloševa patrijarhalna, a ni moguća liberalna vlast. Ideja centralističkog skrbništva nad podanicima je rodno mesto Mihailove autoritarne vlasti i ona je, samo u drugom liku, postojala za vreme ustavobranitelja. Garašaninovo pristajanje da služi autoritarnoj vlasti mlađeg Obrenovića opredeljeno je tim načinom sprovođenja vlasti. Veliki neprijatelj nasledne dinastije i samovlade kneza, sasvim mirne savesti postaje, pored Nikole Hristića, a obojica iz uverenja, osnovni pokretač privatne vlasti kneza. Garašanin je mislio da nije nedosledan i da u osnovi nije doveo u pitanje svoja politička ubeđenja, jer je i novi režim zadržao ideju skrbništva nad podanicima. I ne samo da ju je zadržao, nego ju je i razvio. Jer, Garašanin za vreme ustavobraniteljske vlasti nije uspeo da disciplinuje činovništvo, a sada se ono našlo u poziciji skoro vojne subordinacije.

Što se tiče instituta subjektivnog prava, Mihailova vlast nije revirdirala dostignuća konzervativne političke ideje. Zaštita vlasništva je bila makar na istom nivou kao i za vreme ustavobranitelja. Ugovor je dobio satisfakciju poništenjem Miloševog pokušaja da putem zakletve dužnika u crkvi revidira zajmoprimalačke obaveze. Milošev pokušaj je imao za cilj da suzbije zelenaške kamate i, shodno osnovnom principu svoje vlasti, doneo je jedno potpuno predmoderno rešenje, koje je u osnovi ništilo slobodnu volju jedne strane u ugovornom odnosu. Naravno, šteta od takve akcije bila je veća od koristi. Zbog toga Mihailo odmah po stupanju na vlast rehabilituje nepovredivost ugovora i pokušava da reši problem zelenaštva ekonomskim sredstvima. Ali, ni on u tome ne uspeva. Sudska vlast takođe nije ometana u vršenju poslova građanskog prava, čak je poboljšana brzina suđenja. Sudska vlast

je dovedena u pitanje pri svom delanju koje se ticalo javnog i krivičnog prava. Najveći politički promašaj Mihailove privatne vlasti je baš u toj oblasti, povodom tzv. Majstorovićeve zavere. Godine 1864. grupa različitih ljudi i interesa, i to van prestonice, razgovarala je i izgleda pripremala nekakvu smenu Mihailove vlasti, u korist Karađorđevića. Doušničkom akcijom je to provaljeno u samom začetku, a učesnici su stavljeni pod krivični progon. Prvostepena sudska instanca je, po mišljenju izvršne vlasti, izrekla okrivljenima nesrazmerno niske kazne, te je sve završilo na drugostepenom Vrhovnom sudu. U svome pretresu Vrhovni sud je utvrdio da nema materijalnih osnova za zaveru, te da osumnjičeni nisu napadali instituciju kneza, nego su samo usmeno protestovali protiv privatne osobe Mihaila Obrenovića, te da zbog toga optužene oslobađa krivice. Reakcija izvršne vlasti, odnosno samog kneza, bila je takva da su sudije Vrhovnog suda stavljene pod krivični progon, i to od strane potpuno nezakonitog, navodno sudskog tela, koga su većinom sačinjavali ljudi izvan sudstva. Takav jedan privatni sud je doneo očekivanu presudu i sudije Vrhovnoga suda kaznio sa tri, odnosno sa dve godine zatvora, posle čega su odmah upućeni na izdržavanje kazne. Takav postupak je pokazao da knez ne smatra sudska vlast subjektivnom, nego samo supstancijalnom, te je podvrgava vlastitoj subjektivnosti kada to hoće. Zanimljivo je da i sam Garašanin nije u toj kneževoj akciji video ništa problematično, a Nikola Hrišćić se čudio čemu uopšte sud kad se sve to može uraditi uspješnije policijskim metodama. Dok je Miloševa samovolja bila usmerena protiv pojedinaca, Mihailova je, u skladu sa autoritarnim karakterom njegove vlasti, bila usmerena protiv institucija.

Pored suda, i administracija je onaj momenat koji štiti institute subjektivnog prava, i baš tu je Mihailova intervencija najradikalnija. Pod ustavobraniteljima je činovništvo bilo represivno prema podanicima, a nadzorno prema knezu. Pod Mihailom je činovništvo postalo još više represivno prema podanicima. Postalo je kneževa služba. Zakonom o državnom savetu iz 1861. promenjen je karakter Saveta, koji, zadržavajući zakonodavnu, gubi nadležnost kontrole spram kneza. U osnovi se devalvira i sama zakonodavna nadležnost i svodi se na savetodavnu. To je neosporno suštinska promena Turskog ustava iz 1838. godine. Podvrgavajući Savet svojoj volji, knezu ostaje da reši još samo odgovornosti vlade, što i radi Zakonom o ustrojstvu centralne državne uprave iz iste godine. Vladu u potpunosti vezuje za

sebe i svodi je na poziciju neodgovornosti, odnosno vlada postaje knežev izvršni organ. Nesubjektivna vlada i samo reprezentativni Sa-
vet omogućuju Mihailu privatnu vlast. Menjajući Zakon o ustrojstvu
centralne državne uprave 1876. godine Mihailo uvodi jedan član po
kome vlada može kazniti ili otpustiti bilo kog činovnika kad god ho-
će i bez pravnog leka. Time je administrativna vlast bespogovorno
podređena izvršnoj, a izvršna privatnom licu, knezu Mihailu Obreno-
viću. Dok se položaj izvršne vlasti prema suverenu menjao, dotle se
od Mihailovog vremena do danas nikad bitno nije promenio odnos
administrativne i izvršne vlasti u srpskoj državi, čak ni kod liberala
ili komunista. Sa druge strane, sva administrativna vlast bila je uzur-
pirana od strane policijske. Čak su i vojna lica koja su bila u službi or-
ganizovanja narodne vojske bila pripojena policijskoj vlasti. Zako-
nom o opštinama iz 1866. godine i opštinska vlast je postavljena kao
policijska. Tako je ukinut i poslednji nagoveštaj lokalne samouprave.
Mihailova Srbija je sigurno bila najčistija policijska država u moder-
noj Evropi. Možda čak ni Pruska nije u svome bogatom iskustvu ad-
ministrativno-policijskog centralizma bila toliko centralizovana. Po-
danici države su imali status predmeta policijskog izveštaja i ništa vi-
še preko toga. Nikakva subjektivnost nije im bila priznavana.

Zakonom o narodnoj skupštini iz 1861. u potpunosti je devalvi-
ran pravni i politički značaj skupštine. Od nje je stvorena jedna pa-
radna institucija, a svoj opstanak kao institucija duguje sećanju na
Svetoandrejsku skupštinu (pa neće valjda knez ukidati instituciju ko-
ja ga je dovela na vlast). Zakonom je izgnana inteligencija, jer je či-
novnicima i advokatima bilo zabranjeno učešće. Knez je postavljao
sekretare i druga lica koja rukovode radom skupštine. Skupštinari su
krivično odgovarali za vređanje vlade i kneza. Izbore je organizova-
la policija metodičnog Nikole Hristića, a skupština se održavala sva-
ke treće godine, i to radije van prestonice, zbog moguće podrške na-
roda nekim nepoćudnim predlozima skupštinaru. Svedena na save-
todavni knežev organ, po Mihailovoj zamisli, više nikad neće moći
rušiti jednog kneza i postavljati drugog, kao što je to uradila Sveto-
andrejska skupština koja je njega i njegovog oca dovela na vlast.
Ukratko, skupština nije iskazivala nikakav subjektivitet naroda.

Autoritarnoj vlasti Mihaila Obrenovića podanici naprosto nisu ni
bili potrebni. Iako gotovo nepotrebno, već samo njihovo postojanje
bilo je uznemirujuće.

No, i pored toga, sam vladar je imao reputaciju pravednog i posvećenog čoveka, velikog idealiste i kavaljera. Očigledno je najdoslednija autoritarna vlast u Evropi dobila crtu legitimnosti, i to i kod podanika i kod inostranog faktora. Osnova te legitimnosti bila je navodna apsolutna posvećenost spoljnopolitičkom cilju oslobođenja susjednih srpskih i drugih slovenskih krajeva od Turske. Kada je 1858. godine došao u Beograd (još kada nije bio knez), Mihailo uspostavlja prisne odnose sa Garašaninom i ta veza ostaje skoro do kraja. Kao njegov stalni ministar spoljnih dela Garašanin sprovodi osnovne pravce *Načertanija* verujući, kao i ostali, da knez ima nameru da ratuje. U to ih je naročito uverila činjenica da knez organizuje narodnu vojsku, prvu bilo kakvu ozbiljniju vojnu formaciju srpskog naroda. No, knez za sve te godine ne počinje rat, nego samo obećava. Tako se njegova spoljna politika nalazila u funkciji unutrašnje, kao opravdanje za ličnu vlast. Govorio je otvoreno da je Srbija pozvana, naravno na osnovu istorijskih prava, da značajno proširi državu, a do to može u samo jednom pobedničkom ratu sa Turskom, koji može da povede zajedno sa susjednim slovenskim življem. Smatrao je da je Srbin vojnički i ljudski neuporedivo iznad Turčina i da nije potrebna bročana uravnoteženost eventualnih vojski. To su mislili svi, i konzervativci i liberali, ali, za razliku od Mihaila, oni nisu radili na uspostavi autoritarne vlasti koja tog tako moralno i ljudski snažnog Srbina ne shvata sposobnim za bilo šta, nego ga drži pod najčvršćom policijskom diktaturom. Od tog poniženog i potcenjenog podanika srpske države očekivala se neshvatljiva vojnička vrlina i duša puna slobodarstva. Iako na nekakvu subjektivnost i slobodu nije smeo ni da pomisli u svojoj državi, taj podanik je trebalo da bude subjektivan i slobodan u poslovima širenja te države. Čak je u tome Mihailo toliko daleko išao da je smatrao da Garašaninove policijske agente nisu odlučujući činilac u susjednom slovenskom stanovništvu, nego da treba naprosto pobuniti taj narod i sve će ići samo od sebe.

Revolucionarno načelo prava naroda na samoopredeljenje Mihailo je priznavao kad se radi o narodima od kojih je očekivao da uđu u njegovu državu, a nije to priznavao vlastitom narodu. Naravno da ta protivrečnost nije mogla dati ozbiljnije plodove, te da je nadaleko čuvena njegova spoljna politika bila samo puko opravdanje za autoritarnu vlast. Put tog opravdanja je sledeći: pošto Srbija mora ući u rat sa Turskom, za to se mora spremati, organizovati vojsku, raditi pro-

pagandno kod susednog srpskog i slovenskog stanovništva i imati unutrašnje uređenje primereno takvom cilju. A jedna država je najspremnija za rat kada su sve institucije običajnosti u rukama jedne volje a društvo organizovano kao vojna formacija. Ako tako organizujemo državu, onda njenim podanicima rat neće biti nešto protivno, jer su se i oni i sva država i u miru samo za taj rat spremali. Stara je politika manipulacija da se autoritarna vlast pravda spoljnopolitičkim razlozima, ali je to većinom posredovanje, dok se ovde radi o jednoj doslednoj ogoljenosti. Pošto je samo pretio ratom, da bi dao legitimnost svojoj autoritarnoj vlasti, vremenom je bio tako i shvaćen od stranih, kako naizgled savezničkih, tako i naizgled protivnih sila. Naivne i pogrešne spoljnopolitičke procene, kao ona o ishodu prusko-austrijskog rata (u istorijskoj nauci poznatijeg kao prusko-nemački rat), davale su njegovoj spoljnoj politici izgled diletantizma, tako da je čak i Rusija pri kraju izražavala visoke rezerve prema njemu, a posle smene Garašanina otvoreno stala na stranu protiv kneza. I vlastiti podanici, naravno pre svega inteligencija, vremenom su posustajali u svojoj veri u legitimnost njegovog autoritarnog režima. Naročito su po njega bili opasni liberali, i to građanski liberali iz Ugarske. U osnovi stvari, oni su demistifikovali njegovu spoljnu politiku. Pred sam kraj su mnogi očekivali njegovu ubistvo, i posle atentata u Topčideru malo ko se čudio. Ristić, u vreme atentata ministar spoljnih dela, a odmah posle namesnik, ostavio je belešku u kojoj kaže da je za atentat trebalo osuditi samo neposredne učesnike, jer bi se istraživanje o široj potpori prožeglo na isuviše mnogo ljudi. Ima se utisak da je Mihailovo ubistvo samoubistvo njegove autoritarne vlasti, i da je bilo neumitno.

Konzervativna politička ideja je imala u Mihailovoj autoritarnoj vlasti jedan lik bastardizacije, ali se ta vlast zasnivala na njenim osnovnim principima, te prestanak autoritarne vlasti kneza Mihaila znači i poraz same konzervativne ideje. Mihailova autoritarna vlast i konzervativna ideja imali su i određene razlike, ali ne u toj meri da ih princip centralizma sve običajnosti ne održi zajedno. Zbog toga posle topčiderskog atentata konzervativna politika ideja mutira u liberalnu, ne raskidajući sa bitnim osnovama konzervativnosti i autoritarnosti. Izvorni odgovor i odbacivanje konzervativne političke ideje javlja se van Srbije, u Vojvodini, kroz vojvođanski izvorni građanski liberalizam.

PRVA POJAVA LIBERALNE IDEJE

Mi znamo. Mi kažemo, ako je to već potrebno, jasno i nama dovoljno: sloboda. I zbilja, sloboda dovoljna duši, telu. Data, ona je naša izvesnost. Ali gde je njena izvesnost van nas? Ima li je, gde je i kakva je?

*Kuda? – upita se on mahinalno, gotovo preplašen.
– Kamo?*

(B. Petrović, *Pevač*)

Programski osnov liberalne ideje

Topčiderski atentat i namesništvo predstavljaju prelomni trenutak liberala kada su od radikalne opozicione grupe postali vladajuća ili kovladajuća grupa. Jovan Ristić ih je stavio pred svršen čin, te su naprosto morali u vlast. Sam Ristić je u velikoj meri ublažio liberalne stavove dovodeći ih u kompromis sa konzervativnim, ali u osnovi i nije mogao drugačije, jer izvorne ideje, pre svega srbijanskih, liberala i nisu bile politički provodljive. Do Ristićeve pojave srbijanski liberali su svoje ideje najčistije izneli kroz spise Vladimira Jovanovića, a vojvođanski kroz spise Mihaila Polit-Desančića. Njih dvojica su i prvi srpski političari koji su izašli sa svojim stavovima pred Evropu, Jovanović u Londonu, a Polit-Desančić u Beču, te se može reći da s njima Srbi ulaze u evropsku političku kulturu. Iako ih spaja liberalizam, razlika u idejama im je znatna, kao i razlika u njihovim ličnostima: Jovanović, večiti buntovnik i romantik, iako profesor političke ekonomije, dok je Polit-Desančić, iako realni političar i advokat, uvek bio nesklon političkim ili ličnim preteranostima. Prvi pre svega popularizator, dok drugi dolazi do sintetičnosti koja je najizvrsnija u srpskoj narodu u devetnaestom veku, a ni dvadeseti vek, i pored sasvim novog sadržaja i ideja, nije dao mnogo imena tome duhu ravnih.

Vladimir Jovanović

Jovanovićev liberalizam je naizgled neosporan, nema valjda stranice u njegovim tekstovima gde nije pomenuo slobodu,¹ ali ipak ostaje sporno šta je pod slobodom zaista podrazumevao? Pažljivo propitivanje njegovih tekstova otkriva doslednost u predstavi slobode kao isključivo političke slobode, i to političke slobode naroda, a ne pojedinca. Takva redukcija se zasniva na apsolutizaciji političke sfere nad drugim momentima, pre svega ekonomijom,² što pokazuje u kojoj su meri liberali u Srbiji bili udaljeni od izvorne liberalne ideje. Takav stav se samo donekle može braniti nerazvijenošću praktičkog života u Srbiji, koja je bila seljačka i u običajnim likovima svesti, ali, i pored toga, Srbija je pod dominacijom konzervativne političke ideje razvila izuzetno značajan momenat praktičkog života – momenat subjektivnih prava. Jovanović i ostali srbijanski liberali ne uočavaju to najveće delo konzervativaca, te svojom apsolutizacijom u osnovi padaju ispod ranga konzervativne političke ideje. Sledeći navod to dokazuje:

„Usred tog prokletstva, usled zapleta od dugova, parnica, lažnih obli-gacija, intabulacija, sekvestara, bankrotstava i stecišta nad prezaduženim imovinama, usred tih preteča propadanja i razvrćanja: ko može da ne prizna da je krajnje vreme da se popravimo i pokajemo.“³

Dakle, instituti subjektivnog prava su „preteče propadanja i razvrćanja“, što je nepriznavanje onoga što je, makar kako teško bilo po seljake, ipak bilo najizvršnije u Srbiji, kao što je to najizvršnije i u celini građanskoga sveta. Naprosto, konzervativna politička ideja je kod liberala priznavala od četiri momenta praktičkog života (subjektivno pravo, moralnost, ekonomija, politička država) dva – subjektivno pravo i političku državu, a liberali samo jedan – političku državu. Ka-

¹ To je čak učinio i u krštenim listovima svoje dece, kojima je dao imena Slobodan i Pravda.

² Jovanovićevo odbijanje autonomnosti ekonomske sfere, iako je bio profesor ekonomije, vidi se u mnogim tekstovima. Sledeći citat je jedan od mnogih: „Zagledajte u knjigu izvoza i uvoza našeg, kako mi usred sirotujuće i gladujuće braće naše izdajemo na stranu ranu i nužne stvari, a kupujemo rađena cveća, zlata klobode, vunice, artije za cigare, duvana bošče, skupocenih vina: šampanja i vilanera, i ostalog dražećeg pića, za 3.643.258 groša (čaršijskih)“.

³ Vladimir Jovanović, *Za slobodu i narod*, Novi Sad, 1868, str. 114.

ko su odbacivali institute subjektivnog prava tako su i pod ekonomijom videli samo običajnosno propadanje, a misao o tome da je čovek u Srbiji biće sa savešću bila im je strana.

Redukcionizam praktičkog života kod Jovanovića se ne iscrpljuje svođenjem celine praktičkoga na politiku, jer i u samom političkom momentu imamo još jednu redukciju, naime, pod subjektom politike se podrazumeva narod, a ne pojedinac. Liberali nisu skloni pojedincu, kao ni njegovom pravu na vlastito uverenje, jer smatraju takav nazor moralnim propadanjem, te je i njihov neprekidni zahtev za slobodom uverenja i štampe u osnovi samo širenje prostora za kritiku „nenarodne“ vlade. Sloboda štampe i uverenja u građanskom praktičkom životu ima daleko dublji i supstancijalniji osnov, jer je ona potvrda subjektivnosti pojedinca i njegovog prava da sve što jeste prihvati kao svoje, makar u mislima. Prosuđujući ono što se dešava građanin svoj stav stavlja u odnos sa drugim stavovima, koji mogu biti isti kao njegovi, ali su ponajčešće različiti, te time stvara onaj isključivo moderni fenomen – javno mnjenje. Iako javno mnjenje iznosi na površinu nemerljivo velike neistine, površnosti i zablude, ono samo je istinito, i pored svog neistinitog sadržaja, jer je zasnovano na najvišem pravu građanskoga sveta – pravu na vlastitu subjektivnost, te je time osnov i samog političkog momenta. Koliko građanski svet stoji na ekonomskom momentu, toliko stoji i na javnom mnjenju, jedno bez drugoga ne ide, te je u Srbiji kao zapreka za razvoj građanskog sloja bila, kako ekonomska nerazvijenost, tako i odbijanje konstituisanja prava pojedinca na uverenje.

Liberali su izrazito protivgrađanski usmereni i u rudimentarnim osnovama građanskoga sloja vide samo dekadenciju. Shodno tome, Jovanović piše:⁴

„Domaća nevolja srpska svodi se na one slojeve društva koji se ne dotiču zdrave klice vrlina koju narod u srcu i duši nosi. Ti slojevi jesu: beskarakterna birokratija, demoralizovana inteligencija, bezdušna popovština, dodolska gospostina, majmunski civilizatori, razmetnička gotinja.“

Dakle, sve što nije prosti puk je neistinito, a građanski elementi su izuzetno oštro odbačeni. Uostalom, taj pejorativni i nepovoljni sud o

⁴ *Isto*, str. 259.

građanskoj klasi kod Srba, kojim inače obiluje srpska kultura, pre svega književnost, od Sterije, preko Nušića, pa sve do danas, uspostavila je liberalna ideja, a kasnije su se konzervativna i socijalistička ideja samo na to nadovezale. To je jedno od retkih mesta gde su se tri velike političke ideje srpskog naroda našle u saglasju,⁵ što se može objasniti neskladom između osnovnog stava građanskog sloja i istorijskog nasleđa. Srbi su se neposredno iz patrijarhalne običajnosti survali u moderne državne okvire, čak nisu imali ni iskustvo feudalizma,⁶ kako u Turskoj, tako ni u Habzburškoj monarhiji, što znači da nisu imali ni aristokratije⁷ i da ne pamte nikakvo ozbiljnije socijalno raslojavanje. Zbog toga se inteligenciji naroda učinilo da je uzdizanje građanskoga sloja nešto neprirodno i suprotno duhu srpskoga naroda, a stav da je uzdizanje same inteligencije u isto vreme uzdizanje i građanskog sloja, ma koliko ta inteligencija bila protiv njega, bio je nepoznat. Taj česti protivgrađanski stav je u sebi paradoksalan, jer je i on sam čedo nastanka građanskoga sloja.

Liberali se nisu zadržali na odbacivanju građanskoga sloja kod Srba, nego su svoje protivgrađansko usmerenje generalizovali stavom da je građanska kultura sama po sebi dekadentna i da upropašćuje sve narode (naravno da je od liberala kasnija socijalistička ideja to preuzela, a i konzervativna je bila sklona takvoj predstavi). Jovanović piše:

„Evropska demoralizacija živce nam mlitavi i savest uspavljuje“, kao i da „... se o zdravu svest (Omladine srpske) razbijaju talasi onog mora nepravdi i poroka u kojem se stara demoralizovana Evropa davi.“⁸

Ovakav stav ne bi mogla da iznese konzervativna politička ideja pre pojave liberala, jer ju je oblikovao Ilija Garašanin, koji je čitao Rusoa i Monteskeja i koji je vodio stvarnu politiku baš s tim „morem

⁵ Ovaj stav je načelan, jer kod liberalne ideje vojvodanski liberali nemaju takvo opredeljenje, kao i neki predstavnici konzervativne ideje u različitim vremenima. Što se socijalističke ideje tiče, vrlo je teško naći neko odstupanje.

⁶ Iskustvo feudalizma je povoljno za prihvatanje građanske ideje, jer je feudalizam dušu navikao na hrišćanstvo, koje je potrebno zbog razvoja građanskoga stava subjektivnosti, sa jedne strane, i na nejednakost aristokratije, što je nužno za razvoj klasnog i praktičkog posredovanja.

⁷ Čak ni u Vojvodini nije uspostavljena srpska aristokratija, jer su se aristokrate srpskoga porekla osećale pripadnicima, pre svega, mađarske aristokratije. Vrlo rečit primer je Sava Tekelija.

⁸ *Isto*, str. 271. i 272.

nepravde i poroka“, ili, daleko i pre njega, predrevolucionarni racionalistički Dositej koji je želeo da sav srpski narod govori jezikom male vojvođanske građanske klase, naprosto su tek liberali kod Srba oblikovali navedeno generalno protivgrađansko uverenje. Nesklonost liberala građanskom svetu bila je skoro paranoična, jer su taj svet u mladosti upoznali i videli da je superiorniji od sveta koji su ostavili u Srbiji, te su po povratku optužili konzervativce, kao i kasnije kneza Mihaila, za inferiornost njihove politike naspram Evrope, da bi im se, na kraju, srpska patrijarhalna običajnost učinila superiornijom ne samo srpskoj stvarnosti nego i građanskoj Evropi. Otišli su u Pariz i Hajdelberg da bi upoznali najizvrsnija znanja građanskog sveta, što su donekle i činili, ali princip toga sveta nisu mogli prihvatiti, te su se vratili sa glorifikacijom epske pesme i mita gusala.⁹

Logičan korak posle odbacivanja građanskog stanja Evrope je neumereno veličanje vlastitog naroda:

„Da se zapitamo sad, kakav izgled imamo mi Srbi u redu savremenih naroda. Može se bez zazora reći da se u Đermanaca (Nemaca), u Francuza i u Engleza već uveliko ukazuju znaci razvratnosti (demoralizacije) i nasićenja života, dokle se u Slavena opažaju svi znaci mladnanosti... Jasno je dakle na kome svet ostaje. Da su Slaveni nadažda Evropske budućnosti, to odavno priznaju i oni koji nisu Slaveni... Od svijui slavenskih naroda Rusi su najviše dužni, a od Srba se odavno najviše očekuje.“¹⁰

Razna preterivanja u vezi svoga naroda su bila česta kod liberala i Omladine srpske, i pre njih u takvom obliku nisu bila poznata, te se može reći da su liberali prvi moderni srpski nacionalisti. Njihov nacionalizam je nekako zelotski, jer su liberali u sukobu sa konzervativnom političkom idejom, isto kao i nekad zavetni zeloti u sukobu sa konzervativnim farizejima i sadukejima, istinu pronašli u onom što je bilo. Zeloti su je našli u *Tori*, tom jevrejskom dokumentu stare patrijarhalne običajnosti, a liberali u epskim pesmama, dokumentu srpske patrijarhalne običajnosti. Rezultat zelotskog nacionalizma su bili pogrom Jevreja i drugo razaranje Hrama, a, na sreću po srpski na-

⁹ Karakterističan je čuveni Jovanovićev tekst „Srbenda i gotovan“, u kome piše i sledeće: „Srbenda ni odmorno vreme ne arči, on tada čeliči svoje muške prsi pesmama i guslama; gotovan arči i radno vreme na igru i muziku, uz koju švalerskim pesmama leći zaljubljeno svoje serdce“ (str. 110).

¹⁰ V. Jovanović, *Za slobodu i narod*, str. 13.

rod, izvorni liberali nisu bili u situaciji da svoj nacionalizam nametnu kao državnu politiku Srbije. Sam Jovanović je imao tu nesreću da bude jedno vreme ministar u Ristićevoj vladi za vreme istočne krize, kada će srpska narodna vojska u sukobu sa turskom pokazati svu nemoguć, i gde će „hrabri i za rat uvek spremni i umešni srpski domaćin“ izbegavati mobilizaciju i dezertirati.

Nacionalizam liberala je bio predgrađanski i kao takav će se sve do danas provlačiti kroz većinu nacionalističkih likova svesti.¹¹ Možda je od mnogo toga što je nedostajalo srpskom narodu u njegovoj modernoj istoriji najprimetniji nedostatak građanskog nacionalizma. No, da bi se razvio takav politički stav potrebne su mnoge pretpostavke koje, nažalost, nisu razvijene. Snaga građanskog nacionalizma, toga čeda devetnaestoga veka, je, pre svega, u izuzetno visokom nivou apstrakcije, gde se i sama predstava nacije gubi, jer nacija ostaje samo oznaka za političku državu, kako spolja, tako i iznutra. Dok spoljašnje poistovećivanje nacije i države dovodi do kolizije sa drugim nacijama-državama, da bi posredovanje te kolizije

¹¹ U liberalnom krugu je nastala i predstava, ako ne i mit, patrijarhalnog običajnog suverena koji je vanredan i po svojim duhovnim i fizičkim svojstvima. Istorijsko postojanje Njegoša i njegovi spisi bili su potvrda te teze, čak i inspiracija. Njegoš je zaista po svemu odgovarao liberalističkoj predstavi: neobično telesno razvijen čovek, negrađanskoga vaspitanja, koji svojom ličnom pameću dostiže određene visoke spoznaje, a koji u svojim spisima veliča patrijarhalni stav naspram zapadnog. Njegoš im se činio kao ovaploćenje „duha serbskog“. Ako zanemarimo spoljašnje i slučajne momente: poreklo, fizičke osobine i talenat, ipak su liberali sa razlogom stvarali tu predstavu jer se u Njegoševom stavu nalazi isti predgrađanski princip, kao i kod njih, koji je samo momenat u modernom zrenju srpskog naroda. Kao i u svemu, i ovde je jedna evropska ideja, ideja romantizma, dobila svoj domaći lik, koji je u nekim predstavama suprotan njoj, čak i iskrivljen. Zanimljiva je i sudbina mita o patrijarhalnom suverenu, odnosno o Njegošu, jer ga je konzervativna politička ideja prigrabila, kao i mnoge druge mitove, od liberalne ideje i zadržala ga do danas. U dvadesetom veku, u sukobu većinske i manjinske konzervativne ideje obe se koriste mitom Njegoša, ne bi li se legitimisale. Rasprava o tome da li je Njegoš Srbin ili Crnogorac, odnosno kojoj konzervativnoj ideji pripada, većinskoj srpskoj, ili manjinskoj separatnoj crnogorskoj, bespredmetna je, jer Njegoš pripada i jednoj i drugoj pošto je u svom patrijarhalnom stavu protivan građanskome principu, dakle onome čemu su protivni i konzervativci. Obe konzervativne ideje sa razlogom nalaze uporište u Njegošu, kao što je, uostalom, i kod većine evropskih naroda konzervativna ideja dobijala sadržaj iz književnog romantizma. Stav da sam Njegoš nema veze sa tim učitanjima je sporan, jer je princip njegovog dela izrazito protivgrađanski, i u mnogim elementima ispod epske pesme, ili makar nekih epskih pesama koje su razvijale, istina u neprimerenoj epskoj formi, stav subjektivnosti.

stvorilo imperijalizam, ili epohu imperijalizma, dotle unutrašnje poistovećivanje nosi sa sobom koliziju sa građanskim ekonomskim društvom, ali sa takvim građanskim ekonomskim društvom koje je u toj meri snažno da ne može biti uništeno, nego svoj princip ističe kao apsolutan. Liberalni stav da je politička država ono što ne sme da smeta građansko-ekonomskoj sferi poražen je od građanskoga nacionalizma sa razlogom, jer je liberalni stav apsolutizacija građansko-ekonomskog društva, dok je građanski nacionalizam apsolutizacija političke države. U sukobu te dve apsolutizacije prevagu je imala ona koja ima viši sadržaj, dakle građanski nacionalizam. Dakle, u građanskom svetu građanski nacionalizam se postavio kao korektiv rđavoj beskonačnosti principa privacije i lične korisnosti, što sa sobom nosi građansko ekonomsko društvo, ali kao takav korektiv koji je u sebi sačuvao osnovnu potenciju građanskog ekonomskog društva, potenciju napretka. Uostalom, zbog toga je i završio u imperijalizmu. Sasvim je drugačiji predgrađanski nacionalizam srbijanskih liberala, koji ne da nije korektiv principa privacije i lične korisnosti, nego je odlučujući momenat koji ne dozvoljava razvoj ekonomskog građanskog društva. Taj nacionalizam je ubijao ono što još nije ni rođeno, te su zbog toga njegovi rezultati i likovi svesti tako rđavi. Iako je formulisan od strane liberalne političke ideje predgrađanski nacionalizam je svoju istorijsku afirmaciju doživeo pre svega kod konzervativne političke ideje, i ostao je njeno bitno obeležje do danas. U unutrašnjoj politici on je sprečavao razvoj ekonomskog građanskog društva i nametao neprimereno centralistički sistem uprave, pozivajući se na patrijarhalne likove svesti, dok je na spoljnom planu stvarao značajne zablude i privide, koji su ne tako retko bili štetni po biće srpskoga naroda.

Da su srbijanski liberali u unutrašnjoj politici prihvatili konsekvence predgrađanskog nacionalizma, što znači da se u suštini nisu razlikovali od konzervativne ideje neposredovanog jedinstva u politici koju su zatekli, dokazuju sledeći Jovanovićeви stavovi:

„Ko ne zna kako se pod uticajem spoljašnjih okolnosti uvuče špionisanje i partajsko intrigovanje među jednokrvnu braću? To svi znate, a ja vas pitam: je li se mogao snažiti duh udruženja onde gde se od brata nebrat pravi, gde se nepoverenje i osveta seje.“¹²

¹² V. Jovanović, *Za slobodu i narod*, str. 112.

Ili, na drugom mestu:

„Dosta su nas i po umnom krugu razdvajale neumne partajske strasti; dosta se i po književnom polju bludilo za gospoštinom; dosta je bilo neprodne regule iz biroa; dosta nesloge i pakosti ispod mukla...“¹³

Partijska opredeljenost je ono što donosi razliku i time je samo po sebi štetno, jer se politika shvata ne kao opšta volja nego kao jedna volja. I u tome zaista nema nikakve razlike između konzervativaca i liberala, osim u nazivniku te jedne apsolutne volje: ona je kod konzervativaca monarh, a kod liberala duh srpskog naroda. Mora se priznati da je duh srpskog naroda apstraktnija predstava od monarha, ali je veliko pitanje da li je istinitija.

Jovanović je na sledeći način odredio duh srpski:

„Mi se obraćamo javnom duhu srbskom, koji izražava opštu svest naroda i kao takav nezavisan je od neporočnih strasti i zabluda pojedinih ličnosti; u tome duhu potražićemo mi objašnjenje moralnog, umnog i političkog karaktera srbskog.“¹⁴

A način aktualizacije „javnog duha srbskog“ jeste skupština gde se neposredno iskazuje. Te tako skupština, umesto izražavanja posebnih interesa i njihovog posredovanja, postaje promocija jedne volje, koja deluje neposredno, kao nekakva revolucionarna volja, ali sa predgrađanskim sadržajem. Britanskoj publici je taj „javni srbski duh“ Jovanović opisao tvrdeći da su zadruga i moba osnovni običajnosni instituti srpskog naroda, a da su osnovne karakteristike: a) vera u jednakost ljudi, b) pobratimstvo, c) slava, d) sabori, e) gusle, f) sloboda reči i opštinska i mesna samouprava, g) uverenje u suverenost naroda itd. Većina navedenog je samo idealizacija seljačkog patrijarhalnog momenta, te se može reći da Jovanović pod „javnim duhom srbskim“ misli tradicionalne patrijarhalne ustanove i likove svesti, gde su odbacene sve bitne osnove moderne epohe, od privatne svojine do umetnosti.

Svoje nerazumevanje principa modernog građanskog sveta Jovanović potvrđuje stavom da su patrijarhalni instituti i likovi svesti u

¹³ Isto, str. 120.

¹⁴ Isto, str. 127.

stvari osnovni građanski činioци. U spisu „Naš narodni položaj. Naše narodno uzdanje“ piše:

„Ogledalo tih izraza i dela jesu građanske vrline, a te se svode na sledeće:

- 1) ljubav ka istini
- 2) čuvstvo familijarne svetinje
- 3) rodoljublje
- 4) oduševljenje za slobodu i pravdu, poštovanje sebe, uzajamno poštovanje
- 5) držanje zadane reči, poštovanje opšte volje zakona
- 6) nezavisni duh koji protestuje protivu pogažene pravde, odbranjuje ugnjetenu slobodu
- 7) gotovost na žrtvu za opštu svetinju
- 8) vrednoća i štednja, uzajamnost usluga
- 9) čovečansko bratstvo
- 10) vera u bolju budućnost, u opšte spasenje.“

Od deset navedenih „građanskih vrlina“ čak šest su proklamativne slobodarske izjave bez sadržaja, a preostale su likovi patrijarhalne svetosti.¹⁵ Naravno da posle sravnjivanja tako izabranih „građanskih vrlina“ sa „javnim duhom srbskim“ Jovanović može da zaključi sledeće:

„Sila, istina, spolja i unutra radi, da razori našu narodnu svest: ali sa istorijom u ruci mi velimo, da javni duh Srbski, uprkos svakoj sili nosi u sebi zdravu klicu građanskih vrlina. Tako se u javnom duhu Srbskom ogledaju svi moralni osnovi građanskih vrlina.“¹⁶

Dakle, princip građanskog sveta je u oslobođenju patrijarhalnih vrednosti i ništa preko toga, a ideja slobode je uklanjanje svih ograda koji smetaju promociji starog tradicionalnog sistema vrednosti. U ovom temeljnom nesporazumu sa građanskim svetom zbunjuju biografije srbijanskih liberala, posebno Jovanovića lično, koji su se na-

¹⁵ Iako u ovom kontekstu ne pominje porodicu, Jovanović je imao predstavu porodice i braka kao ustanove običajnog prava: „Žena je stvorena da bude mati; to pokazuje sav organizam njen. U materinskom čuvstvu žene nalazi i nauka svetost ženskog poziva; to čuvstvo uznosi ljubav sebe samog k ljubavi familije, i kroz ljubav familije k ljubavi čoveštva; ono je sveti oltar na kome čovek službu čovečanstva služi“. „Dakle uslov za bračnu vezu onih koji se uzajamno ljube, jest blagoslov njihovih roditelja. Blagoslov taj nalazi svoju svetost u svetinji same familije“ (*isto*, str. 142. i 160).

¹⁶ *Isto*, str. 257.

disali evropskog vazduha, naučili evropskih jezika, ali od principa na kojem se ta Evropa zasniva vrlo malo su shvatili.

Kada bi Jovanovićeви, ali i stavovi drugih srbijanskih liberala postali stvarna politika onda bi ta država završila u neobičnim, verovatno i tragičnim oblicima neslobode, a sve u ime slobode. Ideja tradicionalnog jedinstva života, gde se ništa ne sme ozasebiti, od svojine pa do političkih partija, onemogućava bilo kakvo moderno ustrojstvo države, onemogućava čak i ideju ustava. Kada se te liberalne ideje uporede sa konzervativnom političkom idejom, odnosno sa Garašaninom, uočljivo je da su srbijanski liberali u nekim bitnim momentima bili konzervativniji od konzervativaca. Najočitiije je to kod instituta građanskog subjektivnog prava koje su konzervativci, kako-tako, uspostavili, a liberali svojatali.

Što se principa spoljne politike tiče, liberali se u osnovi nisu razlikovali od konzervativne političke ideje ili privatne vlasti kneza Mihaila, pošto su smatrali da Istočno pitanje mogu da reše sami hrišćanski narodi na Balkanu, i to jednom odlučnom vojnom akcijom. Jovanović kaže:

„U takvim okolnostima Srbija može, kadgod hoće izaslati na bojno polje 100.000 vojnika, a 1.000.000 momaka bi joj ostali kao rezerva, koja bi služila za bazis ratnoj sili na bojnom polju. Pored te koristi i počem se zna, kako su se Srbi u novije vreme dobro naoružali; nema sumnje da bi i 50.000 srbskih vojnika bili u stanju suzbiti tursku vojsku od 100.000 vojnika, koja bi im se protivstaviti mogla. Uzmemo li u račun još i Crnogorce i Hercegovce, te opitne vojnike; onda bez svakog zazora možemo reći, da bi Srbska, Crnogorska i Hercegoваčka vojska bila kadra nadbiti Tursku vojsku, a da ne traži pomoć sa strane, pa da ne zavisi ni od ratne saradnje Srba iz Bosne i Stare Srbije, koji su još pod turskim jarmom.“¹⁷

Citat nam, pored uobičajenog preterivanja, otkriva i osnovnu protivrečnost liberalnog koncepta spoljne politike: oni koji su smatrali da je svrha države samo u tome da ne smeta promociji patrijarhalnog duha naroda, u spoljnoj politici isključuju sve napore naroda i okreću se samo organizovanoj sili države. U unutrašnjoj politici liberalni konzervativizam se sakrivao u proklamativnoj ideji slobode naroda, te se nije lako mogao razabrati, dok se u spoljnoj politici taj konzer-

¹⁷ Isto, str. 81.

vativizam direktno iskazuje, jer se zasniva, isto kao i kod konzervativne ideje, na istorijskom pravu, s tim što su se konzervativci pozivali na Dušanovo carstvo, a liberali na ono još konzervativnije – starosrpsku i praslovensku običajnost.

Na kraju se može utvrditi da su srbijanski liberali, a pre svega njihov najvrjedniji predstavnik Vladimir Jovanović, u svojim osnovnim tezama protivni postavkama klasičnog evropskog liberalizma, a u mnogo čemu u potpunosti suprotni. To što, i kad su bili u vladi, sa Milošem ili kasnije sa Ristićem, nisu bili u stanju da nametnu svoje osnovne postavke, govori svakako o nespremnosti ostalog dela vlade za te teze, ali i o određenoj neprimenjivosti liberalnog programa. U osnovi stvari, Jovan Ristić je u svom „ristićevskom“ kompromisu od liberalne ideje izvukao više nego što je ona sama nosila.

Mihailo Polit-Desančić

U Vojvodini su se oblikovali i drugačiji nazori, pre svega usled različite političke i državne situacije, ali i snažnije građanske klase. Najizvršniji predstavnik tog liberalno-građanskog nazora bio je Mihailo Polit-Desančić. Bio je to neobičan čovek, gospodin po poreklu, obrazovanju (govorio je devet jezika) i biografiji. Bio je veoma uvažavan od strane hrvatskih, rumunskih i slovačkih političara i intelektualaca, a naročito od strane mađarskih političara koji su često precejivali njegovu političku snagu. Političku karijeru je počeo u Beču kod Mažuranića, bio je na Cetinju, te je dobro poznao političko stanje Crne Gore i Bosne i Hercegovine. U hrvatskom parlamentu je, iako vrlo mlad, doživeo veliku afirmaciju, a nakon austrougarske nagodbe bio je prinuđen da uči i mađarski jezik da bi radio kao advokat u Novom Sadu. Na tom poslednjem jeziku koji je naučio govorio je dugi niz godina svoje prefinjene besede u ugarskom parlamentu. Ta možda najduža politička karijera u Srba bila je neobično dosledna, jer se zasnivala na jednom polemičkom stavu. Mihailo Polit-Desančić je bio jasan protivnik konzervativne političke ideje i smatrao je da se nacionalna potvrda srpskog naroda može izvršiti samo protiv te ideje, a ne pod njom. Za konzervativnu političku ideju nije imao sluha ni kad je dolazila iz Beograda ili Rusije, a kamoli iz Pešte ili Beča. Za razliku od srbijanskih liberala Polit-Desančićeva konzervativ-

na politička ideja je prvo dolazila od strane nematičnih naroda, Nemaca i Mađara. On je već imao formiran stav prema njoj kad ju je sreće kod svoga naroda. To je bila određena Polit-Desančićeva prednost naspram srbijanskih liberala, koji su konzervativnu ideju napadali samo u vlastitom narodu, što traži veći nivo apstrakcije i doslednosti, a oni nažalost to nisu imali. Pritajeni konzervativizam i romantičarski patrijarhalni nacionalizam kod srbijanskih liberala je makar bio potpomognut, ako ne i uslovljen, odsustvom bilo kakvog iskustva sa romantičarskim patrijarhalnim nacionalizmom i konzervativizmom kod drugih naroda. Kada se tome doda da je uticaj ideja revolucionarne 1848. godine u Srbiji bio više spoljašnji i naknadni, dok je u Habzburškoj monarhiji bio dubok, iako ne javni, biva donekle jasnija razlika u načinu mišljenja srbijanskih liberala i Mihaila Polit-Desančića.

Polit-Desančić je konzervativnu političku ideju odbacivao, pre svega na polju nacionalne politike, i smatrao je da joj je osnov identifikacija nacije i države. U spisu *Narodnost i njen državotvorni osnov* piše:

„Težnja identifikovati narodnost i državu uzaludna je; tim se dolazi do dve krajnosti. Ili će se uzeti oblast (teritorija) kao svezujući momenat, koji ima činiti srodstvo među svima stanovnicima jedne države, a srodstvo istoga jezika i porekla da se i neuzima u obzir; u tom smislu narodnost je parafraza države i znači toliko, koliko i državno građanstvo. Ili pak ište se za svako pleme (naciju) odeljena oblast (teritorija) te se misli da država može napredovati jedino u skupu onih koji spadaju u to pleme (naciju). Ali i jedno i drugo shvatanje narodnosti pogrešno je, jer teže za tim da različite stvari izjednače. I jedno i drugo shvatanje, kad bi se dosledno izvršilo, bilo bi na putu državnom razvitku, jer tada država nikad ne bi mogla postati pravnom državom.“¹⁸

U ovom svom čuvenom tekstu, napisanom na nemačkom i objavljenom u Beču, Polit-Desančić polazi od toga da nacija nije samo prirodna i time spoljašnja veza, nego da je ono što je iznad svega – duhovno. Zato i kaže: „*Nacija je ličnost*“, što je u suprotnosti sa konzervativnom političkom idejom koja polazi od stava da je nacija zajednica krvi i teritorije, da je nesubjektivna, odnosno da nije ličnost. Polit-Desančić utvrđuje da postoje dva modusa konzervativnog po-

¹⁸ Mihailo Polit-Desančić, *Narodnost i njen državotvorni osnov*, str. 3.

litičkog stava, zavisno od položaja određene nacije u državi: *dok većinska nacija svoju konzervativnu političku ideju iznosi kao izjednačavanje državljanstva i nacije, dotle manjinska konzervativna politička ideja traži afirmaciju u separatnoj državi.*

Konzervativizam većinskog naroda se zasniva na nesporazumu izjednačavanja javnopravnog i građanskopravnog statusa; no, koliko god da je ta logičko-pravna pogreška očita, istorija evropskih naroda devetnaestog, pa i dvadesetog veka, prepuna je afirmacija te ideje. Mihailo Polit-Desančić i Srbi u Vojvodini su tu ideju osetili 1848–49. godine kada je liberalni smer nemira u Ugarskoj zamenjen konzervativnim.¹⁹ Zanimljivo je da je Lajoš Košut u emigraciji, u Italiji, revirirao mnoga svoja mnjenja, ali jedno nikad nije: da su svi podanici mađarske države Mađari. Iako 1848. godine Mađari čine nešto više od 30 odsto stanovništva Ugarske, konzervativna većinska ideja kod njih prevlađuje. Može se kazati da su ideje 1848. godine kod Mađara ubijene mađarskom rukom, a ne rukom Srba, Austrijanaca ili Rusa.

Većinski konzervativizam sebe uglavnom brani tvrdnjom o građanskoj afirmaciji drugih nacija ili nacionalnih manjina, što je, u osnovi, još jedan nesporazum. Naravno da je svaki podanik jednak u subjektivnopravnim ili ekonomskim poslovima, jer je pravna osoba bez određenja, dakle svako, kao što je i ekonomska osoba svako, te i profit nije nacionalna kategorija. Ali, politička osoba nije ono što je bez određenja ili sadržaja. Subjektivnopravni ili privredni zakoni nemaju za predmet konkretne ljude, nego apstraktnu pravnu osobu, dok se javnopravni akti i delovanja odnose baš na konkretne ljude i njihov tako isposredovan život. Privatnopravni ili privredni akti ne razlikuju one kojima se obraćaju po polu, bogatstvu, rasi, pameti ili naciji, jer je njihov princip apstraktna jednakost bez ikakvog sadržaja, dakle pre svake razlike, dok se politički akti i delatnosti dešavaju u svetu konkretne razlike, gde je bitna svaka razlika, te i razlika ove ili one nacije. Zato, uostalom, politika i jeste najviša praktička delatnost, jer se dešava u svetu konkretnog posredovanja i nejednakosti. Tvrdnja da pripadnici ove ili one nacije imaju ista prava kao i svi građani neke države je tačna, ali nije istinita, jer oni imaju ista prava kao prav-

¹⁹ „Koja je fajda bila nemađarskim narodnostima u Ugarskoj od liberalnih zakona od 1848. godine! Oni mogoše biti liberalni samo za Mađare, jer su bili za ove skrojene“ (*isto*, str. 17).

ne ili ekonomske osobe, ali ne i kao politički subjekti. Čak ni opšte pravo glasa, pravo na slobodu izražavanja itd., ne ukida konkretnu nacionalnu nejednakost, nego je samo apstrahuje.

Samom Polit-Desančiću je jasno da je nacionalno pitanje ono što nadmašuje pravni ili ekonomski obzor:

„Naravno da će se dobro rešenje pitanja o narodnostima (nacijama) uvek morati obzirati i na društvena odnošenja, koja su sa odnošenjima narodnosti većinom izmešana. Što veća sloboda individuumu moraće i ovde sebi prokrčiti put, kao i u svemu drugome. Država nesme individuum prisiljavati ni u religioznom, ni u narodnom, ekonomijskom, kao ni u društvenom obziru. Ona treba slobodno delovanje ličnosti da potpomogne, a ne da mu smeta. Prisiljavanje se samo tamo može opravdati, gde bi ovo delovanje bilo u protivoslovlju sa slobodnim delovanjem drugih, te bi tim obštoj stvari pretilo.“²⁰

Dakle, kao odgovor na većinsku konzervativnu Polit-Desančić afirmiše liberalnu ideju, gde se i sama većinska nacija oslobađa od drugih, nenacionalnih stega, a ne priziva se manjinska konzervativna politička ideja.

Manjinska konzervativna ideja je zasnovana na istom principu kao i većinska, na shvatanju nacije kao zajednice krvi i teritorije, i u osnovi je samo individuacija, a ne individualizacija većinske konzervativne ideje. Individuacija je proces drobljenja jednoga gde su novonastali delovi isti međusobno i isti kao i prethodno jedno, samo manji, a individualizacija je proces stvaranja razlike gde su delovi različiti međusobno i različiti spram prethodno jednog, ali kao takvi čine celinu koja je novo jedno. Polit-Desančić je smatrao da individuacija nacionalnog separatizma ne donosi ništa novo i da je štetna po nacije koje to čine, i zbog unutrašnjeg i zbog spoljašnjeg razloga. Spoljašnji je sledeći: „*Hteti tu dosledno izvesti načelo narodnosti tako, da svako pleme (nacija) za se pravi državu, skupčano je sa gotovo nepredvidljivim tegobama i u najviše prilika je nemoguće, ako se države neće raspasti u porodice*“.²¹ A unutrašnji razlog je sledeći: „*U evropskom istoku, gde baš takvih naroda ima, koji su toliki da se ne mogu u druge preletiti, a opet tako maleni da sami za sebe nisu u stanju svoju narod-*

²⁰ Isto, str. 19.

²¹ Isto, str. 23.

nost prema velikim narodima braniti“.²² Prvi prigovor govori o komplikovanom i krvavom a tako često i uzaludnom putu zasnivanja nacionalnih država, a drugi o istorijskoj snazi i nemoći malih naroda. Oba prigovora upućuju Polit-Desančića na to da odbaci i manjinsku konzervativnu ideju, te tako svaki modus konzervativne ideje proglašiti neistinitim. Jedino rešenje je liberalna politička ideja.

Polit-Desančićev liberalizam je građanskog načina, što znači da za princip ima pojedinca u liku građanske ličnosti, za razliku od srbijskog liberalizma koji je ono subjektivno video isključivo kao narod. Zbog toga je Polit-Desančić neuporedivo bliži osnovama izvornog liberalizma i razumljiviji za zapadnu publiku. Osnovni stav izvornog liberalizma ovako formuliše: „*Sloboda individua nešto je tako uzvišeno i sveto, ona je uopšte tako duboko osnovana u ličnosti i s ovom je tako tesno skopčana, da država ne samo da ne treba individuum stešnjavati nego valja da mu slobodu samo unapređuje i raširuje*“. Pod ličnošću Polit-Desančić podrazumeva ne samo pojedinca, nego sve likove svesti i institucije koje čine samog tog građanina, naciju, te stav o potrebi države da ne smeta razvoju ličnosti. To znači da se svi delovi praktičkog života razvijaju autonomno, i to na subjektivnosti slobodne volje.²³ Takva misao je, uopšteno kazano, osnovni stav izvornog liberalizma, nastao još u osamnaestom veku, ali, pošto je ipak čovek devetnaestog veka, Polit-Desančić nije sklon ideologizaciji liberalne ideje i tvrdnji da je ona ispunjenje apsolutne slobode i jednakosti, te piše:

„Ni najnovije vreme, ako je i proglasilo ljudska prava nije moglo ostvariti čistu slobodu individua. Nejednakost imanja, sve više rastuća pobjeda velikog kapitala nad malim i tim prouzrokovano množenje proletarstva pričinjavaju zaista kod mnogih individua stanje koje je dosta srodno robstvu i nevoljništvu. Država, kojoj je zadatak upravo harmonija interesa svijui državljana, mora naravno i za tim težiti, da ovo stanje ukloni. Ali naravno da se socijalno pitanje može tek postepeno kao što

²² *Isto*, str. 38.

²³ O subjektivnosti slobodne volje piše: „Pripoznavanje ličnosti u svakom čoveku rezultat je duga historijskoga procesa, sasvim je prirodno, da je čovek, koji je ujedno i subjekt i objekt, morao u svojoj ličnoj težnji naići opet na ličan život, koji mu stade na put (jer je također imao ličnu težnju). Uklanjanje ove prepone bila je samo prirodna posledica čoveku prirodenoga nagona, da sve što mu se delovanju protivu ovo ograničava, svojoj volji podčini“ (*isto*, str. 18).

treba rešiti, a to je rešenje još daleko. Socijalna odnošenja imaju upliva na svakoga, pa bio on koje mu drago narodnosti. Ali su po razvitak ove ili one narodnosti neiskazano važna, gde je jedna narodnost prema drugoj u boljim okolnostima.²⁴

Dakle, kada bi se prihvatila ideologizacija i apsolutizacija liberalne ideje o konačnom pravu svih na slobodu, onda ne bi nijedna nejednakost među ljudima imala više smisla, pa ni nacionalna. Zapravo, time što je subjektivnopravna i moralna sloboda dostigla u građanskom svetu načelnu istinu, i pored mnogih ograničenja u pozitivnim pravima određenih evropskih država, ne znači da je sav čovekov praktički život postao slobodan. A nije postao slobodan, jer se građanska nejednakost zasniva, kako Polit-Desančić u skladu sa svojom epohom misli, na ekonomskoj nejednakosti koja proizvodi osnovnu slobodu i nejednakost: nejednakost bogatih i siromašnih, a koja je toliko velika da je srodna „*robstvu i nevoljništvu*“. I sam Adam Smit je tu osnovnu antinomiju građanskog društva video i opisao, ali nije smatrao da će ona ugroziti građansko ekonomsko društvo, nego da je isključivo pokretačka i subjektivna. Smitov čisti liberalno-kapitalistički nazor ne vidi i destruktivnu snagu te opreke. To će druga polovina devetnaestog veka živeti i videti, te će je i rešavati kroz imperijalizam. Antinomija se seli iz matične države u spoljašnjost i time se smanjuje njena destruktivnost. Polit-Desančićeva primedba da je zadatak države da ukloni tu antinomiju smera drugim putem, jer ne traži imperijalističko iseljenje opreke van, nego njeno rešenje u samoj državi, dakle na unutrašnji način. Prvi svetski rat je na krvav i surov način pokazao da je spoljašnje rešenje opreke nedovoljno, te da se mora prići i unutrašnjem. Tri velike političke ideje dvadesetog veka – socijalizam, nacionalsocijalizam i država blagostanja – samo su pokušaji toga unutrašnjeg rešenja. Polit-Desančićevo upućivanje na unutrašnje rešenje je skoro ispred njegove epohe u Evropi, ali nije on do toga stava došao nakon neke supstancijalne analize evropskih društava, nego ga je izrekao iz daleko prozaičnijeg razloga: iz jednog nacionalnog političkog straha. Na mnogo mesta govori o tome da se kvalitativno i kvantitativno menja agresivnost velikih sila u međusobnim odnosima i prema malim narodima, te kao predstavnik

²⁴ Isto, str. 18. (Treba podsetiti da je ovo delo pisano 1862. godine, što kazuje o neobičnoj Polit-Desančićevoj upućenosti u običajnosne procese građanske Evrope.)

malog naroda na rubu Evrope smatra da će njegov i slični narodi vrlo rđavo proći u nadolazećem vremenu imperijalizma. Iz toga osnovanog straha upućuje na unutrašnje rešenje opreke, a ne na spoljašnje jer je ono pogubno po male evropske narode.

No, postojanje te opreke, pored spoljašnjeg ili unutrašnjeg amortizovanja, neosporno je, te će ona indukovati sve ostale razlike i nejednakosti i u građansko-ekonomskom i u političkom društvu. To znači da se produbljuje i temeljna nejednakost među nacijama. Dakle, ne zbog toga što je građanin jednak i slobodan u građanskom svetu, nego što je još uvek, pre svega, ekonomski nejednak i neslobodan, nacionalna nejednakost supstancijalno postoji, i zadatak je države da tu nejednakost ublažava. To građanska država ne treba da radi zbog velikodušnosti, jer to i nije njen princip, nego zbog vlastite koristi, jer nerešavana nacionalna nejednakost prerasta u sukob koji rastaće i samu državu. Polit-Desančić vidi nemoć moderne države u ekonomskoj sferi, pa tvrdi da je potpuno rešenje te osnovne nejednakosti daleko, te *da država nacionalnu nejednakost i neslobodu mora rešavati i direktno, mimo rešavanja osnovne nejednakosti, što znači da javnopravni, odnosno politički momenat ipak ostaju osnovno polje rešavanja nacionalne nejednakosti*. I to je osnovna teza Mihaila Polit-Desančića u njegovom spisu *Narodnost i njen državopravni osnov*.

Dalje izvođenje ove teze ide putem uviđanja razlike između narodnih država i država sa više generičkih nacija, gde su narodne države one koje imaju biološku, jezičku i ekonomsku dominaciju jedne nacije i gde su predstavnici drugih nacija nešto slučajno i sporadično, kao što je slučaj u Francuskoj. Te države mogu ali ne moraju biti centralistički organizovane, jer takva organizacija uprave u njima ne dovodi u pitanje samu državnu opstojnost,²⁵ dok su države sa više generičkih naroda, ili nenarodne države, one gde ne postoji biološka, je-

²⁵ „Ona sistema pravljenija, po kojoj država ima u svima svojim delovima jedno i ujedno jednoliko pravljenje, zove se realnom sistemom. Ona se sastoji u tome da je pravljenje državno za sve delove jednako ustrojeno, dakle se u obzir uzimaju samo poslovne razlike (res), a ne i provincijalne raznovidnosti i svojstvenosti koje proizilaze iz narodnosti i sa ovom u svezi stojećega običaja i stepena izobražena. Realna sistema može biti i obično je sa velikom centralizacijom skopčana, ali baš ne mora sa ovom biti u savezu. Centralizacija, naime, onaj je način pravljenija po kome središnja vlast bez ikakve samostalnosti ostavljene niže vlasti ne samo nadzirava i upravlja, nego još i kreće kao lutke, i gde centralna vlast na rešenje uzima silne poslove, koji su više mestnoga značaja“ (*isto*, str. 32, 33).

zička ili ekonomska dominacija jedne nacije, te je nemoguća i politička, kao što je Švajcarska čije je unutrašnje uređenje u saglasju sa višenacionalnošću, ali i Austrija, Ugarska i Turska, gde je unutrašnje uređenje protivno nacionalnoj situaciji. Naravno da jedini moguć način organizacije uprave u tim državama jeste decentralizacija, jer bi svaka centralizacija dovela takve države u pitanje.²⁶ Polit-Desančić kaže da narodna država treba, a država sa više narodnosti mora biti pravna država. Pod pravnom državom podrazumeva sledeće:

„Mi ne uzimamo pojam pravne države (Rechtsstaat) samo kao protivopoložno policijskoj državi, niti mu dajemo takovo značenje, kao da je država goli zavod za justiciju gde bi se sudilo bez daljega unapredujućega delovanja; nego mi uzimamo pravnu državu u tom smislu, da joj je zadatak biti pravedan svakomu. A to će biti samo onda, ako delovanje ličnosti u obšte ne samo hrani, nego i unapređuje.“²⁷

Dakle, pravna država je država zasnovana na liberalnoj političkoj ideji, te zbog toga Polit-Desančić za uređenje višenacionalnih država vidi jedino rešenje baš u toj ideji. U slučaju dominacije konzervativne političke ideje, koja sa centralističkom upravom poništava više-

²⁶ „Po sebi se razume da realna sistema uz centralizaciju nikako nije dobra po države, koje nisu narodne, jer ona predpostavlja jednoobrazne stihije u državi, kojih samo tamo može biti, gde, u obšte i u velikom razmeru uzevši, ima jedna narodnost. Ali tamo, gde ima više narodnosti, gde su dakle državu sačinjavajući elementi različni, često upravo i drugoga roda – tamo nikako ne može dobro biti takovo pravljenje, kome je glavno jednoobraznost.

Ako se realna sistema upotrebljava u državama, koje nisu narodne, to se očividno prisiljavaju pojedine narodnosti, jer se ište, da se one vladaju po pravljenju, a ne pravljenju po njima. Tim se mora izazvati veliko nezadovoljstvo, pak i separatistične želje, budući ono, što je po jednu narodnost dobro, po drugu je baš zlo i sa svim protivne posledice izaziva.

Bah je gledao, da u Austriji zavede na sve veke realnu sistemu sa najpreteranijom centralizacijom, i mislio je da će tim obezbediti državno jedinstvo.

Zlosretne posledice te sisteme nemogoše izostatati; one moradoše doći, jer je ta sistema bila neprirodna za Austriju.

Ali ko još misli da se u Austriji realna sistema u pravljenju sa ustavnim formama može izvršiti, taj se ljuto vara i takovo mišljenje samo zlim uroditi može. Ni najliberalniji ustav ne može uz realnu sistemu braniti ne nemačke narodnosti od nemčenja. One će i uz najveći liberalizam uvek nadmoćnije nemačko (ne nemačku kulturu) u svakom obziru osećati, te morati zauzimati niže mesto, jer od redotočija raširiće se ovo nadmoćije putem realne sisteme po celoj državi i svuda će ovu porobiti“ (*isto*, str. 33. i 34).

²⁷ *Isto*, str. 15.

nacionalnost višenacionalne države, nužno se javlja manjinska konzervativna ideja, koja dovodi do separatizma.²⁸

Jednonacionalna država, ako je organizovana liberalno, nema potrebe da ispoljavanje slobodne volje onoga nacionalnog uzdiže do javnoga prava, nego to zadržava na nivou porodice i opštine. Višenacionalna država, pak, mora nacionalnu autonomiju regulisati javnim pravom. To znači da se u jednonacionalnim državama liberalni osnov nalazi u kulturnoj i jezičkoj autonomiji, a u višenacionalnim se diže do nivoa samouprave. Nacionalnu samoupravu je Polit-Desančić zvao „municipijalnim pravom“ i smatrao je da municipija ima i teritorijalni i idealni osnov, odnosno da se jedna municipija od drugih municipija razlikuje teritorijom, a od centralne države svojim ovlašćenjima i autonomijom. U osnovi se radi o federalizmu, koji ima meru umnosti u ravnoteži centralne vlasti i federalnih jedinica, a čiji je temelj liberalna ideja ekonomske, pravne, religijske i nacionalne slobode. Nacionalna sloboda se može postići samo municipijalnim državnim pravom, dok se ostale slobode postižu i mimo njega. Naravno da Polit-Desančić smatra da ni u jednoj federalnoj jedinici, municipiji, nema povlašćenog naroda u ekonomskom ili religijskom smislu.

Polit-Desančićev definitivni zaključak je sledeći:

„Federacija je jedina moguća državna sistema za ceo evropski istok, ne samo za Tursku, nego i za Austriju i Ugarsku.“

Jednom rečju, utvrdio je da će te države propasti ako se ne federalizuju i organizuju na liberalnoj političkoj ideji.²⁹ No, osnovno je

²⁸ U koliko je meri ovaj Polit-Desančićev uvid istinit i skoro proročanski pokazuje i istorija srpskog naroda u dvadesetom veku gde je u dva maha, između dva svetska rata i krajem veka, konzervativna politička ideja sa svojim nerazboritim centralizmom proizvela bujanje manjinske konzervativne ideje i separatizma, sa jedne strane, a sa druge oblike privatne vlasti. Može se kazati da je većinska konzervativna ideja dva puta u 20. veku uništila višenacionalnu državu u kojoj je srpski narod živeo. Da i nema supstancijalnijih i čistijih razloga, samo zbog ovog istorijskog iskustva morali bismo se složiti sa Polit-Desančićem u tvrdnji da je nemoguća višenacionalna država ustanovljena na konzervativnoj političkoj ideji.

²⁹ Pošto je pri kraju svog dugog života dočekao da vidi i državu koja je objedinila srpski narod, ali u zajednici sa drugima, verovatno bi posle 56 godina, da je nanovo izdao ovo svoje delo, ovom nizu država koje se moraju federalizovati ili propasti dao i Kraljevinu SHS.

pitanje da li se te države uopšte mogu federalizovati? U ugarskom parlamentu je objašnjavao nosiocima konzervativne političke ideje kod Mađara nužnost federalizacije, u to je ubeđivao hrvatske i rumunske političare, te se, i pored određenih rezervi, može kazati da je imao nadu u federalizaciju Ugarske i Austrije, jer njihov evropski običajnosni osnov ipak ima subjektivnost. Ali, što se tiče Turske, nije imao nikakvih dvojbi, te je mislio da se ta država ne može dovesti u sklad sa umom, odnosno sa liberalnom političkom idejom, i to pre svega zbog muhamedanstva. Njegov drugi spis, *Istočno pitanje i njegovo organsko rešenje*, koji je iste 1862. godine kad i spis *Narodnost i njen državopravni osnov* objavljen na nemačkom jeziku u Beču, razlaže taj stav.

Polit-Desančić piše da modernu državu karakteriše „*takav organizam koji se manifestuje pre svega u državnoj vlasti koja deluje u svim pravcima, koja svoju zaštitničku i pomažuću funkciju ravnomerno proteže na sve državljane. Muhamedanska država ne poznaje tu ravnomernost, jer upravo njeno biće počiva na vladi sledbenika islama i na pokornosti inovernika. Moralna ideja moderne države, koja u svojoj sadržini ima opšti interes državljana ma kojoj religiji oni pripadali, nespojiva je sa suštinom muhamedanske države*“.³⁰ Nemogućnost da se u Turskoj uspostavi princip modernih država je, po Polit-Desančiću, zbog poistovećivanja religije i države, i to poistovećivanje vezuje za islam. Može mu se prigovoriti da ideja identiteta države i religije postoji i u Evropi, čak i u njegovo vreme, pa i u dvadesetom veku, i da su joj kod Srba bili skloni neki predstavnici konzervativne političke ideje, koji su pravoslavlje shvatali kao državljanstvo a ne kao religijsko opredeljenje. Poistovećivanje religije i države zasniva se na nesporazumu uzdizanja subjektivnog instituta ka javnom pravnom, potpuno isto kao i kod konzervativne političke ideje što se tiče nacije i države, jer je religiozno opredeljenje stvar privacije građana i u modernom ustrojstvu države ne može biti osnova njegovog pravnog ili bilo kog drugog statusa. Ako bi kojim slučajem to ipak bio, onda bi bila poništena ideja pravne, moralne, ekonomske i političke jednakosti svih ličnosti koje sačinjavaju praktičku zajednicu, te bi se država organizovala kao privilegija, odnosno u njoj bi samo neki bili slobodni. U Turskoj su zaista samo neki bili slobodni, ili čak samo jedan,

³⁰ *Istočno pitanje i njegovo organsko rešenje*, str. 150.

i privilegija je osnova praktičkog života. Da se to stanje promeni ne dozvoljava sam islam, odnosno, sa muhamedanstvom je nespojiva ideja moderne države. Iako je Polit-Desančićev stav svakako prestrog, ipak mu je istorija dala određenu potvrdu, jer je Turska jedina muhamedanska država koja je u dvadesetom veku razvila institute moderne običajnosti, ali je to učinila protiv islama, a ne s njim. Ataturkova sekularizovana Turska je zasnovana na konzervativnoj političkoj ideji, što je i danas, i to je najveća mera slobode koju može da istrpi stanovništvo koje propoveda islam. Sve preko toga bi rastočilo državu, te su prigovori koji decenijama stižu Turskoj od strane Evropljana o preteranosti konzervativizma u toj zemlji nerealni, jer Turska mora biti konzervativna ili će ponovo potonuti u islam. Dvadesetovekovni turski konzervativizam ipak približava Tursku institutima moderne države, ali je nužno konstituiše, dosledno stavu većinskog konzervativizma, kao jednonacionalnu državu, te je ona i dalje neslobodna za one koji nisu Turci. Zbog toga se može kazati da je istorijski tok potvrdio Polit-Desančićev stav.

Pošto se ne može privesti liberalnim institucijama, turska država, kao višenacionalna, nužno će propasti, ali njena propast može biti sprovedena na razne načine. Prvi je način da se ona podeli između velikih sila:

„Govori se o deobi Turske uprave kao da na Balkanskom poluostrvu nema evropskih naroda nego samo azijskih hordi, koje se po volji mogu deliti ili dodeljivati. Deoba Turske smatra se u Evropi jedino mogućim rešenjem istočnog pitanja, a ipak se mora priznati da bi i sam pokušaj deobe morao izazvati evropski rat.“³¹

Za evropski rat Evropa nije spremna, ne zato što joj to nije u prirodi, nego zato što je ishod neizvestan; no i kad bi se Turska podelila bez evropskog rata ništa ne bi bilo postignuto jer bi se stanovnici Balkana ponovo našli u neslobodnom položaju. Razlog nemogućnosti podele Turske je, po Polit-Desančiću, supstancijalne prirode:

„U svim velikim pitanjima svetske istorije mora iz borbe posebnih interesa pobedonosno da se pojavi moralni princip, koji se, baš zato što je moralni ispoljava kao uzvišen nad svim posebnim interesima i da po-

³¹ *Isto*, str. 161. i 162.

tvrdi vladu razuma. A upoznavanje te istine neka deluje utešno i umirujuće na narode Balkanskog poluostrva i neka pruži uveravanje da pre ili posle pobjeda moralnog principa mora otvoriti svetlu perspektivu njihovih budućnosti. Dosadašnje neresavanje istočnog pitanja nije upravo ništa drugo nego borba izukrštanih posebnih interesa evropskih država. Iz ove borbe mora nužno proizaći nešto treće što može da neutrališe sve ove posebne interese, ali ipak u izvesnoj tački osigura zadovoljenje koje je u skladu sa interesima svih. To je logika svetske istorije koja će se dokazati kod istočnog pitanja i njegovog rešenja.³²

Mora se priznati neosporna spekulativnost ovog načina mišljenja, jer ono posebno i ono opšte drži i u jedinstvu i u razlici i iza toga vidi *Aufhebung* koji će balkanskim narodima doneti slobodu i priveriti ih evropskim institucijama. Posebni interesi evropskih velikih sila ne mogu biti poništeni, nego se moraju potvrditi u rešenju Istočnog pitanja:

„Uslugu evropskoj ravnoteži može učiniti takva državna kombinacija samo onda, ako je tako sazdana da ona sadašnju Tursku kao neutralnu oblast otvori evropskoj trgovini, jer samo tada će posebni interesi pojedinih evropskih država moći naći neku granicu i istovremeno zadovoljenje. Prema tome, te državna kombinacija neće smeti da bude jedinstvena moćna, za napad i širenje podobna država, jer tu bi neutralnost bila nemoguća, nego ta državna kombinacija moraće da se sastoji od konfederacije država, čije povezivanje će, imajući za cilj neutralnost moći samo da bude usmereno na odbranu savezne teritorije i uzajamno potpomaganje unutar razvoja savezne države.“³³

Dakle, sa jedne strane, realni interesi evropskih država, a sa druge „logika svetske istorije i princip uma“, nameću rešenje konfederacije hrišćanskih naroda na Balkanu. Hrišćanski narodi se ne oslobađaju Turske zbog njihovih eventualnih istorijskih prava,³⁴ pošto su i Grci i Srbi i Bugari imali moćne srednjovekovne države koje su na

³² *Isto*, str. 164.

³³ *Isto*, str. 165.

³⁴ „Na Balkanskom poluostrvu bilo je od velike seobe naroda do provale Osmanlija raznih državnih tvorevina, prema tome kako je jedan ili drugi narod jačao ili slabio. Ali jedno je svim tim državnim tvorevinama zajedničko: da na Balkanskom poluostrvu nikad nisu obrazovali moćnu jedinstvenu državu. Svaki od četiri naroda – Rumuni, Grci, Bugari i Srbi, imao je svoju državu nezavisnost i samo prema tome kako je jedan ili drugi od ovih naroda jačao, širio je svoju vlast nad jednim ili drugim,

smenu kontrolisale taj deo Balkana, nego zbog budućnosnih prava, odnosno najvišeg narodnog prava koje je donela Francuska građanska revolucija, a prenela svima 1848. godina, prava naroda na samoopredeljenje ili, kako ga Polit-Desančić zove, „*princip narodnosti*“: „*Reformacija je postavila princip slobodnog istraživanja i njeno uženje je uprkos svim preprekama koje su izgledale nesavladive pobedonosno prošlo Evropom. Posledica toga kretanja bilo je preustrojstvo evropskog sistema država. Jedna reformaciji slična crta izgleda da u našem stoleću predstoji putem principa narodnosti. Samo ova crta bi mogla da bude mnogo snažnija i sudbonosnija po evropski sistem država, jer narodnost više nego religija u sebi obuhvata duhovni život čoveka. Princip narodnosti ima svoju duboku filozofsku-državno-pravnu osnovu. On polazi od filozofski zasnovane istine da je narodnost duhovno biće koje sačinjava ličnost jednog određenog narodnog stabla i dolazi do državno-pravnog zaključka da život ove ličnosti samo u državi kao državnom životu može biti potpun, da otuda svako narodno stablo, da bi se moglo potpuno razvijati i time napredak čovečanstva uopšte unapređivati, ima pravo da izbori državnu egzistenciju, jer samo u njoj dostižava takav cilj*“.³⁵

Princip narodnosti je svakako najviši mogući stav međunarodnog prava devetnaestog veka i kao takav se preneo i u dvadeseti, ali on nije neposredan, te Polit-Desančić sa razlogom upućuje na to da je primena toga principa posredovana stvarnim odnosima, nivoom obrazovanosti i kulture jednog naroda, te njegovom ekonomskom i vojnom snagom. Princip narodnosti je načelo, a ne shema ili pravna norma. Taj umni princip ima mogućnost realizacije u povoljnom sklopu mnogih, čak suprotstavljenih momenata i dolazi kao njihovo rešenje i potvrda.

Očito je da je Polit-Desančić i na spoljnopolitičkoj ravni dosledno odbacio konzervativnu političku ideju jer je pravo balkanskih naroda ustanovio na principu samoopredeljenja naroda, a ne na istorijskom pravu kao što su to činili Garašanin i Vladimir Jovanović. Svoju doslednost je sačuvao i kod predviđanja realizacije oslobođenja: „*Ako*

da bi zatim gubio tu vlast i prepuštao je drugom narodu. Tako vidimo najpre kako su Bugari proširili vlast nad Srbima i kasnije sami došli pod vlast Srba, kao što je, s druge strane, vizantijsko carstvo vršilo vrhovnu vlast i nad Srbima i nad Bugarima, ali kasnije i samo bilo ugroženo od velikog srpskog carstva“ (*isto*, str. 165–166).

³⁵ *Isto*, str. 151. i 152.

dode do rata između Srbije i Porte i ako taj bude imao za posledicu opšti ustanak hrišćana i učešće Grčke...³⁶ Dakle, pored vojne sile srpske i grčke države, računa se i na opšti ustanak hrišćana, što je opet suprotno Garašaninovoj konzervativnoj i Jovanovićevoj, istina liberalnoj, ali i prikrivenoj konzervativnoj ideji oslobođenja srpskog naroda.

Samo u jednoj tački je Polit-Desančić u potpunosti saglasan sa svojim prethodnicima i svojim savremenicima: *u tvrdnji da su sami balkanski narodi sposobni da pobeđu tursku vojnu silu*. Ta procena je do istočne krize u toj meri bila raširena da naprosto ne možemo Polit-Desančiću zameriti neobjektivnost. Ono što je bitno jeste njegova tvrdnja da rezultat oslobođenja balkanskih naroda mora biti „*konfederacija, jer bi ona kao savez država bila upravo onaj sistem država koji bi najviše odgovarao narodnostima Balkanskog poluostrva time što bi svakoj od njih čuvala državnu samostalnost za kojom teži, i istovremeno bi učvršćivala i vezu koju stvara geografski položaj i materijalne interese*“.³⁷ Dakle, konfederacija je nužnost i zbog unutrašnjeg razloga, samog istorijskog zrenja balkanskih naroda, i spoljašnjeg, potrebe da se neutralnost Balkana zadrži zbog ravnoteže između velikih sila. Polit-Desančićevo rešenje je pretpostavljalo nemogućnost evropskog rata.³⁸

Polit-Desančićevo rešenje se nije istorijski potvrdilo, nego je pobedio koncept konzervativne političke ideje, jer je to mogao zbog evropskog rata i radikalne promene međunarodnih odnosa. I pored toga, njegova argumentacija ostaje kao inspiracija za svako rešenje položaja srpskog naroda bez evropskog rata i u budućnosti, čak joj je u budućnosti i obezbeđena aktualizacija.

Polit-Desančićevo liberalna politička ideja, vrlo bliska izvornom liberalizmu, ali sa elementima bića i najizvršnijih likova svesti njegovog vremena, svakako je najviši rang političke prosvetljenosti srpskog naroda u devetnaestom veku, kako u shvatanju unutrašnje, tako i u

³⁶ Isto, str. 170.

³⁷ Isto, str. 166. i 167.

³⁸ Struktura konfederacije bila bi takva da osnovu čini srpsko-bugarska federacija, a da se konfederaciji pridruže i delovi Austro-Ugarske. Polit je smatrao da je podela Bosne i Hercegovine linijom Vrbasa sasvim sprovodljiva, a da za sada jedino Albanci od balkanskih država ne treba da imaju konfederalnu jedinicu, jer još za to nisu sposobni, ali da će u budućnosti to postati, i da im tada treba to omogućiti. Smatrao je da ne sme biti revanšizma i proterivanja muhamedanaca nego da im se obezbede određene autonomne oblasti, dok bi im se svuda apsolutno garantovala religijska autonomija.

razumevanju spoljašnje politike, a način obrazovanja stavova je takav da inspiriše i podučava onoga ko ima nameru da promišlja biće i pojam srpskog naroda.

Ostvarenje liberalne praktičke ideje – Jovan Ristić

Za ime Jovana Ristića se većinom vezuje liberalna politička ideja u Srbiji, iako se liberalni pokret konstituiše pre i mimo njega, a on ga kasnije samo koristi. Ristić je kao mlad učestvovao u nemirima u Vojvodini 1848. godine, te donekle usvojio neke predstave tog pokreta, a na školovanju u inostranstvu, gde je stekao hajlderberški doktorat filozofije, za razliku od većine naših pitomaca, ne prihvata mitologiju zavičaja i patrijarhalne svesti, nego sa neobičnom racionalnošću proučava istoriju i postavlja temelje svojoj budućoj karijeri. Njegova karijera je verovatno najizvrsnija u Srba u devetnaestom veku, jer je uspeo da se od najniže socijalne lestvice uzdigne do najmoćnijeg čoveka Srbije tokom dugog niza godina, a sve to sa izuzetnom veštinom i prisebnošću. Počeo je kao konzervativac i iznikao je ispod Garašaninovog skuta, te je izuzetno mlad postao kapučehaja u Carigradu, što je tada, pored ministra inostranih dela, bilo najznačajnije diplomatsko postavljenje. Radeći neposredno sa Garašaninom uspeva da dovede do kraja diplomatski posao oko predaje gradova i stiče veliku slavu, tako da posle Garašaninovog pada, usled iznenadne nemilosti u kojoj se našao kod kneza, Ristić postaje prirodni naslednik starog ministra spoljnih dela. No, ambicije tog mladog diplomate su daleko prevazilazile diplomatski posao, a njegove političke procene su prevazilazile i kneza Mihaila i dvor oko njega. Kao retko ko Ristić je uvideo da autoritarna Mihailova vlast predstavlja prepreku ozbiljnijoj spoljnoj politici, i time je bio blizak liberalima, ali, za razliku od njih, nije imao nacionalnog romantizma u spoljnoj politici. Zbog toga je nameravao da reformiše unutrašnje ustrojstvo države u pravcu liberalnih ustanova, ali sa jednim kompromisom sa knezom. Knez je takav napor odbacio i stavio Ristića u nemilost, ali vešt, kakav je bio, uspeva ubrzo da popravi svoje pozicije i da na drugi način, sa upornošću koja ga je krasila, nastavi da radi na svojoj ideji. Topčiderski atentat mu je izuzetno pomogao da ostvari svoje reformatorske planove, jer je iz zbrke koja je sledila posle atentata uspeo da izađe, po-

red Milivoja Petrovića Blaznavca, kao najznačajnija ličnost u Srbiji, i to u 38. godini života. Sve kombinacije oko maloletnog kneza, nameštstva, unutrašnje i spoljne politike, svega osim vojske, bile su njegove, te je mogao da neometano provede svoju političku ideju.

A ona se sastojala u stavu da je potrebna ravnoteža između kneževske i skupštinske institucije, odnosno da se skupština od savetodavnog tela uzdigne do zakonodavnog, što su liberali tražili još pre deset godina. Ravnoteža će donekle i postati stvarnost budućeg odnosa kneza i skupštine što se tiče zakonodavstva, ali će knez biti neosporan u pitanjima izvršne vlasti, odnosno vladu će postavljati knez, a ministri će odgovarati samo njemu. To je momenat koji nikako ne pripada liberalnoj ideji u Srbiji, i koji će liberali i odbacivati. Ustav iz 1869. godine je ostvarenje Ristićeve političke vizije Srbije i njegovo najveće delo. Osnovna postavka toga ustava je emancipacija izvršne vlasti i od kneza i od skupštine i od Sovjeta, naprosto izvršna vlast je postala apsolutna, što je, po Ristićevom mišljenju, obezbeđivalo stabilnost zemlje jer je onemogućavalo kneza da uvede autoritarnu vlast, a onemogućavalo je i narod da dovede državu do anarhije, čemu je narod bio sklon.

Kao i svaki kompromis, i ovaj ustav je napadan sa svih strana: liberali, i srbijanski i vojvođanski, su smatrali da sadržava i suviše konzervativnih elemenata, dok su konzervativci, a još okuraženi jasnim ruskim suprotstavljanjem ustavu, smatrali da takav ustav ne odgovara srpskom narodu i da će dovesti zemlju do propasti, da bi i mladi Svetozar Marković možda najradikalnije odbacio ustav svojim člankom u *Zastavi* (br. 117–119), gde je utvrdio da ustav jednom rukom oduzima ono što drugom daje. Liberalna kritika, pre svega Jovanovićeve i Miletićeve, dosledna je liberalnoj ideji suverenosti naroda i parlamentarizma, a posebnu jarost pokazuje zbog izгона inteligencije iz skupštine zabranom izbora činovnika i advokata, i trećačenjem skupštine od strane vlade. Konzervativci su objašnjavali da ne treba uvoditi inteligenciju u skupštinu, nego da treba ograničiti ovlašćenja skupštine dok narod ne sazri, a da prevelika ovlašćenja skupštine mogu dovesti do republikanizma. No, i pored neobično mnogobrojnih protivljenja, predlog Ustava je vrlo lako prošao proceduru i na Ustavotvornoj skupštini je značajnom većinom glasova, sem dva, usvojen. Narodni poslanici su i pod konzervativnom idejom i pod autoritarnom Mihailovom vlašću naučili da budu poslušni, te su i ustav,

koji im je dao izuzetno veća prava i slobode, usvojili zbog poslušnosti pred vlašću, a ne zbog njihovog liberalizma.

Može se kazati da je taj ustav sa jedne strane bio liberalan, što je vidljivo u delu *O pravima i dužnostima građana uopšte*, članovi 22–40, gde je utvrđena jednakost pred zakonom, neprikosnovenost vlasništva, pravo protesta, sloboda štampe, sloboda veroispovesti itd. Ali je u mnogim svojim odredbama bio konzervativan u tolikoj meri da su uopštene liberalne formulacije dovođene u pitanje, kao npr. sloboda štampe, tako da je Marković u svojoj kritici bio donekle u pravu. U odbranu Ristićevog prikrivenog konzervativizma može se navesti stara Solonova izjava da je dao Atinjanima najslobodnije zakone koje oni mogu da istrpe, odnosno da je Ristićev ustav dao Srbima najslobodnije zakone koje su oni tad mogli da istrpe.

Ristić nije bio političar doktrinar koji vidi samo svoje uverenje, nego političar koji gradi svoje uverenje na proceni odnosa i činilaca, te je i njegov liberalizam zaista zasnovan na realnoj situaciji Srbije onoga doba; seljačka i nerazvijena država, bez ikakve industrije i izuzetno malim građanskim slojem, sa inteligencijom koja je isključivo u državnoj službi, u spoljnoj politici polusuverena itd., sve to govori da bi otvoreniji liberalizam bio opasan po opstanak i onoga što je Srbija dotad stekla, a stekla je pre svega autonomiju. Gotovo jedina Ristićeva doktrina, jedino uverenje s kojim nije nikad bio spreman da ide u kompromis, jeste stav o svrsi nezavisnosti Srbije, i to i formalnoj međunarodnoj i stvarnoj, dakle ekonomskoj. Donošenjem ustava samostalno, bez znanja Porte i sa sadržajem ustava koji nije odobran od strane Rusije, Ristić polako autonomiju diže ka samostalnosti, a kasnijim veštīm postupcima uspeva da reši naslednost kneževskog dostojanstva, i time ponovo izbori ono što je imao još knez Miloš.

U unutrašnjoj politici njegova je kompromisna politička ideja dobijala razvoj ka parlamentarizmu i to ne toliko njegovom voljom, koliko voljom njegovih protivnika, koji su u borbi s njim, ili strahom od njega, jačali skupštinu. Najznačajniji takav postupak je pad konzervativne Marinovićeve vlade 1874. godine, koja je pala zbog relativno nepovoljnog glasanja u skupštini. Gestom podnošenja ostavke zbog mišljenja skupštine konzervativac Marinović je *de facto* postavio princip da vlada odgovara skupštini, što nije bilo ustavno rešenje. No, i u vidu zakonskih akata, a ne samo novih političkih običaja, revidirana je Ristićeva ideja, i to se desilo pod konzervativno-liberalnom vladom

Ljubomira Kaljevića, 1875. godine, vladom koja je imala samo jednu ideju: da spreči Ristićev povratak na vlast, jer će on uvući Srbiju u rat. Skupština je tada usvojila više zakona koji su prvi put još od Garašaninovog Policijskog zakonika ograničili moć policije i zaista utvrdili slobodu štampe, te uspostavili daleko veću nezavisnost sudstva i lokalne samouprave. Ristić nikad nije bio sklon popuštanju policijske stegge, nego samo njenom usavršavanju, dok su ovi zakoni od Srbije načinili državu u kojoj građanin nije morao strepeti. Taj proces je zastavljen dolaskom rata i posle toga privatnom vlašću kneza Milana, ali ostaje kao veliki ponos srpske države u devetnaestom veku.

Pored pomenutog ustava, najveće Ristićevo delo su srpsko-turski ratovi. Hercegovački ustanak je izbio bez znanja i učešća zvanične Srbije i, u osnovi stvari, nije odgovarao Srbiji zbog nepovoljnog raspoloženja velikih sila prema bilo kakvoj promeni statusa i teritorija Turske. Trojecarski savez, savez Nemačke, Austrije i Rusije, garantovao je *status quo* i svako otvaranje Istočnog pitanja je išlo protiv interesa te tri države. Ustaničnici, i oni koji su stajali iza njih, smatrali su da ustanak treba pokrenuti, a da će Srbija morati ući u rat, kao i da će ulaskom Srbije u rat morati da uđe i Rusija, te da će sve to završiti oslobođenjem srpskog naroda; otprilike je tako mislio i Miletić. Knez Milan je, držeći se mišljenja velikih sila, bio protivan ulasku Srbije u rat sa Turskom, da bi kasnije, u tipičnoj nagloj promeni mišljenja, promenio stav i postao najveći zagovornik ulaska u rat, bojeći se da mu pacifistička politika ne ugrozi presto i eventualno ne dovede Petra Karađorđevića ili Nikolu Petrovića na presto. Jovan Ristić je iz kratkotrajne opozicije pozivao na rat sa Turskom, i tim svojim pozivom se ponovo nametnuo kao vlada. Sem delova konzervativaca, velika većina Srbije je bila mnjenja da u rat treba ući i da će se on povoljno rešiti po Srbiju, bez obzira na mišljenje velikih sila; naprosto je nastalo utrkivanje u patriotizmu. Ristićev manir nije bio da se suprotstavlja društvenim tokovima, nego da im se stavlja na čelo, te da ih usmerava prema svojim stavovima. Tako je i onda kada je preuzeo spoljnopolitičko vođstvo zemlje pokušao da, iako je došao na ratnoj opciji, izvede jednu diplomatsku akciju koja bi dala pravo uprave Crnoj Gori i Srbiji nad Bosnom i Hercegovinom, ali tako da se knezovi Milan i Nikola ovlaste kao sultanovi opunomoćenici. Knezovi su takvu ideju odbacili, svaki zbog svojih razloga, uostalom Ristić je uvek imao silnih poteškoća sa ta dva kneza. Turskoj takva op-

cija nije odgovarala jer se pouzdavala u svoju vojnu silu, dok su se Rusija i Austrija dogovarale o podeli zona na Balkanu, gde bi Bosna i Hercegovina ušla u austrijsku zonu. Posle kraha diplomatske inicijative Ristiću nije preostalo ništa drugo nego da uđe u rat. Na rat ga je navodila i ruska diplomatija, koja se zvanično držala Trojecarskog saveza, a nezvanično, preko svojih opunomoćenika u Beogradu (Karcova) i Carigradu (Ignjatijeve) obećavala mnogo toga. Srbija je u rat sa Turskom ušla bez stvarne potpore ijedne sile, bez ikakvog dogovora sa ostalim balkanskim narodima i bez ozbiljnije finansijske podrške. Narodna vojska je bila puna elana, ali nije imala nikakvog vojničkog iskustva, komandni kadar je bio skroman i neuk, intendantura očajna, a naoružanje zastarelo. Ristić je sve to znao, te se postavlja pitanje zašto je uopšte ulazio u rat? Smatrao je da bi neulaskom u rat Srbija prepustila Istočno pitanje iz svojih ruku i da bi velike sile to rešile između sebe. U vojnu snagu balkanskih naroda nije verovao, i u tome se izrazito razlikovao od kneza Mihaila, pa i Garašanina, te je smatrao da rat može biti uspešan samo uz potporu Rusije, finansijsku i vojnu. I tu je osnovna protivrečnost njegovog koncepta, jer je težio samostalnosti jednom nesamostalnom akcijom, ko zna zašto verujući da je interes Rusije nezavisnost Srbije. Rusija je poslala dobrovoljce, komandanta Černjajeva, ali sama u rat ulazila nije, što je rezultiralo vrlo teškim vojnim porazom kod Đunisa, gde su Turci otvorili dolinu Morave za svoje operacije. Primirje koje su velike sile izdejtvovala spasilo je Srbiju, a njegovi rezultati su bili znatno bolji od stanja na frontu. Rusi su shvatili da srpska narodna vojska nije sposobna za ozbiljnije operacije i na nju više nisu računali.

Dvanaestog aprila 1877. počelo se rešavati Istočno pitanje na poguban način po Srbiju, na šta je upozoravao još Čartoriski: Rusija se sporazumela sa Austrijom i krenula u rat sa Turskom da bi je pode-lila po principu istok Balkana njoj, a zapad Austriji. Po svemu sudeći, Rusima nije bilo mnogo stalo do toga kome će pripasti Srbija, jer nije, po njihovom mišljenju, predstavljala više nikakvu vojnu silu posle poraza u prvom ratu sa Turcima. Ali razvoj vojne situacije, gde su se Turci pokazali kao vrlo solidni, upućivao je na to da se aktiviraju i preostali skromni srpski vojni potencijali. Uz rusku novčanu pomoć Srbija je uspela da mobilise i kako-tako opremi čak preko 80.000 vojnika, koji su iza sebe već imali jedan rat. U drugom ratu srpska vojska je imala jedan kvalitet koji u prvom nije imala: komandovanje,

naprosto u borbama u prvom ratu se izdiferencirao niži i srednji komandni kadar. U kasnu jesen Srbija je ušla u rat protiv Turske, ali u okviru ruskog napredovanja, pri čemu je srpska vojska dobila zadatak da prekine tursku vezu između Niša i Sofije, što je vrlo uspešno i uradila. Posle toga srpska vojska ratuje za svoj račun, te 29. decembra osvaja Niš, a potom Grdeličku klisuru i Vranje, i to su, pored ranije uzetog Pirota, teritorije koje je ona držala posle završetka rata.

Rusija je sklopila Sanstefanski mir a da nije ni pozvala Srbiju da potpiše dokument, nego je u njeno ime to sama uradila. Tim mirom su i Pirot i Vranje ostali van granica Srbije, a i Niš je jedva spasen. Razlozi ruske odluke da u toliko skromnoj meri promeni granice Srbije su jasni: osnovni vojni i diplomatski cilj je bio Carigrad i uzimanje Bosfora i Dardanela. Zbog toga je bila potrebna snažnija bugarska država koja će uvek biti pod kontrolom Rusije, i koja će biti polazište svih vojnih operacija protiv Turske. Rusija je naprosto zbog svog starog cilja, uzimanja moreuza, htela da stvori pouzdanu osnovu, i zato je žrtvovala Srbiju, jačajući Bugarsku. Bila je svesna da ne može držati i jednu i drugu državu, to je bilo premnogo za Austriju, te je zbog toga izabrala Bugarsku. No, čak ni to rešenje velike sile nisu htele da prihvate, te se Rusija, bojeći se rata koji bi mogao završiti kao Krimski, odlučila da odustane od svojih namera i da se nagodi sa ostalim velikim silama. Ta nagodba je ostala zapamćena kao Berlinski kongres.

Rezultati Sanstefanskog mira porazili su i kneza i Ristića i svu Srbiju. Nikom nije bilo jasno zašto Rusija odbija Srbiju. Što se Ristića tiče, Sanstefanski mir je potpuni poraz njegove diplomatske i ratne akcije jer se pokazalo da je njegova strategija oslanjanja na Rusiju veliki promašaj. Iako se to može tumačiti i nizom spoljašnjih okolnosti, ipak je sam Ristić ponajviše zaslužan za takvo rešenje: ušao je u prvi rat bez ikakvog ozbiljnog dogovora sa zvaničnom Rusijom, a u drugi je ušao ne precizirajući posleratno rešenje. Dalje, nije video dogovor koji je napravljen između Rusije i Austrije oko podele Balkana i predaje Bosne i Hercegovine Austriji. Ali glavni razlog je Ristićevo nepoverenje u ostale balkanske narode i oslanjanje na jednu stranu silu; protivrečno je očekivati da ćete se osloboditi gospodara uopšte tako što ćete sa novim gospodarom poraziti starog. Srbija je definitivno izašla iz Turske, Rusija se pokazala kao poguban saveznik, koji je bio spreman da odbaci Srbiju radi Bugarske, te Ristiću nije preostalo ništa drugo nego da proguta sve svoje ideje, iluzije i ponos i da se

obrati Austriji. U maju Ristić odlazi Andrašiju na noge u Beč. Rezultat njihovog dogovora je austrijsko pokroviteljstvo nad srpskim interesima na Berlinskom kongresu, i tako je Srbija, ratujući zajedno sa Rusijom, uzela određene teritorije, a sačuvala ih od Rusije sporazumevajući se sa Austrijom. Drugi paradoks je u tome što je Srbija u rat ušla zbog Bosne i Hercegovine, uostalom tako je rat i objavljen, a Bosna i Hercegovina je pripala Austriji, dok se Srbija proširila na jug. Diplomatski i definitivni rezultati srpsko-turskih ratova su bili potpuno suprotni namerama i htenjima. No najgore od svega je bilo to što je iz formalne zavisnosti spram Turske, a u osnovi skoro potpune nezavisnosti, Srbija sada stupila u stanje formalne potpune nezavisnosti, a u osnovi stvarne zavisnosti spram Austrije. Jedan gospodar je zamenjen drugim, a da bi se taj drugi odbacio Srbija je morala sebe modernizovati, kako vojno, tako i civilno, pa i politički. Za tu promenu Ristić više nije bio podoban i njegovo vreme je završilo.

Definitivno je pao na pokušaju da sačuva ekonomsku nezavisnost Srbije spram Austrije, čak i po cenu carinskog rata. Carinski rat će izbiti znatno kasnije i Srbija će ga onda izdržati, dok posle srpsko-turskih ratova ona za to nije bila spremna. Ristić je bio spreman da još jedanput rizikuje, da dovede u pitanje biće srpske države radi njene nezavisnosti, ali ovoga puta mu to knez, ali i premnogo neprijatelja, nisu dozvolili. Oktobra 1880. godine završava Ristićeva era.

Najveći rezultati njegove ere su ograničeno liberalni ustav koji je Srbiji dao značajno umnije unutrašnje uređenje nego ranije i prvi put je stavio u red evropskih demokratija, i veliki diplomatski prilaz Austriji koji je Srbiji doneo novog neprijatelja, a taj neprijatelj je tražio napredak ka Evropi. Velika privilegija je imati valjanog neprijatelja, Srbija je sa Austrijom dobila znatno valjanijeg nego što je bila Turska, i da bi se obračunala i sa Austrijom Srbija se morala promeniti.

Privatna volja i samovolja kneza Milana

Dugogodišnje vezivanje liberala za Ristića i za vlast učinilo ih je nemoćnim da se organizuju kao opozicija. Izgubili su naklonost seljaka jer su ratovi iscrpili selo, a Ristićeva spremnost na carinski rat sa Austro-Ugarskom je plašila. Kao varoška stranka liberali su se našli u situaciji da im i inteligencija polako okreće leđa, jer je njihov prikri-

veni konzervativizam postao vidljiv kad su bili na vlasti. Novi naraštaji, koji su stizali sa inostranih škola, nisu više taj veliki svet mirili sa starim patrijarhalnim vrednostima, nego su Srbiju doživljavali onakvom kakva je i bila – zaostalom zemljom koju je trebalo prvesti modernom svetu. Selo su liberalima preoteli radikali, a inteligenciju naprednjaci. Na izborima koji su organizovani u novembru 1880, i koji su, za razliku od mnogih u srpskoj istoriji, bili regularni, znači bez pritiska policije, liberali su dobili samo 5,5 posto poslanika u skupštini, što je značilo njihovu marginalizaciju. Opstaće kao stranka u nadolazećim godinama samo zbog autoriteta Jovana Ristića, a ne zbog svoje organizacije ili ideja.

Naprednjačka stranka je bila varoška i sačinjavali su je pre svega intelektualci mlađeg naraštaja koji su doneli evropske nazore o javnom ustroju države, ali koji nisu imali nikakvo uporište na selu, niti su to selo razumevali, što je bio njihov najveći problem, koji će ih i odvesti putem dvorske stranke. Radikali su bili posve različiti, jer su bili stranka sela u kojoj je bilo, i za srpske prilike, malo intelektualaca, ali je zato bilo onih političara koji su umeli da objasne seljaku svoje ideje. Ono moderno u Radikalnoj stranci nije ni program, ni članstvo, nego organizacija, naime Radikalna stranka je prva organizovana politička partija kod Srba koja je imala jasan program, mesne i lokalne odbore, unutarstranačku hijerarhiju, neprekidnu agitaciju itd. Zasluga za to pripada dvojici ljudi koji su, kao i naprednjaci, videli sveta, ali iz njega poneli različite zaključke – Nikoli Pašiću i Peri Todoroviću. U istoriji srpske politike nema primera da su se dva čoveka tako dopunjavala kao njih dvojica.

Iako su naprednjaci i radikali 1880. godine krenuli zajedno, oni su se brzo razdvojili na pitanju konstituisanja vlade, jer su naprednjaci sami konstituisali vladu, te time prisilili radikale da pređu prvo u konstruktivnu, pa posle u otvorenu opoziciju, da bi na kraju dizali i bunu i prolivali krv. Razlog sprečavanja ulaska radikala u vladu nije toliko volja naprednjaka koliko volja kneza Milana, koji se posle Ristićevog odlaska potpuno politički osamostalio, te počeo vrlo brzo da uvodi autoritarnu vlast.

Osnov njegove autoritarne vlasti je bio Ustav iz 1869. godine, koji je knezu dao prevagu nad skupštinom, kako u zakonodavnim stvarima, tako i u domenu kontrole izvršne vlasti, jer je ministre postavljao knez i oni su samo njemu odgovarali. Zbog toga je knez Milan

mogao sasvim ustavno sprečavati radikale da uđu u vladu i onda kada su bili nadmoćno većinska partija u skupštini. Ristićev ustav je podrazumevao i samog Ristića na vlasti, koji može svojim autoritetom ograničiti kneza, ali posle njegovog odlaska izvršna vlast postaje predmet kneževe samovolje. Pre 1880. knez je imao potpunu kontrolu nad vojskom, a tada preuzima potpunu kontrolu i nad spoljnom politikom, da bi vremenom uzeo prevlast i u unutrašnjoj politici. Do izbora 1883. izvršna vlast je suverena u unutrašnjoj politici, istina sa povremenim intervencijama kneza, a posle njih je knez gospodar vlade a ministri su njegovi činovnici, što za Naprednjačku stranku znači da je ona postala dvorska stranka.

Knez Milan je u spoljnoj politici nastavio onuda kuda Ristić nije hteo niti smeo, ka potpunom približavanju Austriji. Sam Ristić je svojim dogovorom sa Andrašijem učinio odsudni korak približavanja, ali ga je on shvatao kao taktički, a ne kao strategijski potez, te je zbog toga i bio spreman da uđe u carinski rat. Osnovno Ristićevo načelo je bilo da Srbija može opstati i širiti se samo na otklonu i od Austrije i od Rusije, sa povremenim ustupcima jednoj ili drugoj sili. Knez je približavanje Austriji shvatio strategijski, pre svega zbog dinastičkog pitanja, što nije bilo neosnovano, da bi se vremenom u tolikoj meri podredio Austriji da je i samom Beču bilo neprijatno. Austrijski opunomoćenik u Beogradu Kevenhiler vladao je Srbijom preko kneza Milana, čak neki put i bez znanja zvaničnog Beča.

Osnovni problem odnosa sa Austrijom bio je trgovinski ugovor, koji je bio predviđen dogovorom Ristića i Andrašija, ali koji Ristić nije hteo da potpiše u ponuđenoj formi i zbog pravnih i zbog ekonomskih sadržaja, jer su i jedni i drugi Srbiju dovodili u izrazito zavisano položaj. Knez Milan je postavio naprednjačku vladu koja je imala obavezu da sklopi navedeni trgovinski ugovor sa Austrijom i koja je to dragovoljno uradila. U isto vreme, ministar finansija i ministar inostranih dela Čedomilj Mijatović je čak smatrao da je taj trgovinski ugovor povoljan po Srbiju. Razlog takve Mijatovićeve ocene je njegovo uverenje da je osnovni ekonomski problem Srbije izvoz poljoprivrednih proizvoda, pre svega stoke, i da taj problem ovaj ugovor rešava. Ovakvo Mijatovićevo razmišljanje nije bilo nezasnovano, jer je srpsko selo bilo iscrpljeno ratovima, te je država imala kao prvu obavezu da ga ekonomski oporavi, da bi se i sama mogla oporaviti, a kako će to moći nego trgovinskim ugovorom sa glavnim i jedinim tržištem

– Austro-Ugarskom. Sadržaj ugovora je bio takav da povlašćuje austrougarske industrijske proizvode u Srbiji, a srpske poljoprivredne u Austro-Ugarskoj. I zaista, ekonomske povoljnosti ovoga ugovora Srbija je ubrzo videla, te se može reći da se Srbija odrekla svoje ekonomske, pa i političke suverenosti zbog nužnosti ekonomskog oporavka. Prigovori i liberala i radikala trgovinskom ugovoru su takođe bili zasnovani, jer su oni tvrdili da ovaj ugovor sprečava Srbiju da se industrijski razvije, a da bez industrije ne može opstati. To je bilo tačno jer je austrijska industrijska roba bila u toj meri dostupna da nije stimulisala ulaganje u domaću industriju. Ali postavlja se pitanje odakle sredstva za ulaganje u domaću industriju ako se srpsko selo ekonomski ne oporavi, a kako se može oporaviti ako srpska država uđe u carinski rat sa Austro-Ugarskom? Uostalom, kod pitanja nužnosti industrijalizacije Srbije kod velike većine inteligencije je, bez obzira na političku pripadnost, vladala jedna ekonomska protekcionistička predstava, koja nije bila umna jer protekcionizam može da štiti ono što je već naraslo, a ne ono što još nije ni zasnovano. U Srbiji se mislilo da je industrijalizacija političko pitanje, što ona delimično i jeste, ali samo delimično. Industrijalizacija se može izvršiti neposredno, i to je socijalističko rešenje, ali većina razvijenih zemalja je industrijalizaciju načinila posrednim putem, koji je podrazumevao dug period prelivanja viška vrednosti iz poljoprivrede u finansijski, pa onda u industrijski kapital. Srpsko selo nije bilo u stanju da odvoji dovoljan višak vrednosti za takav zahvat, a kad je i odvajalo sve bi to otišlo u sasvim drugom pravcu. Višak vrednosti je odlazio ili u lično bogatstvo elite ili za potrebe skupe države ili za pokrivanje troškova ratova i buna. U osnovi je tako bilo sve do Drugog svetskog rata, te je istinska industrijalizacija u nas izvršena tek u socijalizmu, znači na neposredan način, i, po svemu sudeći, jedino je tako mogla i biti izvršena.

Može se kazati da je ekonomska strana trgovinskog ugovora ipak valjano shvatana od strane ministra Mijatovića, ali da politička nije, jer se davanjem Austro-Ugarskoj klauzule najvećeg povlašćenja bez uzajamnosti međunarodnopravno Srbija dovodi u zavisn položaj. Predsednik vlade Piroćanac je to video i znao, ali je prešao preko toga zbog volje kneza Milana, odnosno zbog oportunističkih razloga. Time je knez Milan demonstrirao svoju neospornost u spoljnopolitičkim pitanjima, jer se čak i predsednik vlade mora povinovati njegovoj volji i to bez primisli na ostavku.

No, pravu demonstraciju svoje privatne vlasti knez će izvršiti prihvatanjem, možda čak i iniciranjem, tajne političke konvencije sa Austro-Ugarskom iste godine, a da nije o njenom sadržaju obavestio ni predsednika vlade, ni ministre, sem ministra inostranih poslova, koji je konvenciju i potpisao. Ministar inostranih poslova je, kao i ministar vojni, bio privatni knežev ministar, te svoga predsednika vlade nije obavestavao o svojim postupcima. Ta tajna konvencija je potvrdila da su Ristićevi strahovi bili opravdani, te da je Austro-Ugarska Srbiju stavila u potpuno politički zavisan položaj. Sam Ristić će kasnije, kao namesnik malodobnog Aleksandra Obrenovića, saznati za postojanje te konvencije, ali će o njoj ćutati da ne bi ometao radikalnu vladu u njenom spoljnopolitičkom osamostaljivanju od Austrije. Ta konvencija je poraz svih Ristićevih političkih uverenja i principa.

Osnovni stav konvencije jeste da će Srbija svoju spoljnu politiku podrediti austrougarskoj, a da će Austro-Ugarska garantovati dinastiju Obrenovića. Sa srpske strane to je značilo da se svi spoljnopolitički poslovi moraju podvesti pod reviziju Beča, a da se mora odustati od bilo kakvih aspiracija prema Bosni i Hercegovini i Novopazarskom sandžaku, koji su bili neosporno austrougarski. Sa austrougarske strane se garantovala dinastija, te i potpora odluci da se knez Milan proglasi kraljem, pa se Srbija upućivala da svoje širenje usmeri ka jugu. Postojala je i vrlo neodređena obaveza potpore i u drugim spoljnopolitičkim poslovima.

Interes Austro-Ugarske za sklapanje ovakvog dokumenta je jasan: pošto se dogovorila sa Rusijom oko podele interesnih sfera na Balkanu, po principu Bosna i Hercegovina Austriji, a Bugarska sa Istočnom Rumelijom Rusiji, ona ovom konvencijom obezbeđuje stabilnost Bosni i Hercegovini i Novopazarskom sandžaku, sa jedne strane, a sa druge Srbija se vezuje u toj meri da je preko nje moguć dalji prodor na jug. Rusija se nije mogla protiviti ovakvoj konvenciji, jer je ona dobila određene ruke u svojoj zoni, a sve to je podržavao i Bismark.

Interes kneza Milana je bio potpuno lični jer su ga interesovale samo garancije njegove vlasti i vlasti njegovog potomka. Upućivanje širenja Srbije na jug potpuno je nebitno, jer i to širenje zavisi od odluke Austro-Ugarske. Knez Milan je doveo zemlju u izuzetno visoku spoljnopolitičku zavisnost radi potpune nezavisnosti i sigurnosti nje-

gove lične vlasti. Da je to tako dokazuje i predlog, tada kralja Milana, iz 1885. godine za proširenje tajne konvencije, u koju bi se unelo pet novih članova koji bi obavezali Austro-Ugarsku da u potpunosti integriše Srbiju, skoro anektira, a da se za uzvrat pobrine za finansijske i pedagoške probleme Milana i njegovog sina. Kralj Milan je čak predlagao da se na presto Srbije postavi Habzburg ili neko koga Habzburgi hoće, a da se njemu da austrougarsko državljanstvo a sinu majorat od koga bi oni mogli lepo živeti. Tada se ministar spoljnih poslova Austro-Ugarske grof Kalnoki zgrozio nad sadržinom ovog predloga i lično je kralju Milanu rekao da je sve to nedostojno bilo kog vladara. No, nisu Kalnokijeve moralne ideje sprečile kralja da proda svoje kraljevstvo nego realni interesi Austro-Ugarske. Sama tajna konvencija, a da se ne govori o pokušaju dodatka, verovatno je najporazniji dokument moderne srpske političke istorije, koja inače ima još sličnih dokumenata i političkih činova.

I način donošenja i sadržaj tajne konvencije su manifestacija autoritarne vlasti kneza Milana, odnosno tu privatnu vlast obezbeđuju. No, sam knez do 1883. godine nije svoju privatnu vlast direktno proširio na unutrašnju politiku, nego je prepustio izvršnoj vlasti da relativno samostalno radi, i rezultat toga je donošenje niza zakona koji su od Srbije načinili neuporedivo slobodniju zemlju, čak u privatnopravnim stvarima savremenu. Još je Kaljevićeva vlada svojim zakonima pokazala kojim putem Srbija mora ići: putem jačanja subjektivnih prava i lične sigurnosti građana, odnosno otklanjanjem policijske stege i zavisnosti sudstva. Kaljevićevi zakoni su Ristićevom voljom otklonjeni, sa obrazloženjem da su suviše liberalni zbog ratne situacije, a radi se o tome da su za Ristića oni bili uopšte suviše liberalni, to je mera slobode koju Ristić nije mogao da prihvati.

Najznačajniji naprednjački zakon je Zakon o zborovima i udruženjima koji je revolucionisao politički život u Srbiji. Do tog zakona se smatralo, čak je i sam Ristić takvom mnjenju bio sklon, da je partijsko organizovanje štetno po državu i protivno duhu srpskog naroda. Borba protiv „partajskih strasti“, kako se to tada govorilo, bila je neprekidno opravdanje stege. Ovim zakonom se omogućava sasvim legalno zasnivanje političkih udruženja, koja se, istina, registruju kod policije, ali mogu biti zabranjena samo ako im je program u neskladu sa zakonom. Taj zakon je doneo najviše radikalima, jer su sada mogli sasvim mirno da organizuju članstvo po celoj zemlji, bez stra-

ha od policije. Seljačka masa je ovim zakonom čak osokoljena da se prvi put aktivno uključi u politiku, jer je do tada u seljačkoj svesti prevladavalo mnjenje da je seljakovo da sluša, ako mu je rđavo da se žali, a ako i to ne pomogne da se možda digne na bunu da bi promenio gospodara, a ne da bi on bio gospodar. Ovaj zakon je prvi put priznao srpskog seljaka kao slobodnog i uračunljivog čoveka koji je politički kompetentan. I za neobično kratko vreme seljaštvo se uključilo u politiku, i to u tolikoj meri da je zbunilo i same donosiocce zakona. Sam zakon je bio najštetniji baš po same donosiocce i predlagače, jer su naprednjaci, kao varoška stranka, sebi samo stvarali jačeg protivnika, što su nameravali da kompenzuju imovinskim cenzusom u biračkom pravu, ali im je za to bila potrebna promena ustava, koju do kraja nisu izvršili, što zbog sebe, što zbog kralja Milana. Gledajući razvoj praktičkih instituta i života, može se kazati da je ovaj zakon jedan od najznačajnijih i sa najdalekosežnijim delovanjem u srpskoj istoriji. Iza njega je stajao predsednik vlade Milan Piroćanac koji je bio vrstan pravnik.

Drugi srodan naprednjački zakon je Zakon o sudijama, koji je konačno obezbedio nezavisno sudstvo. U tom zakonu je utvrđeno da izvršna vlast više ne može ni penzionisati ni otpustiti, a ni premestiti sudiju prema svom nahođenju, te da može postavljati sudije samo u prvostepenim sudovima. Zakon je doneo i odredbu da sudije mogu biti samo svršeni pravnici, što pokazuje da je tražen kvalitet sudeња. Za tri decenije, otkako su ustavobranitelji pokrenuli organizaciju sudstva, situacija se u toj meri promenila da je sudija obavezno bio pravnik, čak je i advokatski red stasao do nivoa da se moglo govoriti o ozbiljnom sudstvu.

Treći značajan zakon, koji je donet 1881, je Zakon o štampi. On je bio potpora Zakonu o zborovima i udruženjima, jer bez slobodne štampe nema ni slobodnog političkog života. Srbija dotle nijednog trenutka nije imala slobodnu štampu, čak je ni liberali, koji su načelno proglasili slobodu štampe, što je Ristić uneo i u ustav, nisu poštovali, nego su policijskom stegom kontrolisali svaki list, te je zagranična, pre svega Miletićeva, kritika liberalnog režima bila u pravu kada je govorila da je u unutrašnjoj politici liberalni režim isto tako policijski kao i oni pre njega. I ovaj zakon je najviše doneo radikalima jer su oni pokrenuli partijsku štampu i dotle neviđenu agitaciju. Pera Todorović je bio prvo novinarsko pero Srbije i neobično vešt polemičar,

a njegovi napadi na poziciju su bili takvi da ih je i seljačko članstvo Radikalne stranke razumelo.

Naprednjacima se mora priznati da su uvodili građansku i političku slobodu u Srbiju čak i onda kada je to bilo na njihovu štetu, a na korist njihovih protivnika. Piroćančeva vlada se nije dodvoravala narodu nego je doktrinarno provodila načelo modernizacije države. Zbog toga je i donela dva izrazito nepopularna zakona: Zakon o osnovnim školama i Zakon o ustrojstvu vojske, koji su direktno doveli do marginalizacije Naprednjačke stranke i jačanja autoritarne vlasti kneza Milana i u unutrašnjoj politici.

Zakon o osnovnim školama je zaveo obaveznost osnovne škole. Srbija tada nije imala ni 10 procenata pismenih ljudi, a samo 15 procenata dece je upisivano u osnovnu školu, i to, naravno, dece imućnijih slojeva. Seljačka deca, po pravilu, nisu završavala osnovnu školu. Razlog tome, pored opšte zaostalosti, je i ekonomski, jer mali seljački posed traži mnogo ruku, pa je i dečji rad nužan. Naročito je bio izražen problem ženske dece, koja su udavana u malodobnom uzrastu, a o njihovom eventualnom odlasku u školu gledalo se kao na porodičnu sramotu. Ovaj zakon je, pretnjom krivične sankcije, uspeo da za kratko vreme značajno digne procenat dece koja završavaju osnovnu školu i da prvi put dovede u školu i žensku decu. Kao i Zakon o sudijama, i ovaj zakon pokazuje koliko se Srbija promenila od vremena ustavobranitelja, kada je sve počelo, jer obaveznost osnovne škole znači svima dostupnu školu i mnogo učitelja.

Zakon o ustrojstvu vojske je uveo opštu vojnu obavezu i stajaću vojsku. Zaveden je rok služenja od dve godine. Ovaj zakon nije delo Piroćančeve vlade nego samog kneza Milana. Kada su raniji naprednjački zakoni otklonili policijsku stegu i omogućili političko buđenje seljaštva knez Milan se zabrinuo da sve to ne dovede do opoziva njega samog i dinastije, i zaista, nemajući mogućnost policijske represije, monarh se našao u nezaštićenom položaju. Jedino rešenje za takvu nemoćnu poziciju bilo je da monarh vlada u okviru ustava i sa velikim uvažavanjem političkih zahteva naroda, ali to knez Milan nije hteo, a i Austrijanci nisu tome bili skloni, jer je javno mnjenje još bilo zadojeno idejama o oslobođenju Bosne i Hercegovine. Nemajući drugo, knez je stvorio stajaću vojsku, koja je bila stub njegove autoritarne vlasti i, u osnovi, jedini unutrašnji garant dinastije. Knez Mihailo je stvorio narodnu vojsku ne strahujući da će naoružano selja-

štvo dovesti do pada njegove autoritarne vlasti zato jer je imao ne-shvatljivu policijsku stegu koja je držala narod u poslušnosti, a i seljak nije smatrao da treba da se bavi politikom, dok se sada sve promenilo, te je puška u seljačkim rukama bila opasna po monarha i njegovu autoritarnu vlast. To je osnovni razlog uvođenja stajaće vojske i opšte vojne obaveze u Srbiji, a nekakvi argumenti o modernizaciji armije itd. su bili samo izgovor. Knez je uveo stajaću vojsku radi sebe, a ne radi Srbije, što pokazuju i rezultati te vojske: uspešna kada treba pucati na vlastiti narod (Timočka buna), a neuspešna kada treba voditi rat (poraz na Slivnici). Naravno da je narodna vojska bila prevaziđen oblik vojnog organizovanja i da je u srpsko-turskim ratovima pokazala određenu nemoć, ali razlog njenog ukidanja je bio politički, a ne vojni. Neki istoričari nisu to uvideli, te neosnovano uzdižu autoritarnu vlast kneza Milana zbog revolucionarne modernizacije vojske; ako je nečeg takvog i bilo, to se desilo mimo potreba i planova samoga kneza.

Ova dva zakona su oduzimala malom seljačkom posedu najmanje dva para ruku odjednom, te ga dovodili u ekonomski nepovoljan položaj. Pored toga, reorganizacija školstva i vojske tražila je značajna finansijska sredstva, pa je taj seljak još i opterećen i od strane države. Tako su se rezultati povoljnog ekonomskog toka zbog primene trgovinskog ugovora sa Austro-Ugarskom istopili i seljak se našao u teškom položaju. No, za razliku od ranije, on je ovog puta bio spreman da se pobuni i da se politički izjasni.

Politički se seljak izjasnio na izborima u septembru 1883. godine, masovno glasajući za radikale i pored obnovljene policijske represije. Radikali su osvojili skoro dve trećine skupštine, što je rezultat koji je zatekao sve. Milan Piroćanac je ipak ostao dosledan svojim uverenjima i podneo je ostavku, koju je kralj usvojio. No, kralj nije bio spreman da prepusti izvršnu vlast radikalima, i za to je imao uporište u ustavu, te je za predsednika vlade imenovao Nikolu Hristića, najzloglašenijeg policajca Srbije, koji je bio dugogodišnji ministar unutrašnjih dela pod privatnom vlašću kneza Mihaila. Hristić je ostao čuven po izjavi da je njegov politički program ono što knez naredi. Bivajući na vlasti već pod jednim autoritarnim režimom, on se preporučio da to bude i pod drugim. No, kralj i Nikola Hristić su izašli iz ustavnih okvira kada su sprečili ustanovljenje skupštine, jer je vlada jednim svojim ukazom zasnovala skupštinu, a odmah sledećim je

zatvorila, pokazujući da suspenduje skupštinsku vlast. Kralj Milan je zaveo otvorenu privatnu vlast i u unutrašnjoj politici.

Bojeći se radikalskog uticaja u narodu, odnosno mogućnosti da se narod pobuni, Hristić je naredio brzo razoružanje narodne vojske, što je bio i neposredni povod za izbijanje Timočke bune. Timočka buna je izbila skoro mimo znanja radikalskog vođstva, koje je sedelo u Beogradu, i koje se kasno uključilo. Nemajući pravo vođstvo, ustanak je ugušen. Streljano je dvadesetak ljudi, a oko pet stotina je poslano na robiju. Vrh Radikalne stranke se našao na dugogodišnjoj robiji, a Nikola Pašić u emigraciji. Kralj je pobeđio i niko mu nije mogao ništa, sem njega samog.

Tako je uništena opozicija autoritarnoj vlasti kralja Milana, ali je uništena i pozicija, jer su naprednjaci ozbiljnije kapitulirali pred autoritarnom vlašću od radikala. Na početku se za Naprednjačku stranku nije moglo kazati da je dvorska, nego je bila slobodoumna i veoma moderna, ali se vremenom sama pretvorila u instrument autoritarne vlasti i dvorsku stranku. Otvoreni prelom sa vlastitim načelima se desio za izbore 1883. kada je ministar unutrašnjih dela Milutin Garašanin izvršio veliki policijski pritisak i na štampu i na birače, no to je samo kraj jednog procesa koji je već dugo trajao. Dok je radikale pobeđio oružjem, kralj je naprednjake pobeđio novcem, a pošto je novac opasniji od oružja tako je i naprednjački poraz bio veći, te se oni više nikada neće vratiti svojim izvornim načelima i time će se završiti jedan period liberalnih i slobodoumnih političkih napora koji je započeo 1858. godine na Svetoandrejskoj skupštini, da bi završio u autoritarnoj vlasti kralja Milana. Autoritarna vlast kneza Mihaila je mogla da to slobodoumlje samo spreči, ali ne i da ga uništi, dok je kralj Milan u tome uspeo, i to je najporazniji rezultat njegove vlasti, a ne poraz na Slivnici ili nešto drugo. Liberalna politička ideja će tako biti potučena da će ostati samo sporedna i ozbiljnije se neće zasnovati do kraja dvadesetog veka, te će prepustiti konzervativnoj političkoj ideji potpunu prevlast. Konzervativizam je dokinuo autoritarne vlasti Milana i Aleksandra, a ne obnova slobodoumlja.

Kralj Milan je iskoristio obavezu Srbije da napravi prugu od Beograda do Vranja, a ta obaveza je zasnovana na dogovoru koji je još Ristić načinio sa Austrijom, da nametne nosioca stranog kapitala. Francuska kompanija sa vrlo vidljivim austrijskim uticajem, koja se zvala Generalna unija, dobila je pravo posredovanja kod nekoliko

zajmova Srbije, kao i pravo građenja pruge i njene eksploatacije po neobično povoljnim uslovima, a sve bez ikakvog konkursa ili konkurencije. Naprosto, jedna država se bacila u okrilje jedne kompanije. Direktor kompanije Bontu, i sama kompanija, bili su osnova Emilu Zoli za pisanje njegovog romana *Novac*. Da bi dobio posao, i obavio ga na željeni način, Bontu je podmitio u Srbiji vrlo mnogo ljudi, od samog kralja do pojedinih poslanika. Sam predsednik vlade Piroćanac je posle ostavke nastavio da radi za železnicu za izrazito veću platu nego što je imao kao predsednik vlade, i savremenici kazuju da se za svoga predsednikovanja obogatio. Kralj Milan je imao dvojnu ulogu: uzeo je najveći deo novca, a o raspodeli preostalog dela je sam odlučivao, te je skoro bio u ortačkom odnosu sa Bontuom. Teško je utvrditi ko je sve i koliko dobio novca, ali se u Beograd iznenada sli- lo toliko novca da su i čaršija i skupština i novine o tome otvoreno govorili. Kralj Milan je vešto iskoristio Bontuov mito ne samo da progura povoljne ugovore nego i da trajno korumpira vrh izvršne vlasti i Naprednjačke stranke. Korupcija je te ljude odvela u krilo autoritarne vlasti kralja Milana. Došli su sa Zapada sa slobodoumnim načelima, nisu imali iluzija u patrijarhalnu prošlost vlastitog naroda, želeli su mu da živi slobodno i moderno, što su želeli i sebi, ali te dve želje nisu uskladili, te su zbog vlastite dobrobiti napustili osnovne postavke svoje stranke i politike i načinili se kraljevim privatnim ministrima. Srbija dotle nije znala za korupciju, nego joj je bilo poznato samo staro patrijarhalno, u osnovi istočnjačko, podmićivanje, koje se zasniva na privilegiji. Kao što je knez Miloš potkrepljivao u Istanbulu zahtev za autonomijom Srbije velikim svotama novca turskim velmožama, tako je i seljak, da bi rešio neki svoj problem, davao činovniku, panduru ili načelniku mito u naturi ili novcu. Činovnik, pandur ili načelnik, kao i seljak, nisu smatrali da su korumpirani jer je njihova privilegija sama služba, a s njom ide i taj mito. To predmoderno podmićivanje izlazi iz običaja i duha života, pri čemu se zajednica shvata kao sistem privilegija. Moderno ustrojstvo države, koje se u međuvremenu desilo, polazi od toga da je činovnik, načelnik ili ministar sluga naroda i države a ne gospodar. To što je Miloš uzimao šta je hteo bilo je u saglasju sa principom te zajednice, ali to što je Piroćanac uzeo što je mogao bilo je u suprotnosti sa osnovama tog poretka. Taj novi poredak su pravili ljudi kao što su bili Garašanin ili Ristić i oni su bili nepotkupljivi, dok je novi naraštaj upao u ralje ko-

rupcije. Ima političkih sistema, čak i modernih, gde je korupcija nužna, čak je i mera slobode, i to su otvorene diktature gde se jedino korupcijom može nešto postići, ali Srbija to nije bila, nego je postajala, zaslugom i tih naprednjaka, jedna pristojna zemlja. Prvo su oni pali na korupciji, pa time omogućili kralju da zavede autoritarnu vlast i u unutrašnjoj politici, da bi posle toga kralj princip korupcije nametnuo celoj zemlji, te je zbog toga njegov autoritarni režim bio podnošljiviji, iako štetniji, od autoritarne vlasti kneza Mihaila. Narod koji je nosio sa sobom staro uverenje da je država sistem privilegija lako se navikao na novu vrstu privilegija, pa je podmićivao administraciju na način kako je to kasnije opisivao Domanović. Stega koju je svojevremeno zaveo Garašanin u administraciji sad je bila potpuno popustila, a naročito posle poraza Timočke bune mito je bilo opšte mesto života, i to je ostalo za dugi niz godina, sve do danas. Takvo kvarenje običaja je nužnost dolaska novog doba, i u Srbiji je to bilo, ali je prvo sve to moralo proći još i kroz iskrivljenu optiku autoritarne vlasti kralja Milana. No, nije krivica za trajno korupcionaštvo administracije u Srba samo na jednom vladaru, nego su razlozi daleko dublji, od toga da dušu Srba nije u osnovi hrišćanstvo nikad proželo, te je religija u Srba previše paganska, pa preko toga da srpski narod nikad nije prošao iskustvo feudalizma, te da nije imao aristokratije, pa do ujednačenog poseda koji je davao uverenje da su svi jednaki itd. Inače, Generalna unija je ubrzo propala i Bontu je u Parizu osuđen na pet godina zatvora, a sam kralj je imao silne muke da reši svoje lične transakcije sa propalom kompanijom.

Kraljeva pobeda i nad radikalima i nad naprednjacima rezultirala je promenom naprednjačkih zakona, i to i Zakona o zborovima i udruženjima i Zakona o štampi, pa je uvedena izuzetno jaka stega. Kralj je vladao kao nekad knez Mihailo, ministri su mu bili činovnici. Milutin Garašanin, kao predsednik vlade, samo je izvršavao kraljeve naredbe, dok je kralj slušao sve što mu austrijski opunomoćenik kaže, ili skoro baš sve. Uspostavivši potpunu autoritarnu vlast kralj je bio politički potpuno usamljen, jer u samoj zemlji nije imao na koga da se osloni sem na vojni vrh, a u inostranstvu samo na Austriju. Rusija ga je neprekidno podrivala; 1883. godine je bilo venčanje između Petra Karađorđevića i Zorke, najstarije kćeri kneza Nikole, što je značilo spajanje dve od tri srpske dinastije, a to je urađeno pod ruskim okriljem. U zemlji je seljaštvo bilo jasno protiv kralja, a i varo-

ška inteligencija mu nije bila sklona, pre svega zbog njegovog austro-filstva. Dok se nekad autoritarna vlast kneza Mihaila držala na širokoj socijalnoj bazi, sada je sve pouzdanje bilo samo u pušćane cevi i korupciju. Nikola Pašić je u Bugarskoj uspeo da organizuje emigraciju i da dobije tri hiljade pušaka da bi digao ustanak. Pašićeva procena da mu je to dosta za dizanje ustanka govori o tome koliko je ta vlast u osnovi bila slaba. Ako je to Pašić znao, još bolji uvid je imao kralj, koji je pomišljao i na odlazak, ali su ga Austrijanci zadržavali. Kada je izbila kriza oko ujedinjenja Bugarske sa Istočnom Rumelijom kralju se učinilo da je to povoljan trenutak da jednim manjim ratnim dejstvom učvrsti svoju poziciju u zemlji. Logika autoritarne vlasti je uvek da sebe jača preko spoljašnjeg neprijatelja. Zbog toga je Srbija ušla u rat sa Bugarskom. Razlozi koje je kralj navodio za početak rata nisu bili istiniti, nego su bili samo opravdanje,³⁹ što je uviđalo i javno mnjenje, te nije bilo potrebnog oduševljenja na bojnopolju. Srpski seljak nije mogao da podrži rat protiv Bugarske zato što se Bugarska ujedinila sa teritorijom gde žive Bugari, dok kralj ne želi da vodi rat za ujedinjenje Srbije sa teritorijama gde žive Srbi, dakle Bosnom i Hercegovinom. Osnovni razlog rata, učvršćenje autoritarne vlasti, nametnulo je potrebu da se u ratu kralj maksimalno ističe, te je sklonjen provereni komandni kadar iz srpsko-turskih ratova da bi kralj mogao komandovati i proslaviti se. Jedino opravdanje kralju je to da ga je Austrija, u osnovi, prevarila, jer mu je, isto kao i Rusija u

³⁹ Postoji predstava, koju je, po svemu sudeći, oblikovao Slobodan Jovanović, uostalom kao i još neke, da je razlog ulaska Srbije u rat bio nužan jer se ujedinjenjem Bugarske i Istočne Rumelije stvorila bugarska država koja je bila veća od Srbije, te se poremetila ravnoteža. To naprosto ne stoji, jer ravnoteža na Balkanu nije bila između Bugarske i Srbije nego između Rusije i Austro-Ugarske. Ranijim dogovorom u okviru Trojecarskog saveza, kao nadoknadu za Bosnu i Hercegovinu Austrija je priznala Rusiji pravo da pod svojim okriljem objedini Bugarsku, što je utvrdio i kancelar Bizmark. Ujedinjenjem Bugarske nije narušena ravnoteža nego se uspostavljala, ali ravnoteža između Rusije i Austrije. Taj rat nije bio rat za prestiž, gde se odlučivalo ko će biti dominantan na Balkanu, Srbija ili Bugarska, jer je to ranije odlučeno: Rusija je posle prvog srpsko-turskog rata utvrdila da je Srbija preslaba da bi se balkanska politika zasnivala na njoj, pa je krenula u projekat jačanja Bugarske, a Austrija je preuzimanjem Bosne i Hercegovine imala realan interes da drži Srbiju u što zavisnijem i nepovoljnijem položaju. Ni jedna ni druga sila svoju balkansku politiku nisu zasnivale na Srbiji, pre svega zbog istinite procene da je Srbija preslaba. Debata o prestižu između Srbije i Bugarske završena je pre toga rata.

Drugi opravdani razlog koji se navodi, verovatno istoga izvora, jeste tvrdnja da je taj rat vođen u stvari za Makedoniju. Argumentacija za takvu tezu je još neubed-

srpsko-turskim ratovima, davala nezvanične nagovore na rat, čak je ratni proglas sačinjen zajedno sa austrijskim opunomoćenikom. Kralj nikad nije hteo da sluša zvaničnu diplomatiju, nego ono što mu je odgovaralo, pa je u rat uleteo bez ikakve diplomatske potpore. U srpskoj istoriji su još samo ratovi koji su vođeni krajem dvadesetog veka tako nerazborito započinjani. Sam tok mobilizacije i rata pokazuje da se kralj daleko više bojao unutrašnjeg neprijatelja i Pašićevih tri hiljade pušaka nego Bugara. Pošto nije smeo da mobiliše drugi poziv, jer je bilo opasno naoružati narod, čak je i deo prvog poziva morao ostaviti da obezbeđuje vlast, kralj je ušao u rat sa premalo ljudi. Sâm nije bio vojnik i njegovo komandovanje je bilo porazno, a ni držanje vojske nije bilo mnogo bolje, te je mnogobrojnija, bolje naoružana i motivisana bugarska vojska neobično lako i brzo neutralisala osnovni ratni cilj Srbije, zauzeće Sofije, i posle pobeđe kod Slivnice našla se na srpskom zemljištu. Kralj je želeo da pobegne i zadržala ga je samo prisila predsednika vlade Garašanina i austrijskog opunomoćenika Kevenhilera. Velike sile, pre svega Austro-Ugarska, vratile su stanje kao pre rata i sprečile Bugarsku da uzme i Niš. Bugarska je potvrdila snagu i potrebu ujedinjenja, a Srbija potrebu promene autoritarne vlasti, što je posle rata skoro svakom u Srbiji bilo jasno.

U pokušajima da nekako spasi svoju vlast kralj je pokušao taktički savez sa radikalima, te ih je oslobodio zatvora, jedino Pašiću nije hteo da dozvoli povratak, ali je bio odbijen. Nijedna politička snaga u Srbiji nije bila spremna da stane iza njega, sem vlade i policije. Ra-

ljivija nego u prvom slučaju, jer je Makedonija bila pod Turskom, koja je bila još vojnički jaka i diplomatski obezbeđena, te se ni Srbija ni Bugarska nisu mogle upustiti u osvajanje te teritorije, a drugo, istorijski rezultat pokazuje da to nije tako, jer je Bugarska taj rat dobila a nikada nije podvela Makedoniju pod svoj uticaj. Kod Slobodana Jovanovića se radi naprosto o tome da pokuša opravdati taj rat jer ga podseća na prvi pokušaj realizacije konzervativnog političkog koncepta gde bi se Balkan objedinio pod snagom srpskog oružja. Zbog toga Jovanović i opravdava avanturu kralja Milana videvši u njoj ono čega nema. On čak ide i dalje jer opravdava i samoga kralja tvrdnjom da su oni potezi koji su možda bili uspešni i razložni delo kraljeve superiorne političke inteligencije, pošto su, po Jovanovićevom mnjenju, svi u Srbiji, od ministara pa do opozicije, politički bili kratkovidiji od kralja, dok su neuspesi tih dobrih namera zasnovani na kraljevoj nervnoj iscrpljenosti ili bolesti. Kralj je u svakom trenutku bio i politički superioran i nervno bolestan, i ne može se naći nijedan racionalan razlog za započinjanje tog rata osim potrebe da on ojača svoju ličnu vlast. Sve ostalo je samo želja konzervativne političke ideje da baštini i kralja Milana kao svoga pristašu, dok je kralj bio pristaša samo svoje privatne vlasti.

dikalima je bilo potrebno malo vremena da se ponovo organizuju, iako bez Pašića i Pere Todorovića, koji je izbačen iz stranke zbog svojih veza sa kraljem, i da ponovo postanu nadmoćni. Liberali i Ristić su čekali svoju šansu, jer se u tim burnim godinama oni nisu kompromitovali ni na koji način. Pad kraljeve autoritarne vlasti započet je bizarnim povodom: kraljevom željom za razvodom. Vrlo slično kao i knez Mihailo, i kralj Milan je završavao svoju političku biografiju neuspelim razvodom i skandalom, a Milutin Garašanin, vrlo slično kao i otac mu Ilija pre dvadesetak godina, nije uspeo da urazumi monarha i pao je sa vlasti. Kraljevi poslednji pokušaji sa radikalima nisu uspeli, te je vladu ponovo dobio Nikola Hristić, što je bio dokaz potpune nemoći i poraza kralja. Uvidevši sâm da mu je vlast u potpunosti dovedena u pitanje i bojeći se za vlastiti život i dinastiju, kralj definitivno popušta i pristaje na promenu ustava. I pored svega, Ustav iz 1869. godine je bio osnovni generator kraljeve autoritarne vlasti i zato ga on nikad nije menjao, čak ni posle Timočke bune kad je mogao da izvrši promenu u konzervativnom pravcu.

U oktobru 1888. godine imenovan je Ustavotvorni odbor koji je bio sačinjen od viđenih ljudi tri političke stranke: Radikalne, Liberalne i Naprednjačke, i koji je doneo nacrt ustava do kraja novembra, kada su obavljene izbore za Veliku skupštinu. Rezultat izbora je bio porazan po naprednjake i kralja, jer od naprednjačkih kandidata nijedan nije izabran, dok je izabrano oko 500 radikala i stotinak liberala. Uplašen neočekivanom prevlašću radikala i mogućnosti da nacrt ustava na samoj skupštini oni preprave prema svom interesu, kralj nameće rešenje da se nacrt prihvati u celini, što je bio i njegov poslednji politički akt. Ostavka koja je sledila posle toga bila je neizbežna. Dobivši od Austrije novce da pokrije svoje velike dugove – po nekim procenama kralj Milan je bio najzaduženije privatno lice u Evropi – građanin Milan Obrenović napušta Srbiju i počinje radikal-ska era.

RADIKALNA IDEJA

Ja kao prvu potrebu u Srbiji smatram uništenje birokratske sisteme.

Svetozar Marković

Koreni radikalizma

Radikalizam je svakako najznačajnija politička ideja u Srbiji u devetnaestom veku, a sam pokret je predstavljao toliku prekretnicu da je značio promenu ne samo političke sfere nego sveg društvenog života. Patrijarhalni princip kneza Miloša Srbiji je dao značajne elemente spoljašnje suverenosti, dok je unutrašnja bila više nego skromna, ustavobraniteljski konzervativizam je znatno ojačao unutrašnju suverenost, istina uz određene ustupke na planu spoljašnje, ristićevski liberalizam je Srbiju definitivno i međunarodnopravno osamostalio, ali joj na unutrašnjem planu nije dao subjektivnost nego je kompromisom između dinastije i varoške politike većinu stanovništva odvojio od političkih sloboda, a tek je radikalizam istupio sa svom potpunom i unutrašnje suverenosti i slobode. Tek je radikalizam shvatio sve stanovnike Srbije politički zrelim i samostalnim. Od ustanaka nema toliko velike promene u Srbiji, te se može reći da je radikalizam imao značaj trećeg srpskog ustanka, koji je, za razliku od prva dva, bio ustanak protiv nekih Srba. Vremenski period između ustanaka i pojave radikalizma je bila epoha odvojenih istorija srpskoga naroda i srpske države, a sa radikalizmom se, istina nakratko, te dve istorije ponovo spajaju, kao nekad u ustancima. Iako je za prestoničke političare i samoga kralja radikalizam izbio odjednom, ipak je dugo pripreman i razvijao se kao proces sazrevanja srpskoga društva. Izvori su mu posredovani, te se nikako ne mogu reducirati na nekoliko, ali su glavna dva: prvo, načelno povlačenje liberalizma pred Ri-

stićeovom opcijom i socijalistička ideja kao radikalna kritika liberalizma; i drugo, domaći stalni seljački protest protiv činovništva.

Liberalizam je i pre 1868. godine trpeo značajne kritike i povremeno je morao ideološki uzmicati. Iako u osnovi zasnovana, kritika spoljne politike kneza Mihaila sa stanovišta naivno-romantičarskog nacionalizma pokazivala je spornost samoga liberalizma. Recenzija Jovanovićevog spisa „Srbenda i gotovan“, koju je napisao Đura Daničić, ugledan profesor sa vrlo konzervativnim političkim uverenjima, pokazala je svu ideološku slabost liberalizma. Treba znati da Daničić nije bio nesklon samostalnosti i subjektivnosti srpskog naroda, nego je, baš suprotno tome, smatrao Srbe jasno određenim narodom, što je pokazao još 1861. kada je suprotstavio unutrašnju i spoljašnju suverenost srpskog naroda slovenofilskom projektu. Tokom 1860. godine u Srbiji je boravio Aksakov, jedan od vođa slovenofilstva, i srpskoj javnosti je preporučivao jedan obiman slovenofilski pamflet pod nazivom „Srblijima poslanie iz Moskve“. Taj tekst je imao dosta velikog odjeka u maloj intelektualnoj i političkoj zajednici, te se Daničić našao obaveznim da ukaže na njegove opasnosti. Na veličanje stare slovenske patrijarhalnosti i na velike rezerve spram zapadne civilizacije Đura Daničić sasvim jasno staje na stranu zapadnih institucija i preporučuje ih srpskom narodu. Pokušaj da se moderno pravo dovede u pitanje stavom da je samo formalno, a ne istinito, jer je u njemu premalo savesti, Daničić odbacuje i čak mu se ruga.¹ O tvrdnjama o prednosti pravoslavlja nad drugim konfesijama piše još oštrije,² a sve zbog toga jer takve tvrdnje žele da ukinu samostalnost Srba vezujući

¹ „Nikakva dakle nije slava Solonu, što je dao Atinjanima zakone. Nikakva nije slava koja se dosad davala rimskome narodu radi zakona njegovih. Ništa nisu toliki najveći ljudi u rodu čovečijem, koji se i danas trude doznati i svetu obznaniti, šta je pravo. – Jer po novom jevanđelju moskovskom ne trebaju narodima zakoni, nego se treba držati savesti... Dakle vladalac ne treba da je vezan ni za što, nego za savest. Ako mu dakle savest podnosi da se ugleda na Nerona ili Kaligulu... – to će biti pravo... Dosad se mislilo i svagda u svetu i u životu zasvedočavalo da je ona država najsrećnija, u kojoj je zakon najviša volja, u kojoj se svak pokoravati mora“ (*Sitniji spisi Đ. Daničića*, Srpska kraljevska akademija, Sremski Karlovci, 1925, str. 289. i 290).

² „Kazati dakle, da vera hrišćanska nije jednima narodima ono, što je drugima, znači obarati dogme njezine, i ko ih obara, onaj pada u jeres. S te dakle strane, kad bi još bili u običaju crkveni sabori, mogli bi oni moskovski apostoli [misli na autore pamfleta – *prim. L. V.*] biti proglašeni za jeretke. Pa opet hoće oni nas da uče 'pravoslavlju' i mi ih možebiti još i slušamo...“ (*isto*, str. 292).

ih za stranu državu i poništavajući im već uspostavljene institute moderne države.

U recenziji Jovanovićevog teksta Daničić se vrlo efektivno koristio ironijom, pokazujući besmislenost nekakvog srpskog ekskluzivizma i nadmoći.³ Najrđavije je prošla osnovna Jovanovićeva kategorija: „duh srbski“;⁴ dok su liberalistička pojednostavljanja društvenih problema demonstrirana na tvrdnjama o izuzetno velikom značaju slobode štampe.⁵ Daničićeva kritika liberalizma polazi od predstava čoveka koji je upoznao zapadnu civilizaciju i usvojio njene vrednosti. Njemu zaista nije jasno kako se sa takvim stavovima, kao što imaju liberali, može pretendovati na vođenje države i naroda. Njemu sve to izgleda nezrelo i neozbiljno, te na jedan skoro aristokratski način odbacuje liberalizam.

Liberalizam će preći preko takvih kritika i jačati i dalje na svojim starim pretpostavkama i predstavama, sve do Ristićeve ponude za ulazak u vlast. Pošto su prihvatili ponudu, a pitanje je da li su je i mogli odbiti, liberali su postali za neke izdajnici vlastitih načela, a za ozbiljnije kritičare ni njihova načela nisu bila valjana. Tako je u samom liberalnom pokretu narasla radikalna kritička svest, koja nije mogla da prihvati kratkoročne partijske interese i koja je videla nemogućnost osnovnih postavki liberalnog pokreta. Živojin Žujović, Dragiša Stanojević i Svetozar Marković su kritiku osnova liberalnog pokreta

³ „Tada će bez sumnje povrveti k nama i Francuzi i Englezi i Amerikanci da vide šta je država, ali će se tada bez sumnje, barem u srbendastoj učenoj akademiji, u kojoj su obaveštavanja na mestu, naći kogod da ih – može biti ‘ispod stida’ – obavesti da je taka država samo za Srbendu“ (*isto*, str. 355).

⁴ „A taj pravac nije ništa drugo nego ‘duh slobode’, jer je taj duh ‘duh naroda srpskoga’. Zaista ko što i onih zala, koja se u besedi nabrajaju, nema ni u jednoga drugoga naroda osim srpskoga, i kao što ni onaj ‘uzor’ koji je srbendasti akademik [sam Jovanović – *prim. L. V.*] našao za srpski državni život, još nije bio ‘uzor’ državnom životu nijednoga drugoga naroda osim srpskoga, tako ni ‘duh slobode’ nije duh nijednoga drugoga naroda osim srpskoga“ (*isto*, str. 358).

⁵ „Jest, slobodnom će štampom za celo ukinuti srbendasti akademik i to zlo što su neke srpkinje nerotkinje, jer i to do skora nečuveno zlo pominje među ostalima; o tom nema sumnje jer što do 99-te godine Avramove mila Sara njegova nije rodila Isaka, zna se za celo da je to bilo za to što nije bilo slobodne štampe, i kad je bog javio Avramu da će dobiti sina i da će biti semena njegova koliko zvezda na nebu, samo se kaže da je tada proglašena slobodna štampa, a što se i Avram i Sara čudiše tome obećanju, to je bilo sasvim prirodno, jer nisu znali koliku silu ima slobodna štampa“ (*isto*, str. 360).

usmerili ka socijalističkim opcijama, i time u Srbiju doneli političku ideju koja će posrednim putem omogućiti radikalni pokret.

To su bili neobično obrazovani mladi ljudi, koji su upoznali i Istok (Stanojević se jedini od njih nije školovao u Rusiji), ali i Zapad. Cirihi, Ženeva, Berlin i Pariz nisu samo mesta njihovih učenja, nego i njihova odluka. Za razliku od starih liberalnih intelektualaca, koji su na svojim studijama na Zapadu postajali sve više vezani za stare zavičajne likove svesti, ova generacija nije bila ni nostalgična ni zbuñjena, nego se u taj svet uključila svim snagama. Socijalizam su upoznali zbog toga što je bio deo zapadne kulture, a ne zbog toga što je bio suprotstavljen tom Zapadu. Nikada se u svojoj modernoj istoriji srpski narod nije toliko približio intelektualno Zapadu kao tada kroz te premlade i bolešljive popravljače sveta i Srbije.

Živojin Žujović

Živojin Žujović, iako je umro u godinama kada se obično tek počinje, u trideset drugoj godini života, bio je jedan od najobrazovanijih Srba. Za osam godina inostranog školovanja u Sankt Peterburgu, Minhenu i Cirihi dobio je obrazovanje iz mnogih društvenih znanja, ali i neposredno lično iskustvo o životu na Istoku i na Zapadu. Prudon, Černiševski i još neka slična lektira uticali su na tog mladog čoveka, ali ne u toj meri da bi se mogao smatrati nečijim značajnim pristalicom. U Rusiji je upoznao stvarnost despotizma te je pisao da „u Rusiji despotijskoj samovlaštini nema kraja“ i da „velika ruska carevina nije ništa drugo nego jedan prostrani zatvor karanovački, zatvor gde je sve što je pošteno i slobodno osuđeno da vene u Sibiru“. To je pisao još 1864. godine kada je srpska inteligencija bila slavjanofilska, a politika kneževine okrenuta ruskoj spoljnoj politici. Žujovićeva kritika slavjanofilstva i panslavizma još je ubojitija od Daničićeve, jer ne ostaje na ravni ironije i podsmeha, nego se pita o istorijskim uzrocima.⁶ Tih godina je i ruska revolucionarna inteligencija

⁶ „Da bi tu stvar obeležili malo jasnijom bojom ja moram primetiti da se putovanje Rusa po Srbiji počinje od vremena kad se česki panslavizam primio u Moskvi, a to će reći između 1830–1840. godine ov. stoljeća. Svemoćni imperator Nikola i ideja panslavizma tako su podišli jedno drugom u to doba, da je se Rusima, tako reći, mozak zavrtio od toga. Društveni život Rusa je stenjao pod Demaklovom tojagom sil-

odbacila ideju panslavizma kao rusko velikodržavlje, a Černiševski je pisao o tome da ruska domaća nesloboda želi da postane evropska nesloboda. I zaista je tako bilo; naime, posle odlaska Napoleona i Bečkog kongresa, Rusija je bila glavni zagovornik, pa i garant, evropske rekonstrukcije konzervativizma i Svete alijanse. Panslavizam je došao kao vrlo ubedljiv način da se slovenski narodi Istočne Evrope drže u stanju nesamostalnosti. Sve bi to možda i bilo uspešno da nije bilo 1848. godine i zahteva za samostalnošću mnogih evropskih naroda, pa i slovenskih. Tako su se i Srbi Prečani našli u tom vrtlogu, dok su srbijanski Srbi ostali izvan svega. U to vreme se ideja panslavizma jasno sukobljava sa nasleđem 1848. dok u samoj Srbiji takvog spora nemamo jer nema ni nasleđa od 1848. godine. Ali vremenom se kod Zapadu sklone inteligencije razvijaju i suprotni stavovi, te je Žujovičeva kritika panslavizma u osnovi neobična, ali ne i potpuno usamljena pojava. Naprosto, radi se o tome da je jedan mlad čovek sa evropskim iskustvom i obrazovanjem na evropski savremen način mislio o skoro neevropskim pitanjima. Da je 1848. i ideja nacionalne samostalnosti u osnovi njegovih stavova vidi se iz sledećih tvrdnji:

„Mi smo nacija u ravnoj meri kao što je francuska ili ma koja evropska nacija. Srpska nacija ima svoju sopstvenu sredu – sredu, svoj sopstveni krug, svoj sopstveni pokret, svoj sopstveni pravac, svoj osobiti karakter, svoj osobiti individualni proces, svoj tip i čini nas svim time da smo u kolu ostalih naroda nacionalna ličnost među nacionalnim ličnostima.“⁷

Zbog toga i dosledan zaključak da bi se

„Srpski narod mogao sjediniti s Rusima tek u onakvim prilikama koje sjedinjavaju i najraznorodnije elemente, u prilikama koje bi sutra mo-

noga česara, a ruski um tražio je rada van Rusije. Domaća pitanja ruska rešavao je sam česar, a Rusima je dato bilo da slobodno obleću Carigrad, Dunav, Savu i Labu. Iz Srbije tek što su se bili vratili ruski soldati. Ovde je put bio, dakle, utrven. Rusi su odma i pošli svuda. Misao o slovenskom jedinstvu pod krilima dvoglavnog orla ruskog bila je s njima. Nikolaj, panslavizam, razbudenost Slavena na jugoistoku i jugozapadu, strašna raslabljenost zapadnih 'evropskih sila', ta to valja samo uporediti jedno do drugog, pa da stvar bude viđena kao po dlanu. Polje za rusku fantaziju bilo je šire polje od Kosova. Rusija na vrhu Slavena, severna Rusija – carica Balkana, Jejejskog i Crnog mora, ruska monarhija od sto milijuna naroda itd. itd., štogod kolosalnije može li se i zamisliti?“ (*Sabrani spisi 1*, str. 288).

⁷ *Sabrani spisi 1*, str. 290.

gle staviti pod jednu zastavu take jedne protiv druge zapete sile kao što su Francuska i Prajska.“⁸

Ova kritika je još u okvirima liberalizma, jer polazi od uspostavljanja samostalnosti srpske nacije, što je opšte mesto liberalne srpske inteligencije, ali izvođenja o načinu uspostavljanja samostalnosti i o potrebnoj unutrašnjoj organizaciji moguće srpske države su svakako izvan obzora liberalizma. Žujović sasvim jasno odbacuje stari stav konzervativne političke ideje o proširenju srpske države na susjedne srpske i slovenske narode, i to zbog već uspostavljene samostalnosti tih naroda. Ne samo da uviđa subjektivnost bugarske nacije, nego smatra da je srpski narod u sebi već tako izdjeljen različitim istorijskim uslovima opstanka da se ne može podvesti pod prostu centralističku upravu. Takva razmišljanja su tada vrlo usamljena i sem Mihaila Polit-Desančića retko koji liberal bi mogao na njih pristati. U osnovi stvari je u tom momentu i granica liberalizma, jer je srbijanski liberalizam varoški, te ne razume potrebu decentralizacije, ali je zato izrazito nacionalistički, te ne prihvata nikakvu autonomiju nikog. Oni koji su toliko pisali o izvrsnosti Srbina, tog istog Srbina ne mogu da shvate kao politički subjekat. Po Žujoviću je nužno da se srpska država osamostali, ali ne tako da bi ukinula samostalnost nekog drugog naroda, pa ni Srba samih. Spreman je da preporuči federaciju balkanskih naroda na principima ravnopravnosti i slobode, te da prizna samostalnost nesrbijanskih Srba. Tu moguću zajednicu zamišlja kao ostvarenje starog izvornog liberalnog stanovišta o „minimalnoj državi“, odnosno uverava o potrebi izlaska države iz ekonomije i građanskoga društva. Tome još dodaje ponešto prudonovske argumentacije. Administriranje države smatra neophodnim samo u strogo upravnim stvarima, pa čak i tu predlaže upliv građanskoga društva.⁹ No, smatra da većina naroda nije u stanju da prihvati decentralizaciju države, jer je duhovno još zaostala.¹⁰ Ne vidi nekakvu izvr-

⁸ *Isto*, str. 289.

⁹ „To znači da u državama koje su stupile na put suvremenog, modernog prava granice vladine radnje iz dana u dan sve su uže, da država uzima na se samo one radnje koje ni privatna, ni okružna, niti opštinska samouprava ne može izdržati, a to i jest decentralizacija, inače podela uprave među državom i državljanima“ (*isto*, str. 371).

¹⁰ „Naravno, i centralizacija ima svojih primamljivih strana, osobito za svetinu koja tako malo vodi brigu o građanskim pravima i slobodama i koja se umesto toga tako lako pljenjava silom koja je kadra bezapelaciono da veša i miluje, koja podranjuje su-

snost institucije stare patrijarhalne zadruge i odbacuje je zbog principa slobode pojedinca, i u tome je sasvim drugoga stava od Svetožara Markovića. Naprosto, Žujović je sa pozicija evropskoga izvornog liberalizma, istina pomešanog sa ruskom revolucionarnom demokratijom, vršio kritiku srbijanskog liberalizma i pokazao mu granice.¹¹ U tome je sličan Mihailu Polit-Desančiću. No, Žujović je pokušao da te granice i sam pređe, te se uputio pravcem socijalističke ideje. Nije u tome daleko odmakao jer Prudon mu je bio granica. No, i pored skromnosti svojih socijalističkih stremljenja Žujović je onaj koji je liberalima jasno kazao da je nedovoljan samo politički program, nego je nužan i socijalni, da jedan bez drugoga ne mogu. U tom momentu je prevazišao i Polit-Desančića i u osnovi napustio liberalizam, ili, drugačije kazano, liberalizam je kroz Žujovića počeo da napušta sebe.

Dragiša Stanojević

Dragiša Stanojević se po mnogo čemu razlikovao od Žujovića i Markovića: nikad nije upoznao Rusiju, bio je dugovek, jedini je od njih bio član Radikalne stranke itd., ali im je u dvema stvarima blizak: u kritici liberalizma i pokušaju da ponudi neku vrstu socijalizma kao rešenje srpskih prilika. Menjao je svoja stanovišta, dolazio je sa mnogima u sukobe, čak i sa Markovićem i sa Žujovićem, umeo je da iz-

jetu kako ličnu tako i društvenu, kolektivnu i, opšte, koja ima što više svojstva što najvećma zanimaju glupu fantaziju prostačkog sveta. Suviše centralizacije se tako lako razume. Ona je prosta i po formi i po suštini i ta njena prostota, to jedinstvo, ta jednolikost, stroga činovnost (jerarhija) – sve to čini centralizaciju ne samo primamljivom no još i jakim oruđem za disciplinu, što svetina takođe miluje (*isto*, str. 371).

¹¹ Žujović najčistije iznosi svoju poziciju u sledećem citatu: „Od vremena velike francuske revolucije (1789. g.) primamljivost centralizacije sve većma tamni. Lična sloboda već je u svom pravu i borba ide samo oko iste take slobode za sve družine. Pošto se zavojevala sloboda lična, odma je došla na red sloboda za družine (korporativna sloboda), sloboda opštinska, sloboda okružna, sloboda narodna. Ovo je učinilo, te je suvremeno društvo u jedno i isto vreme podpalo pod dva zakona: pod zakon jedinstva i pod zakon deobe sljedujući jednovremeno za pokretom centrobežnim i za pokretom centrotežnim. Posljedak toga dvojenja (dualizma), koji je tako nepojmljiv za svetinu nije drugi do taj što će najposle federacijom vlasti sve države, i male i velike, sajediniti s korišću što dolazi od jedinstva i korist što dolazi od slobode, s korišću što dolazi od jačine i koristi što dolazi od ekonomije, kosmopolitskog duha i patrijotskog osećanja“ (*isto*, str. 371. i 372).

država i ozbiljne zatvorske kazne, ali sve do kraja dugog života išao je svojim osobenim putem. Za srpske prilike skoro aristokratskog porekla, ali i aristokratskog duha, jer je njegovu svestranu obrazovanost ispratilo jedno napadno osobenjaštvo. Bio je politički protivnik svakoga u Srbiji, po ubeđenju republikanac, te nije nikad ostavljao na miru krunu, liberalima i naprednjacima je zagorčavao svojim jetkim perom politički život, a autor je najčuvenijeg pamfleta protiv promene kursa Radikalne stranke („Gluho doba u radikalnoj stranci“), u kome je napisao:

„I tako i Svetozara Markovića isključiše iz Narodne radikalne stranke. Koliko je časova na časovniku tvome, o stranko radikalna? Gluho doba...“

Taj članak je radikalima na vlasti naneo više štete nego mnoge akcije političkih protivnika. Njegov socijalizam je bio francuski, prudonovski, što govori i naslov njegovog spisa objavljenog u Francuskoj („Individualistički komunizam“). Po svemu tome možda ne bi ni bio upamćen da nije bilo njegove rane kritike liberala, kada je na velika vrata ušao u srpsku kulturu i politiku. Sa pouzdanjem se može tvrditi da je baš Dragiša Stanojević bio prvi veliki kritičar liberalne ideje u Srbiji i prvi koga su nazivali radikalcem.

Za Svetog Savu 1868. godine održao je besedu na Velikoj školi u kojoj je izbegao obavezni nacionalni romantizam. Liberalno glasilo *Srbija* je osudilo njegov govor, na šta je on odgovorio, što je izazvalo polemiku sa istaknutim liberalom i istoričarem Stojanom Boškovićem. Sve to je bilo još za života kneza Mihaila, kada su liberali bili u opoziciji. Osnova Stanojevićeve kritike svodila se na dve stvari: a) nacionalni romantizam je štetan po narod i politiku; i b) zapadni svet treba da nam bude bliži od Slovena.

U ono doba je bilo skoro nezamislivo napasti osnovne pojmove liberalističkog nacionalnog romantizma na sledeći način:

„Šta *Srbija* spominje neku ‘srpsku nauku’, to po svoj prilici biva ne iz rodoljublja, već iz fanatizma. Srbi kukavni nisu imali kad za ovo dvadeset-trideset godina ni opanke čizmama zamenuti, već idu pola bosu, a kamo l’ da stvore ‘srpsku nauku’. Ta dokle ćemo se tako duti!“¹²

¹² *Izabrani spisi Dragiša Stanojevića*, Istorijski arhiv PK SKS za Vojvodinu, Novi Sad, 1957, tom I, str. 73.

Najubojitija je bila sledeća otvorena aluzija na istoriju srpskog naroda:

„poštovani Vlasi nažalost behu suviše maleni da čoveštvu naškode, suviše zapašteni da mu što pomognu...“¹³

Iako je aluzija bila jasna, u nastavku polemike je morao odustati od nje kao suviše otvorene, ali osnovni stav ipak nije napuštao:

„U krilu same slobodoumne stranke naše morala je se izroditi ova reakcija – ako tako reći smem – koju ja zastupam a i mnogi drugi zastupaju i zastupaće. Reakcija protivu zanosnog pouzdanja u sile naše, protiv preteranog i nerazumnog uzdizanja umne i fizične sile naše, kako što se tiče prošlosti, tako i sadašnjosti. Poznavajući vrlo lepo prave naše narodne vrline i zasluge, mi se dičimo njima, al' ne možemo pristati uz one koji, bilo iz besvesnog patriotizma ili prosto iz neznanja ili nepoznavanja onoga što je u stvari, hoće silom da uzdignu Srbina nad svim ostalim narodima i tim čine da nam se ostali ozbiljni narodi ni manje ni više već – smeju.“¹⁴

Svoju drugu tezu u kritici liberala Stanojević počinje sa stavom da „danas ni u jednog slavenskog naroda, i ako ga ima blizu sto miliona, nema ni toliko slobode da bih ja, ako bih hteo pošteno da radim, mogao i Patagoncima savetovati da je prime“.¹⁵ U jednom svom kasnijem tekstu („Čemu se sprema Srbija, a šta se pripravlja na zapadu“) tu tezu je ponovio, čak i oštrije.¹⁶ Smatrao je da se Srbi moraju okrenuti kulturama i običajnostima Zapada a ne Istoka:

„Valjda Srbija hoće da ja govorim, kad već ne ću o Srbima, o onom što nam je bliže, a ne zna da za ideju nema blizu ni daleko; da govorim o narodima koji su Srbima bliže, a ne zna da smo mi po srcu i karakteru mno-

¹³ *Isto*, str. 72.

¹⁴ *Isto*, str. 85.

¹⁵ *Isto*, str. 75.

¹⁶ „Nova se era Evropi sprema. Latinska rasa uzimlje inicijativu. Germanska rasa radi i ostvaruje, – a slovenska rasa? Slovenska rasa klanja se žalosnim načelima koja je koje od Tatara, koje od Turaka nasledila. Dve jedine države slavenske: Rusija i Srbija (Crna Gora je grad) podižu iz groba prestarela i propasna sredstva, taru prašinu sa zarđana oružja srednjevekovnog da se njime opiru struji sa zapada...“ (*isto*, str. 116).

go bliže Francuzima, no našim narodnim ustanovama, mnogo bliže Englezima i S. Amerikancima nego Vlasima koji sa nama žive, nego Turcima od kojih nas samo jedan plot razdvaja!¹⁷

Stanojevićeva kritika liberalizma je bila vrlo efektivna i iznad svega je bila prva, ali je ostajala u velikoj meri na površini, jer se nije pitala o pozadini tog liberalističkog nacionalizma i romantizma, kao što se nije pitala ni o uzrocima srpskog nezavidnog istorijskog položaja. To će biti urađeno tek kod Svetozara Markovića. Razlog tome, pored afiniteta samog autora, je i to što Stanojević nikad nije pripadao liberalnom pokretu, te mu je prišao isključivo spolja, dok su i Žujović i Marković u mladosti delili liberalna uverenja.

Svetozar Marković

Vrlo često umni ljudi, što zbog razboritosti, što zbog života posvećenog nepraktičnim stvarima, bivaju nepokolebljivo oprezni i sumnjičavi u poteze drugih, a iznad svega u vlastite. Drugima se čini da se radi o plašljivosti i nedostatku srčanosti, kao da su svu strast iscrpeli u svom teorijskom ili umetničkom radu, te im za ljudske poslove ne preostaje ništa. Retki su koji pokazuju neku ozbiljniju preduzetnost u takvim stvarima. Svetozar Marković pripada toj najređoj vrsti umnih ljudi, onih kojima tvorac nije protratio talenat smotrenošću ili plašljivošću, nego ga je ostavio na nemilost hrabrosti i prejakoj strasti. Tako Markovića nije ubila srpska država ili tuberkuloza, nego je njegov život bio proces samoubistva, koji je okončan onda kada je taj neobično daroviti čovek preminuo u 29. godini života. Za mnoge ljude koji su u mladosti pokazivali natprosečan talenat zrele godine su bile godine sivila, a često i poraza, kao da su im sve snage istrošene u mladosti. Markoviću se to sigurno ne bi desilo, jer je njegov talenat tražio zrelost i stegu što njegove godine nisu mogle dati. Nameće se jedno, verovatno neprimereno, ali neizbežno pitanje: da li bi u modernoj srpskoj istoriji bilo sve onako kako je već bilo da je Markovićevo telo izdržalo njega samog još dve ili tri decenije duže. Ovako je spor između njega i Srbije trajao prekratko, samo šest ili sedam go-

¹⁷ Isto, str. 73.

dina. Bio je neshvatljivo ohol, svoju meru stvari htjede dati Srbiji, a ona to odbi, jer nije mogla drugačije, jer se i ne može drugačije. Kompromis je bio u njegovoj smrti, jer Srbija ga istrpeti nije mogla, a ni on nju promeniti.

Naravno, i Marković je rastao u okviru liberalizma, kao i većina mladih ljudi tada u Srbiji. Prema liberalizmu je postao podozriv onda kada je upoznao neke postavke ruske revolucionarne demokratije, koje su ga uputile na drugačije propitivanje stvarnosti i prošlosti Srbije.

U Rusiju je stigao kad je tamo sve vrelo, kad se tamo dovodio u pitanje poluvekovni postnapoleonovski poredak. Rusija je iz ratova sa Napoleonom izašla kao pobednik, te je u okviru Svete alijanse igrala odlučujuću konzervativnu ulogu. Aktivnim učešćem u gušenju ideja iz 1848. godine samo se učvrstila u svom superiornom položaju čuvara starog poretka. Pod okriljem čuvanja starog vodila je vrlo aktivnu i ambicioznu spoljnu politiku koja je pretila interesima drugih velikih sila. To zlatno doba carske Rusije okončano je Krimskim ratom, u kome su Britanija i Francuska, istina sa Turskom, vojnički porazile Rusiju, i to na pragu Azije. Posle tog poraza sledio je neminovan spoljnopolitički uzmak, koji se video i u srpskim poslovima, ali i jedno veliko preispitivanje vlastite pozicije. Definitivno se ruska vojska pokazala inferiornom naspram zapadne vojne veštine i obučenosti. Vojna doktrina jednog naroda većinom je izraz stanja nacije i duha te nacije, tako je i ruski način ratovanja odražavao aristokratski i konzervativni karakter zajednice: sa jedne strane komandni kadar od plemstva, gde se karijera pravila većinom po poreklu a ne po veštini, a sa druge strane vojska sastavljena od seljačkog elementa koji je bio među najzaostalijim u Evropi. Aristokratska komanda i kmetska vojska. Dok je britanski vojnik većinom dobrovoljac koji preko vojske želi da izađe iz neprimerenog socijalnog položaja, ruski vojnik je tu po ljutoj nevolji, a da se o civilizacijskoj razlici i ne govori. Ruski komandni kadar je olako slao svoje vojnike u smrt, uz mnogo votke i priče o caru. Nije poznat narod u svetu koji je tako lako žrtvovao svoje pripadnike u vojnim operacijama, i to je ostalo sve do danas, što govori o trajnom aristokratskom karakteru te nacije; uostalom, onakav dvadesetovekovni socijalizam nije moguć bez iskustva aristokratizma.

Vojničko pitanje je bilo osnovno pitanje Rusije i toga je bio svestan i sam dvor. S tom pripitom seljačkom vojskom bila je nemoguća bi-

lo kakva ozbiljnija modernizacija, a niko drugi nije mogao da bude vojnik, jer se Rusija sastojala od plemstva i seljaka. Iako mnogi istoričari smatraju da je veliki seljački protest (oko 600 seljačkih buna za desetak godina) presudno uticao na Aleksandra II da krene u proces promene seljačkog položaja i ukidanja kmetstva, biće da je vojničko pitanje bilo najznačajnije. Naprosto, kruni je bilo do uticaja u Evropi, a ne do seljaka, a što se seljaka tiče njihova snaga naspram krune je bila takva da bi mogli još dugi niz godina da ostanu u kmetstvu; uostalom, i dvadeseti vek im je dao novu vrstu kmetstva kroz kolhoze i sovhoze i nisu imali nikakve snage da se tome odupru. Tih godina se u Americi zaoštrilo crnačko pitanje, a u Rusiji kmetstvo – oba su bila prividna i sakrivala daleko ozbiljnije procese i interese.

Stara generacija plemićkih protivnika carskog režima bila je ili negde u Evropi ili u Sibiru, a i ideje su im imale sličnu sudbinu. Hercen i Kolokol nisu imali nekog naročitog uticaja. Plemićki poriv starih revolucionara ih je gonio u pravcu prosvetiteljskog i humanističkog pristupa seljačkom pitanju, a novi naraštaj je pomišljao na stvarnu seljačku revoluciju. Roman Černiševskog *Šta da se radi?* bio je ideologija generacije novih buntovnika.

Marković se našao u tom krugu i bio je pod uticajem organizacije nazvane „Smorgonska akademija“, u kojoj su ideje i ime Černiševskog bili preovlađujući. Iako je ozbiljno izučio Černiševskog tek u Švajcarskoj, iz Rusije je poneo dve njegove velike ideje:

- a) stav da stara patrijarhalna opština može biti osnova novoga porетка koji bi zaobišao iskustvo kapitalizma; i
- b) programsko načelo da se politička i socijalna borba ne mogu odvajati.

Ovu potonju ideju će Marković ublažiti i skloniti u stranu u Krajujevcu 1873. godine i time omogućiti da ga potonji radikali smatraju svojim pretečom.

Te dve ideje su u svemu bile protivne liberalskom shvatanju, i to ne samo srbijanskom nego i ruskom. Ruski liberali su se nalazili u još nepovoljnijoj poziciji od srbijanskih, jer su, pored krune i konzervativaca, imali i još jednog moćnog suparnika: revolucionarne demokrate, tako da su u tom procepu bili samleveni i naklonili su se konzervativcima. Za Markovićevog vremena u Rusiji je ime liberal imalo čak pejorativno značenje, dok u Srbiji ipak nije.

Markovićevo napuštanje liberalizma je načelne prirode i nije iza-
zvano ulaskom srbijanskih liberala u vlast sa Ristićem, kao što je bi-
lo kod nekih drugih kritičara liberala, iako je taj postupak dodatno
uverio Markovića da je u pravu. Dokaz tome jeste da je prvu kritiku
liberala dao još pre topčiderskog atentata u članku „Literarna večer“¹⁸
i da je ta kritika načelne prirode. Prvo veće negodovanje spram srbij-
anskih liberala dato je u članku „Šta treba da radimo?“ iz jula 1868.
godine,¹⁹ a jasno distanciranje je učinjeno tek sa člankom „Velika
Srbija“ iz decembra 1868, u kome je napadan stav liberala prema kne-
zu Mihailu,²⁰ te se od njih tražilo da odbace osnove njegove spoljne²¹

¹⁸ Marković piše: „Jedini ljudi koji su protestirali protivu tog poretka [reakcionarnih režima – *prim. L. V.*] bili su 'liberali' tj. ljudi koji su samo liberalno mislili i govorili (kao što je to razvijeno kod Rusa i sad kod nas) a koji nisu bili kadri da stvore ništa liberalno, pa zato su nazivali svaku težnju da se pode štogod napred – praznom utopijom, a svaki pokušaj radnje – uzaludnim gubljenjem sile“ (*Sabrani spisi*, Kultura, Beograd, 1960, tom I, str. 29).

¹⁹ „I kad ne bi srpski narod izrekao te svoje želje dužnost bi njegove obrazovane klase bila da ne dovlači više šljama iz Evrope, da ne stvara samo trošače i badavadžije: činovnike – gospodu, kurmahere – brbljive pesnike, fantazije i nadriknjige, već da donosi istinsku nauku, da stvara ljude sa znanjem i svešču i da upotrebi sva sredstva da se sveset i znanje rasprostru što pre u masu naroda, pa da što više rasvetljajemo našu dedovinu. Na to su data na raspoloženje obrazovanoj klasi sva narodna sredstva. Sad je kucnuo poslednji čas. Državna zgrada (znate koja) u kojoj živimo srušiće se nad našim glavama. Ko sam sebe ne spase toga će pokriti razvaline. A ostati na predašnjem putu značilo bi: rešiti se na samoubistvo“ (*isto*, str. 69).

²⁰ „Knez Mihailo, i kao Srbin i kao glava svoje dinastije, morao je težiti da uveliča zemljište Srbije. S druge strane, i po svom položaju i po svojim ubedenjima bio je legitimista i morao je i formalno i u samoj stvari uvažavati istorijska i dinastička prava drugih država i vladara. Time se samo može objasniti težnja kneza Mihaila da zadobije neograničenu vlast u Srbiji, koja je izazvala silnu borbu opozicije. Samo što opozicija nije nikad izrekla pravi uzrok toj težnji; ona je govorila da kneza Mihaila varaju oni što ga okružuju, da oni imaju u vidu svoje lične celji, itd. Detinjstvo je misliti da knez Mihailo nije razumevao sistem koju je sam ustroio. ... Ali pri svem tom, besmisleno je bilo nagoniti kneza Mihaila na vojnu kad on za nju, kao legitimista, nije bio gotov, a još besmislenije zahtevati od njega da bude revolucionar“ (*isto*, str. 106–107). „Bivša opozicija za svo vreme vlade pokojnoga kneza igrala je žalosnu ulogu (u čemu je veliki uzrok bio njen činovnički karakter). Ona nije imala hrabrosti da udari na osnovna načela pokojnoga kneza i da iskaže jasno drugi put koji vodi k narodnoj celji, već je napadala pojedine pojave i ličnosti“ (*isto*, str. 112).

²¹ „Politika 'jake i velike Srbije' kao što je razumevala predašnja vlada, protivna je interesima srpskog naroda u temelju. Da ne govorim o tome da svaka centralizacija vlasti (koja je dosledno sledovala iz politike 'Velike Srbije') s njenim nerazdvojnim drugama: cenzurom i neodgovornošću okivaju umni razvitak narodni. Politika 'Velike Srbije' ujedinjava po formi umne i materijalne sile srpskoga naroda, a u stvari

i unutrašnje politike,²² što oni očigledno nisu bili spremni i pored ranijeg suprotstavljanja pokojnom knezu. Markovića je u njegove stavove o liberalima definitivno uverio Ristićev ustav, čiju je oštru kritiku dao u članku „Srpske obmane“ iz oktobra 1869. godine. Polazište njegove kritike je tvrdnja da je birokratski sistem osnovni problem srpske države, a da ga novi ustav samo legalizuje i učvršćuje.²³ Pošto je članak potpisan kao „Od jednog Srbina iz Kneževine“, ministar prosvete Dimitrije Matić, inače solidan i razborit čovek, a uz to pisac najspekulativnijeg teksta iz filozofije prava na srpskom jeziku (naravno uz veliko oslanjanje na nemačku literaturu), tražio je privatnim pismom od Markovića da se distancira od toga članka, potpisavši svoje pismo sa „Vaš poštovatelj“. Marković je, u skladu sa svojim karakterom, na navedeno pismo objavio tekst u *Zastavi* pod nazivom „Otvoreno pismo g. Matiću“, u kome je odbacio relativno dobron-

sve bi te sile bile sprečene i okovane. Narod bi izašao iz borbe za 'Veliku Srbiju' sironašniji i razoreniji no što je sada, a ostao bi opet okružen istim neprijateljima kojima je i sada okružen. 'Velika Srbija' bi morala kupovati prijateljstvo u neprijatelja ponižavanjem i žrtvovanjem interesa svoga naroda, morala bi sve više i više trošiti na vojenu silu, sve više zavoditi centralizaciju sa svim 'dobrima' što ih ona donosi, sve više da opterećava narod raznim dacijama (po svoj prilici bilo bi i državnog duga), i ranije ili docnije takva politika morala bi se završiti kakvom spoljašnjom ili unutrašnjom katastrofom“ (*isto*, str. 113).

²² „Naša manjina, rešavajući pojedina praktična pitanja i opredeljavajući programu svoga rada, gazila je svoj osnovni princip: da su interesi živih ljudi neizmerno više svakih istorijskih prava i privilegija i više svakih dinastičnih i ličnih računa i interesa. Dokle god tako ustraje mi ćemo jednako ostati pri 'sentimentalnom' uzdisanju za slobodom i napretkom svog naroda. Liberalci treba da znadu da dokle god narod ne uzme sam inicijativu za svoje oslobođenje dotle će ostati tuđe roblje samo u različnoj formi“ (*isto*, str. 114–115).

²³ „A kao što se videlo iz mog dosadanjeg govora, ja kao prvu potrebu u Srbiji smatram *uništenje birokratske sisteme*“ (*isto*, str. 167). „Imamo još da primetimo i to da birokratska sistema ostaje sva nedirnuti; još se ovim *ustavom* jače utvrđuje počem se činovnici stavljaju van naroda i nad narodom“ (*isto*, str. 175). „Narodna skupština će biti samo mesto gde će se narod vaspitavati za potčinjenost, za *tiraniju*, kao što je to i dosad bivalo“ (*isto*, str. 179). „Ujamčava li današnji ustav neophodne uslove za razvitak naroda? Ne! – mi to možemo reći sa punom svesću. Svi oni uslovi koji su pređe postojali u Srbiji, koji su bili uzrok narodne patnje i narodnog nezadovoljstva, ostali su *onakvi isti*, nisu ni za dlaku promenjeni. Birokratska sistema ostala je nedirnuti. Mogućnost da se povtoravaju ona ista nasilja kao i pređe – takva je ista. Razlika je samo ta što se sve to pređe nazivalo 'nezakonito', a sada je to sve uzakonjeno unapred“ (*isto*, str. 184). „Načelo monarhizma ostaje sveto i nepovredivo. Eto zašto je narod srpski toliko patio za celo po veka, zašto je morao da izdrži tolike bune i prevrate. *Obmana... obmana... sve su to obmane*“ (*isto*, str. 185).

meran predlog ministra i nanovo izneo osnovne stavove iz prethodnog članka. Naravno, ministar više nije imao kuda, te je oduzeo stipendiju neposlušnom stipendisti, koji je zbog toga morao prekinuti studije i vratiti se u zemlju. Tako je jedan od najizvršnijih intelektualaca Srbije devetnaestog veka ostao upamćen po oduzimanju stipendije i izvora prihoda drugom takvom intelektualcu. Za svoga boravka u Švajcarskoj Marković se u potpunosti odvojio i od Vladimira Jovanovića, koga je dugo izdvajao od ostalih liberala, a njihovo neslaganje, koje je izrečeno u jednom privatnom razgovoru u Cirihiu, bilo je povod jedne vrlo oštire i duge javne polemike. Marković je bio načelniji jer je Jovanovića napadao za uski nacionalizam²⁴ i ispraznost njegovih osnovnih pojmova,²⁵ a Jovanović je svoga suparnika okarakterisao kao slavoljubivog čoveka koji pokušava da preuzme Omladinu srpsku. I kao što to većinom biva, obojica su u velikoj meri bila u pravu, ali je Markovićevo namera bila znatno ozbiljnija, te on iz te polemike izlazi ojačan. Može se kazati da je Jovanovićev poraz u polemici i načelan kraj liberalne ideje u Srbiji, iako je ona još dugo trajala kao stvarna politika.

Markovićev boravak u Srbiji bio je obeležen *Radenikom* i Pariskom komunom. Komunu je branio od sveopštih napada, pokušavajući da afirmiše socijalističku ideju. Od *Radenika* je napravio novine sa izrazito najvećim tiražom u Srbiji. Sve je to toliko bilo neobično i novo da je jedno vreme i vlast bila zbunjena, ali se brzo prenula i izvršila snažnu pretnju, te je Marković 1872. godine otišao iz Srbije.

²⁴ „G. Jovanović shvata sasvim nešto drugo pod imenom ‘osnovi snage i veličine Srpstva’. To je nešto ‘većito’, ono se kao ‘nasledno prenosi iz roda u rod’, i da se to nešto odredi valjalo bi ga ‘odeliti od svega što je za vremena, što sa pojedinim ličnostima i naraštajima izumire’; najposle to što je trajno i većito moralo bi se razčlaniti na najprostije misli pa tek te misli sačinile bi ideju ‘o osnovama snage i veličine srpske’“ (*isto*, tom II, str. 73). „To čini te V. Jovanović pošto je osnove srpske snage i veličine sveo na psihologijska svojstva Srbinova, i tu nam ne daje ničega što bi imalo naučne vrednosti. On jednako gleda kroz ružičaste naočare na svu srpsku istoriju i na sve što je ‘srpsko’. Kod njega su Srbi ovejane demokrate još u sedmom stoleću, i sve što se posle događa među njima je nedemokratski, to je sve ‘stran uticaj’ kao da je ceo svet u to doba bio pokvaren osim jedinih Srba. Ovakvo je gledište na jedan narod ‘bolesljivo’; ono može imati vrlo štetna uticaja“ (*isto*, str. 74).

²⁵ „To su pojmovi patrijarhalni, a ne demokratski – to su dva krajnja polusa; među njima leže ‘civilizovani ustavni’ pojmovi, koji se danas šire po Evropi u raznim varijacijama. Vi niste razumeli razliku između patrijarhalnih i demokratskih pojmova“ (*isto*, str. 107).

Rezultat te delatnosti i promišljanja je *Srbija na istoku*, njegovo najznamenitije delo, koje je počelo izlaziti u *Radeniku*, ali je bilo zabranjeno, te je izdano u Novom Sadu kao zasebna publikacija.

Markovićeve namere je bila da napiše „*socijalno-političku studiju o tome kako se razvijao srpski narod u kneževini otkako se oslobodio od turskog gospodarstva pa do danas*“. Pošao je od analize stanja srpskog naroda pod Turcima pre Ustanka. Video je da je turska uprava konzervirala stari patrijarhalni život i da „kad je propalo tursko gospodarstvo, srpski narod je upravo produžio svoj unutrašnji razvitak onde gde je bio zaustavljen kad je potpao pod tursku vlast“.²⁶ Osnova patrijarhalnog života je u porodici kao običajnoj zajednici i zadrugi kao ekonomskoj. Nema podele rada sem generacijske i polne. Odmah na početku utvrđuje svoju osnovnu tezu:

„Jednom reči: suvremeni ekonomski ideal veoma je blizak u načelu onom ekonomskom stroju koji postoji u zadrugi.“²⁷

Za patrijarhalni život kaže da je „*poezija sreće i zadovoljstva kakve nema u slobodnoj Srbiji*“ i smatra da je taj život superioran savremenoj podeli rada i najamnom radu. To preterano i neistinito veličanje instituta stare zajednice u velikoj meri podseća na liberale i Vladimira Jovanovića, s kojim se oko toga onako oštro sporio, s tom razlikom što Jovanović poistovećuje patrijarhalizam sa savremenim zapadnim društvom, a Marković sa budućnošću, odnosno sa socijalizmom. Taj stav mu je očigledno došao od ruske revolucionarne demokratije i literature Černiševskog. Uzroke Ustanka je video u slabosti turske države i njene nemogućnosti da korporira u sebe srpski patrijarhalizam. Uviđao je da je versko pitanje u svemu tome nebitno. Osvetlio je i socijalnu i nacionalnu stranu Ustanka. Daje vrlo ubedljiv odgovor na pitanje kako nastaje nova državna zajednica:

„Kad je propala turska uprava u beogradskom pašaluku srpski narod trebao je da organizuje državu. Kakvu je državu mogao organizovati narod koji nije imao nikakvog pojma o državnoj zajednici, o poslovima koje ima ceo narod da vrši, o odnošajima koji valja da postoje između sviju članova naroda? Običaj tu ga nije mogao da rukovodi kao pri za-

²⁶ Tom III, str. 133.

²⁷ *Isto*, str. 136.

jedničkoj radnji u opštini. Svakojako narod nije mogao drukče raditi no kao što je radio u opštini, tj. izabrati poglavare pa ostaviti njima da se brinu o državi 'kao dobar domaćin o svojoj kući'."

Tako je iz patrijarhalnog stava izrasla ustanička elita, koja će biti osnova državne vlasti:

„U Srbiji dakle ratovanjem razvila se klica za jedan privilegisan stalež, kao što se razvila u sličnim prilikama kod sviju naroda. Ova klica mogla je biti ugušena ili razvitkom demokratskih načela kao što su bila u osnovu prve organizacije sovjeta i magistrata ili razvitkom *monarhične vlasti – uništenjem jednog privilegijskog staleža, jednom porodicom.*“²⁸

Po Markoviću, monarhizam nije direktno proizišao iz patrijarhalnog stava nego je nametnut od turske strane hatišerifom i berautom, i to je najslabije mesto njegove analize. Naprosto, odbacivao je svaku vezu stvarnosti srpske države sa starim životom, želeći da tu seosku idilu sačuva u čistoti. I tako je opet činio nešto za šta je optuživao V. Jovanovića. O Sretenjski ustav se u velikoj meri ogrešio, a ideju ustavobranitelja u potpunosti nije razumeo, te ju je svodio na birokratizam. Smatrao je da su partijski život, organizacija sudstva i akumulacija kapitala kod novog staleža imali vrlo štetne posledice, a najštetnija je bila u propadanju zadruga i patrijarhalnog života, te proletarizaciji seljaka.²⁹ A što se države tiče:

„Svi državni organi: sudovi, policija, vojska i finansija i dr. postali su oruđe da se izigraju narodna prava“³⁰

Jednom rečju, ustrojstvo države sa monarhističkim oblikom vladavine i centralizovanim državnim aparatom sprečilo je razvitak patrijarhalne zajednice u pravcu nove socijalističke zajednice. Zbog toga je nužno preispitati državni osnov Srbije i revolucijom promeniti i unutrašnju i spoljnu politiku. Unutrašnju tako što bi politička zajednica bila decentralizovana unija samostalnih opština, u kojima bi se,

²⁸ *Isto*, str. 159.

²⁹ „Na taj način započelo se u Srbiji prikupljanje zemlje u rukama novčanih kapitalista, koji nisu mogli da rade zemlju ni onako kao što su je pređe seljaci radili. Zajedno s tim počela se je obrazovati puka sirotinja (proletarijat) pre nego što je započela industrija i fabrička proizvodnja“ (*isto*, str. 195).

³⁰ *Isto*, str. 209).

kao nekad u starim zadrugama, izgubila podela rada i najamni rad, a svojina bi bila zajednička. Spoljna politika bi se promenila jer revolucija ne bi mogla da ostane u okvirima kneževine, nego bi se prelila i u druge srpske zemlje, pre svega u Bosnu i Hercegovinu, gde bi nastale iste takve zajednice opština. Tako bi se samostalne države Crna Gora i Srbija izgubile i pretopile u novi poredak. Srpski narod je sposoban za takav čin i takvo političko i ekonomsko ustrojstvo, jer još nije izgubio naviku da živi po starim patrijarhalnim običajima, a i inače je to svojstvo slovenskih naroda, pre svega ruskog, te se zbog toga može govoriti o slovenskoj civilizaciji. Iskustvo Zapada sa naglašenim individualizmom, podelom rada, socijalnom nejednakošću itd. treba izbeći, jer i same kapitalističke zemlje teže da napuste takvo društveno ustrojstvo. Naprosto, zapadne zemlje će ući u socijalizam iz kapitalizma, a slovenske direktno iz patrijarhalnog života. Prednost ovog drugog puta je u tome što će ljudi, neiskvareni kapitalizmom, lakše i sadržajnije razvijati socijalističke oblike života. Uloga srpske države je u tome da bude predvodnik balkanske revolucije, koja će ukinuti i samu srpsku državu.

Iako je primetna određena razlika od shvatanja Černiševskog, a i poznavanje zapadne literature (boravak u Cirihiu nije bio uzaludan), njegova razmišljanja su ipak zasnovana na, pre svega, ruskim revolucionarnim demokratama i njihovoj tezi o seljačkoj revoluciji i preskakanju zapadnog društvenog ustrojstva. Markoviću su išle u prilog neke sličnosti između Rusije i Srbije (izrazito preovlađujući seljački elemenat, birokratski državni aparat, vrlo slični oblici patrijarhalnog života, mali uticaj hrišćanstva, monarhijski oblik vladavine sa jakom centralizacijom... itd.), iako je bio svestan i razlika, koje neki put navodi, a češće ne (srpski seljak nema iskustva kmetstva, srpski narod nikad nije imao aristokratiju, srpski narod ima državu nekoliko decenija, a ruski nekoliko vekova itd...).

Danas razmišljanja Markovića, Lavrova ili Černiševskog izgledaju čak pomalo naivna kad znamo šta se desilo posle njih, odnosno u dvadesetom veku, ali su ta razmišljanja u Rusiji i Srbiji doneli nešto novo: ukazali su na ogromni politički, ekonomski i socijalni potencijal seljačkih masa. Seljaci su u Srbiji dotle smatrani i politički i civilizacijski potpuno nezrelim, što u osnovi i jesu bili, te se od njih tražila samo poslušnost. Zbog toga se ogromna većina naroda nalazila u stanju potpune nesuverenosti, te je Srbija bila jedna od najneslobodnijih

evropskih država. No, i ta seljačka populacija se vremenom menjala, jer su dolazili novi ekonomski odnosi na selo – to ipak više nisu bili Miloševi seljaci. Politička grupa oko Adama Bogosavljevića je u skupštini pokazivala da selo traži i svoju političku artikulaciju. Naprosto, selo je došlo na dnevni red istorije Srbije, a Svetozar Marković je prvi to uvideo i taj problem postavio kao evropski. I to je, pored velike promocije realizma u književnosti, njegov najveći značaj.

Svetozar Marković, sa jedne strane, i Adam Bogosavljević, isto tako strastan i neobičan čovek, s druge, najznačajniji su izvori ranog i čistog radikalizma. (Sama Radikalna stranka je negovala kult njih dvojice kao osnivača, te su njihove slike stajale decenijama u upravi stranke, čak i redakcijama glasila.) Obojica su živeli i mislili istu tezu, jedan iz ruske i evropske perspektive, a drugi iz perspektive srbijanskog sela. Nikola Pašić i Pera Todorović su te dve različite perspektive spojili, te ih time značajno i izmenili, ali drugačije i nije moglo. Izvorni Markovićev program jedinstva političke i socijalne revolucije, preskakanja zapadnog kapitalističkog individualizma, rehabilitacije određenih instituta patrijarhalnog života, zajednice opština umesto centralizovane države, svebalkanske revolucije itd. ipak nije bio program Srbije, nego uskog kruga ljudi. Bogosavljevićev program stalne pobune protiv činovništva i povika na nepravde prema seljačkim pravima bio je razumljiv srpskom seljaku i kroz njega je mogao sebe politički izraziti. Marković svakako zaslužuje da se o njemu piše ne samo kao izvoru radikalizma, nego kao samostalnoj pojavi, što je ovaj daroviti čovek svakako i bio. Ali njegov stvarni upliv u srpsku istoriju nije se desio preko zadruga koje je osnivao, preko bosanskog ustanka koji je pripremao, preko ideja, novina i zatvora, nego preko radikalizma, sa kojim ima daleko manje veze nego sa svim ostalim što je nabrojano. Markovićeva „krivica“ za radikalizam je negde između nehata i umišljaja, možda bliže nehatu.

Pojava radikalne ideje

Ako liberalna ideja polazi od slobode kao najvišeg principa bića moderne praktičke ideje, radikalna polazi od jednakosti. Neke nacije, poput američke, nastale su i otvrdnule u liberalnom stavu, dok neke to nisu, poput francuske. Velika polemika između slobode i jedna-

kosti nije nesporazum dva bratska principa Francuske revolucije nego političko odvajanje dva osnovna momenta moderne praktičke ideje. Aristotelovskim jezikom kazano, princip slobode je *iustitia distributiva*, a princip jednakosti je *iustitia comutativa*, jedno je pravda koja dovodi do nejednakosti, a drugo pravda koja dovodi do izjednačenja. I sve moderne političke ideje, pa i sasvim savremene, kreću se i obrazuju oko odnosa te dve pravde, odnosno ta dva principa. Koreni evropskog radikalizma su, svakako, u Francuskoj građanskoj revoluciji, gde je princip jednakosti tako često pobeđivao princip slobode, a na ideologijskom nivou osnovni izvor je utilitarizam, gde je sloboda izgubljena jer je postala isključivo spoljašnja, odnosno svela se na korisnost. Bentam je govorio o „*najvećoj sreći za najveći broj ljudi*“, što znači da je jednakost opet pobeđila slobodu. A ko su „*najveći broj ljudi*“? Zar i oni nisu u sebi i u međusobnim odnosima nejednaki? Nejednaki su na spoljašnji način, dakle fizički, zatim po poretku, što je već socijalno određenje, po talentu i sklonostima, i, iznad svega, po imetku. Oni su ekonomsko nejednaki, možda čak i suprotstavljeni. Evropom se zaista širio „*bauk komunizma*“, kako je Marks govorio u *Komunističkom manifestu*, jer su građani Evrope u toj meri bili nejednaki da je Marks zaista bio u pravu. To je osnovna razlika socijalističke i radikalne ideje: prva polazi od stvarne, pre svega ekonomske (klasne) nejednakosti ljudi, a jednakost postavlja kao cilj koji se tek vremenom i akcijom može dostići, dok druga polazi od apstrakcije i zaborava svake bitne nejednakosti, te zahteva da se ta postulirana jednakost uspostavi i kao politička, što znači opšte pravo glasa i sve što s tim ide. Socijalizam jednakost postavlja kao futur, a radikalizam kao prezent, dok liberalizam to postavlja kao pluskvamperfekt. I zaista, evropski radikalizam je nekako bio između ove dve druge, mnogo snažnije i uticajnije ideje. U Britaniji je nepovratno bio vezan za liberalnu ideju, i bio je, u osnovi, samo jedno krilo liberalnog pokreta (Dž. Čejmberlen je bio osamdesetih godina najvideniji britanski radikal, a sedeo je u kabinetu najvidenijeg svetskog liberalnog političara, Gledstouna, i to ne kao nekakav koalicijski partner, nego kao bitan čovek Liberalne stranke). U Francuskoj će se radikalizam emancipovati od liberalizma u daleko većoj meri, iako ne potpuno, tako da se može reći da je francuski radikalizam najznačajnija promocija radikalne ideje. Luj Blan i značajan socijalistički pokret, zatim 1848. godina, pa poraz Pariske komune i mnogo toga još

uticalo je na to da se radikalna ideja nametne Francuzima. No, osnovna razlika britanskog i francuskog radikalizma je u obliku vladavine za koji se zalažu: Britanci, naravno, moraju biti monarhisti, a Francuzi ne moraju, te se radikalizam kod njih pojavljuje kao najdosledniji republikanizam. I zaista, ako je princip jednakosti osnovni stav, ne može se prihvatiti razlika između monarha i drugih, jer monarh uzurpira jednakost ostalih, pošto je on po pojmu nejednak. Od Ledri-Rolena, preko Gambete, pa do Klemansoa, neprekidno se ponavlja zahtev za republikom i opštim pravom glasa.

Neki istoričari misle da je francuski radikalizam, pre svega Gambeta i njegov Belvilski program, značajno uticao na srbijanski. Po svemu sudeći, za to nema istorijskih izvora, te je analogija osnovni argument u toj postavci. No, i sa analogijom ima problema, jer je srbijanski radikalizam u velikoj meri drugačiji od francuskoj, skoro da se može reći da je on izrazit proizvod domaće istorije i domaćih procesa.

Prvo: francuski radikalizam je bio varoški, skoro pariski, jer je okupljao siromašnije varošane, dok je srbijanski bio izrazito seljački i po mnogo čemu je podsećao na arhaične seljačke bune.

Drugo: francuski radikalizam je bio i ostao pre svega pokret, čak i onda kada je osnovana Radikalna partija, a to se desilo tek početkom dvadesetog veka (zanimljivo je da je Klemanso odbio da prisustvuje tom skupu, a kao razlog je naveo svoje načelno protivljenje), dok je Radikalna partija u Srbiji bila, pored nemačke Socijaldemokratije, najbolje organizovana partija Evrope. Ako se putem analogije zaključuje o vezi srbijanskog i francuskog radikalizma, onda bi se, takođe, zbog vrlo slične organizacije moglo govoriti o vezi srbijanskog radikalizma i nemačke socijaldemokratije.

Treće: francuski radikalizam je bio izrazito antiklerikaln, čak ateistički, što je u Srbiji bilo bespredmetno, jer je sveštenstvo bilo značajan momenat stranke. Uostalom, Srpska pravoslavna crkva nikad nije ni blizu imala uticaj i moć koju je imala katolička u Francuskoj, što ne znači da to nije želela.

Četvrto: Milan Obrenović je u Srbiji bio kralj, a u Francuskoj samo jedan neuspešan kockar i hazarder. Naprosto, republikanizam u Srbiji nije imao šanse.

U literaturi je ostalo mnjenje da se istorija radikalizma u Srbiji deli na tri faze: prva socijalistička, druga seljačka i treća varoško-kon-

zervativna. To su možda faze razvoja Radikalne stranke, a ne faze razvoja radikalizma.

Socijalistički uticaj se povezuje sa Svetozarom Markovićem, što u velikoj meri ne stoji. Još je Skerlić zasnovao takav stav jer je tvrdio da je sam Marković programom iz 1873. godine pretpostavio političke zahteve ekonomskim, te je time zasnovao radikalski put. Po tome kriterijumu, možemo i Lenjina i boljševike optužiti za radikalsku ideju jer su, ne samo jednom, i proklamativno i stvarno pretpostavljali političku borbu ekonomskim zahtevima. Radi se o tome da Marković ipak nije napustio svoj osnovni stav oko vlasništva, te je do kraja smatrao da treba insistirati na zadružnom obliku zemljišne svojine, jer se tako rehabilituje stari institut opštine i omogućava preskakanje kapitalizma. To je nespojivo sa radikalnom idejom jer ona polazi od pretpostavljene, a ne od stvarne jednakosti, pa za nju svojinko pitanje ne može biti izvor nejednakosti. Radikalizam, u načelu, polazi od privatne svojine i u tome je neki put izričitiji i od liberalizma. Tako se ne može govoriti o radikalnoj ideji kod Svetozara Markovića. Čak se ni program iz 1871. godine, koji je napisala grupa oko Aberdara, Vlakovića, Ljočića i Acima Čumića (koji će tri godine kasnije biti ministar policije i zabranjivati *Javnost*), ne može smatrati radikalskim, iako nije bio izričito socijalistički.

Kako se čini, Pašić je još za Markovićevog života pokazivao neku nelagodnost spram stava o zajedničkoj zemljišnoj svojini, ali se to kod njega nije razvilo do jasne formulacije sve do 1876. ili čak 1877. godine. Da li je na njega uticala stvarnost Srbije ili još, preko toga, i Adam Bogosavljević, koji je još 1873. godine pisao o nužnom privatnom zemljišnom vlasništvu (što dokazuje da nije imao skoro nikakve veze sa Markovićem), ne znamo, ali znamo da se od promocije stava o privatnoj zemljišnoj svojini može računati nastanak radikalske ideje. Kako se vidi, u njoj je bio daleko značajniji Bogosavljevićev nego Markovićev uticaj.

Bogosavljević je u skupštinu ušao 1874. godine, i to uz veliku pomoć policije, jer su mladokonzervativci podržavali svakog ko bi oduzimao glasove liberalima. No, ušavši u skupštinu, kao i drugi koji su slično mislili i dolazili sa sela, brzo se približava jednom krilu liberala, pre svega Kaljeviću, i počinje da deluje zajedno s njima. Bogosavljeviću i njegovima imponovao je jedan politički program koji je napisao Vladimir Jovanović i koji je bio objavljen u *Budućnosti*

1873. godine, i gde se, pored opštih liberalnih zahteva, pominje i opštinska samouprava, a, naravno, ni slučajno se ne pominje zadružna zemljišna svojina. Bogosavljević je svojim skupštinskim istupima postao vrlo popularan, jer je zastupao interese seljaštva i samo interese seljaštva. Pašić i Todorović su u svome novopokrenutom listu iz čisto lukrativnih i taktičkih razloga preporučivali Bogosavljevića i njegovu grupu, što znači da još nisu promenili svoja promarkovićevska uverenja.

Dugo je vrlo popularna teza bila da je Nikola Pašić napustio svoju socijalističku orijentaciju zbog neshvatljivo oholog držanja evropske socijaldemokratije spram Bosanskohercegovačkog ustanka. To da je nemačka i austrijska socijaldemokratija u tom ustanku videla samo rusko maslo i da načelno nije razumevala Istočno pitanje i balkanske prilike je neosporno, ali je sporno da je to Pašića odvojilo od socijalističkih nazora. To se ipak desilo zbog unutrašnjih problema Srbije i na taj Pašićev razvoj nije bitno niko uticao sa strane, pa čak ni Bogosavljević.

Prvo, iako ne baš izričito, distanciranje od koncepcije zadružne svojine Pašić je ispoljio u jednom pismu Miši Dimitrijeviću, novosadskom advokatu i uglednom članu Srpske narodne slobodoumne stranke. Do tog pisma i do potrebe da se objasni radikalski koncept došlo je zbog odbijanja vojvođanskih advokata, koji su većinom bili liberali, da podrže i brane osuđene zbog manifestacije poznate kao „Crveni barjak“. Crvena zastava sa natpisom *Samouprava* je delo Pere Todorovića i u osnovi je ta manifestacija imala lokalni karakter, ali je od vladajućih liberala dočekana kao zgodan povod da se obračuna sa tim mladim buntovnim ljudima. Pašić je naknadno stigao i potrudio se da razvije agitaciju u korist uhapšenika, te je pozvao advokate da u okviru lista *Staro oslobođenje* iznesu svoje stavove o celom slučaju i da se eventualno preporuče za nadolazeću odbranu. Dok su se beogradski advokati rado odazvali na poziv, novosadski su odbili, i to iz čisto političkih razloga. Naime, kao liberali nisu bili skloni socijalističkim tendencijama, a i bili su puni nacionalnog zanosa, te su smatrali da ova Todorovićeva akcija podriva Srbiju u najnezgodnijem momentu kada treba odlučno krenuti u oslobođenje ostalih Srba. Zbog toga je u *Zastavi* izašao preterano oštar članak, čak i nepošten, jer su u njemu kragujevački uhapšenici predstavljeni kao opasni socijalistički elemenat iza koga se kriju pokušaji dovođenja Karador-

đevića na vlast. Optužiti nekoga da je karadžorđevićovac decenijama je bila najteža kvalifikacija u Srbiji, te je to bio veliki udarac Pašićevoj agitaciji. Smatrajući da se radi o nesporazumu, Pašić je napisao pismo Dimitrijeviću, u kome je objasnio težnje mladih radikalaca. Najznačajniji deo toga pisma je onaj gde se izlaže odnos prema svojinskom pitanju na jedan nemarkovićevski način:

„Program radikalaca je prost i sastoji se otprilike u ovom: Narod je suveren i po tome njemu pripadaju sva prava političkog pa i ekonomskog uređenja zemlje. Prava politička pojedinih građana mogu se najbolje očuvati, kad je opština, srez i okrug, pa i cela Srbija uređena na osnovu samouprave. Ekonomna sloboda, tj. nezavisnost, može se najbolje urediti ako se usvoji put udruženja i ako se sredstva za podizanje industrije i zemljoradnje ne daju jednom licu, no jednoj zadruzi koja pokaže nesumnjivo da je u stanju da kapitalom upravlja i radinost razvije. Drugim rečima: mi 'očemo demokratsku slobodu, decentralizaciju 'očemo da narod sačuvamo da ne usvoji pogreške zapadnog industrijskog društva gde se stvara proletarijat i neizmerni bogatašluk, no da se industrija podigne na osnovi zadružnoj. Za tim ne agitiramo da ukinemo ustanove privatne svojine, no da se zemljoradnici druže i obdelavaju zemlju mašinama, jer bez zadruge ne može se parna mašina s korišću upotrebiti.“³¹

Iako je u citiranom tekstu još uvek dosta toga preuzeto od Svetozara Markovića, ipak se prvi put među njegovim pristašama usudio da govori o trajnosti privatne svojine. Pašić je, a možda i drugi, krenuo putem emancipacije od Markovićevog socijalizma, ali to još nije nekakav radikalski program, kao što neki istoričari tvrde. Nagoveštaj jeste, i ništa preko toga.

Srpsko-turski ratovi i njihovi skromni rezultati uverili su mlade radikalce da je srpska država slaba i da dolazi vreme promena. Pašić je političku bitku započeo u skupštini u koju je izabran 1878. godine, u svojoj trideset i trećoj godini života. U skupštini je radio isto što i ranije u štampi: vešto je eksploatisao grupu oko Adama Bogosavljevića. Ali sve do 1880. ne može se govoriti o radikalskoj ideji. Dokument koji zasniva radikalsku ideju je Pašićevo pismo Videlu iz maja 1880. u kome je napisano da treba „*živo raditi na tome da se zemljoradnja u nas poboljša, da se industrija domaća razvije, ali ukoliko je moguće bez proletarijata*“. Od Markovićeve zadruge i preskakanja kapitalizma

³¹ Ovo pismo se čuva u Matici srpskoj.

ostalo je samo „*ukoliko je moguće bez proletarijata*“. Rubikon je tek tada pređen, i od tada se može govoriti o radikalnoj ideji u Srbiji.

Na izborima 1880. godine, koji su jedni od retkih poštenih izbora u srpskoj istoriji, udruženi budući radikali i budući naprednjaci ostvarili su skoro neverovatnu pobjedu, jer je od 128 mesta u skupštini liberalima pripalo samo sedam. No, pobjednici su se odmah pri zasnivanju skupštine odvojili, i to ne krivicom radikalaca, te su se početkom 1881. i formalno zasnovali kao zasebne partije. Naprednjačka stranka se zasnovala kao reakcija na radikalno osnivanje. Može se reći da je Narodna radikalna stranka prva moderna partija u istoriji Srbije. Radikali su pokrenuli list *Samouprava* i u njegovom prvom broju izdali proglas o osnivanju stranke, koji je potpisalo 38 poslanika a još toliko podržalo, što je bila skupštinska većina. Proglas i program stranke dogovarani su među više poslanika, ali pod Pašićevom i Todorovićevom³² direkcijom. U osmoj tački navedeni su ciljevi za koje će se stranka boriti u skupštini u idućem periodu. Glavni zadatak je promena ustava, a ostali su sledeći: sloboda štampe, sloboda zborna i dogovora, sloboda udruženja, opštinska samouprava, lična i imovinska bezbednost i državna solventnost. Piroćančeva vlada je dala Srbiji verovatno najliberalnije zakone do tada, možda do danas, te je sama ispunila većinu zahteva iz radikalnog programa. U suštini, nije ni pokušala da dâ opštinsku samoupravu i nije uspela da napravi reda u državnim finansijama. Tako su ti mladi konzervativci bili liberalniji od starih liberala. Što se radikala tiče, primetno je da je napuštena sva Markovićeva retorika, te da nema više ni onog „*ako je moguće bez proletarijata*“. Sada se govorilo samo o ličnoj i imovinskoj sigurnosti, što sa socijalističkim stremljenjima ima malo veze. Ostao je još samo zahtev za opštinskom samoupravom i velika povika na činovnike. Na kraju je samo uljuđen, modernizovan i dobro organizovan Bogosavljevićev zahtev za seljačkom političkom zajednicom. To je podrazumevalo što šire pravo glasa i ekonomsku obnovu sela. Prvog će se radikali dosledno držati, a drugoga neće.

Mnogi su skloni da Timočku bunu shvate kao prekretnicu u razvoju radikalne ideje i da tvrde da je stranka posle toga izneverila svo-

³² Todorović se neposredno pre toga vratio iz Pariza posle dugogodišnjeg izgnanstva. Ako se uopšte može govoriti o uticaju francuskog radikalizma na srbijanski, on se krije u Todorovićevoj pariskoj literaturi.

ja načela. Možda je Timočka buna značajan događaj u razvoju Srbije, ali u razvoju radikalne ideje nije. Timočku bunu je isprovocirao kralj ukidanjem narodne vojske i oduzimanjem oružja od naroda. Kralj je to uradio zbog naprednjaka, koji su mu oduzeli policiju kao oslonac moći, te je zbog toga morao da razvija stajaću vojsku, ali sve je to bilo upereno i protiv radikala. Buna je imala lokalni karakter i vrh stranke ima samo posredne veze sa svim tim događanjem. Naprosto, radikalna partija je bila reformistička, a ne revolucionarna, i ona se u svemu tome nije snalazila. Sam Pašić je napustio zemlju, što je bio logičan potez i pored kasnijih optužbi za njegovu izdaju i kuka-vičluk, a većina rukovodstva se našla u zatvoru. Kralj Milan je zbrisao Radikalnu stranku, ali nije i radikalnu ideju. Ona je ostala u probuđenom srbijanskom selu. Ako je naprednjake pobedio korupcijom, radikale stajaćom vojskom, samog sebe je kralj Milan pobedio porazom na Slivnici.³³ Posle izgubljenog rata sa Bugarskom kralj nije imao druge mogućnosti nego da vrati i radikale u kombinaciju. Tako je nastala liberalno-radikalna vlada iz 1887. godine, a kratko vreme posle toga i čisto radikalna vlada pod predsednikom Savom Grujićem. Između sastava te dve vlade održani su izbori, na kojima su radikali opet potvrdili da su najsnažnija partija. Najznačajnija odluka Grujićeve vlade bila je raspisivanje novih izbora, koje će radikali prvi put organizovati kao partija vlasti, i dobiti sa ogromnom većinom glasova. Ogromna skupštinska većina je omogućila radikalima da donesu nekoliko zakona koji su bili u skladu sa njihovim programom, pre svega Zakon o opštinama i Zakon o vojsci. Iako su navedeni zakoni bili kompromisni i pomirljivi, ipak su zabrinuli kralja i opredelili ga da radikale skloni iz vlade. Novu vladu je sastavio stari

³³ Tih godina se otvorio i porodični spor kralja i kraljice. Taj spor će trajati dugo, sve do kraljeve smrti, a može se reći čak i posle nje. U zemljama gde zavлада autoritarni oblik vladavine, lične stvari vladaoaca mogu u velikoj meri uticati na javne poslove. Tako je bilo i onda u Srbiji. Idućih desetak godina pitanje odnosa kralja i kraljice bilo je prvorazredno političko pitanje. Bračna kriza je dovela do dinastičke i opredelila kralja da se povuče. No, ipak je onaj objektivni momenat koji je doveo do pada kraljeve moći poraz u srpsko-bugarskom ratu, jer ga je prisilio da oslobodi radikalne vođe iz zatvora i da se pokuša s njima dogovoriti. Uspeo se dogovoriti samo sa Perom Todorovićem, koga je lično posetio u zatvoru, ali sa strankom nije, te mu je zato propala ideja da napravi naprednjačko-radikalnu vladu. Na kraju je morao žrtvovati naprednjake i prebaciti krivicu za rdave rezultate rata na njih, što nije bilo drugo do samookrivljenje, jer su naprednjaci bili dvorska stranka.

policajac Nikola Hristić, valjda jedini čovek u Srbiji koji je zaista bio odan tom neuspešnom vladaocu i čudnom čoveku. Hristićeva odanost je počivala na načelnom stavu odanosti kruni. Lično je o kralju mislio i govorio kao i svi drugi.

Najčudniji događaj u modernoj srpskoj istoriji je donošenje Ustava iz 1888. godine. Najslobodoumniji ustav u srpskoj istoriji doneo je, i na njemu sa velikom energijom radio, jedan od najautoritarnijih vladalaca koga je Srbija ikad imala (kralj Milan), a puno je takvih imala, i pod vladom čiji je predsednik bio najomraženiji policajac srpskog naroda (Nikola Hristić). Taj ustav je ostao poznat kao radikalni, iako je daleko više plod kraljeve radinosti.

Ustavu su prethodili, i to u dužem vremenskom periodu, napori naprednjaka da otvore ustavno pitanje, te su u dva maha sastavljali ustavne projekte, ali, što zbog sebe, što zbog liberalne kritike, a najviše zbog kralja, to nikada nisu realizovali. Njihov projekat je zasnovan na liberalnoj ideji i pokušava da otkloni skoro otvoreni konzervativizam Ristićevog ustava iz 1869. godine. Polazi od toga da je „Srbija nasledna ustavna monarhija sa narodnim predstavništvom“.³⁴ Polazi od dvodomnosti, po kojoj bi drugi dom bio senat, i izrazito naglašava imovinski cenzus. Iako je imovinski cenzus često vezan za konzervativnu ideju, ipak je to pre svega liberalistički stav, jer liberalna ideja polazi od toga da je subjekt javnoga prava vlasnik, te zbog toga ne može prihvatiti opšte pravo glasa. Što se tiče dvodomnosti, i to je liberalistički koncept, koji u Srbiji nije imao mnogo smisla, zbog toga što se načelno drugi dom obrazuje po drugačijem principu i sadržaju od prvog, a tako nešto u Srbiji nije bilo moguće. Srbija nema iskustva aristokratije da bi dvodomnost izražavala klasnu razliku, a nema ni potrebu da se u sebi deli da bi drugi dom izražavao teritorijalnu razliku. Naprednjački koncept ustava poboljšava položaj skupštine naspram kralja, ali još ne teži parlamentarnom sistemu.

Nikola Pašić je 1883. godine uputio nacrt ustava regionalnim odborima stranke na razmatranje. Iako je sve to zamišljeno kao partijski posao, ipak se taj nacrt pojavio i u javnosti. Taj nacrt ustava izražava radikalnu ideju u potpunosti, i u osnovi je program Radikalne stranke pretočen u zakonodavni akt. Prva rečenica nacrta određuje sve: „Srpski je narod suveren i izvor i utoka svake vlasti“.

³⁴ *Ustavni projekat napredne stranke, I. O formi vlade, državnoj oblasti i njenoj podeli.*

kalske ideje bez koncepta pune suverenosti naroda, što, naravno, povlači i opšte pravo glasa. U skladu sa osnovnim stavom razvija se dosledan parlamentarni sistem, u kome je skupština izraz biračke volje naroda i jedini zakonodavni izvor. Vlada je odgovorna skupštini i građanima, a ne kralju. Kraljeva moć je svedena na reprezentativnu ulogu predstavljanja i potpisivanja akata koje mu donosi od njega nezavisna vlada. Radikalni koncept je tražio rehabilitaciju ustanove narodne vojske, a sva vojna i ratna pitanja vezivao je za skupštinu. Da je zaživeo, ovaj koncept bi spadao u najčistije parlamentarne sisteme i možda najslobodoumnije koje je Evropa tada imala, pored belgijskog ili švajcarskog.

Taj radikalni koncept je dočekan neobično nepovoljno od svih: liberali su se držali staroga ustava jer je on bio Ristićevo delo, naprednjaci su napadali sa neobičnom žestinom ovaj koncept i smatrali ga gomilom promašaja koja bi uništila državu, dok je kralj bio protivan bilo kakvoj ustavnoj promeni, a kamoli ovako radikalnoj.

Pošto su u međuvremenu postali dvorska stranka, naprednjaci nisu mogli otvoriti ustavno pitanje bez saglasnosti kralja, a radikali su završili u zatvoru ili emigraciji, dok su i sami liberali počeli tražiti promenu ustava, opšte pravo glasa i ukidanje kvalifikovanih poslanika. Ustavno pitanje je otvoreno onda kada je kralj morao odustati od autoritarnog oblika vladavine, koji je zasnivao na starom ustavu.

Kralj je pošao od stava da pitanje ustava ne može biti rešeno majorizacijom, odnosno voljom najsnažnije stranke, što je značilo da radikalni koncept neće proći, nego će morati da se vrši kompromis. Kralj Milan je ukazom zasnovao Ustavotvorni odbor, u kome je on sam bio predsednik, a vođe Naprednjačke, Liberalne i Radikalne stranke potpredsednici. Ustavotvorni odbor je radio u širem i u užem sastavu. Beleške i sećanja aktera tog ustavotvornog odbora su najizvršnji istorijski dokument, jer u najčistijem vidu pokazuju sukob raznih političkih ideja u srpskom narodu. U osnovi stvari, rad tog odbora je bila velika debata tri velike političke ideje Srbije devetnaestog veka: konzervativne, liberalne i radikalne. Socijalistička ideja u tome nije učestvovala jer je doživela načelan poraz od radikalne ideje, odnosno bila je sklonjena u stranu i jačaće u idućim decenijama. Konzervativnu ideju je zastupao kralj Milan i donekle Ristić. Odustavši od autoritarnog oblika vladavine kralj se vratio na „rezervni položaj“, na konzervativizam. Zbog toga njegove onako

oštre reakcije na pomen potpune suverenosti naroda. Kraljev konzervativizam, uostalom kao i Ristićev, nije bio taktički, nego je to bilo njegovo uverenje. Da nije bio kralj, taj čovek bi bio najdosledniji konzervativac Srbije, a ovako mu je kraljevstvo omogućilo da se upusti u avanturu autoritarne vlasti. Ristić je po uverenju bio kompromis konzervativne i liberalne ideje, i svoja osnovna načela nije promenio od 1869. godine. Zbog toga je čak upornije od kralja suzbijao radikalski koncept. Iako politički u velikoj defanzivi i vrlo čutljivi u odboru, naprednjaci su uticali na sadržaj ustava u velikoj meri, i to zato jer je njihov koncept bio u određenoj meri kompromis. Kralj je bio spreman da dà liberalan, ali ne i radikalan ustav. I pored tvrdnji samog kralja da je pristao na donošenje ovako slobodoumnog ustava zbog toga što je želeo da kompromituje slobodu, i da pokaže da Srbija nije sposobna da podnosi slobodoumne zakone, što su inače mislili i ruski i austrougarski diplomati, ipak je sam kralj svojim autoritetom sprečio donošenje čistog parlamentarnog sistema, što su radikali tražili.

Odlučujući momenat je u odluci odbora da se odbaci radikalski zahtev o potpunoj suverenosti naroda, što je omogućilo da se radikalski parlamentarizam u velikoj meri ograniči. Prvi stav Ustava je: „*Kraljevina Srbija je nasledna ustavna monarhija sa narodnim predstavništvom*“. Ovakva odredba pokazuje da je ustav postavio dva izvora vlasti u državi: kralja i skupštinu, i to će biti razlog mnogih budućih političkih kriza, pa i ustavnih kriza. Ravnoteža moći kralja i skupštine data je u okviru zakonodavne vlasti, jer je utvrđeno „*da zakonodavnu vlast vrše Kralj i Narodno predstavništvo zajednički*“ i da je „*za svaki zakon potreban pristanak oba činioca zakonodavne vlasti*“, dok je u okviru izvršne vlasti data očigledna prednost kralju, jer je utvrđeno da „*izvršnu vlast ima kralj i on je vrši preko svojih odgovornih ministara po odredbi ovoga Ustava*“, te da „*ministre postavlja i razrešava kralj*“. Sa ovakvim određenjem izvršne vlasti radikalna ideja je doživela načelan poraz, jer je vladina odgovornost okrenuta suverenu, a ne narodu. Radikali su zbog kratkoročnih ciljeva (izvesnosti uspostavljanja samostalne vlade) napustili svoj osnovni koncept suverenosti naroda i odgovornosti skupštinskoj vladi. No, drugačije nisu ni mogli, jer bi njihovo suprotstavljanje verovatno završilo novim talasom represije i potiskivanja stranke. I suviše su bili blizu vlasti da bi je napustili. Pored toga, imali su i taktičku odstupnicu, odnosno osta-

vljena im je mogućnost da preko očekivane premoći u skupštini izvrše tihu reviziju ustava.

Radikali su morali odstupiti i u pitanju administrativnog uređenja, gde je odbačen njihov predlog da se ukinu okruzi i da ostanu samo srezovi i opštine kao administrativne jedinice, što je na određeni način ograničavalo lokalnu samoupravu.

Velika borba se vodila oko imovinskog cenzusa, gde su radikali objašnjavali „*da kad neko može da bude vojnik bez obzira koliku porezu plaća, zašto mu uskraćivati pravo da bude birač?*“ Ostali su odbacili tu argumentaciju i zadržan je cenzus skoro na istom nivou kao i u prethodnom ustavu.

Odbačen je naprednjački predlog o dvodomnoj skupštini, i to uz saglasnost kralja, ali je i pored toga ustanova Državnog saveta dobila neke odredbe koje joj omogućuju da u određenoj meri deluje kao gornji dom. Na to su upućivali i način biranja, a i trajanje mandata. Ristić je uspeo da odbrani potrebu da se i inteligencija nađe u skupštini, te su zbog toga zadržani i kvalifikovani poslanici. Pitanje o narodnoj vojsci sklonjeno je u stranu i ostavljeno da se kasnije reši zakonom.

Radikalna ideja je ovim projektom za sebe izborila lokalnu samoupravu, što je za izbornu telo i bilo najznačajnije, i prvi put je Srbija sebe postavila kao decentralizovanu zajednicu, što će uraditi još samo jednom u dvadesetom veku, za vreme samoupravnog socijalizma. U svim ostalim bitnim pitanjima je odstupila.

Konzervativna ideja je uspela da nametne prevlast kralja u izvršnoj vlasti, ali je tu prevlast ostavila nezaštićenu povlačenjem policije i slobodom štampe.

Liberalna ideja je dobila najviše ovim ustavom, jer su bitna određenja te ideje pobedile u ovoj polemici: imovinski cenzus, kvalifikovani poslanici, pravo manjine da odlučuje, zaista visoka sloboda štampe i udruživanja itd.

Može se sa pouzdanjem utvrditi da je Ustav od 1888. godine u osnovi liberalni ustav, iako je nazivan radikalski, kao što je i Ustav iz 1869. bio konzervativni, iako je nazivan liberalnim.

U velikoj polemici između tri velike političke ideje srpskog naroda u devetnaestom veku o ustavu radikalna ideja je najslabije prošla, što je bio još jedan njen spoljašnji poraz, ali taj poraz joj je produžio unutrašnje trajanje.

Ostvarenje radikalne ideje

Jedna od najpoznatijih ocena radikalizma u Srbiji je to da je Radikalna stranka prošla put od socijalizma, preko koncepcije seljačke države, do konzervativizma i, na kraju, reakcionizma. Pokazali smo da je Markovićev socijalizam u relativno skromnoj meri uticao na razvoj radikalne ideje, te da je ona pre svega domaćeg izvorišta, a onaj inostrani uticaj je pre svega ruski, i da se o radikalnoj ideji ne može govoriti pre 1881. godine, kada nastaje stranka i kada se oblikuje radikalni program. Zbog toga je vrlo problematično govoriti o socijalizmu radikala, iako su se rado na to pozivali. Izvorna rana radikalna ideja je najjasnije izložena u nizu članaka koje je izdavala *Samouprava* i koje je izdala u vidu brošure pod nazivom *Građansko društvo i njegove društveno političke partije* i prodavala po neobično popularnoj ceni od jednog dinara. Kasnije se utvrdilo da je autor tih članaka Laza Paču, jedna od najneobičnijih ličnosti Radikalne stranke, lekar i ekonomista, i neobično obrazovan intelektualac. Pačuv cilj je bio da odbrani Radikalnu stranku od napada iz *Radenika*, koji je dokazivao da su radikali napustili Markovićevu nasleđe. Pitanje je da li je Paču uspeo u svojoj polemičarskoj nameri, ali je svakako uspeo da jasno iznese radikalni program. Na str. 165. kaže :

„Šta može biti zadatak socijalizma u Srbiji, u zemlji primitivne kulture? Ništa drugo do ovo: razvitak i organizacija proizvodnje, ali bez klasinskih suprotnosti, kao temelj materijalne nezavisnosti, i široki demokratski osnov države.“

Tako je Paču sveo ekonomski program samo na industrijalizaciju, a politički na demokratizaciju, pod čim je podrazumevao dosledan parlamentarizam. Dodatak o „klasinskim suprotnostima“ je beznačajan i biće vrlo brzo napušten. Industrijalizacija nije bila samo radikala nego većine ekonomske inteligencije u Srbiji, praktično je samo Čedomilj Mijatović imao drugačiji stav, no radikali su, za razliku od drugih, bili spremni da za potrebe industrijalizacije koriste državu u najvećoj meri. Posle odlaska kralja iz zemlje i konstituisanja radikalne vlade krenulo se u provođenje ekonomskog programa, što je značilo pre svega zaštitu domaćeg tržišta od uvozne industrijske robe i podsticanje domaće proizvodnje. Dugogodišnji ministar finansija Mihajlo Vujić bio je dosledan protekcionista i eko-

nomski nacionalista, te je svuda gde je mogao sprečavao strani kapital i robu, dok su, u istom uverenju, ministri privrede Popović i Taušanović delili domaćim privrednicima vrlo brojne i izdašne povlastice, ne bi li razvili domaću proizvodnju. Iako su namere bile vrlo ozbiljne, rezultat je bio skroman jer je preterano državno uplitanje u ekonomske stvari proizvodilo mnoge kontraefekte, a izraziti poljoprivredni karakter proizvodnje nije normalnim tokovima dozvoljavao rast prerađivačke industrije. Radi se o tome da Srbija nije imala ni socijalne, ni ekonomske snage za brzo i opasno prelivanje viška vrednosti iz poljoprivrede u industriju, a da bi politički efekti takve eventualne politike bili pogubni za stranku na vlasti. Ne može jedna seljačka stranka propagirati prelivanje kapitala iz poljoprivrede. Zbog toga su povlastice i zahvatanje putem carina ostali jedini ozbiljni instrumenti u ekonomskoj politici. Naravno da se oko ministarstava sakupilo mnogo bistrih poslovnih ljudi, koji su, koristeći povlastice, koristili državu, a nisu bitnije razvijali proizvodnju. Ti ljudi, koji su vrlo brzo stupili u otvorenu spregu sa varoškim delovima Radikalske stranke, postajali su sve bitniji u privrednom, pa i političkom životu Srbije. Tako se od jedne ozbiljne ideje došlo samo do radikalizacije starog običaja da se privilegijama ostvaruje profit, samo što su ranije te privilegije dolazile sa dvora, a sada iz legalnih institucija države. Do radikalskih vlada niko nije imao takve ambicije u ekonomskim zahvatima, ali niko i nije toliko prelio državnih novaca u privatne džepove, čak ni naprednjaci za vreme afere oko železnice i Generalne unije. Ekonomski program Radikalske stranke je imao prilično skromne efekte, ali je zato bespovratno gurnuo varoški deo stranke u ruke poslovnih imućnih ljudi, što je u potpunosti promenilo socijalni karakter stranke, jer smo od jedne seljačke stranke dobili varoški vrh sa rudimentarno kapitalističkim rezonom. Sve je to stranku guralo od njenog osnovnog programa u ruke novih interesa i novih ideja. Radikali su, u pokušaju da ostvare svoje ekonomske ideje, napravili socijalni podstoj za razvoj stranke u konzervativnom pravcu, jer je taj novi varoški deo stranke imao šta da čuva, a imao je i potpuno različit pogled na državne stvari. Mihajlo Vujić i Kosta Taušanović su možda najodlučniji ljudi u zaokretu stranke sa radikalskog koncepta na konzervativni.

Što se tiče političkog dela programa, i tu se desilo nešto vrlo slično. Izvorni radikalizam sa koncepcijom samouprave i seljačke drža-

ve pobeđivao je na izborima sa nezabeleženim rezultatima u evropskoj praksi, ali posle dolaska na vlast postajao je opasnost po samu stranku. Radi se o tome da je slobodoumni ustav iz 1888. godine širom otvorio vrata radikalima da preuzmu vlast i da uredi državu po svojoj meri. Mnoge odredbe ustava koje im se nisu svidale radikali su ublažili ili sklonili na stranu zakonima, pošto su imali potpunu kontrolu skupštine. Za vrlo kratko vreme stvorili su partijsku državu, kakvu dotle Srbija nije poznavala. Osnovni subjektivni momenat u zajednici postala je partija, te se radikalni parlamentarizam sveo na jednopartijsku diktaturu zakonskim sredstvima. Naprosto je poistovećena partijska i državna struktura moći i odlučivanja. U takvoj situaciji, gde je partija okupirala državu, država je nametnula princip funkcionisanja partiji, te se umesto jedne decentralizovane partije sa prevlašću lokalnih odbora odjednom pojavila potreba za čvrsto organizovanom partijom vlasti. Stari seljački kadrovi tu promenu nisu mogli pratiti pa su izbacivani napolje, poput Ranka Tajsića. Centralizam je uništio politički program radikalne ideje. Odlučni momenat je godišnja skupština Narodne radikalne stranke u Zaječaru 1891. godine, gde je Pašić u rodnom gradu doživeo jedne od najneprijatnijih trenutaka u svom dugom partijskom životu. Logika državne partije vukla je u jednom pravcu, a snaga tradicije i programa u drugom. Sukob je rešen tako da je Pašić napravio selekciju kadrova, koja je nazvana „drugom sečom radikala“, jer se mogla porediti samo sa onim što je Radikalnoj stranci uradio kralj Milan posle Timočke bune. Tako su radikali, ostvarujući svoja načela, proizvodili nešto što je bilo protivno tim načelima, i u ekonomskom i u političkom smislu. Pobeđivši druge, postarali su se da pobeđe i sebe. Te, 1891. godine ugašena je najveća politička nada Srbije u devetnaestom veku – radikalna ideja; ugašena je sama iz sebe, a ne nekom intervencijom spolja. Rezultat je bila nova partija staroga naziva, koja je sada bila centralizovana organizacija, partija vlasti, a čiji je vrh bio u rukama interesa poslovnog sveta. Era radikalizma je trajala samo deset godina, a sve ostalo je samo istorija Radikalne stranke i Nikole Pašića.

Radikalna ideja je prva velika politička ideja u Srbiji koja nije poražena od autoritarnog režima, kao što je ranije konzervativna ideja poražena od autoritarnog kneza Mihaila, a liberalna od strane autoritarnog kralja Milana, ali je zato poražena od druge političke ideje – konzervativne. Srbija je početkom poslednje decenije devetnaestoga

veka ušla u period prevlasti konzervativne političke ideje koji će trajati skoro dvadeset pet godina, sve do propasti 1915. godine i uspostavljanja autoritarnog režima Aleksandra Karađorđevića. U tom dugom periodu povremeno će jačati socijalistička ideja, dok će liberalna doživjeti najveći poraz, jer se nikad nije oporavila i pojavila kao bitna ideja. To je išlo dotle da sav taj period nema nijednog uticajnog liberalnog intelektualca, iako su se neki tako predstavljali jer su bili manje konzervativni od drugih.

Krajem devetnaestog veka završen je krug razvoja velikih političkih ideja u Srbiji tog veka. Sve je izraslo iz patrijarhalnog stava ustanaka i Miloševe vlasti. Konzervativna ideja se prva pojavila, i u polemici sa patrijarhalizmom pobedila, ali su ustavobranitelji dragovoljno izgubili od autoritarnog režima kneza Mihaila. Liberalna ideja je nastavila gde je konzervativna stala, polako se kretala u sve slobodnijem pravcu, a sa Piroćančevom naprednjačkom idejom doživela vrhunac, da bi bila poražena od autoritarnog režima kralja Milana. Radikalna ideja je nadmašila liberalnu u svemu, čak je uspela da demontira i jedan autoritarni režim, ali je sama pokleknula i mutirala u konzervativnu. Krug se zaista zatvorio, ali otvorio se i novi – proces zrenja velikih političkih ideja u dvadesetom veku.

DRUGA POJAVA KONZERVATIVNE IDEJE

Vi ste, gospodo, čuli što opozicija iznosi kao razlog da ne treba stvarati jednostavnu državu, zato što postoji opasnost od majorizacije. Ali, gospodo, majorizacija u jednom narodu, to je sasvim prirodna stvar.

Nikola Pašić

Srbija je na razmeđu vekova bila još uvek seljačka zajednica u kojoj nije izvršena prava prvobitna akumulacija kapitala na plodonosan način, u kojoj su subjektivna prava donekle bila zaštićena, ali u svesti ljudi nisu imala značaj koji im pripada, dok su javna prava bila na nemilosti vladaocu, a državne finansije neprekidno u dubokoj krizi. Država Srbija je u toj meri bila prezadužena da joj je skoro trećina budžeta odlazila na anuitete. Skoro jedanput godišnje su se dizali zajmovi, često pod nepovoljnim uslovima, da bi se pokrivaio deficit ili reprogramirali nagomilani dugovi. Gledajući skromnu privrednu snagu Srbije zaista je bilo nerazborito tako veliko zaduživanje. Sve političke opcije su u tome bile iste, a vrlo malo je vlada koje su pokušale da uvedu reda u državne finansije. Sve u svemu, Srbija je prema visini nacionalnog dohotka bila jedna od najzaduženijih država u Evropi. Uprava je bila opet centralizovana, država je služila za lično bogaćenje, korupcija je bila izuzetno izražena. Društvena raslojenost rudimentarna, podela na usku elitu i ogromnu većinu seljaka, dok se o radništvu i nije moglo govoriti. Elita je bila varoška i svojim poslovima vezana za državu. Inteligencija vrlo malobrojna i takođe na državnom izdržavanju. Položaj žena katastrofalan i u osnovi znatno pogoršan u odnosu na stare patrijarhalne uslove. Srbija se mogla ponositi određenom razvijenošću svoje književnosti i političkom nezavisnošću koja joj je garantovala solidnu budućnost.

Što se privrede tiče, razvoj je svakako postojao; trgovinski promet je 1900. bio sedam puta veći nego 1843, a od 1873. do kraja veka osnovano je preko sto novih preduzeća. Železnica je omogućila unutrašnje povezivanje trgovine (sem užičkog kraja koji je u potpunosti bio zaobiden železnicom), kao i vezu sa svetom preko Bugarske i Soluna. Regulisanjem Đerdapa omogućen je rečni saobraćaj sa Crnim morem itd. Ali sve to se zasnivalo na raštrkanoj seljačkoj proizvodnji i velikoj trgovinskoj zavisnosti od Austro-Ugarske. Preko 90 odsto ukupnog izvoza i skoro sav izvoz stoke iz Srbije išao je preko Dunava, dok je preko 10 odsto austrougarskog izvoza išlo u Srbiju, što nikako nije mali procenat gledajući ekonomsku snagu Austro-Ugarske i malu teritoriju i stanovništvo Srbije. Srbija je po ekonomskoj snazi bila približna Bugarskoj, ali je bila neuporedivo zaduženija i ekonomski nesamostalnija. Zbog toga je Bugarska u vojnoj opremljenosti bila znatno jača nego Srbija, jer je mogla vojnu opremu osavremenjivati i slobodnije i uspešnije od Srbije.¹ Možda se taj ekonomski napredak u Srbiji osećao kao značajan, ali u suštini je ipak bio vrlo skroman.

Osnovna običajnosna ideja je bila patrijarhalno-konzervativna. Čak i u književnosti, i to ne samo u romantizmu, takav stav je dominantan. Politička sfera je u potpunosti bila okrenuta konzervativizmu. Sve tri partije su bile konzervativne. Ostareli Ristić je stranku vezao za svoje nazore stare tri decenije gde je ustav iz 1869. godine smatran pravom merom slobode za Srbiju. Stranka je programsku doslednost imala samo u tome da je bila verna domu Obrenovića, a sve ostalo je postalo nebitno. Na izborima u proleće 1898. nastupila je kao čisto dvorska stranka, i kao svaka dvorska stranka bila je posle izbora izigrana od strane dvora. Višedecenijski vođ stranke Jovan Ristić je u toj meri postao ostrašćen, što često i ide sa starošću, da je bukvalno sa samrtničke postelje posle ivanjdanskog atentata na kralja Milana preporučivao dvoru streljanje radikalskih prvaka. Liberali su uvek bili nacionalisti, a u ovoj fazi je njihov nacionalizam izgubio onu romantičarsku podlogu koju je nekad imao i sveo se na palanačko mnjenje.

¹ Srpska vojska je 1906. godine imala 11 divizija (pet prvog i šest drugog poziva), odnosno 365.000 vojnika, dok je bugarska vojska imala 18 divizija sa primereno većim brojem vojnika. Srbija je imala samo 85.000 pušaka, dok je Bugarska imala 248.000 itd.

Naprednjačka partija je načinila najtužniji krug, jer se od jedne zapadne liberalne koncepcije svela na dvorsko moljakanje za vladom. Bez ikakvog uporišta u narodu, čak i onda kada je imala ozbiljne namere, ništa nije mogla da uradi preko volje kralja. Poslednji veliki pokušaj naprednjaka da vode državne poslove činila je vlada Stojana Novakovića iz 1895–96, gde je pokazano da su naprednjaci definitivno otišli u konzervativnom smeru. Iz vremena Piroćanca i Mijatovića naprednjacima je ostao ugled stranke koja se sme suprotstaviti nacionalizmu i avanturističkoj spoljnoj politici, a sada je Novaković bio najveći mogući nacionalista u Srbiji i bez većih potreba pravio besmislene skandale sa Austro-Ugarskom. U unutrašnjoj politici se držao dvorske politike, a u spoljnoj pokušavao da bude samostalan takmičeći se u nacionalizmu.

Radikali su bili najčistija konzervativna partija, jer u njihovom delovanju nije bilo toliko dvorskog nanosa kao kod naprednjaka i liberala. Bili su odvojeni od preteranog uticaja dvora time što je zadržan zahtev za parlamentarizmom. No, takođe su bili slabi u sukobima sa dvorom, jer to više nije bila narodna partija nego partija vlasti. Njihov odnos prema dvoru je trajno opredeljen Aleksandrovim putem od prvog aprila 1893. godine, kad su došli na vlast voljom malodobnog prestolonaslednika, a ne sopstvenom političkom snagom. Pošto su jedanput dovedeni voljom dvora na vlast, tako mogu voljom dvora biti i oterani sa vlasti. Najniža tačka pada stranke je ponašanje Nikole Pašića posle ivanjdanskog atentata 1899. Atentat je bio u amaterskoj izvedbi, i u velikoj meri neozbiljan, tako da je neke savremenike to navelo na uverenje da je organizator svega bio sam kralj Milan. Posle atentata su pohapšeni radikalski prvaci, pošto je Radikalna stranka bez ikakvih ozbiljnijih dokaza okrivljena za atentat. Oformljen je preki sud koji je trebalo da definitivno uništi radikale. No, kraljevi (Srbija je imala dva kralja: „Njegovo Veličanstvo Kralja Aleksandra“ i „Đenerala Njegovo Veličanstvo Kralja Milana“) su sve to vrlo nevešto izveli. Iako, po svemu sudeći, nisu sami učestvovali u organizovanju atentata, sve što se događalo posle toga je njihovo delo. Nezapamćenom sudskom farsom izazvali su međunarodni skandal, te su dobili ozbiljna upozorenja čak i od Austrije. Sami sebe su doveli u situaciju potpunog političkog poraza i mogućnosti da dinastija bude odbačena. Nenadano ih je spasao Nikola Pašić, jer je pristao na nekakvu nagodbu sa dvorom, bojeći se osude, a osude nije

moglo biti jer je i ruska i austrijska diplomatija zapretila kraljevima. Pašić je kasnije objašnjavao da se bojao za stranku, ostali su mislili da se bojao za sebe, no, kako bilo, svojim vrlo nečasnim ponašanjem produžio je Obrenovićima vladavinu još nekoliko godina. Taj Pašićev govor pred prekim sudom bilo je ponižavanje i same stranke i njega lično, jer je govorio o objektivnoj odgovornosti stranke za atentat. Pobegao je Pašić iz Srbije i kod Timočke bune, ali je stranka ostala jaka i bez njega i bez mnoštva uhapšenih prvaka. Sada to nije bilo moguće, jer je stranka do te mere bila vezana za vođstvo preteranom centralizacijom da je postala ranjiva. To je bila stranka vlasti koja je bila spremna da prihvati i vraćanje ustava iz 1869. godine. Bila je spremna da prihvati i prizna posledice kraljevog državnog udara, samo da bi dobila zrno vlasti. A kad bi i dolazila na vlast nije pravila dvoru veće probleme. U jednoj stvari su radikali ipak ostali dosledni: u svom nacionalizmu i okrenutosti Rusiji. To su najiskrenije mislili i sam Pašić nikad to uverenje neće napustiti.

Subjektivni momenat u politici je svih tih godina bio dvor. Razlog tome je jasan: konzervativna politička ideja nije sposobna da se odupre autoritarnom režimu, nego ga čak i priželjkuje. Ne radi se samo o samodržačkim sklonostima Obrenovića, radi se i o Srbiji. Kralj Aleksandar je za desetak godina vladavine izvršio četiri državna udara i promenio tri ustava. Jedan od najneverovatnijih događaja srpske istorije bio je 25. mart 1903. godine kad je kralj Aleksandar izvršio državni udar i suspendovao ustav, da bi sat vremena kasnije svojim ukazom vratio taj isti ustav na snagu. Državni udar i bezustavno stanje su trajali samo sat vremena. Jedni plakati još nisu ni polepljeni, a već su stigli drugi. Srbija ima kontinuirano iskustvo pravne i političke samovolje, ali retko šta može da se meri sa ovim postupkom kralja Aleksandra. Sa ove istorijske distance izgleda neobično da se jedan mladić (ubijen je u svojoj dvadeset i sedmoj godini života) na takav način poigravao sa jednom zemljom i jednim narodom. Naprosto, moglo mu se jer tih godina Srbija nije imala nikakve druge političke ideje osim konzervativne, a ona se tome suprotstaviti ne može.

Takvi autoritarni režimi, ukoliko nemaju svoje oponente u vidu neke političke ideje, idu principom rđave beskonačnosti u apsurdnost i neobjektivnost. To se desilo i kralju Aleksandru; nije njega Srbija ubila, nego su zaverenici 1903. godine izvršili političku eutanaziju. Spoljni faktor takođe u svemu tome nije bio preterano bitan. Istina je

da su Rusi vodili i javnu i tajnu aktivnu politiku svrgavanja Obrenovića, ali teško da bi u tome uspeali da sam režim nije sebe uništio. Aleksandrova vlast se na kraju držala samo na vojsci, a on sâm sa vojskom nije umeo kao što je umeo njegov otac. Zavera protiv njega je bila dobro organizovana, ali u njoj je učestvovalo previše ljudi, da se to ne bi znalo. Uostalom, Beograd je bio samo jedna oveća palanka. Strana diplomatija je takođe bila upućena u zaveru, čak postoji jedno pismo Benjamina Kalaja koji nagoveštava i datum izvršenja. Kao što se Srbija nije mogla suprotstaviti Aleksandrovoj vladavini, tako se ni on nije mogao suprotstaviti zaverenicima. Svi Obrenovići su imali problema sa ženama, od četvorice trojica su padala na tom pitanju, ali, kao ni njegovi prethodnici, ni kralj Aleksandar nije sklonjen zbog nesrećne ženidbe, nego zbog potpune istrošenosti svoje vladavine. U samom puču jedino je neobična brutalnost koju su zaverenici iskazali sekući sabljama mrtva tela kralja i kraljice. Sva mržnja, nemoć i sramota Srbije eksplodirali su u tom zločinu. Posle odlaska dinastije Obrenovića konzervativnoj političkoj ideji je ostalo, istina sa manjim zaprekama, otvoreno polje promocije.

Prvi rezultat etabliranja konzervativne političke ideje bila je uspostava parlamentarizma po ustavu iz 1888. godine. Sa parlamentarizmom je išla vrlo visoka sloboda štampe i govora i znatno pošteniji izbori nego ranije. U poređenju sa susednim državama srbijanski parlamentarizam je bio slobodouman. No, i pored toga, osnovni generatori konzervativizma ostali su nedirnuti: potpuni centralizam, komotno mešanje države u mnoge nedržavne sektore, jedna vrsta privrednog etatizma putem prodaja koncesija i mnogih privilegija, itd. Sve to pokazuje da je država bila jedini subjektivni momenat običajnosnog života, a u okviru države vrlo uzak krug prestoničkih političara i poslovnih ljudi. Prezaduženost Srbije je rasla iz godine u godinu, a nije postojala ni ozbiljna dokumentacija o stanju finansija. Tako je, na primer, završni račun za 1901. godinu pripremljen tek polovinom 1903. Prosto je neverovatno kako su političari uvodili zemlju u prezaduženost, ne videći da to nije samo finansijsko pitanje, nego i političko. Sa jedne strane su se utrkivali u retorici spremnosti na vođenje nezavisne spoljne politike, a sa druge strane Srbiju učinili finansijski izuzetno zavisnom. Krediti nisu dizani samo kod ustanova iz zemalja na koje je spoljna politika računala kao na savezničke, nego ponajviše iz Beča. Tako je spoljna politika Srbije bila para-

noična, jer je od Austro-Ugarske tražila i nezavisnost, ali i pare. Teško da to ide jedno sa drugim.

Srbija je 1903. godine dobila sebi primerenog vladara; kakva je bila država, takav i vladar. Relativno parlamentaran, kad se uporedi sa drugim balkanskim vladarima skoro kultivisan i, naravno, maksimalno zadužen. Ta hronična zaduženost kralja Petra omogućavala je političarima veliki manevarski prostor, jer bi od kralja lako izdejstvovali poštovanje njihove volje uz određeno povećanje apanaže. Ako nisu bili spremni za to, kralj je dizao zajmove za sebe u inostranstvu koje bi ipak, na kraju, država Srbija morala pokriti. Radikali su se u okršajima sa kraljem Milanom naučili da je prezaduženi vladar spreman da uništi i vlastitu državu, te su kralja Petra držali u stanju podnošljive zaduženosti.

Daleko veća kooperativnost kralja Petra nego svih Obrenovića zajedno bila je uslovljena još jednim uzrokom: načinom dolaska na vlast. Pošto je do krune došao ubistvom, izgubio je mogućnost da stekne međunarodni legitimitet kao vladalac. Naročito je britanska diplomatija bila uporna u odricanju legitimiteta vladaocu. Sa druge strane, na određeni način je postao zatočenik zaverenika koji su postali stvarni vladari Srbije u prvih nekoliko godina njegove vladavine. Tek su 1906. godine penzionisani glavni zaverenici i to posle izuzetno jakog pritiska Britanije. Koliko su zaverenici bili osioni u tom periodu pokazuje to što su bili spremni i na fizičko likvidiranje svojih protivnika, kao u slučaju kapetana Novakovića koji je ubijen u zatvoru jer je bio nepomirljivi organizator protesta protiv zaverenika. Posle odlaska zaverenika Srbija je zaista imala uzoran parlamentarni režim, jer volju vlade nije ometao nijedan drugi centar moći osim onog koji to i treba da radi – sama skupština. Vlade su se smenjivale, a kralj, osim u nekoliko usamljenih slučajeva, nije kršio svoja ovlašćenja. Razlika između tzv. starih radikala i tzv. samostalaca bila je deklarativne prirode i uspostavljala se tek na konkretnim događanjima, gde je većinom opozicija išla protiv vlade, ne iz nekog naročitog ubeđenja nego naprosto zato što je opozicija. Osnovni momenat stabilnosti tog režima nije bila naprednost ili zadovoljstvo građana njegovim ekonomskim ili drugim uspesima, iako je svakako i toga bilo, nego saglasnost podanika države sa spoljnom politikom. Kao nekad u vreme kneza Mihaila, postojala je narodna saglasnost oko spoljne politike koju je vrh vlasti prihvatio i generisao. Zbog toga je tom no-

siocu vlasti bilo mnogo toga oprošteno, što inače ne bi. Srbijom nije vladao narod, što je bila težnja mlade Radikalne partije, nego se vladao uz saglasnost naroda, što je bio uspeh ostarele i pocepane radikalne zajednice.

Sve te godine u Srbiji bile su godine iščekivanja rata i rešenja južnoslovenskog pitanja. Okružena nesklonim državama, Bugarskom, Turskom i Austro-Ugarskom, a crnogorski vladar takođe nije bio iskreni saveznik, Srbija se nije mogla mnogo dobru nadati. Velike sile nisu bile naklonjene rešavanju južnoslovenskog pitanja i revidiranju odluka Berlinskog kongresa. Rusija se držala i starih i novih nagodbi sa Austro-Ugarskom u kojima je vrlo često zaobilazila interese Srbije, a sama Austro-Ugarska je krenula da vodi vrlo aktivnu politiku na jugoistoku. Odlučni momenat je bio dolazak barona, odnosno od aneksije BiH grofa Erentala na mesto ministra spoljnih poslova Austro-Ugarske umesto grofa Golunovskog. Golunovski je povremeno disciplinovao Srbiju zabranom uvoza poljoprivrednih proizvoda, što je stari i nasleđeni metod, ali je Srbija vremenom postajala sve otpornija na takve akcije, jer je uspela da otvori kanale izvoza na zapad. Erental je sintetički spojio spoljnu i unutrašnju politiku svoje zemlje na jugoistoku. Naime, shvatio je da su južnoslovensko pitanje i problemi sa Srbijom jedno te isto pitanje, te je zbog toga krenuo da rešava južnoslovensko pitanje. Bilo mu je jasno da ako Austro-Ugarska ne reši južnoslovensko pitanje, da će ono rešiti nju, što se kasnije i desilo. Kako je nekad govorio grof Andraš, austrougarski brod je bio pretovaren slovenskim teretom i bio je u opasnosti da potone, te ga je trebalo na neki način rasteretiti. Taj način je bila ideja stvaranja trećeg entiteta u okviru dvojne monarhije, gde bi se južnoslovenski narodi okupili, a ne bi bili neprijatelji Beča. Staro političko pravilo: dati da bi se dobilo. To okupljanje bi se izvršilo pod većinskim katoličkim življem te bi taj novi entitet bio više sklon Beču od same Ugarske. Osnovni problem te ideje su bili odnosi u okviru BiH. Većinski srpski živalj sigurno ne bi dobrovoljno prihvatio takvu ideju, a hrvatsko malobrojno stanovništvo je bilo preslabo da to nametne, te je zbog toga bilo nužno neposredno angažovanje Austrije. U Beču su se odlučili na taj potez onda kada je u Turskoj izbila mladoturska revolucija. Prvi proglasi i postupci turskih revolucionara su bili vrlo liberalni i sve je pretilo da Turska može svojim manjinskim narodima dati neku autonomiju i zakomplikovati bosanskohercegovačko pita-

nje. Zbog toga je izvršena aneksija. Većeg međunarodnog protesta nije moglo biti, jer je čak i od strane Rusije pitanje aneksije BiH bilo unutrašnje pitanje Austro-Ugarske. Rusiju je interesovala, kao i uvek, mogućnost zadobijanja Bosfora i Dardanela, te je za austrougarsku potporu bila spremna dati i daleko više od onoga što je već bilo austrougarsko. Sa druge strane, Rusija nije bila dovoljno vojnički jaka da vodi politiku protivnu Austro-Ugarskoj i Nemačkoj.

Aneksijom BiH Austrija je uzela južnoslovensko pitanje u svoje ruke, želeći da definitivno udalji Srbiju od aktivnog učešća u svemu tome. U Austriji, i kod jednog dela Hrvata, prevladao je antisrpski i konzervativni način rešenja krize. Naprosto, Austrija je rešenjem ove krize želela da konzervira sve, pre svega sebe, dok je Srbija želela da krizu reši prenošenjem svojih ustanova na bosanskohercegovačku teritoriju. Sudarile su se dve konzervativne političke ideje: austrijsko-hrvatska i srbijanska. Ne može se reći da su svi Srbi i svi Hrvati bili zagovornici ovih konzervativizama, jer je u Hrvatskoj bila na vlasti Srpsko-hrvatska koalicija, koja je jedina imala drugačiji, nekonzervativan, pristup svemu tome. I najveći gubitnik u budućim događanjima će biti ideja iz te koalicije. Istorija Balkana bi sasvim drugačije izgledala da je južnoslovensko pitanje rešavano logikom Srpsko-hrvatske koalicije, a ne logikom Beograda ili Beča. Nažalost, pre svega po Srbe, nije bilo tako.

Aneksiji BiH prethodio je početak carinskog rata 1906. godine. Iako je najčešća ocena da je Austro-Ugarska ušla u carinski rat iz političkih razloga kako bi Srbiju toliko oslabila i odvojila od mogućnosti da bude centar južnoslovenskog okupljanja, čak i da je eventualno prisajedini. Mora se primetiti da je takva ocena donekle jednostrana. Svakako da je postojala naglašena aktivna politička dimenzija u donošenju odluke, ali razlozi su neuporedivo kompleksniji i nisu samo balkanski. Uostalom, to potvrđuju i izjave samog Golunovskog, ministra spoljnih poslova pre Erentala, koji je bio uveren da carinski rat neće ništa naročito naškoditi Srbiji, jer ima Dunav i železnicu, a Austriji će oduzeti značajne prihode. Austro-Ugarska je vodila već jedan takav rat protiv Rumunije i bilo je isto kao što će biti i u slučaju Srbije. Carinski rat je bio, u osnovi, spoljnopolitički iskaz duboke političke i privredne krize u kojoj se Austro-Ugarska nalazila. Ona iz te krize nije izašla do Prvog svetskog rata, i u osnovi je bila jedna propala zajednica koja je spoljnom agresivnošću nadoknađivala unutrašnju nemo-

gućnost ozbiljnijih reformi. Osnovna politička kriza je, naravno, bila između samih Austrije i Ugarske. Naprosto, Austrija više nije mogla sprečavati otvoreno nezadovoljstvo u Ugarskoj, te je bila prisiljena da tamo 1905. uvede vojnu diktaturu (Fejervarijev režim). Iako u vezi sa prvim, slovensko pitanje je bilo drugo po značaju, i Erental je imao ozbiljne namere da ga rešava, ali nije imao ozbiljne političke moći i podrške za sve to, odnosno bilo je već kasno.

Austro-Ugarska je među velikim silama bila razvijenija samo od Rusije i nikako nije mogla pratiti ekonomsku eksploziju susedne prijateljske i konkurentске Nemačke. Nemačka je krajem devetnaestog i početkom dvadesetog veka doživela dotle nezabeležen ekonomski rast i tražila je adekvatan politički položaj. Nemačka je, pored Britanije, imala najveći uvoz u Evropi i njeno tržište je određivalo ekonomske tokove u centralnoj i istočnoj Evropi. Iako industrijski razvijena, imala je problema sa agrarom koji je imao nasleđene ekonomske i političke privilegije. Epoha liberalizma u trgovini i politici bila je na izmaku, i polako je nastupalo doba državne intervencije unutra i spolja. Uostalom, dvadeseti vek je vek prevlasti države. I zbog unutrašnjih razloga, a i zbog evropskih tokova, Nemačka se odlučuje za protekcionističku politiku u agraru i 1902. donosi novu carinsku tarifu kojom praktično sprečava uvoz mnogih agrarnih proizvoda. Najznačajniji agrarni snabdevač Nemačke bila je Austro-Ugarska, koja je takvom nemačkom politikom dovedena u veliku nevolju i logikom stvari pokušavala da sve to prevali na svoje agrarne partnere, a to su bili pre svega Srbija i Rumunija. Naprosto, Austro-Ugarska se nalazila naspram Nemačke u istoj poziciji u kojoj se nalazila Srbija naspram nje, a u samoj Austro-Ugarskoj se Ugarska nalazila u tom istom nezavidnom položaju. Protekcionizam se iz Nemačke počeo neodoljivo širiti centralnom, istočnom i jugoistočnom Evropom. Da je to sve veoma nepovoljno za one koji su slabiji, bilo je jasno još savremenima. Epoha imperijalizma je ekonomski i politički pustošila manje zajednice, a Srbija je svakako bila među njima. Uostalom, još je Mihajlo Vujić, analizirajući taj protekcionistički trend, predvideo otvoreni sukob Austro-Ugarske i Srbije.²

Dok Austro-Ugarska nije imala snage da se suprotstavi Nemačkoj Srbija je imala za to makar kuraži, a da sve bude posredovanije osnov-

² Mihajlo Vujić, *Najnoviji obrt u trgovinskoj politici*, Beograd, 1903, str. 183.

ni pokazatelj u tom pravcu davala je trgovina sa Nemačkom. U poslednjoj deceniji pre majskeg prevrata rast trgovinskog prometa sa Austro-Ugarskom bio je 22 odsto, a sa Nemačkom čak 76 odsto. Nemačka industrijska roba je bila daleko kvalitetnija i jeftinija od austro-ugarske i, da nije bilo nepovoljnog trgovinskog ugovora između Srbije i Austro-Ugarske, sigurno bi u potpunosti preovladala. Isto tako, svinje iz Srbije bile su znatno jeftinije od ugarskih. U nemačko-srpskoj trgovini Austro-Ugarska se pojavila kao nepotrebnii posrednik. U samom carinskom ratu ta tendencija je doživela potvrdu i kulminaciju, jer je do 1906. udeo Nemačke u uvozu Srbije iznosio samo 16 odsto, a Austro-Ugarske bio blizu 60 odsto, da bi vrlo brzo austro-ugarski izvoz u Srbiju spao na samo 20 odsto, dok se nemački popeo na preko 40 odsto. Od tada pa do danas Nemačka je, istina sa manjim ratnim prekidima, najznačajniji privredni partner Srbije. Nije Srbiju od Austro-Ugarske u carinskom ratu sačuvalo izvoz na zapad (u Francusku i Britaniju), nego na sever (u Nemačku). Isto se to ranije desilo i u carinskom ratu Austro-Ugarske i Rumunije, što sve govori u kojoj meri je nemačka politika prema Austro-Ugarskoj bila objektivna, odnosno opasna.

Carinski rat je bio nametnut i Austro-Ugarskoj i Srbiji, s tim da je Srbija ušla spremnija i ornija u njega. Železnice, Dunav i povezivanje sa Bugarskom bili su značajan faktor optimizma, dok je 1905. prvi put posle ko zna koliko decenija, Srbija imala rešene javne finansije. To je postignuto pre svega povećanjem poreza i prireza, kao i urednom naplatom. Dugovi su bili veliki, ali više nije pretila pretnja bankrotom, kao što je bilo u poslednjim godinama Obrenovića. Kad se tome doda da se u isto vreme isteruju zaverenici sa političke scene, te se i sam kralj nepovratno disciplinuje na ustavne okvire, može se reći da je Srbija bila za njene prilike u solidnom stanju. Najveći problem je bila vojska o kojoj posle kralja Milana niko ozbiljno nije brinuo. Zbog toga se krenulo u ozbiljnije naoružavanje koje će dovesti do tzv. topovskog pitanja. Ono će godinama potresati Srbiju, pa i evropsku diplomatiju i finansijere. Posle mnogih posredovanja i peripetija, tih 49 poljskih i 15 brdskih baterija, kao i 280 granata po oruđu nabavljeno je od francuskog proizvođača, a ne od „Škode“ kako je želela Austrija, te se Srbija odvojila od Austrije. Sredstva su se nabavila putem jednog izuzetno velikog i ne baš povoljnog zajma, koji je pretio da ovu relativnu finansijsku stabilnost države Srbije dovede

dugoročno u pitanje. Ali retko ko je oko svega toga mislio u ekonomskim kategorijama. Takav rizičan ekonomski potez govori da se Srbija odlučila na naoružavanje po svaku cenu, a čemu bi ono služilo nego kao sredstvo za rešavanje južnoslovenskog pitanja. Austrija je aneksijom BiH krenula da rešava to pitanje ne bi li spasila sebe, a Srbija je naoružavanjem pokazala da to neće proći bez nje. Skoro deceniju pre Prvog svetskog rata Balkan je bio spreman za rat, ali ostali nisu, te se zbog toga sačekalo. U osnovi stvari, rat bez vojnih dejstava počeo je u decembru 1905, kad je objavljen srpsko-bugarski carinski savez i kad su prekinuti austrijsko-srpski pregovori oko trgovinskog ugovora. Srpsko-bugarski carinski savez je, u osnovi, bio samo jedan običan trgovinski ugovor, koji je zbog političkih razloga pompeznije nazvan. Bio je prepun raznih međusobnih ograda i neiskrenosti, kao što je to uvek kod srpsko-bugarskih odnosa, ali i kao takav bio je dobar povod za objavu carinskog rata.

Srpsko-austro-ugarski tihi rat je prošao naizgled nerešeno. Austro-Ugarska je pobedila u aneksionoj krizi, a Srbija u carinskom ratu. Od te dve pobeđe, ova druga je daleko ozbiljnija. Što se tiče aneksionne krize, mnogima je i u Beču i u Pešti, a kamoli negde drugde, bilo jasno da je to pobeđa iz nemoći. Neki savremenici su išli toliko daleko u proceni da su predviđali da je Austro-Ugarska aneksijom BiH u stvari propala. Erental nije aneksijom uspeo da ostvari svoje ideje o preuređenju dvojne u trojnu monarhiju i u osnovi stvari je pokazao nemoć Beča da se postavi kao stožer rešenja južnoslovenskog pitanja. Aneksijom BiH je, koliko to paradoksalno zvučalo, najviše dobila Srbija, jer se njen nacionalni program nametnuo kao jedina jaka alternativa austrijskom.

Carinski rat je ekonomski ojačao Srbiju.

Prvo: došlo je do promene strukture proizvodnje, jer su zaštitne mere prema Austro-Ugarskoj isforsirale domaću industrijsku proizvodnju. Rast industrijske proizvodnje je bio izuzetan: mlinska industrija je skoro udvostručila proizvodnju, pivarska je imala dva i po puta veći promet, rudarstvo se upetostručilo itd. U celini gledajući, industrijska proizvodnja je za samo nekoliko godina skoro učetrostručena. Kada se zna da je izvoz porastao za petnaestak posto, a uvoz za preko četrdeset, jasno je da je agrarna proizvodnja došla u krizu. Dok se izvoz žitarica povećavao, pre svega zbog belgijskog i nemačkog tržišta, izvoz stoke, i to sitne, značajno se smanjivao, dok

je krupna ipak imala prođu. Srbija je iz ljute nevolje prelazila ubrzano na industrijsku proizvodnju, a u poljoprivredi je zemljoradnja postala atraktivnija od stočarstva.

Drugo: otvoreni su novi trgovački putevi. Postalo je jasno da su Solun i Varna izuzetno bitni, ali da je najveća prednost Srbije Dunav, jer je ogromna većina izvoza išla rečnim putem.

Treće: otvorena su nova tržišta, pre svega nemačko, tursko i belgijsko. Nemačko je bilo izrazito najznačajnije.

Četvrto: došlo je do velike centralizacije i koncentracije trgovačkog i industrijskog kapitala. Srednji i mali trgovci su za kratko vreme nestali, dok su veliki veoma ojačali.

Peto: za kratko vreme je promenjena socijalna slika. Selo je još više osiromašeno, javlja se masa bezemljaša, koje industrija nije u stanju da prihvati. Javlja se i radništvo, ali je ono još skromno (oko 1910. Srbija nema više od petnaestak hiljada radnika). Grad se takođe raslojava, na uzak krug bogatih i vrlo mnogo gradske sirotinje. No, sve je to još uvek daleko od nekih većih socijalnih nemira. Kao amortizer deluje i neprekidna nacionalistička propaganda koja smiruje socijalne tenzije.

Šesto: Srbija je izašla iz potpune ekonomske zavisnosti od Austro-Ugarske, što je uslovalo daleko povoljniju međunarodnu političku poziciju. No, često pominjana istoričarska tvrdnja da je pobedom u carinskom ratu Srbija sebe povezala sa zapadnim zemljama, a što će joj omogućiti kasnije i političko i vojno povezivanje, ne stoji. Ogomni deo (preko dve trećine) trgovinske razmene posle carinskog rata ide u tri zemlje: Nemačku, Tursku i Austro-Ugarsku. To su zemlje sa kojima će Srbija u idućem periodu ratovati. Kada se doda da je četvrti spoljnotrgovinski partner, Belgija, bila preplavljena nemačkim kapitalom, situacija biva još dramatičnija. Spoljnotrgovinski promet sa Britanijom i Francuskom zajedno iznosio je 1910. beznačajnih tri odst, a Rusija, u osnovi stvari, i nije bila spoljnotrgovinski partner. Ekonomska zavisnost Srbije prema politički nesklonim državama je ostala, samo nije više bila jednostrana nego trostrana. Tako će spoljna pozicija Srbije i dalje biti paranoična, sporiće se i ratovati sa onima koji su joj ubedljivo najveći ekonomski prijatelji. Što se tiče toliko puta pominjanog prijateljstva sa Francuskom i značaja francuskih kredita može se reći da je francuski kredit iz 1909. godine, koji je bio najveći kredit u dotadašnjoj srpskoj istoriji, dat državi Srbiji pod znatno

nepovoljnijim uslovima nego što je iste godine dat Bugarskoj i Turškoj. Austrougarski poslanik u Beogradu je u svom izveštaju ocenio uslove kredita takvim da bi u privatnopravnom prometu u Evropi to bilo krivično delo. Robna struktura kredita je obavezivala na nabavke od francuskih dobavljača koji su u toj meri nazidali cene da je srpska vlada bila prisiljena da protestuje, ali u tome nije imala prevelikog uspeha. Odluke o uzimanju francuskih zajmova su bile čiste političke prirode, te su zato imale tako rđave ekonomske pokazatelje. Naprosto, Srbija se nije ekonomski odvojila od germanskog faktora, ali je pokazala ipak neočekivanu ekonomsku sposobnost. Svu dobit iz carinskog rata zaradila je sama, istina uz određenu pomoć pohlepnihs nemačkih trgovaca.

No, aneksiona kriza i carinski rat kao dva vida tihog rata imali su i jednu neobično rđavu stranu po Srbiju: potrebu za brzim i značajnim naoružavanjem. Otvoreni rat je nekoliko puta bio nagovešten, a Srbija za njega nije bila spremna ni u kom pogledu. Posle zajma iz 1906. i kupovine topova u Francuskoj trebalo je opskrbiti i druge delove vojske. Unutrašnje rezerve su za to bile tanke i vrlo brzo potrošene. Čak je potrošen i deo starog zajma namenjen izgradnji železnica. Iako je bila prezađuzena, Srbija bi se nekako mogla stabilizovati u javnim prihodima da nije bilo naoružanja.

Tako je 1909. godine uzet kredit od 150 miliona dinara, sa rokom otplate na pedeset godina. Tri četvrtine kredita je bilo iz francuskih izvora, a jedna četvrtina iz nemačkih. Preko dvadeset pet miliona je odmah otišlo na avansno naplaćene kamate, dobar deo na zaostale anuitete i potrošene pare za železnicu iz prethodnog kredita, tako da je ostalo značajno manje od prvobitnog iznosa. Sa tim kreditom je Srbija svoj dug prema inostranstvu popela na skoro 700 miliona dinara, dok je sav njen godišnji spoljnotrgovinski bilans iznosio oko 150 miliona dinara. Svaki stanovnik Srbije je bio zadužen preko dvesta pedeset dinara, što je bilo neshvatljivo opterećenje. Blizu 30 odsto svih državnih prihoda išlo je na anuitete.

Srbija je bila jedna od najzaduženijih evropskih država, ekonomski i privredno povezana sa politički suprotstavljenim zemljama. Jedino što je imala u svojoj aktivni po završetku carinskog rata bilo je osavremenjeno naoružanje i izrazito nacionalno opredeljena politička scena. U osnovi stvari, rat je za Srbiju bio jedini izlaz iz njenih ekonomskih i političkih teškoća.

Sve godine carinskog rata pratio je procvat parlamentarizma. Taj parlamentarizam je bio paradoksalan, jer je, i pored načelnih liberalnih izjava, razvijao jak intervencionizam u privredi. Naravno da je to bilo nametnuto vođenjem carinskog rata, ali je rezultat nepovoljan. Država je bila sve u Srbiji: najveći dužnik, najveći poverilac, jedini bitan ekonomski subjekt itd. Značajna privredna inicijativa je ostala krupnom trgovačkom kapitalu, koji je neposredno, čak personalno, bio u vezi sa državom. U Srbiji se mnogo toga promenilo, samo jedno nije: država je i dalje ostala jedina svrha praktičkog života ljudi. Građanin je imao državu koja je od njega daleko više tražila nego što je davala, a očigledno je bila spremna da mu traži i život. Taj bahati odnos države prema onome što ona nije sama bio je u skladu sa konzervativnom političkom idejom na spoljašnjem planu. Unutrašnja i spoljna politika su spojeni sudovi. Kao i nekad, u doba Garašanina i kneza Mihaila, unutrašnja politika je bila u funkciji spoljne, s tom razlikom što je ovog puta sazrelo vreme za rat. Garašininov princip da Srbija mora sebe organizovati centralistički pod jednom voljom, kako bi uspešno mogla da svojim vojnim dejstvima zauzme teritorije na kojima živi srpski narod, a i drugi južnoslovenski narodi, pa da onda svoje ustanove i politički i privredni sistem prenese u te krajeve, sada je doveden do krajnje izvedbe.

To je bila vladajuća politička koncepcija, od mnogih prihvaćena iskreno i sa oduševljenjem. Ali nisu svi tako mislili, kako u građanskim krugovima, tako i van njih.

Najznačajnija ličnost drugačijih nazora u građanskim krugovima bio je Milovan Milovanović, a van njih Dimitrije Tucović.

Milovan Milovanović je možda najcenjeniji srpski političar na Zapadu do danas. Pariski student i doktorant, profesor javnog prava na Višoj školi i, iznad svega, diplomata. Nikada Srbi nisu imali takvog diplomatu, ni pre ni posle njega. Diplomacija pokazuje zrenje jedne države i naroda: da li je sposoban da se odredi prema drugim narodima i državama i to u procesu i vremenu.

Jovan Ristić je dotle bio najznačajnije ime srpske diplomatije i njegova senka je bila jaka. Principi njegovog delovanja su bili jasni: nezavisna pozicija između sila (pre svega Austrije i Rusije) i uvek prisutan nacionalni interes. Ristić je često pokušavao da svojim potezima natera Rusiju ili Austriju na nešto. Prosto rečeno, ono pokretačko u njegovom delovanju bio je ogoljeni domaći interes. Nikola Pa-

šić je nastavio isti rezon u diplomatiji, s tim da i nije pokušavao praviti uklon naspram ruske pozicije, nego se za nju sudbinski vezivao, često i iracionalno, verujući da je Rusija jedini put koji vodi ka uspešnosti nacionalne srpske politike. Za razliku od Ristića, koji je sav bio proceduralan i formalan, Pašić je kombinovao diplomatska sredstva sa raznim drugim akcijama, po potrebi i poluvojnim, i u tome je neobično podsećao na Iliju Garašanina. No, i Ristić i Pašić su imali opsesiju srpske nacionalne predodređenosti i misije, nosili su u sebi jedan romantičarski nanos koji je u Ristićevim kasnim godinama bio bizaran, a u Pašićevim poguban. U osnovi stvari, obojica su izašli ispod skuta Ilije Garašanina i *Načertanija*; Srbija mora biti toliko jaka da zauzme teritorije na kojima žive Srbi i drugi južnoslovenski narodi i da ih oslobodi tako što će svoje institucije da prenese na njih. Taj konzervativni koncept nije priznavao ničiju subjektivnost sem subjektivnosti srpske države, a diplomatija je morala biti u funkciji toga i ništa više.

Milovanović je doneo sasvim novo shvatanje diplomatije, u kojem je država u funkciji diplomatije, a ne diplomatija u funkciji države, odnosno odluke državne vlasti moraju biti u skladu sa dobro procenjenim i dugoročnim diplomatskim potezima. Pod njim se diplomatija otela od prejakog zagrljaja države i postala autonomna sfera, koja je makar u istoj meri subjektivna koliko i sama država. Takvo shvatanje diplomatije je tada i za evropske prilike bilo vrlo novo i progresivno, jer podrazumeva da nacionalna država nije sama po sebi cilj. Ostvarujući to svoje načelo Milovanović je stekao takav ugled na Zapadu, koji će kasnije imati samo još Josip Broz Tito (koji je takođe imao vrlo sličan koncept odnosa diplomatije i države, što naravno nije slučajno). Smatran je za „najvećeg Evropljanina među Balkancima“, a veliki Žorž Klemanso je rekao „da ne poznaje evropskog državnika Milovanovićevog kalibra“. Koliko je sam sebe cenio najviše govori sledeća Milovanovićeva izjava: „Ja sebe cenim više nego što podnosi prosečan srpski ministar“. Neshvatljivo komotno i superiorno kretao se evropskim dvorovima, centrima moći i diplomatskim kanalima. Bio je sklon svim ugodnim stranama života, pravi epikurejac o čijim se sklonostima – hrani i vinu – zadržalo mnoštvo anegdota, i u tom pogledu je bio sušta suprotnost Garašaninu, Ristiću i Pašiću. Za svojih samo 49 godina života nauživao se života više nego svi ministri spoljnih dela Srbije pre njega. Umeo je sa vladarima, ali samo sa

jednim čovekom nije umeo: sa Nikolom Pašićem, koji će nadživeti njega i njegovo životno delo, srpsko-bugarski savez, uništiti i nametnuti nanovo stari konzervativni balkanski koncept politike.

Milovanović nije imao sluha za nacionalne mitove i romantičarsku grandomaniju nacionalnog programa koju je nosila konzervativna politička ideja njegovog doba. Srbiju je smatrao malom zajednicom, koja nema prevelike izgleda na uspeh svog nacionalnog programa, a Srbe jednim malim narodom. Pošto je tako ocenio vlastitu poziciju utvrdio je da politika Srbije može biti samo usaglašavanje sa interesima velikih i srednjih sila, a nikako nametanje vlastitog programa. Iza nekoga se skloniti, ubediti ga da je naš interes i njegov, i u svemu tome ne tražiti veliku nevolju i kavgu. Ratna rešenja političkih problema nisu mu bila draga i smatrao je da ih Srbija mora izbegavati zbog svoje biološke i ekonomske snage. Koliko je bio u pravu pokazuje cena koju je Srbija platila u Prvom svetskom ratu. Velike sile sa kojima je Srbija bila u dodiru bile su Austrija i Rusija. Što se politike prema Austriji tiče, Milovanović ju je najkraće definisao u jednom pismu poslaniku Simiću u Beč: „Srbija mora imati prema Austro-Ugarskoj svoje mostove sazdane i svoje kapije otvorene. Drugo je pitanje da li će Srbija preko tih mostova prelaziti i na te kapije ulaziti. Ali oni treba da su tu, jedno da se, ako nevolja natera, može njima koristiti, drugo da se vidi, naročito u prvom redu Bugari, da za naše zbliženje sa Austro-Ugarskom postoji mogućnost“. Austrija jeste, svakako, najveća pretnja Srbiji, te baš zbog toga ne treba voditi negativnu politiku prema njoj, čak ne ni neiskrenu, jer uvek postoji opasnost da se bude do kraja poražen, pa i vojnički. U vreme aneksione krize Stepa Stepanović je dao svoju procenu Milovanoviću da Srbija ne može da izdrži više od sedam dana u sukobu sa Austro-Ugarskom, i da bi Beograd mogao biti osvojen za tako kratko vreme da bi se kralj i vlada našli zarobljeni. Što je najgore od svega, Beč bi mogao vrlo lako da izdejstvuje saglasnost ostalih velikih sila za takvu intervenciju. Sa takvim, vojno, diplomatski i ekonomski superiornim susedom ne može se voditi politika inaćenja i sukoba, ali se ne treba voditi ni obrenovićevska politika potčinjavanja i servilnosti. Na pitanje – gde je mogućnost aktivne politike – Milovanović je još davno, kao mlad čovek, u članku „Srbi i Bugari“ dao odgovor: *U približavanju Bugarskoj*. Niko od srpskih političara nije uviđao izuzetno veliki značaj Bugarske na Balkanu, već su se često ta država i taj narod sa potcenjivanjem i podsmehom odbacivali,

i to i pored Slivnice i jednog već izgubljenog rata. I za Rusiju i za Austro-Ugarsku Bugarska je imala veći značaj od Srbije, pre svega zbog svog položaja (blizine Bosfora i Dardanela) i vojničke snage. Ako bi Srbija i Bugarska uspostavile savezničke odnose, onda bi došle u daleko povoljniji položaj prema Austro-Ugarskoj, a ukoliko to ne učine Srbiji ne preostaje ništa drugo nego da se približi do kraja Austro-Ugarskoj i da za to traži kompenzacije na jugu. Tako je Milovanović formulisao svoju čuvenu devizu: „Ili sa Bugarskom u Skopje ili sa Austro-Ugarskom u Solun. Trećeg puta nema“. Nikola Pašić je Drugim balkanskim i Prvim svetskim ratom pokazao da postoji i treći put: i protiv Bugarske i protiv Austro-Ugarske, ali je pokazao i koje ljudske žrtve treba položiti za to. Milovanović nikada ne bi bio spreman na takvu politiku i Pašiću je objašnjavao da to nije u interesu srpskog naroda. Njih dvojica se nisu mogli razumeti.

Ako se Srbija ne približi Bugarskoj, moraće ući u okrilje Austro-Ugarske, te zaboraviti na Bosnu i Hercegovinu, verovatno i Sandžak, ali će za to postati udarna snaga Austro-Ugarske u prodoru ka Solunu. Time bi Srbija ostvarila svoj proboj prema jugu i Sredozemlju.

Da bi se približila Bugarskoj, mora se prvo međusobno rešiti makedonsko pitanje, koje je uzrok svih međusobnih pitanja. Milovanović je smatrao, kao i ogromna većina ljudi tada, da je Makedonija nesposobna da opstane kao autonomna, jer tamo živi jedna neopredeljena etnička masa. To je bilo osnovno ograničenje Milovana Milovanovića i njegova politička granica. Zbog toga će odbiti predlog Dimitrija Rizova iz septembra 1909. godine da se Makedoniji obezbedi autonomni status i time završe razmirice. Veliko je pitanje koliko je i taj bugarski predlog bio iskren i koliko je vođen stavom da bi u toj autonomnoj Makedoniji Bugarska imala daleko veći uticaj od Srbije. No, kako bilo, i jedan od retkih Srba koji nije bio nacionalista, što se tiče makedonskog pitanja nije mogao da prihvati autonomiju Makedonije i to ne iz taktičkih razloga nego iz istorijskih. Umesto toga, Milovanović je zahtevao politiku podele Makedonije. Iako granicu nije mogao da pređe, Milovanović je bio jedan od retkih koji je smatrao da makedonsko stanovništvo nije ni srpsko ni bugarsko, te da su Bugari imali tamo jači istorijski uticaj, ali da je sve to poništeno viševkovnim turskim uticajem. Milovanović nije makedonsko stanovništvo svojatao, nego je smatrao da je ono nesposobno da se razvije do subjektivnosti. Iako se makedonska nacija oblikuje tek posle Drugog svetskog

rata, veliko je pitanje da li se to ne bi desilo i ranije da nije bilo više-decenijskog svojatanja makedonskog stanovništva od strane Srba i Bugara. Može se pretpostaviti da bi taj razvoj bio daleko brži.

Ako se i ostvari približavanje Bugarskoj to može dobiti značaj aktivne politike samo ako iza toga stoji neka velika sila. Milovanović je, naravno, utvrdio da to može biti samo Rusija. Po njegovoj proceni, Rusija nikada neće podržati neku jaku slovensku državu na Balkanu, jer to može biti zapreka njenom uticaju, ali će podržati savez malih balkanskih država, jer su one sanitarni kordon prema Austro-Ugarskoj. Ta njegova procena je bila nemerljivo tačna, što pokazuje i istorija dvadesetog veka, kada Sovjetski Savez, a poslednjih godina novo Rusija, neprekidno vode istu politiku suprotstavljanja jakoj državi na Balkanu. Nesporazum konzervativne političke ideje sa spoljnom politikom bio je od početka u odnosu prema Rusiji. Osim, donekle, Ilije Garašanina, i to na samom početku, retko ko je video da Rusija ne može podržati jaku slovensku državu na Balkanu. Konzervativna ideja do danas umišlja da je ruski interes u nekoj jakoj srpskoj državi ili u Velikoj Srbiji. Milovanović je jasno video da Veliku Srbiju Rusija nikada neće podržati, što se pokazalo i krajem dvadesetog veka. Uklapajući politiku Srbije u ruske interese Milovanović je morao žrtvovati konzervativne snove o srpskoj Makedoniji i podeliti je sa Bugarskom. Dajući veći deo Makedonije Bugarskoj Srbija bi imala mogućnost aktivne politike prema zapadu i severu gde bi ostvarivala svoj nacionalni program. Nešto se moralo napustiti. Ako se napusti politički zahtev za Makedonijom, dobija se mogućnost širenja na austro-ugarske teritorije, a ako se napusti politički zahtev za Bosnom i Hercegovinom dobija se mogućnost širenja na račun Turske. Sam Milovanović je mislio da je prva varijanta bolja i dugi niz godina je radio na njoj. Na kraju je uspeo da je i ostvari kao Balkanski savez.

Drugi veliki otklon Milovana Milovanovića od konzervativne političke ideje je pitanje Bosne i Hercegovine. Konzervativna politička ideja je polazila od toga da u Bosni i Hercegovini živi isti narod kao u Srbiji i da je zadatak Srbije da taj narod pripoji matici. Tako su mislili i obični ljudi, kao i političari. U aneksionoj krizi se pokazalo da to radikalno tumačenje principa samoopredeljenja naroda nema uporište u zemljama zapada. Britanski političari su Milovanoviću direktno kazali da Srbija nema šta da traži u Bosni i Hercegovini, jer je to pitanje odnosa Austro-Ugarske i Turske, to jest odnosa velikih sila. Bečki

kongres je odredio odnose u zapadnoj Evropi, a Berlinski u centralnoj Evropi i na Balkanu. Tako odluka Austro-Ugarske o aneksiji nije protivna tome nasleđu. U Srbiji to niko nije shvatao, a ponajmanje intelektualci i političari. Na tajnom skupštinskom zasedanju, odmah posle proglašenja aneksije, Milovanović je izneo stav da velike sile ne priznaju Srbiji pravo na Bosnu i Hercegovinu (što je mnogima bilo jasno), čak i sama Rusija ne pravi većih problema nego sa tim aktom Austro-Ugarske složila (što mnogima nije bilo jasno), i da takvo ponašanje velikih sila nije zasnovano samo na njihovim interesima i ugovorima, nego i na nemogućnosti da se pravo na samoopredeljenje naroda primeni u Bosni i Hercegovini zbog Hrvata i muhamedanaca koji su autentični narodi tamo (što skoro nikom nije bilo jasno). Milovanović je uvideo, na primeru stalnih sukoba Hrvata i Srba u Bosni, da je tvrdnja o jednom narodu sporna i da bi insistiranje na toj tezi dovelo Srbiju u neugodnu poziciju naspram velikih sila. Taj Milovanovićev istorijski realizam i nedogmatičnost su u toj meri bili suprotni glavnom toku konzervativne političke ideje, koja je tada bila neosporna u Srbiji, da je to bilo nešto skandalozno. No, Srbija je ipak imala ministra spoljnih dela i predsednika vlade koji je, istina u dramatičnim trenucima, bio u stanju da prihvati subjektivnost Hrvata i muhamedanaca u Bosni i Hercegovini. Takav stav pretpostavlja da je sporna i koncepcija o prisajedinjenju i proširenju Srbije na tu teritoriju, jer tamo žive i drugi koji to ne mogu tek tako prihvatiti.

Iako je bio usamljen u svojim promišljanjima, Milovanović je ipak bio, pored Pašića, najznačajniji srbijanski političar i ne može a da se ne postavi pitanje: da li bi na Balkanu sve išlo onako kako je išlo da je taj vrsni čovek duže poživio? Uostalom, i njegova smrt je vrlo neobična: umire navodno zbog iznenadnog otkazivanja rada bubrega, a da nikad nije imao problema sa bubrežima. Autopsija nije izvršena, a austrougarski poslanik javlja u Beč da je Milovanović otrovan.

Ostvarenje konzervativne ideje u vreme balkanskih ratova

Konzervativna politička ideja je u period ratova ušla s puno samopouzdanja. Razlog tome je učvršćen parlamentarizam u zemlji, značajni ekonomski rast, bolje naoružana vojska nego inače i tursko-italijanski rat. Svoje životno delo, srpsko-bugarski savez, odnosno Bal-

kanski savez, Milovan Milovanović nije uspeo da neguje i vodi, jer je umro pre njegovog vojnog aktiviranja. Iznenađujuće, iako su Grčka, Bugarska, Srbija i Crna Gora ostvarili svoje ratne ciljeve u Prvom balkanskom ratu, što pokazuje u kojoj je meri Turska bila slaba. Mali balkanski narodi su rušili staru istočnjačku zajednicu, koja očigledno više nije imala snage da se promeni i osavremeni. Balkanski saveznici su imali vojnu silu od oko 600.000 vojnika, što je bilo više nego dovoljno za Tursku. Crna Gora je počela operacije 8. oktobra, a ostali 18. oktobra, a već 4. novembra Turska je tražila posredovanje velikih sila. Dvadeset petog novembra Turska je zatražila pregovore o primirju, koje je potpisano već 3. decembra. Taj zaista munjeviti rat je pokazao u kojoj meri je Balkanski savez imao smisla i šta sve može da znači u budućnosti. Balkanske zemlje su skoro udvostručile svoje teritorije i stanovništvo i same rešile Istočno pitanje.

Mnogo se kasnije pisalo o karakteru toga rata. Tucović je postavio tezu o zavojevačkom ratu, a većina drugih je mislila da se radi o oslobodilačkom. Neosporno je da se rat vodio pod okriljem načela samoopredeljenja naroda, gde su četiri balkanske zemlje ušle u rat zbog oslobođenja svojih sunarodnika u višetničkoj Turskoj. No, teritorije koje su odvojene od Turske nisu bile nastanjene samo Srbima, Grcima i Bugarima, nego i nekim drugim narodima: Makedoncima, Albancima, Jevrejima, Turcima, slovenskim muslimanima i Cincarima. Naravno da su Srbi, Grci i Bugari iz novih oblasti doživeli te ratove kao oslobođenje, ali je veliko pitanje šta je sa ostalima? Turci su, svakako, sve to doživeli kao veliki poraz i u ogromnoj meri se iselili u preostalu Tursku, dok su Jevreji i Cincari sve to posmatrali sa zabrinutošću. Sudbina Cincara je poznata: oni su veliki gubitnici balkanskih ratova, jer su ih okolne nacije asimilovale i u svakom pogledu onemogućile. Veliki deo njih otišao je i u prekomorske zemlje. Cincari naprosto nisu dobili šansu da se razviju do nacije. Uzrok tome je i socijalni: bili su stočarski narod, a i nesklonost istorije takvom razvoju. Jevreji su, naravno, urbani narod, te su time, kao i svojom predugom istorijom, otporniji na asimilaciju, iako ih je i to čekalo. Jevrejima je, u načelu, višetnička zajednica odgovarala i oni su se osećali vrlo ugodno pod okriljem turskog sultana. Njihova trgovačka moć se nesmetano razvijala, a poznata turska ravnodušnost prema upražnjavanju religioznosti drugih etničkih zajednica omogućavala im je da se nesmetano razvijaju kao narod. Solun je bio prepun Jevreja, kao

i drugi sredozemni gradovi u Turskoj, što posle balkanskih ratova neće biti slučaj. Epoha nacionalnih država na Balkanu je, u osnovi, nepovoljna po jevrejsku populaciju. Paranoična je bila pozicija slovenskih muhamedanaca, koji su religijom bili vezani za Tursku, a poreklom za turske protivnike. No, njihove pozicije u vreme turske uprave bile su znatno povoljnije nego što će dobiti u novo vreme. Razlog tome je višetnički karakter Turske, odnosno nacionalna agresivnost novih balkanskih država. Oni su ceo dvadeseti vek u potrazi za identitetom i, u osnovi stvari, isto kao Cincari i Jevreji, imaju mogućnost razvoja samo u višetničkoj zajednici. I Srbi, kao i ostali pobednici u tim ratovima, odmah su krenuli da ih asimiluju, što su delom uspešili, a delom ne, tako da su se do dana današnjeg održale njihove jake zajednice u Sandžaku, Makedoniji i Bugarskoj.

Albanci su ni krivi ni dužni iz balkanskih ratova izašli kao pobednici, a da u njima praktično nisu ni učestvovali, a kad jesu onda je to bilo na turskoj strani. Na Londonskoj konferenciji 17. decembra odlučeno je da se prizna Albanija, što je i učinjeno. Razlog tome je austrougarski stav da se Srbiji spreči izlazak na more, što je inače bio njen ratni cilj. Albanski narod je u sebi bio podeljen između tri religije, sa plemenskom organizacijom života, okružen agresivnim susedima (Srbijom, Crnom Gorom, Grčkom i Italijom) i u osnovi stvari nije bio sposoban da se nacionalno uspostavi na nivou države. Albanski narod je u znatnoj meri zaostajao od drugih balkanskih naroda, i njegovo nacionalno uspostavljanje će se desiti tek krajem dvadesetog veka. Takva jedna nezrela zajednica je mogla da egzistira u višetničkoj Turskoj, ali u konkurenciji sa nacionalnim susednim državama nije imala neku šansu. Zbog toga je prelazak u austrougarsku interesnu zonu za Albance bilo najbolje moguće rešenje. To ih je štitilo, iako ne uvek uspešno, od agresivnih suseda, a omogućavalo im je da se ponovo nađu pod zaštitom jedne višetničke zajednice, što znači da nisu surovo terani na uspostavu nacionalne koherentnosti, za šta očigledno nisu bili spremni.

Ipak, najveći gubitnici balkanskih ratova su Sloveni pravoslavne vere, koji su imali svoj zaseban jezik i u određenoj meri izgrađenu subjektivnost. Sami su došli do stava da im Turska nije najpogodnija zajednica, o čemu svedoči i Ilindenski ustanak iz 1903. godine, u kome se diglo na oružje preko trideset hiljada ljudi. Za razliku od Jevreja, Cincara i Albanaca, koji su, istina, imali svako svoje interese za

opstanak u Turskoj, kod ovog stanovništva je sazrela svest o izlasku, te su zato dočekali srpske i bugarske trupe kao oslobodioce. Grčka se do danas prema toj populaciji odnosi nacionalno agresivno i ne priznaje je, dok su Bugarska i Srbija vodile dugi propagandni i crkveni tihi rat na toj teritoriji, u kome je Bugarska bila uspješnija. Ni Srbija, ni Bugarska, kao ni Grčka, nisu na to stanovništvo gledali kao na nešto subjektivno nego samo kao na objekat svog proširenja. U Bugarskoj je bio većinski stav da se tu radi o bugarskom stanovništvu, a u Srbiji je, pored stava o srpskom karakteru makedonskih Slovena, postojao stav i o njihovom neutralnom etničkom karakteru. Ovaj drugi stav je iznosio Jovan Cvijić, i bio je prihvaćen od strane Pašića i drugih značajnih političkih ličnosti. Cvijić polazi od toga da se makedonski Sloveni nisu još konstituisali kao nacija i da će se to desiti u idućem vremenskom periodu, a da će na taj način biti kooptirani ili u srpski ili u bugarski nacionalni korpus, u zavisnosti u kojoj će državi živeti. Cvijić, kao i svi konzervativci, vidi osnovu nacije samo u religiji i državi. Pripadnici takvog stava očigledno ne razumeju procesualnost nacionalnog zrenja. Cvijićevo stanovište radikalne vlade je makedonske Slovene postavljalo kao građane drugoga reda. Kosta Stojanović je kasnije napisao sledeće:

„Trebalo je proći Makedoniju i Staru Srbiju posle dve godine naše uprave, pa osetiti sve pogreške koje smo počinili našom suludom upravom u ovoj zemlji. Kad smo silom izbačeni iz novih oblasti svako je od nas izneo utisak, ne samo da nijedno oko za nama nije zaplakalo, već da se u ovom narodu, koga smo mi od petovekovnog robovanja turskog oslobodili, oteo uzdah i osetilo i donekle i zadovoljstvo što se je nas kurtaliso“^{3, 4}

³ Kosta Stojanović, „Slom i vaskrs Srbije“, Arhiv SANU, str. 145.

⁴ Ljudi na terenu su i sami osećali pogubnost politike prema makedonskim Slovenima, jedno je bilo sedeti u beogradskim salonima, a drugo na terenu nositi teret tih lamentiranja. Šef policije u Bitolju je u Beograd poslao sledeći izveštaj: „Nema spora da je veoma žalosno što ovaj narod ima ovako bedne pojmove o ispunjenju najosnovnijih građanskih dužnosti, ali kad već ovo stoji onda nam najobičnija pamet nalaže da računamo sa činjenicama onakve kakve su u istini, iz čega opet sasvim logično izlazi: da trebaš odmah obustaviti svako dalje uzimanje vojnih obveznika iz ovih krajeva, jer se bojati da se čaša ne prelije. Velika je zabluda verovati da se narod iz ovih krajeva može tretirati u pogledu vojnom, kao i onaj iz starih granica. Mi iz starih granica vaspitani smo, tako reći od kolevke, da ne žalimo nikakve žrtve za otadžbinu, dok su kod ovdašnjeg naroda pojmovi o otadžbini, patriotizmu i požr-

To stanovništvo je dobilo samo silne obaveze, a u subjektivnim ili biračkim pravima nije bilo izjednačeno sa drugima. Sve to je, naravno, pratila teška pljačka i korupcija, gde su čak članovi vlade kupovali u besenjeje ogromna imanja, te je Makedonija postajala polako privatni posed srbijanskih političara i gazda. Srbijanska administracija je u Makedoniji odmah posle balkanskih ratova pokazala da Beograd tuđu zemlju smatra ratnim plenom, a ne oslobođenom. Iako su makedonski pravoslavni Sloveni bili negde na pola puta između nacionalnog definisanja i nacionalne apatije, ponašanjem Srbije su realno dovedeni u situaciju da žale za turskom administracijom. Svojtanje makedonske nacije ostaje konstanta konzervativne ideje do današnjih dana, a ponašanje Srpske pravoslavne crkve prema makedonskoj je samo izraz tog opšteg stava.

Sve u svemu, sa narodnosnog gledišta, može se reći da je Prvi balkanski rat imao oslobodilački karakter za pripadnike srpske, bugarske i grčke nacije koji su se nalazili na novoosvojenoj teritoriji, a da je za sve druge to bilo vrlo nepovoljno. Za većinu je taj rat značio dolazak novog i daleko goreg gospodara. Pošto većina toga stanovništva nisu bili Bugari, Srbi i Grci, nego pripadnici drugih etničkih zajednica, može se utvrditi da se sa narodnosnog stanovišta Prvi balkanski rat ipak ne može nazvati oslobodilačkim, iako je u manjoj mери i to bio. Sve četiri države su novoosvojene teritorije shvatale kao ratni plen i pokušavale silom da nametnu sebične interese.

Drugi momenat Prvog balkanskog rata je socijalni, i tu se može reći da je došlo do značajne promene, jer su turski istočnjački odnosi zamenjeni evropskim rudimentarno kapitalističkim. Ali dolazak

tvovanju još u povelju. On pod Turcima nije služio vojsku – mogao se uvek otkupiti za novac – niti je mnogo mario za svoju tursku otadžbinu. Mi smo ga istina oslobodili od turskog ropstva, ali on, ako hoćemo iskreno da govorimo, nije do sada video mnogo koristi od slobode, odmah po dolasku našem u ove krajeve udarili smo na njega kontribucione takse zbog kojih su životne namirnice dvostruko poskupele; zatim su došli carina i vrlo veliki prirezi, pa onda komora za sve vreme bugarskog rata i arnautske pobune, posle ovoga gotovo stalan kuluk, pa i poreza koja je i veća i nepravičnija no što je pod Turcima bila i, najzad, ovaj krvav i strašan rat u kome su oni do sada učestvovali kao i mi iz starih granica. Ne treba se mnogo čuditi, prema ovome, što ovaj svet, nenaviknut na vojne dužnosti, beži od istih; što se ovde onde već počelo šaputati da je pod Turcima bilo bolje, i što su neke žene pojedinih siromašnih bitoljskih obezbnika, koji su juče iznenada pozvani u okružnu komandu i odmah pod stražom sprovedeni u kasarnu – išle ulicama i bacale prokletstvo na nas što smo došli u ove krajeve da ih upropastimo.“

nekih kapitalističkih odnosa ne znači i realan boljitak za stanovništvo, naročito kad im se to nameće spolja i u jednom prljavom kompradorskom obliku. Srbiji ili Bugarskoj je bio potreban skoro ceo vek da iznese svoju buržoaziju i to je bio težak i mučan proces. Sad se odjednom ta buržoazija ustremila na dohodak i posede novoosvojenih krajeva da bi popunila socijalnu prazninu nastalu odlaskom turskih aga i begova. Iza vojničkih pušaka su stizali prestonički posrednici, a iza njih poreznici i žandarmi. Nazadni i neslobodni društveni odnosi odstranjeni su Prvim balkanskim ratom, ali drugi nisu uspostavljeni, nego su te teritorije bile u stanju polukolonijalizma. Stoga se Prvi balkanski rat ni u socijalnom smislu ne može nazvati oslobodilačkim, iako je imao neke elemente toga.

Drugi balkanski rat je ponajbolje pokazao da Prvi balkanski rat uglavnom nije bio emancipatorski. Od četiri saveznice Crna Gora je bila na znatno nižem ekonomskom, društvenom, vojnom i političkom stepenu nego ostale tri, koje su bile vrlo sličnog istorijskog razvoja. I Srbija i Grčka i Bugarska su biće svoje nacije tada obrazovale na konzervativnoj političkoj ideji i nacionalnoj homogenizaciji. Bugarska je imala najjaču vojsku, Grčka najveće međunarodne simpatije, a Srbija najveće probleme.

Rezultat Prvog balkanskog rata je bio polovičan po Srbiju, jer je jedan ratni cilj ostvarila (vardarska dolina), a drugi (izlaz na more) nije. I pored toga što je dobila preko 30.000 km² teritorije i milion i po novih stanovnika, Srbija je na određeni način bila nezadovoljna. Dominantna teza u nacionalnoj historiografiji jeste da je Srbija takvim rezultatima Prvog balkanskog rata bila prinuđena na revidiranje ugovora iz 1912. godine. Tim ugovorom je Bugarskoj pripadala Makedonija od Krive Palanke do Struge, što znači da bi time Srbija izgubila direktnu teritorijalnu vezu sa Grčkom, jer bi Bugarska i Albanija imale zajedničku granicu. To je svakako bilo nepovoljno po Srbiju, ali je veliko pitanje da li je to bio razlog napuštanja ugovora iz 1912. godine. Taj ugovor je delo Milovana Milovanovića i njemu se Pašić od samog početka otvoreno suprotstavljao. Pašić je odbijao pomisao o deljenju tzv. sporne zone sa Bugarskom i, od trenutka kada je posle Milovanovićeve smrti preuzeo vladu, radio je, istina vrlo vešto i prikriveno, na tome da se stvori argumentacija za reviziju Milovanovićeve ugovora. To je bilo znatno pre stvaranja albanske države, što govori da Pašić ne bi predao dogovorene delove sporne zone

Bugarskoj i da je Srbija dobila Skadarski vilajet, odnosno izlaz na more u severnoj Albaniji. Nije Pašića na reviziju ugovora naterala nevolja zbog nemogućnosti izlaska na more, nego cvijićevisko ubedenje da je celu spornu zonu moguće uključiti u srpski nacionalni korpus. U Srbiji je samo jedan čovek smatrao da „*jedino pravo, trajno, za sve balkanske narode, za Srbe i Bugare u prvom redu, korisno rešenje makedonskog pitanja, to je pošten iskren sporazum na osnovu tačnog razgraničenja sfera interesa srpskih i bugarskih, sa obzirom pre svega na životne potrebe srpske i bugarske, čije zadovoljenje može jedino osigurati njihovu državnu samostalnost*“. Milovan Milovanović je ove reči napisao još 1898. godine i držao ih se do kraja. Posle njegove smrti nije više bilo političke volje za podelu Makedonije sa Bugarskom. To što ni u Bugarskoj nije bila mnogo bolja situacija ne skida sa Srbije odgovornost za izbijanje Drugog balkanskog rata, iako je Bugarska formalni izazivač toga sukoba. Može se reći da je dominantna konzervativna ideja u Srbiji odbila rešavanje makedonskog pitanja i po principu samoopredeljenja makedonskih Slovena, a i po principu podela sa Bugarskom. To je jedan od najodlučnijih momenata srpske moderne istorije, jer će sve do kraja Drugog svetskog rata nerešeni odnosi sa Bugarskom donositi Srbiji, a kasnije Jugoslaviji, silne probleme. I u Prvom i u Drugom svetskom ratu sačuvala bi se nebrojene ljudske glave da nije bilo preterano agresivne politike konzervativne ideje prema Makedoniji. Srbija je zaista prevarila Bugarsku i nikakvo navođenje olakšavajućih objektivnih okolnosti ne može da ublaži tu ocenu. Tako je mislilo i evropsko javno mnjenje, tako misli i svetska historiografija danas. To što nacionalna historiografija u Srbiji misli drugačije, samo govori o njenom konzervativnom podstoju.

Bugarska država je 30. juna 1913. godine napravila izuzetno pogrešan potez: Bugarske trupe su napale srpske položaje na Bregalnici. Iako je Bugarska u svojim zahtevima neosporno bila u pravu, ovaj napad je nju doveo u situaciju izazivača rata. Protiv Bugarske, svaka iz svojih razloga, digle su se sve balkanske države osim Austro-Ugarske. Već 20. jula Bugarska je zatražila primirje i Bukureštanskim mirom Srbija je zadržala zaposednute teritorije, a Grčka i Turska su se proširile. Čak je i Rumunija ostvarila dobitke. Tako je Bugarska ispalila veći gubitnik u balkanskim ratovima od same Turske, jer je Turska uspela da povрати deo izgubljenih teritorija i ipak obezbedi evropsko zaleđe Carigrada. Iako je Srbija bila ubedena da je time zatvoreno

makedonsko pitanje, ono će ostati otvoreno sve do stvaranja socijalističke Jugoslavije i priznanja Makedonije kao federalne jedinice. Socijalistička ideja je to pitanje rešila i to zato što konzervativna ideja nikad nije imala snage za to. U međuvremenu se to pitanje otvaralo neprekidno i uvek opterećivalo Srbiju. Ta velika bregalnička vojna pobjeda je bila veliki trijumf konzervativne političke ideje, ali se, u stvari, radilo o početku poraza te ideje kod Srba. Makedonsko pitanje je zatvoreno onako kako je još Garašanin preporučivao: vojnim osvajanjem i prisajedinjenjem novih teritorija. Stanovništvo tih teritorija i ekonomska i prirodna bogatstva su se smatrala ratnim plenom. Taj obrazac će ostati dominantan u državnom rezonu Srbije i u Prvom svetskom ratu, i u periodu posle njega, i krajem dvadesetog veka, kada će konzervativna politička ideja ponovo oživeti.

Ostvarenje konzervativne ideje u Prvom svetskom ratu

Od avgusta 1912. pa do kraja Prvog svetskog rata, uz povremene ostavke, krize vlade ili koalicije, na čelu vlade nalazio se Nikola Pašić. Staroradikali su izneli taj najznačajniji period srbijanske, pa i srpske istorije. Protivno Milovanovićevim procenama, Pašić, uostalom kao i većina intelektualaca, pa i običnog sveta, smatrao je da se može i protiv Bugarske i protiv Austro-Ugarske. Njegove izjave u periodu posle Drugog balkanskog rata i Sarajevskog atentata, kao i izjave koje je kasnije davao, govore da je znao da rat sa Austro-Ugarskom sledi, ali da se nadao da će do njega doći kasnije. Po nekim izvorima, smatrao je da je optimalni predah za Srbiju tri, po jednoj njegovoj izjavi, deset-petnaest, a po kasnijem svedočenju, čak dvadeset pet godina. Razlozi takvim stavovima su bili dvojaki: diplomatski i realni.

Izašavši kao pobednik iz dvaju balkanskih ratova Srbija je dobila izuzetno veliki međunarodni prestiž, a naročito je porastao njen ugled kod drugih Južnih Slovena. Ona se nije više nalazila u poziciji kao u vreme aneksione krize, kada većini diplomata u Evropi nije bilo jasno zašto se Srbija buni oko Bosne i Hercegovine. Ojačana teritorijom i stanovništvom pretela je da zaista odigra ulogu južnoslovenskog Pijemonta. Iako su u Austro-Ugarskoj živеле dve trećine Južnih Slovena, Srbija je posle balkanskih ratova dobila veću težinu u rešavanju južnoslovenskog pitanja od Beča. Zbog toga je morala biti

vrlo obzirna u svojim diplomatskim akcijama, da ne bi pokvarila međunarodnu poziciju koju je imala.

Iza tog međunarodnog ugleda krila se vrlo tužna stvarnost Srbije. Balkanski ratovi su zemlju još dodatno iscrpeli, u javnim finansijama država je, u osnovi, bila bankrotirala i bila je zaista nepodnošljivo zadužena i prema inostranstvu i prema svojim građanima. Srbija je bila veliki finansijski bolesnik. Stanje vojske je uglavnom kao i stanje finansija, i tako je bilo i u Srbiji. Vojska ovenčana slavom, vojska dobrih vojnika i oficira, visokog morala itd., ali bez municije, nedovoljno opremljena, ništa nije zanošnjeno posle ratova. Balkanski ratovi su, kao i uvek, pali na teret srbijanskom selu, te se potencijalni vojni obveznik nalazio u očajnom ekonomskom i društvenom položaju. Novoosvojene teritorije u Staroj Srbiji i Makedoniji nisu donosile značajnije prihode, jer su se tamo ostrvili beogradski političari, trgovci i bankari. Najmanji problem je bilo dvadeset i nešto hiljada ljudskih glava koje su izgubljene u balkanskim ratovima, Srbija je uvek bila laka na prinošenju života svojih podanika, uostalom to su bile seljačke glave. U takvoj situaciji niko razuman ne bi priželjkivao brz sukob sa Austro-Ugarskom. No, da li je bilo tako?

I sama Austro-Ugarska se nalazila u velikim nevoljama. Ekonomski je relativno zaostajala u odnosu na druge evropske sile, i da nije bilo još zaostaliye Rusije, bila bi zaista najslabiji ekonomski partner Evrope. Agrarni karakter Ugarske opterećivao je ne samo ekonomiju nego i unutrašnje odnose. Previše Slovena je otvorilo niz kriza. Južnoslovensko pitanje je bilo pred eksplozijom. Austro-Ugarska je imala rešenje za to pitanje, treći entitet, ali su unutrašnje blokade bile vrlo jake. Rat i za samu Austro-Ugarsku nije bio neko srećno rešenje, jer je pretio da radikalizuje sva otvorena pitanja, a pre svega južnoslovensko i ugarsko. I ponašanje u vreme balkanskih ratova govori da ta zemlja i pored sve spoljašnje bahatosti i agresivnosti nije bila spremna za rat, ne zato što se bojala Srbije ili Rusije, nego zato što se bojala sebe. Rusija je Austro-Ugarsku balkanskim ratovima samo testirala.

Pa zašto su te dve zemlje ušle u rat kad im u osnovi nije odgovarao? Odgovor je kratak: širi evropski procesi.

Prvi svetski rat je, zapravo, počeo 1912, a ne 1914. godine. Evropa do 1912. ima dve velike evropske višenacionalne države: Tursku i Austro-Ugarsku. Iako su bile nemerljivo različite, imale su i mnogo

sličnosti, pre svega odnos prema svojim etničkim zajednicama. Naime, obe države su imale visok stepen tolerancije prema svojim mnogobrojnim narodima i počivale su na principu međusobnog nacionalnog straha. Ta ravnoteža straha zasnovana je na predvidljivosti pozicije žrtve, jer svaki narod koji naruši ravnotežu postaje žrtva. Te dve zajednice su garantovale i vanrednu poziciju Jevrejima, jer su mogle da trpe i prenacionalni jevrejski princip. Balkanski savez je vojnički porazio Tursku, i to samo po sebi ništa ne znači, jer je Turska izgubila premnogo ratova, a nije bila srušena. Ovoga puta taj poraz nije bio spoljašnji, nego suštinski, jer su izgubili od mladih probuđenih nacionalnih država. Prvi balkanski rat je bio polemika između principa višenacionalnosti države i principa jednonacionalnosti. Pobedio je, i to više nego lako, princip nacionalne države. Te jeseni 1912. doživeo je poraz princip na kome se zasnivala i Austro-Ugarska. Njena pozicija velike sile i unutrašnji problemi sprečili su je da se u tu polemiku uključi direktno. Mnogima se još činilo da je Turska propala zbog islama i orijentalizma, dok se Austro-Ugarska zasniva na katoličanstvu i najstarijim evropskim vrednostima. No, realniji su shvatali da se radi o dubljim evropskim procesima. Naprosto, dolazilo je vreme nacionalne države na Balkanu i srednjoj Evropi.

Srbija je u tom procesu bila predvodnik, i to zbog svog geografskog položaja i rezultata Drugog balkanskog rata. Logika stvari je terala tu siromašnu i nesređenu zemlju da na krilima istorijskog principa nacionalne države razori i drugu veliku evropsku višenacionalnu državu i da za to plati preteranu cenu u ljudskim životima i idejama.

No, sve to je bio samo jedan od momenata uzroka Prvog balkanskog rata, jer su njegovi osnovni uzroci, uostalom, kako to već pripada velikim događajima u istoriji, pre svega ekonomskog ishodišta. Poredak u Evropi, koji je postavljen još Bečkim kongresom, a koji je preživeo i 1848. godinu, nije se srušio zbog političke konkurencije velikih sila nego zbog konkurencije njihovih ekonomija. Imperijalizam je nužnost građanskoga načina proizvodnje, a ne neka slučajnost. Sfera ekonomskog građanskog društva u Evropi, pa i u SAD, krajem devetnaestog veka i početkom dvadesetog, obeležena je progresivnim porastom stanovništva i industrije. Razvijaju se srednji društveni slojevi i u velikoj meri se razvija sfera potreba, što doprinosi razvoju i načinima da se te potrebe zadovolje. To dovodi do značajne specijalizacije rada, a time i do zavisnosti društvenih slojeva veza-

nih za rad do celokupnog društvenog procesa rada. Nije više u pitanju zanatlija koji je ekonomski i društveno otporan, nego industrijski radnik koji je neuporedivo neotpornija klasa. Rđava beskonačnost logike industrijskog kapitala galopirajuću specifikaciju rada nadomeštava progresivnim ukрупnjivanjem procesa proizvodnje, pa i vlasništva. Onaj ko ne pripada višim slojevima polako se odvajaju od svih prednosti koje nosi građansko društvo sa sobom, prednosti obrazovanja, samopoštovanja, religije itd. Na političkoj ravni se, shodno ekonomskim procesima, dešava ukрупnjivanje političke volje, čak i kod zajednica koje počivaju na liberalnim principima, poput britanske i američke. I u samom liberalizmu je pobjedio stav da treba vladati uz saglasnost većine, a ne dozvoliti vladavinu većine. Nagomilana imovina na jednoj strani nije značila i nagomilavanje duha i progressa, nego baš suprotno od toga. Preterana razlika između onih koji imaju i onih koji nemaju, a što će se pokazati tek u velikoj ekonomskoj krizi i Ruzveltovom i Kejnsovom rešenju, nije mogla da se reši vanekonomske sredstvima, makar se vodila najiskrenija skrbničko-socijalna politika. Uostalom, dolazak do sredstava za život van procesa rada protivni je osnovnom principu građanskog društva i, kad bi skrbnička logika bila dominantna, građansko društvo bi se urušilo. Javlja se potreba da se pacifikuju oni uz čiju se saglasnost vlada dovodi do nacionalizma i šovinizma. Radnički pokret sa jedne strane, a nacionalizam i šovinizam sa druge, samo su dva dominantna izraza nemogućnosti građanskog društva u vreme imperijalizma da reši svoju osnovnu antinomiju. Najjednostavniji način da se ta antinomija i opreka ublaži jeste imperijalizam, gde se ta opreka proteruje van matične zemlje u zemlje nižeg ili nikakvog istorijskog razvoja. Londonska sirotinja je bila veći generator britanskog imperijalizma od londonske aristokratije, odnosno londonska aristokratija umanjuje problem londonske sirotinje imperijalizmom i kolonijalizmom. U isto vreme, imperijalizam ima i svoju jasnu ekonomsku snagu, jer se radi o onom istom principu zbog koga se pobunilo trinaest kolonija: sa jedne strane sirovinska baza, a sa druge potrošač industrijskih proizvoda. Zbog svega toga građansko društvo nužno izlazi iz svog nacionalnog korpusa i teži planetarizaciji. U tom širenju nastaje konkurencija između nacionalnih građanskih društava, što direktno dovodi do sukoba. Taj sukob više ne može biti lokalni ili regionalni, jer se radi o ambiciji konkretnog građanskog društva za planetarizacijom,

nego nužno postaje svetski. Paradoks Prvog svetskog rata je u tome da je rezultat toga rata bio poznat pre njegovog početka: planetarizacija građanskog ekonomskog društva. Ali, taj rezultat je, kako dobra pravila mudrosti nalažu, i razlog tome ratu.

Balkanska i srednjoevropska priča o nestanku dve velike višenacionalne carevine samo je izraz toga procesa, a ne njegov suštinski tok. Vojnička superiornost nacionalnog principa nad Turskom u Prvom balkanskom ratu pokazala je da taj princip može biti silna prepreka pokušaju planetarizacije jednog pojedinačnog građanskog društva, konkretno nemačkog. Taj rezon je uveo Srbiju u rat i izveo je iz rata kao Kraljevinu Srba, Hrvata i Slovenaca.

Prvi svetski rat je bio opoziv Bečkog kongresa, a balkanski ratovi su bili opoziv Berlinskog kongresa. Bečki kongres je obezbedio najtrajniji evropski poredak u modernoj istoriji i nije bilo nimalo lako dovesti ga u pitanje, dok je Berlinski kongres, rešavajući Istočno pitanje, postavio odnose na Balkanu koji nisu u toj meri konzervirani kao opšteevropski. Zbog toga su balkanski ratovi i izbili pre Prvog svetskog rata. Uopšteno kazano, veza između Bečkog i Berlinskog kongresa odredila je vezu između balkanskih ratova i Prvog svetskog rata. Berlinski kongres je rešavao Istočno pitanje tako da ne dovede do poremećaja ravnoteže između velikih sila, odnosno da ne dovede u pitanje rezultate Bečkog kongresa. Zbog toga je rušenje rezultata Berlinskog kongresa, što je bio Prvi balkanski rat, dovelo do rušenja i rezultata Bečkog kongresa, odnosno ravnoteže u Evropi. Prvi balkanski rat je doveo do faktičkog stanja koje je protivno principima jednovjekovnog postnapoleonovskog evropskog poretka.

Na Berlinskom kongresu centralno mesto je imao status Bosne i Hercegovine, koja je iz ruku jedne višenacionalne zajednice, Turske, prešla u ruke druge takve zajednice, Austro-Ugarske. Aneksiona kriza i držanje velikih sila, posebno Rusije, pokazali su u kojoj je meri Bosna i Hercegovina ostavljena na raspolaganje Austro-Ugarskoj. Zbog toga se rušenje rezultata Berlinskog kongresa izvršava u potpunosti tek revizijom rešenja o Bosni i Hercegovini. Milovan Milovanović je pokušao u vreme aneksione krize da na mala vrata izvrši takvu reviziju, putem povezivanja Srbije i Crne Gore preko teritorije Bosne i Hercegovine, te da na taj način izbegne ratno rešenje. Ali, u tome nije uspeo. Pašić je rezultatima balkanskih ratova izvršio reviziju velikog dela rezultata Berlinskog kongresa, ali nije izmenjen

osnovni stav: položaj Bosne i Hercegovine. Logika stvari je terala Srbiju u pravcu da taj polovični posao završi. Zbog toga su se čuli pucnji u Sarajevu.

Retko šta je od srpske nacionalne istorije ušlo u svetsku historiografiju kao pitanje o odgovornosti Srbije za Prvi svetski rat, odnosno za Sarajevski atentat. I pored više nego skromnih istorijskih izvora, i to više izjava i sećanja a ne dokumenata, neobično je jako, ako ne i dominantno, istoričarsko mnjenje da je srpska vlada u najmanju ruku znala, ako ne i organizovala akciju oko Sarajevskog atentata, te da zbog toga snosi odgovornost za izbijanje Prvog svetskog rata. Ono što je nesporno jeste da su postojale jasne veze atentatora sa „Crnom rukom“ i da su uvežbavani i naoružani iz toga izvora. Čak je sporno da li je cela organizacija „Crne ruke“ stajala iza akcije, ali glavno krio oko Apisa, Tankosića i drugih svakako jeste. Sa austrougarske strane je još više toga sporno: zašto se Franc Ferdinand baš na Vidovdan pojavljuje u Sarajevu, zašto nisu ozbiljno uzimana u obzir, istina stidljiva i nemušta, upozorenja srpske vlade da tu akciju ne čini? I što je najznačajnije od svega, zašto je prestolonaslednikovo obezbeđenje izgledalo onako kako je izgledalo? Naime, prosto je neverovatno da obezbeđenje jedne od najznačajnijih evropskih političkih ličnosti dozvoli šaćici mladića, skoro dece, da izvrše atentat iz neposredne blizine. Mnogo toga još u bečkim i peštanskim postupcima izaziva sumnju. Priprema i tok akcije, što je dosad vrlo precizno rekonstruisano, govore o jednom vrlo niskom nivou profesionalnosti, da ne kažemo o amaterizmu. Zaista je neobično da uspe akcija koja je pripremana na takav način. Kada se sve to odvaga, ima se utisak da se prestolonaslednik Franc Ferdinand, koji je bio najčuveniji i najtrofejniji lovac na krupnu divljač svoje epohe, našao u poziciji divljači koju je tako strasno lovio. Prošao je kao jelen ili vepar iz slavonskih ili bosutskih šuma, što su bila njegova omiljena lovišta, koga su psi goniči isterali pred čeku gde su čekale mlade i nevešte lovokradice. Psi su tako dobro izvršili svoj progon da čak i tako loše naoružane i nevešte lovokradice nisu mogle promašiti. Lovokradice su, naravno, uhvaćene, a lovinu je odneo neko drugi.

Organizacija „Crna ruka“ i Apis prevazilazili su značaj tajne službe neke države, jer „Crna ruka“ nije bila kontrolisana od strane legalnih centara moći, odnosno bila je politički najznačajniji faktor Srbije, pored vlade. Neki put je radila u korist vlade, neki put potpu-

no samostalno, a neki put i protiv vlade. Ono što je u svemu bitno, nikom u Srbiji nije padalo ozbiljno na pamet da toj organizaciji stane na put, nego baš suprotno od toga. Iako je istorija „Crne ruke“ istorija beščašća, ubistava, zavera i mraka, i danas se još prenosi mit o toj organizaciji kao časnoj i nacionalnoj. U njenoj ideologiji je nacionalni momenat bio osnovni, ali je shvatan na način najveće nužnosti konzervativne političke ideje. Da li je vlada znala za akciju obučavanja i naoružavanja budućih atentatora, nije mnogo ni bitno. Daleko je značajnije da vlada nije ni pokušala da spreči u delovanju takvu organizaciju, koja svakako ne priliči parlamentarnoj demokratiji koju je Srbija onda imala. Ne treba ni govoriti da je Pašić bio najveštiji taktičar srpske političke scene. Njegova najmoćnija osobina je bila ta da se znao koristiti svojim protivnicima. Umeo je, kada nailazi problem koji se mora rešiti na nepopularan način, da to rešavanje vešto poturi protivnicima, a da sam ostane čist. Milovanović je naknadno shvatio da ga je Pašić poturio u aneksionoj krizi, i to zato da bi se kriza prebrodila i da neko drugi bude kriv za ono što se inače moralo uraditi. Stiče se utisak da se i kod Balkanskog saveza radi o sličnoj akciji. Kada se ono neminovno uradi i kada se bura smiri, onda ponovo nastupa večni Pašić i objašnjava da sve to nije valjalo i tera dalje po svome. Teško je verovati da i „Crna ruka“ nije korišćena na takav način. Stari majstor politike je vrlo dobro znao šta oni mogu da urade i šta moraju. Bolje je on znao njih, nego oni njega. On je njih više puta iskoristio, a nije poznato da su oni uspeli njega makar jednom. Ipak su oni bili politički nedorasli, iako neobično opasni.

Prosto kazano, ako možda i ne postoji subjektivna odgovornost vlade Kraljevine Srbije za Sarajevski atentat, objektivna svakako postoji. Iako su na teritoriji Austro-Ugarske austrougarski građani pucali na austrougarskog političara, oružje, organizacija i ideja su bili sa one strane Drine. I to je bila druga velika pogreška konzervativne političke ideje; prva je, naravno, nepoštovanje ugovora sa Bugarskom iz 1912. godine.

Pogreška je u tome što se, izazivajući rat, Srbija postavila tako da primi najžešći vojni udarac. Kao i u Drugom svetskom ratu, bez veće nevolje se ušlo u rat i zbog toga platilo daleko više nego što se moralo sa mudrijom politikom. Ta nestrpljivost konzervativne ideje u pogledu rata je razumljiva, jer ona u načelu ne računa sa vrednostima života svojih podanika, za ekonomska dobra ne zna kao za naci-

onalnu kategoriju, nego samo za ličnu itd. To naprosto izlazi iz ideje konzervativizma.

Iako smo utvrdili da objektivna strana odgovornosti za Sarajevski atentat postoji, ostaje da se dokaže umišljaj. Ovakvo krivično-pravno postupanje sa jednom istorijskom politikom je nužno, ne da bi se ona osudila nego da bi se razumela. Nije poznato da je neko postavio pitanje da li je srpska vlada bila svesna da izaziva svetski rat? To pitanje je u svemu osnovno.

U ponašanju srpske vlade posle atentata vide se dva mnjenja koja jasno upućuju na to da srpska vlada nije imala nameru da izazove svetski rat, nego nešto drugo. Ta dva mnjenja su da Rusija ulazi u rat zbog Srbije i da će rat kratko trajati. Neposredno pre početka rata ambasador u Sankt Peterburgu piše vladi:

„Sadašnji momenat je jedinstven, pošto je Rusija rešena ići do kraja i izvršiti istorijsko delo. Po mom mišljenju ukazuje nam se sjajna prilika iskoristiti mudro događaj i ostvariti potpuno ujedinjenje Srba. Stoga je želeli da nas Austro-Ugarska napadne. U slučaju tome napred u ime Boga.“

Iako su neki skloni da ove ocene ambasadora Spalajkovića vežu za njegov neobuzdani temperament (naime, Spalajković je ostao čuven po tome što je na prvom prijemu za ambasadora pljunuo u lice Vladimira Iljiča Lenjina nazvavši ga nemačkim špijunom), ipak se ne radi o emfatičnosti jednog čoveka nego o rezonu konzervativne ideje. Pašićevo shvatanje diplomatije je bilo takvo da Srbija treba da nametne svoje ciljeve Rusiji ili nekoj drugoj velikoj sili, dok je Milovanovićevo bilo suprotno, odnosno on je mislio da Srbija treba svoje interese da provuče kroz interese velikih sila. Taj izveštaj sanktpeterburškog ambasadora nedvosmisleno pokazuje da se radilo o jasnoj politici vlade da povede rat sa Austro-Ugarskom. Ona je mislila da će taj rat kratko trajati i to iz dva razloga: prvo, Evropa već dugo nije imala dužeg vojnog sukoba, i drugo, balkanski ratovi su bili kratkotrajni, a njihov značaj izuzetno velik.

Sve to govori da srpska vlada nije krenula u svetski rat, odnosno u reviziju rezultata Bečkog kongresa, nego u treći balkanski rat, odnosno u završetak revizije rezultata Berlinskog kongresa. Ono što je započeto sa dotadašnja dva balkanska rata sada se ovim trećim i najznačajnijim dovodilo do kraja, jer se rešava pitanje Bosne i Hercegovine, a time i celo Istočno pitanje. Princip novog rešavanja Istočnog

pitanja bio bi nacionalni, te bi novonastala država bila nacionalna srpska država. Pošto položaj Austro-Ugarske nije bio određen samo Berlinskim kongresom nego i Bečkim, odnosno pre svega Bečkim, njen ulazak u rat je otvarao mogućnost revizije rezultata i Bečkog kongresa, odnosno izazivao je svetski rat u kome je bila vrlo neizvesna sudbina Austro-Ugarske. No, to je bila briga austrougarske, a ne srpske vlade. Da su na austrougarskoj strani toga bili svesni, govori i čuvena izjava cara Franje Josifa:

„Ako monarhija već treba da propadne, onda neka barem pristojno propadne.“

Mnjenje da će Rusija ući u rat zbog Srbije, a ne zbog svojih interesa, govori o tradicionalnoj srbijanskoj istorijskoj prepotentnosti, ali i o nerazumevanju poretka u Evropi koji je uspostavljen Bečkim kongresom. Sve u svemu, 1914. godine vodi se treći balkanski rat, a tek 1915. za Srbiju počinje Prvi svetski rat.

Treći balkanski rat je završio relativno uspešno po Srbiju, jer je zaključno sa Kolubarskom bitkom uspela da sačuva svoje dotadne granice i izbacila u potpunosti Austro-Ugarsku van iz Srbije. Srpski vojnik, koji je u prethodnim godinama umeo dobro da ratuje na tuđoj zemlji, sad je na svom zemljištu pokazao vanredne rezultate, i pored hronične nestašice osnovnih vojnih i intendantskih sredstava. Taj vojnik je bio seljak koji je na Srbiju gledao kao na prošireno selo i borio se za njivu, ženu i decu. Mnogi od njih neće 1915. hteti da napuste Srbiju jer time ostavljaju svoju njivu, ženu i decu. Oficirski kadar je bio najveća vrednost te armije, jer su ti ljudi, većinom seljački sinovi, iznikli iz ratova. Zločini koje je izvršila austrougarska vojska (bilo je mnogo primera u Mačvi da zločine vrše Hrvati i Srbi) nad civilima, a što dotle nije bio rašireniji ratni običaj, dodatno su ojačali moral trupa. Srbija je vojnički pobedila na svojoj teritoriji, ali nije uspela da ostvari svoj drugi ratni cilj: prebacivanje rata na teritoriju Austro-Ugarske.

Prebacivanje trupa u Srem rezultiralo je povlačenjem i izuzetno velikim represalijama nad lokalnim srpskim stanovništvom, dok je u potpunosti propao plan za dizanje ustanka u Bosni i Hercegovini. Bosna je ranije i za neuporedivo manje razloge dizala bune, a sad je ostala mirna. Postavlja se pitanje šta je to u toj meri pacifikovalo bo-

sanske Srbe? Austro-Ugarska je, što se Bosne i Hercegovine tiče, spremno ušla u rat, odnosno izvršila je sve pripreme da spreči pobunu, čak je izvršila i napad na Srbiju sa te strane, što vojnički nije imalo smisla. Međutim, srbijanska strana nije shvatala položaj bosanskih Srba. Drugi svetski rat pokazuje kako se to stanovništvo moglo dići na pobunu, ali postavljanje Titove vojske prema bosanskim i hrvatskim Srbima bilo je u potpunosti drugačije od ponašanja srbijanske države u Prvom svetskom ratu. Posebna priča je ponašanje crnogorske vojske na bosanskohercegovačkom ratištu koje je bilo za svaku osudu. Treći balkanski rat je, dakle, kao i Prvi, završen polovično, jedan ratni cilj je ostvaren, ali onaj bitniji nije, jer ratna dejstva nisu prebačena na teritoriju neprijatelja.

Treći balkanski rat je neprekidno pratio diplomatski pritisak na Srbiju da revidira rezultate Drugog balkanskog rata, odnosno da ispunji ugovor iz 1912. godine, i da podeli Makedoniju sa Bugarskom. Srbija je to odbijala, jer je polazila od rezona balkanskih ratova, a saveznici su polazili od rezona svetskog rata. Radi se o principijelnoj razlici. Srbija je odbila da ispravi pogrešku koju je napravila 1913. godine, ne uviđajući posledice koje su iz nje proistekle. Prvo, Bugarska, kao ogorčeni vojni i diplomatski protivnik, izuzetno će uticati na potpuni vojnički poraz Srbije 1915. godine. Druga posledica rezona balkanskih ratova u ponašanju Srbije je njena vojna intervencija u Albaniji. Već u januaru 1915. Pašić je pokušao da srpske trupe prebaci u Albaniju, ali mu to nije uspelo zbog odbijanja vojvode Putnika. Tu nameru je i pored opšteg savezničkog protivljenja uspeo da ostvari tek krajem maja ili juna, kad je zauzeta Tirana. Kao i vojvoda Putnik, svako dobronameran postavlja pitanje šta traži vojska Srbije u susednoj državi, kad je sa svih ostalih strana, osim granice sa Grčkom, okružena neprijateljima? I pored pozivanja na preventivno delovanje, na sprečavanje anarhije itd., Srbija je u osnovi okupirala deo Albanije. Pri tom je učinila mnoga zverstva prema civilima, što je već postalo poslovično ponašanje srpske vojske u Albaniji. Ta kratkoviđa politika, koja nije mogla predvideti mogućnost da će se za relativno kratko vreme ostaci srpske vojske povlačiti preko teritorije države gde se sada čine zverstva, zasnovana je na neispunjenom rezultatu Prvog balkanskog rata. Pašić je smatrao da se isterivanjem trupa Austro-Ugarske iz Srbije otvara mogućnost za ispunjenje neostvarenog ratnog cilja Srbije iz Prvog balkanskog rata, izlaska na more u

Albaniji. U savezničkim ponudama oko Makedonije i Bugarske nalazio se i predlog o ustupanju dela albanske teritorije Srbiji, kako bi Srbija i Grčka imale i teritorijalni spoj. To Pašića, međutim, nije zanimalo, jer bi to bila revizija rezultata Drugog balkanskog rata. Nje ga je interesovalo samo dopunjenje rezultata Prvog. Taj uskobalkanski Pašićev rezon uzrok je obe velike njegove pogreške na početku Prvog svetskog rata: greške prema Bugarskoj i greške prema Albaniji. To će, naravno, Srbija skupo platiti u jesen 1915. godine.

Istina je da su i saveznici upućivali Srbiju na uskobalkansku politiku, odnosno na pokušaje revidiranja odluka Berlinskog kongresa. Saveznička akcija nije bila jedinstvena, svako je nastupao prema Srbiji sa svojim interesom, ali se može kazati da je Srbija 1914. godine mogla bez većeg savezničkog protivljenja ostvariti sledeće ciljeve: ujedinjenje sa Crnom Gorom, prisajedinjenje Bosne i Hercegovine i izlaz na more sa Dubrovnikom, a možda preko severne Albanije. Za to je morala vratiti Bugarskoj ono što je uzela protivno ugovoru iz 1912. godine. Pitanja Vojvodine i Hrvatske su još bila daleko od savezničke optike, a o Sloveniji i da se ne govori. Koliko je sve to saveznicima bilo nejasno, pokazuje neznanje ministra spoljnih poslova Rusije Sazonova, koji je posle već poodmaklog rata, uz silno čuđenje, saznao da postoji još jedan slovenski narod, Slovenci. Uostalom, njegovo je bilo, kako to već dolikuje ruskom ministru spoljnih poslova, da vidi kako da se uzmu moreuzi, a ne da pamti razliku između Slovaka, Slovenaca i Slavonaca. Usmeravanje Srbije od strane saveznika očigledno je išlo ka uspostavljanju novog stanja na Balkanu, odnosno ka revidiranju rezultata Berlinskoga kongresa. Najznačajnije pitanje u svemu bilo je makedonsko. Konzervativna politička ideja je doživela saveznički pritisak oko ispunjenja odredbi ugovora iz 1912. kao nepravedan i u osnovi neispunljiv. Nije se tu radilo samo o Pašićevoj tvrdoglavosti. Ruska diplomatija je pokušavala da ponovo uspostavi Balkanski savez da bi Bugarsku uključila u rat protiv Austro-Ugarske, a zapadni saveznici su taj savez iščekivali da bi Bugarsku okrenuli u suprotnom smeru, protiv Turske. Rusi su se, po ko zna koji put, a zapadnjaci su im ovog puta u tome bili saveznici, zagledali u moreuze, ali nikad nije zgorega da se na jedan delikatan način taj ruski apetit iskomplikuje. Bugarska spoljna politika nije mogla imati drugi smer od pokušaja revizije rezultata Drugog balkanskog rata, moreuzi su bili za njih vrlo daleki.

Jadransko pitanje, odnosno pitanje izlaska na more, bilo je drugo koje se 1914. godine nametnulo srbijanskoj politici. Italija je neosporno postala velika sila, njeni demografski i vojni potencijali su bili vrlo visoki. Iako nije postojala kada je Bečki kongres održavan, sa razlogom se smatralo da je vrlo teško očekivati reviziju rezultata tog kongresa bez nje. Njen revolucionarni ujediniteljski nacionalizam je, kako to već mora biti, evoluirao u jedan imperijalistički i osvajački rezon. U osnovi je to bila vrlo siromašna zemlja, sa silnim problemima. Konzervativni nacionalizam je sve te probleme držao pod kontrolom. Uostalom, pojava fašizma posle Prvog svetskog rata ima jasne veze sa načinom i principom italijanskog ujedinjenja, iako to na prvi pogled izgleda veoma udaljeno. Primarni interes Italije bio je Jadran, a njen osnovni protivnik, naravno, Austro-Ugarska. Italija je sa razlogom Srbiju doživljavala kao mogućeg konkurenta u ostvarivanju tog svog interesa. Postojalo je i nekakvo koketiranje Italije sa kraljem Nikolom, ali je bilo nerealno očekivati da Crna Gora može biti prepreka izlasku Srbije na more. Kralj Nikola je imao izuzetno dobre veze sa ruskim dvorom preko svojih kćerki i zetova, te je logikom porodične politike spajao Italiju i Rusiju, ne bi li sačuvao dinastiju i proširio Crnu Goru. Čak je i u proleće 1915. godine, mesec dana pre Londonskog ugovora sa Italijom, snevao o proširenju Crne Gore. Navodno je generalu Mitru Martinoviću rekao sledeće:

„Primio sam pismo od velikog kneza Nikolaja Nikolajeviča u kome mi javlja, da je usljed velikih ruskih pobjeda i silaska ruske vojske u mađarske ravnice Austrija poslala ponude za mir... Ja bih da tražimo od Bosne Sarajevo, sa njegovom cijelom okolicom, cijelu Ercegovinu, i od Dalmacije Split, i od Splita sve na jug do našeg primorja“.

Naravno, Dubrovnik, Boka Kotorska i Skadar su se podrazumevali. Navodno je na ovo kraljevo razmišljanje general kazao da je „*to malo prećerano*“, i da bi se moralo računati na izlaz na more Srbije u domenu Dalmacije, te da se „*ne ide dalje od Makarske. A što se Bosne tiče ne bih mimo Romanije i Ivan planine tražio ništa, no ostavio Srbiji*“. Ova teritorijalna pretencioznost kralja Nikole, koja se graniči sa staračkom neozbiljnošću, i generalov odgovor, koji nije manje pretenciozan, pokazuju da je srpski izlaz na more u Dalmaciji ipak bio vrlo ostvarljiv. Ako kombinacija Italije sa Crnom Gorom nije bila dovoljno snažna, mogla je to biti sa Hrvatskom. Povremeno se pojavlji-

vala ideja o samostalnoj hrvatskoj državi ili nekakvoj katoličkoj državi Hrvata i Slovenaca. Stvaranje takve države je pretpostavljalo čit nacionalni princip u nastanku države što Italija ipak nije mogla da prihvati, jer bi onda od austrougarske Dalmacije dobila hrvatsku, odnosno slovenačku Dalmaciju. Ima se utisak da za tu kombinaciju niko nije imao prevelike volje, iako je ona za Italiju imala prednost sprečavanja izlaska Srbije na more i stvaranja hrvatske države koja će biti pod italijanskim uticajem. Radi se o tome da je italijanska politička ideja u Prvom svetskom ratu bila konzervativna i nacionalistička, te da nije mogla računati na princip nacionalnosti. Italija je kasnije ušla u rat sa rezonom velike sile. Ona će ratovati za teritorije za koje se nagodila sa saveznicima, a ne za oslobođenje nekih drugih naroda, pa ni delova svoga naroda. To je bio osnovni italijanski hendikep u Dalmaciji i zbog toga nije uspeo sprečiti izlazak Srbije na more. Za tu kombinaciju nisu bili ni hrvatski emigranti, koji su smatrali da bi samostalna Hrvatska bila lak plen Italije. Supilo se tada bojao da Pašićeva srbijanska tvrdoglavost oko Makedonije ne baci Hrvatsku Italiji pod noge, te je pisao:

„Hrvatska ta gravitaciona tačka kulture, civilizacije i politike zapadnog dijela našeg naroda i ona pustoš od Bregalnice Egri Palanke sa pučanstvom grčko-bugarsko-arbanaškim, koje nema još nikakve prave narodne svijesti – to su egal, koji se izmjenjuje.“

Hrvatska emigracija je takvu moguću samostalnu Hrvatsku porjedila sa Albanijom, tada, a i dugo posle toga, sinonimom izmišljene države.

Srbiji su se navedeni ratni ciljevi činili preskromnim, a da se o Makedoniji i ne govori. Srbija je polako prelazila sa svoje balkanske politike na evropsku, a osnovni momenat je u tome opstanak Austro-Ugarske. Saveznici su tek u proleće 1918, kada je to i američka strana potvrdila, shvatili da Austro-Ugarsku treba rasparčati, a to se kod Srbije pojavilo još 1914. To nikako ne znači da je srpska strana svojom politikom uverila saveznike. Oni su, naravno, iz svojih interesa to učinili, a ako je neko zaslužan za to, to će daleko pre biti Tomaš Masarik, a ne Nikola Pašić. Radi se o tome da je Berlinski kongres zasnovan na Bečkom i da Srbija, ostvarujući svoje balkanske ciljeve, nužno ulazi i u reviziju rezultata Bečkog kongresa. Izraz toga razvo-

ja je Niška deklaracija iz decembra 1914. godine, kojom Srbija ulazi samovoljno u pitanja i razgraničenja koja više nemaju veze sa Berlinskim kongresom, nego menjaju principe i granice postnapoleonске Evrope.

Tako je Srbija krajem 1914. godine završila treći balkanski rat i najtoplije se preporučila za učešće u Prvom svetskom ratu. Razlog tog prelaza je u nemogućnosti da se vojnička pobjeda u trećem balkanskom ratu pretoči u realne teritorijalne dobitke. Naime, Srbija je samo sačuvala svoju teritoriju, a nijedan od drugih ratnih ciljeva nije ostvarila, čak nije bila u stanju da izvrši ni ujedinjenje sa Crnom Gorom. Taj odbrambeni rat ju je koštao premnogog života, samo od tifusa je umrlo preko 130.000 ljudi, a rezultata nije bilo. U osnovi je taj rat završen nerešeno, što za Srbiju ima ukus pobjede. Vrlo naivna i vrlo raširena predstava da je rat Kolubarskom bitkom završen i da će brzo doći mirovna konferencija dodatno je ubrzavalo odluku da se teritorijalne pretenzije postave daleko preko dotadanih savezničkih ponuda. Istoričarsko traganje za tim kada je i u kojoj glavi došlo do ubjeđenja da se onako formulišu ratni ciljevi kao što je to urađeno u Niškoj deklaraciji pipav je i nepotreban posao. Niška deklaracija je odavno napisana, u međuvremenu je čuvana kao sam stožer nacije. U prvoj verziji se zvala *Načertanije*. Evropski konzervativizam u liku Adama Čartoriskog u tihom, delikatnom i dugoročnom usmeravanju evropskih tokova protiv osnovnih principa Bečkog kongresa i uloge Rusije u Evropi, posle sedamdeset i više godina, dao je nenadani rezultat: na krilima mlade, uspaljene nacije konzervativna ideja se vraća uz podršku Rusije.

Po svemu sudeći, ratni ciljevi Srbije bili su određeni u Pašićevoj glavi još pre početka sukoba. U prvim mesecima rata Pašić je govorio o granicama buduće države „po liniji Klagenfurt–Marburg–Sagedin“. Cirkularnom notom od 4. septembra 1914, kojom su poslanstva Srbije upoznata sa težnjama Srbije u ratu, rečeno je da se uz Srbiju očekuju: Bosna i Hercegovina, Srem, Banat, Bačka, Dalmacija, Hrvatska, Istra i Slovenija. Crna Gora se, naravno, pretpostavlja. Ono oko čega Pašić nije bio siguran jeste to sa kim će Srbija sve ratovati oko ostvarivanja tih ciljeva. Nadao se silno u rusko savezništvo, misleći da će Rusija ući u rat zbog Srbije, a ne zbog sebe. Prvih dana rata, kada je vlada evakuisana u Niš, održana je sednica vlade na koju su bili pozvani i šefovi parlamentarnih stranaka. Na uporno insisti-

ranje da odgovori da li će Srbija imati saveznika u tek započetom ratu, Pašić je posle dugog izbegavanja rekao sledeće:

„Pa kad pitate nećemo sami biti u ovoj neizbežnoj klanici, sa nama će biti i Austrija.“

No evropska volja za rat nije imala neke naročite inspiracije u Srbiji, te je tako krenulo lančano objavljivanje rata: 1. avgusta Nemačka objavljuje rat Rusiji, 3. avgusta Nemačka objavljuje rat Francuskoj, 4. avgusta Britanija objavljuje rat Nemačkoj itd. Sve te objave rata pokazale su da će u nadolazećem ratu Srbija biti sama. Svako je ratovao iz svog računa i za svoje ciljeve. Srbija je postavila cilj u vidu države od Klagenfurta pa do Đevđelije, od Timoka pa do Jadrana. Taj cilj je bio pretenciozan i premašao je savezničke ciljeve u jednom bitnom momentu: pretpostavljao je ukidanje Austro-Ugarske.

Prvi nagoveštaj tako visoko postavljenog cilja je dat u proklamaciji regenta Aleksandra srpskoj vojsci od 4. avgusta 1914. godine:

„Junaci!

Najveći i zakleti neprijatelj naše države i našega naroda iznenada i bez ikakvog razloga nasrnuo je besomučno na našu čast i na naš život. Austrija, taj nezajažljivi naš severni sused, već je nagomilala vojsku i učinila više pokušaja, da pređe našu severnu granicu i da porobi našu divnu otadžbinu. Njoj kao da je bilo malo, što smo mi morali godinama mirno da slušamo jauke miliona naše braće koji su do nas dopirali iz Bosne i Hercegovine, iz Banata i Bačke, iz Hrvatske, Slavonije, Srema i sa našeg mora, kršne Dalmacije...“

Proklamacija završava na sledeći način:

„Proviđenje je ispisalo jasnije nego ikad naš ratni poklič:

U boj za slobodu i nezavisnost srpskog naroda!

Živela Srbija!

Živela moja dična vojska!

Kragujevac,
22. jula 1914. godine

Vrhovni komandant vojske
prestolonaslednik
Aleksandar.“

Iz objave se vidi da je kao osnovni ratni cilj postavljena sloboda i nezavisnost srpskoga naroda, a ne sloboda i nezavisnost Srbije. U početku teksta jasno je naznačeno šta tom srpskom korpusu pripada:

Bosna i Hercegovina, Banat, Bačka, Hrvatska, Slavonija, Srem i Dalmacija. Negde u sredini proklamacije je u taj korpus uvrštena i Crna Gora. Tako je na indirektan, ali vrlo jasan način kazano da je cilj ratnih napora Srbije da južnoslovensko pitanje reši tako što će vezati za sebe Južne Slovence. Oslobođanje Južnih Slovena znači destruiranje Austro-Ugarske. Primetno je da su Slovenci izostavljeni, što će u septembarskoj cirkularnoj noti biti ispravljeno. Sve to pokazuje da su regent Aleksandar i predsednik vlade imali vrlo jasnu predstavu o ratnim ciljevima i da Srbija nije ušla u rat samo da bi odbranila svoju teritoriju nego da bi ostvarila svoj nacionalni program, koji je napisan sedamdeset godina ranije. Posle čitanja dva navedena dokumenta, ima se utisak da su i prestolonaslednik i predsednik vlade razmišljali kao i Spalajković u Sankt Peterburgu. Svi su oni bili uvereni da je došao neponovljivi čas za ostvarenje nacionalnog programa i da je sa te tačke gledišta izuzetno dobro što je Austro-Ugarska napala Srbiju. Srbija je možda nespremno ušla u rat što se tiče naoružanja, ali što se tiče ratnih ciljeva, retko koja država je u Prvom svetskom ratu imala od samog početka tako jasno postavljene ratne ciljeve.

Najjasnije izražavanje ratnih ciljeva Srbije dato je u znamenitoj Niškoj deklaraciji (izjava kraljevske srpske vlade u Narodnoj skupštini 7. decembra 1914), gde je nacionalni program predstavljen pre svega saveznicima u ratu. Tamo se kaže:

„Uverena u poverenje narodne skupštine, dokle god svoje sile stavlja u službu velike stvari srpske države i srpsko-hrvatskog i slovenačkog plemena, vlada smatra za svoju prvu dužnost da se s beskrajnim poštovanjem pokloni pred svetim žrtvama hrabro i voljno prinesenim na oltar otadžbine;

Uverena u rešenost celog srpskog naroda da istraje u svetoj borbi za odbranu svoga svetog ognjišta i slobode, vlada kraljevine smatra kao svoj najglavniji i u ovim sudbonosnim trenucima jedini zadatak, da obezbedi uspešan svršetak ovog velikog vojevanja, koje je, u trenucima, kad je započeto, postalo ujedno borbom za oslobodenje sve naše neslobodne braće Srba, Hrvata i Slovenaca.

Vlada će se truditi, da bude veran izraz te rešenosti narodne, i ona će verna svojim moćima i junačkim saveznicima, s poverenjem u budućnost čekati čas pobede.“

Deklaracija je utvrdila da je „velika stvar srpske države“ „oslobodenje sve neslobodne braće Srba, Hrvata i Slovenaca“. To znači da je

kao ratni cilj postavljena destrukcija Austro-Ugarske. O karakteru buduće zajednice nema ni reči, za tako nešto je bilo rano, ali je jasno da se ta zajednica postavljala kao državna, a ne kao zajednica država ili nešto slično. Tri nedelje kasnije regent Aleksandar će u izjavi srpskoj vojsci kazati sledeće:

„Mi moramo još neko vreme vršiti našu tešku dužnost i stojati uz naše velike i silne saveznike, koji se bore i za nas, dokle oni ne smožde našeg zajedničkog neprijatelja na njihovim prostranim poljima, a tada će nastati mir, i to dugi mir, koji će dostojno nagraditi žrtve za našu Veliku Srbiju. Tada će naša otadžbina biti mnogo veća, silnija i srećnija no što je ikada bila.“

Iz ovog saopštenja je vidljivo da regent kao ratni cilj vidi proširenje Srbije kao države i u tome između njega, Pašića i običnog srpskog vojnika nema nikakve razlike. Ogromna većina stanovnika Srbije to tako oseća. Dugo nasleđe konzervativnog nacionalnog programa postalo je deo kolektivne svesti naroda. Duh Ilije Garašanina je najubojitije oružje Srba. Protiv drugih, ali i protiv njih samih.

Što se tiče Pašića, on je još u oktobru 1914, u usmenom uputstvu za osnivanje Komiteta jugoslovenskih političkih emigranata izneo potrebu za „*stvaranje jedinstvene jugoslovenske, eventualno srpsko-hrvatske države*“, koja će „*bez posebne organizacije čuvati nacionalne osobine svakog plemena*“. Pašić je tada mislio, kao što će misliti do kraja, da je pozicija Srbije u toj novoj državi superiorna jer Srbija oslobađa ostale. Sve u svemu, zalagao se za unitarnu i centralističku državu, sa jasnim primatom Srbije. Ta koncepcija je bila u toj meri dominantna među političarima i intelektualcima, da su više nego retki drugačiji stavovi. Ako se izuzmu socijaldemokrati, mada su i oni posle dolaska Popovića na čelo partije polako evoluirali ka jačem nacionalnom opredeljenju, može se reći da od uticajnih ljudi nešto drugačije misle Slobodan Jovanović i Stojan Protić. Slobodan Jovanović je izražavao sumnju u spremnost Hrvata da prihvate unitarističku koncepciju zbog njihovog istorijskog iskustva samostalnosti posle hrvatsko-mađarske nagodbe. Iako u osnovi takođe unitarista i konzervativac, Jovanović je, realno procenjujući stvari, ipak bio oprezan. Drugačiji je slučaj sa Protićem koji je imao jasno određen smisao za lokalnu samoupravu i decentralizaciju. On se još 1914. izjašnjavao za koncepciju negde između federalizma i centralizma. U tome je bio

vrlo uporan i taj stav će pokušati da aktualizuje predlogom ustava posle završetka rata. Nažalost, premalo je ljudi u Srbiji imalo osećaj za tu koncepciju, te je Srbija dobila Vidovdanski, a ne Protićev ustav.

Od kraja Kolubarske bitke, pa do napada Nemačke i Austro-Ugarske, znači čitavih devet meseci, Srbija nema nikakvih ratnih dejstava, osim u Albaniji. Iako su saveznici tražili vojne aktivnosti van Srbije, niko za to nije bio raspoložen. Vojna procena je bila sasvim u korist nemešanja, jer bi Srbija ušla u ratište koje je značajno udaljeno od ruskih i italijanskih trupa, te bi mogla lako izgubiti. S druge strane, makedonsko pitanje nije moglo biti rešeno, te je napad Bugarske bio moguć. Srbija je, zapravo, u Prvi svetski rat ušla 5. oktobra 1915. kada su je udruženim snagama napale Nemačka i Austro-Ugarska. Devet dana kasnije napad je izvršila i Bugarska. Već dvanaestog novembra je počelo povlačenje preko Albanije a krajem novembra u Srbiji više nije bilo srpske vojske. Taj poraz je bio katastrofalan i, pored 1813, 1941. i 1999, jedan je od četiri najveća poraza Srbije u njenoj modernoj istoriji. Srbija je tada imala izvanrednu vojsku, izvrstan vojni kadar, visok moral itd., ali nije mogla sama da se suprotstavi značajno brojnijoj neprijateljskoj vojsci. Krivicu za to snosi sama, jer nije ni pokušala da reši makedonsko pitanje. Upadom u Albaniju i zločinima koje je tamo izvršila naknadno je pogoršala svoj položaj. Neiskrena i pogrešna politika prema Crnoj Gori je nastavak iste konzervativne balkanske konzervativne logike. Prema saveznicima je takođe bila neiskrena i sve je posmatrala iz svog balkanskog ugla. Koliko je rezon srbijanske vlade bio udaljen od saveznika govori i poruka ministra spoljnih poslova Velike Britanije Greja svome poslaniku pri srbijanskoj vladi:

„Na kraju, smelo bi se nešto reći i u pogledu argumenata koji se odnose na žrtve Srbije. Kad je ona povukla svoje trupe u januaru 1913. godine iz Albanije i digla ruke od jednog pristaništa na Jadranu, i dalje, kad joj je kasnije, u toj godini, stavljeno do znanja da treba da ustupi Bitolj Bugarskoj – ona se pozvala, i s pravom pozvala na heroizam i na žrtve u krvi i materijalnim dobrima. To je argument koji mora da pobudi puno priznavanje i simpatiju; ali kada se ona sada na to poziva, vlada Njegovog veličanstva (iako svesna razlike između jedne velike sile, koja je već dostigla granice svog proširenja, i jedne male države, koja izbija iz nacionalnog ropstva sa nadom na ponovno zadobijanje svoje istorijske pozicije u Evropi), mora ipak zamoliti da se uzme u obzir, da ni na jednom

pedlju zemlje, gde se sada tuku u Evropi britanske armije vlada Njegovog Veličanstva neće nikad imati nikakva suverena prava niti pak imati neke veće koristi. Srbija se nalazi na strani saveznika koji se ne bore u prvom redu za tamo neke nacionalne dobiti, već za uspostavljanje jednog mirnog međunarodnog reda. Ako Srbija ne može da dà ovome svoj doprinos, biće njene žrtve u ovom i ranijim ratovima u najpunijem smislu te reči beskorisne, čak i onda ako bi ona zadržala svaki komad zemlje koji joj sada pripada.“

Krajem 1915. zaista je izgledalo da su sve te žrtve beskorisne, jer Srbija više nije postojala, iako je formalnopravno i dalje imala svoj međunarodni suverenitet sa vladom u izbeglištvu. U toku dva jesenja meseca umrlo je novih 150.000 ljudi, te je broj ljudskih žrtava za prvih godinu i po dana rata bio preko milion ljudi. Iz Srbije se izvuklo samo oko 150.000 vojnika i izbeglica. Jedan od najstrašnijih podataka jeste da je od četrdeset hiljada regruta, znači skoro deca, samo osam hiljada preživelo i stiglo na Krf. Srbija je žrtvovala svoju biološku budućnost. Postojao je sukob između Vrhovne komande i vlade, jer je Vrhovna komanda predlagala da se napadne Bugarska pre nego što izvrši mobilizaciju, ali Pašić to nije smeo zbog svoje politike prema saveznicima. Kada se sve to dobro odvaga, ipak se ne može na vojsku prebaciti krivica za tako strašan korak. Uzrok svemu je tvrdoglavost konzervativne ideje u njenoj balkanskoj politici. Jednom prilikom je nosio te ideje Supilo nazvao tovarima (magarcima), zbog njihove makedonske politike, no više im je pripadao kvalifikativ krvnika naspram vlastitog naroda. Bilo je čak predloga da se i ne ide preko Albanije, nego da se skupe na Kosovu pored nekog manastira ili Pečke patrijaršije i da svi izginu. To se vrlo teško može nazvati nacionalnim idealizmom, pre mu je ime ludilo.

Prelazak konzervativne ideje u privatnu volju regenta Aleksandra

Na Krf su borci stigli polumrtvi, ali sa jednim dragocenim tovarom, sa međunarodno priznatim suverenitetom. Taj suverenitet je bio svrha povlačenja kroz Albaniju. A u Srbiji je ostao običan narod bez ikakvog suvereniteta, narod koga su činili žene, starci i deca. Taj strašni poraz 1915. godine bio je poraz jedne političke ideje, konzer-

vativne ideje, koja je skoro neosporno vladala od ubistva poslednjeg Obrenovića. Poraz konzervativne ideje je značio i završetak sistema monarhijskog parlamentarizma i odnosa civilne i vojne vlasti. Odnos snaga i moći morao se menjati u pravcu slabljenja moći civilne vlasti pred krunom i pred vojnim vlastima, jer je ipak civilna vlast dovela do tog zastrašujućeg poraza. Na Krfu je vlada i dalje imala civilnu vlast, dok je najснаžniji uticaj u vojsci imala „Crna ruka“, a monarhijski momenat je zastupao regent Aleksandar. U tom trouglu se odlučivalo o promeni u politici i o budućnosti Srbije. Neosporno je da se konzervativna politička ideja mora povući pred nekim novim vidom autoritarnosti, jer je sa porazom iz 1915. u toj meri sebe kompromitovala i oslabila da nije više mogla biti subjektivna moć običajnosti Srbije. Nju nije mogla da nasledi neka druga ideja, jer je u osnovi i nije bilo. Liberalizam je u Srbiji odavno zaboravljen, a i vreme mu nije bilo sklono, dok je socijalistička ideja još bila nejaka. Zbog svega toga jedini mogući pravac bio je u autoritarnom režimu. Dva jasno profilisana kandidata su se preporučila za nosioca autoritarnog režima: vojska i kruna, odnosno Apis i regent. Na Krfu se vodila priprema za veliki sukob između kandidata. Pozicija vojske je slabila zbog toga što srbijanska vojska više nije imala nezavisnost komandovanja, nego se morala povinovati savezničkim planovima, a, sa druge strane, sa smenjivanjem Vrhovne komande uticaj „Crne ruke“ je umanjen. Regent je iz svega izašao najmanje okrnjen, jer nije imao veće odgovornosti za katastrofu iz 1915. godine, a njegovo držanje u svemu tome je bilo dosta dobro. Kruna je postajala jedina veza sa Srbijom i sa državnom idejom. Verovatno bi i vreme arbitriralo u korist regenta Aleksandra, ali se i on sam potrudio da u svoju korist nešto učini. Odlučio je da svoga konkurenta odstrani i to je učinio znamenitim Solunskim procesom.

Početak oktobra 1916. godine regent je poslao vladi zahtev da se neodložno uvedu preki sudovi za oficire. Takva vrsta prekih sudova većinom ne predviđa pravo na branioca, što je bilo i u ovom slučaju. Razlog ovakvom zahtevu bio je navodni atentat učinjen desetak dana ranije. Vlada je u svemu pomalo izbegavala da se povinuje odmah volji regenta, ali je vremenom morala popustiti. Tako je došlo do kompromisnog stava da se povuče zahtev za uvođenje prekih sudova, a da sama vlada pokrene istragu. Rezultati istrage su bili vrlo skromni i pokazali su da nema ozbiljnijeg pravnog osnova za progon

pripadnika „Crne ruke“. I pored svega, Apis i ostali su uhapšeni u decembru i vlada se morala saglasiti sa otvaranjem procesa protiv njih. Sam proces je bio najobičnija pravna farsa i nije čak ličio ni na politički proces, nego na obično ubistvo. Atentat na regenta je očigledno bio izmišljen, a okrivljenima se sudilo samo zato što su članovi organizacije „Ujedinjenje ili smrt“, a ne zato što su učestvovali u pripremi ili izvođenju atentata. Jedan deo optuženih je suđen u odsustvu, drugi je bio prisutan. Neobično lako su presuđivane smrtne kazne, da bi zatim jedan deo bio preinačen pomilovanjem. Sve u svemu, pravni skandal. Na kraju su ostale smrtne kazne Dimitrijeviću – Apisu, majoru Vuloviću i Radetu Malobabiću. Tražili su pomilovanje, ali su se regent i vlada oglasili. Vlada je čak bila jednoglasna kod odbijanja molbe za pomilovanje. Krivci su streljani pod neobičnim uslovima, jer im je pored otvorenih raka čitana presuda puna dva sata. Po nekim tvrđenjima, regent je tražio da oni što više pate pri izvršenju kazne. Administrativnim merama, penzionisanjem i sličnim potezima „Crna ruka“ je definitivno poražena i regentu više niko nije mogao stati na put. Srpska vlada je bila saučesnik u ovom ubistvu, i time je pokazala da više na stoji na principima prava i parlamentarizma. Pašić je mnogo puta oca regentovog svodio na meru ustavnog vladaoča, da se ovaj na kraju od nemoći i povukao. Sada se Pašić morao povinovati jednom diktatorskom činu mladog vladaoča. Samo je još jedanput u životu bio u takvoj poziciji, kad je pristao na sudsku farsu i podržavao je. To je bio proces protiv radikala posle ivanjdanskog atentata. Onda se posuo pepelom iz najobičnijeg kukavičluka, a sad je to uradio iz čiste nemoći. Rasprava između „Crne ruke“ i regenta oko kandidature za nosioca autoritarnog režima bila je rešena u regentovu korist, a prvi čin autoritarnog režima regenta Aleksandra bio je baš Solunski proces. On je tim procesom u toj meri ponizio principe na kojima se zasnivala konzervativna politička ideja i njena vladavina, da je njegova pobeda nad ustavnošću i parlamentarizmom daleko ubedljivija od pobede nad „Crnom rukom“. Od tada pa do smrti, regent, kasnije kralj Aleksandar neosporno vlada na autoritaran način. Sa konzervativnom idejom će se ophoditi kako to nisu mogli ni kraljevi Milan i Aleksandar Obrenović.

Jedina korist po vladu u Solunskom procesu je pismeno priznanje Dragutina Dimitrijevića – Apisa da je organizovao Sarajevski atentat. Tim priznanjem Apis je preuzeo potpunu odgovornost za ubistvo

prestolonaslednika Ferdinanda i time prekinuo spekulacije o umešanosti srpske vlade u atentat. Teško je utvrditi šta je to priznanje u stvari predstavljalo – jedan patriotski čin ili deo neke nagodbe sa Apisom, ali je neosporno da uslovi pod kojima je to priznanje dato nisu bili regularni i da se ne može govoriti o slobodno izraženoj volji samoga Apisa. Apisova umešanost u pripremanje Sarajevskog atentata je neosporna, ali je sporna njegova želja da od odgovornosti spasi i samu vladu u situaciji kad mu preti ubistvo i kad mu ta vlada i regent mogu dati pomilovanje.

Apis je izgubio jer još nije bio spreman za autoritarni režim, zbog objektivne situacije, a i zbog svoje slabe procene. Regent Aleksandar je bio čovek velike političke inteligencije koju je pratila i adekvatna doza hrabrosti. Osetio je da mu se pruža prilika i na najbezobzirniji, a u osnovi jedino moguć način ju je i iskoristio. Često se njegova autoritarnost vezuje za poreklo. Zaista se ne može očekivati pitom karakter od čoveka u čijim venama teče krv kralja Nikole i Karađorđa, ali ta predispozicija je dobila mogućnost ostvarenja porazom konzervativne ideje 1915. godine i neumitnošću potrebe za autoritarnim režimom.

Konzervativnoj političkoj ideji je preostalo da vodi spoljnu politiku države koja nema unutrašnju politiku, pošto nema ni teritoriju. Osnovni momenat te politike bio je problem nastanka nove države, odnosno problem ujedinjenja. U celom tom dugom procesu konzervativna ideja će se pokazati nesposobnom i ujedinjenje će izvršiti dinastija direktno.

U martu 1917. godine Pašić je poslao pismo Trumbiću u kome ga je pozvao da sa predstavnicima Jugoslovenskog odbora dođe na Krf. Trumbić se nalazio u Francuskoj u velikoj desperaciji, jer je poraz Srbije na bojnopolju u velikoj meri bio i poraz jugoslovenske emigracije, koliko god da se ona činila nezavisnom i izvornom. Po nekim svedočenjima čak se spremao da ode u Latinsku Ameriku i celu stvar napusti. Posle konsultacija sa Britancima i Supilom, u junu je stigao na Krf. Konferencija je trajala od 15. juna do 20. jula. U ime Jugoslovenskog odbora bili su zastupljeni i Hrvati i Slovenci i Srbi. Trajanje konferencije pokazuje da stvari nisu išle glatko i da je bilo mnogo rasprave. Sam poziv na konferenciju predstavnicima Jugoslovenskog odbora je značio da vlada Srbije priznaje taj odbor kao predstavnike južnoslovenskih naroda u Austro-Ugarskoj i da odustaje od koncepci-

je da je ona jedini zaštitnik prava tih naroda. Niškom deklaracijom srpska vlada se predstavila kao zaštitnik prava tih naroda, a sada im je priznala i neku subjektivnost. Iako članovi Jugoslovenskog odbora nisu bili legalno izabrani predstavnici i neke značajne političke ličnosti u domovini, nego politički emigranti, ipak su imali legitimitet, jer se njihova domovina nalazila na vojno suprotstavljenoj strani i u osnovi nije bila u stanju da artikuliše svoje interese u slučaju pobeđe saveznika. Radilo se o jednoj vrsti političkog građanskog rata kod južnoslovenskih naroda u Austro-Ugarskoj, jer je jedan deo elite tih naroda ostao lojalan monarhiji, a drugi je prihvatio ratne ciljeve saveznika. Oni prvi su sačinili Majsku deklaraciju, a ovi drugi Krfsku; oni prvi su svoju deklaraciju pisali u kompromisu sa Bečom, a ovi drugi u kompromisu sa Srbijom. Verovatno drugačije i nije moglo.

Majska deklaracija je vrlo kratka i namerno apstraktna:

„Potpisani narodni zastupnici u ‘Jugoslovenskom klubu’ udruženi, izjavljuju, da na temelju narodnoga načela i hrvatskog državnog prava zahtijevaju ujedinjenje svih zemalja u monarhiji, u kojima žive Slovenci, Hrvati i Srbi, u jedno samostalno, od svakog gospodstva tuđih naroda slobodno i na demokratskoj podlozi osnovano državno tijelo, pod žezlom Habzburško-lorenske dinastije, te će se sa svom snagom zauzeti za ostvarenje ovoga zahtijeva svoga jednog te istog naroda. S ovim pridržanjem potpisani će učestvovati u radu Parlamenta.“

Posle ovoga sledi trideset i jedan potpis, da bi naknadno bila stavljena još četiri potpisa.

Iz Deklaracije se vidi da potpisani priznaju kontinuitet Austro-Ugarske i da ne žele separaciju, nego preuređenje zajednice. To što govore o „samostalnom i slobodnom“ „državnom tijelu“ nije u protivnosti sa principima pozitivnog ustrojstva Austro-Ugarske, jer je ona već postulirana kao zajednica dve samostalne države. Radi se naprosto o preuređenju Austro-Ugarske u trojnu monarhiju. Koheziorna veza bi, kao i u slučaju dvojne monarhije, bila kruna. Vidi se da potpisnici insistiraju na legalizmu i da smatraju političku borbu u parlamentu kao način za uspostavljanje svojih ciljeva. Zanimljivo je da se u Deklaraciji nalazi stav o jednom narodu koga sačinjavaju Srbi, Slovenci i Hrvati. Tu nema velike razlike od srbijanskog konzervativnog stava o troimenom narodu. I ova ideja je takođe bila konzervativna i nikako nije mogla pristati na pravo naroda na samoopre-

deljenje. Radi se naprosto o tome ko će taj narod ujediniti i proglasiti ga podanikom, da li Beograd ili Zagreb. Da je Austro-Ugarska pobedila, ili čak da se izvukla sa nekim separatnim mirom, što je stalno i pokušavala, ujedinjenje Južnih Slovena u Austro-Ugarskoj desilo bi se pod pokroviteljstvom Zagreba. Čak i da Austro-Ugarska izgubi i nastavi da postoji u nekom obliku to bi se desilo. To je bila vrlo realna procena, jer je stanje na ratištu bilo neodlučno, a Februarska revolucija je Rusiju izbacivala iz pozicije velike sile. Što se saveznika tiče, čak ni Italija nije polazila od destrukcije Austro-Ugarske. Takvu ideju su gurali Srbi i Česi, što je ipak bilo nedovoljno.

Deklaracija se poziva na hrvatsko državno pravo, odnosno pretpostavlja privilegije koje su se na strani Hrvatske nagomilale u prošlim vremenima. Iznad svega podrazumeva već dugo stanje autonomnosti Hrvatske u okviru Ugarske koje je uspostavljeno hrvatsko-ugarskom nagodbom. Uostalom, čitava ideja je nagodbenjačka. Taj rezon je zasnovan, jer je sve što se dešavalo neobično podsećalo na vreme austrijsko-mađarske nagodbe. I onda, kao i sada, Beč je bio u izuzetno rđavom položaju, te se spasavao amputacijom jednog svog dela. Tada su to bili nepovoljni rezultati austrijsko-pruskog rata, a sada očekivani nepovoljni rezultati, čak i u slučaju vojničke pobede u ratu koji je bio u toku.

Ideja trećeg entiteta nije bila nešto novo. Imala je svoje zagovornike i na dvoru, bio joj je sklon i sam prestolonaslednik Ferdinand. Sve to govori o oportunističkim potpisnicima Deklaracije. Pitanja koja otvara ova deklaracija su mnoga i suštinska.

Prvo je njena konzervativnost u negiranju nacionalne samostalnosti i utapanje Srba, Slovenaca i ostalih u politički narod toga budućeg entiteta. Konzervativna ideja većinom pravi inverziju statusa državljanstva i nacionalnosti, pa se to dešava i ovoga puta.

Drugo, kako može opstati Austro-Ugarska bez Slovenije na koju je protegnuto izvorno austrijsko pravo.

Treće, pitanje Bosne i Hercegovine je prevelik zalogaj za takvu zajednicu, jer su tamo katolici malobrojni i nepopularni zbog direktnog i dugog vezivanja za bečku upravu.

Četvrto, šta je sa Srbijom i Crnom Gorom i kako je moguće južno-slovenski entitet bez njih, itd.

Ima se utisak, da je i došlo do realizacije trećeg entiteta on ne bi bio stabilan i verovatno bi završio u problemima u kojima je završi-

la i Jugoslavija, odnosno da bi se raspao sam od sebe. Problem je, naravno, u osnovnom konzervativnom stavu koji više nije bio dorastao da uspostavlja umniju političku zajednicu.

Konkurentna Krfska deklaracija je bila u daleko većoj meri konkretna i jasna. Polazi od istog konzervativnog prava o jednom narodu:

„Pre svega, predstavnici Srba, Hrvata i Slovenaca ponovo i najodlučnije naglašavaju, da je ovaj naš troimeni narod jedan isti po krvi, po jeziku govornom i pisanom, po osećanjima svoga jedinstva, po kontinuitetu i celini teritorije, na kojoj nepodvojeno živi i po zajedničkim životnim interesima svog nacionalnog opstanka i svestranog razvitka svoga narodnog i materijalnog života.“

I Krfska i Majska deklaracija se potpuno neiskreno pozivaju na princip samoopredeljenja naroda, jer pokušavaju da spreče izražavanje nacionalnosti kroz stav o troimenom narodu. Obe deklaracije se pozivaju na princip samoopredeljenja naroda iz čisto oportunističkih, a ne iz načelnih razloga. Ipak, Krfska deklaracija u jednom elementu nadilazi stav konzervativizma, jer polazi od toga da će buduća zajednica biti nova država i da Srbija utapa svoju državnost u nju. To je odstupanje od starog garašaninovskog manira da se sve reši proširenjem državnih organa Srbije na druge, kao što je urađeno u Makedoniji i Staroj Srbiji. U tom istorijskom momentu je Krfska deklaracija iznad Majske, jer u potonjoj imamo naglašen konzervativni momenat hrvatskog državnog prava.

Takvim stavom Jugoslovenski odbor je doživeo veliku afirmaciju i sve je krenulo u pravcu razumnog rešenja južnoslovenskog pitanja. Nažalost, to pitanje se neće rešavati po tekstu i principima Krfske deklaracije, a neće to raditi ni ljudi koji su sedeli tada u vladi Srbije, na čelu sa Pašićem. Taj posao oko ujedinjenja obaviće regent. Članovi Jugoslovenskog odbora su sa pogrešnim ljudima sačinjavali Deklaraciju. No, ne može se očekivati da su u toku rata, iz emigracije, mogli da shvate promenu koja se desila na srbijanskoj političkoj sceni. Uostalom, da je konzervativna ideja poražena od strane regenta i da se uspostavlja jedan autoritarni režim, nije još znao ni sam Nikola Pašić.

U Deklaraciji je jasno naznačeno da će buduća država biti unitarna i oko toga nije bilo mnogo spora. Za takvo rešenje su bili i Hrvati i Slovenci. Bojali su se federalizma zbog toga što bi on na mala vrata vratio „malo rešenje“, odnosno omogućio Srbiji da uspostavi fede-

ralnu jedinicu koja bi objedinila srpski nacionalni korpus i time, pored Bosne i Hercegovine, za Srbiju privezala i delove Hrvatske. Takođe je i izmešanost naroda u Bosni i Hercegovini, Hrvatskoj i Vojvodini uticala na odbojnost prema federalizmu. Pitanje centralizma ili decentralizma je izbegnuto. Trumbić je bio stari zagovornik decentralizma i bio je to ne iz sebičnih nacionalnih razloga, nego iz načelnih. Uviđao je da savremena država samo posreduje u svojim funkcijama i da dolazi vreme kada ona neće imati čist monopol ni na politiku. U tom je pogledu bio daleko iznad svojih srbijanskih sagovornika, pa čak i pravnih intelektualaca, osim usamljenog Stojana Protića. Očigledno da nije mogao da ubedi drugu stranu u svoja uverenja, kao ni oni njega u sopstvena. To pitanje je skinuto sa dnevnog reda. Jedino je u tački 14. rečeno sledeće:

„Ustav će dati narodu i mogućnost, da razvija svoje posebne energije u samoupravnim jedinicama, obeleženim prirodnim socijalnim i ekonomskim prilikama“.

Ovaj stav isključuje mogućnost pravljenja samouprave po nacionalnom principu, jer bi tako nešto podsećalo na federalizam. Ipak je najveća rasprava vođena oko načina donošenja ustava. Trumbić je zastupao mišljenje da je ustav nužno doneti kvalifikovanom većinom po nacionalnom (plemenskom) principu, jer se bojava majorizacije većinskog srpskog stanovništva. Druga strana je to odbacila videći u tome opet federalizam. Kompromisno rešenje je dato pri kraju Deklaracije:

„Ustav se ima primiti u celini, u Ustavotvornoj skupštini, brojno kvalifikovanom većinom“.

Nažalost, Pašić neće 1921. godine ispoštovati ni ovo kompromisno rešenje, nego će isforsirati Vidovdanski ustav običnom većinom i time ga najdirektnije nametnuti nesrpskim narodima u državi.

Krfska deklaracija je svakako najzdraviji i najumniji dokument na kojem se mogla zasnovati buduća zajednica i velika nesreća južnoslovenskih naroda je u tome što svoju buduću zajednicu nisu zasnovali na njoj nego na čistim načelima konzervativne ideje koju je protežirao regent. Osnovni problem Deklaracije je zatvaranje vrata federalizmu kao rešenju, zbog straha, pre svega Hrvata, od tadašnjeg

razgraničenja sa Srbima. Ono bi bilo daleko nepovoljnije po njih nego što će se desiti krajem dvadesetog veka, sa međunarodnim priznanjem Republike Hrvatske.

Krfska deklaracija se naprosto desila, jer su se događaji te odlučujuće 1917. odvijali velikom brzinom. Najznačajnija promena bila je u tome da je jedna sila, u osnovi stvari, ispala iz fronta, a da se pojavila sasvim nova; Amerika je zamenila Rusiju. I pored velike vojne sile Rusije, Amerika je bila kvalitetniji saveznik, jer su njena ekonomska moć, politička snaga i principijelnost daleko prevazilazile snagu pušaka i topova. Po Srbiju je izlazak Rusije bio vrlo nepovoljan, jer je srpska vlada ceo svoj napor i program vezivala za tu veliku silu. Otvorilo se pitanje ko će braniti interese Srbije na budućem kongresu. Najveći strah je bio prema Italiji i njenim ambicijama, jer se sada Italija našla u daleko povoljnijem položaju da po svome reši jadransko pitanje. Na sreću, Amerika je bila daleko neugodniji saveznik Italiji od Rusije, jer nije učestvovala u sklapanju Londonskog ugovora, te nije ni imala obavezu da ga realizuje, a američki principijelni stav protiv tajnih ugovora i bilateralnog pogađanja posebno je opterećivao italijansku vladu. Ipak, najveća nevolja Italije je bila slaba vojska i njeni porazi od Austro-Ugarske. Sve to Pašić nije mogao pretpostaviti, kao što nije mogao pretpostaviti šta će se izroditi iz pokušaja trijalističke reforme Austro-Ugarske. Sve to, kao i večiti međupartijski interesi, privedlo ga je na Krfsku deklaraciju. Po svemu sudeći, prvobitno je imao ideju o nekakvoj manifestaciji koja bi potkrepila poziciju Srbije pred zapadnim saveznicima, jer bez ruskog zaleđa ta pozicija kopni iz dana u dan. Pašićevo ponašanje u narednom periodu pokazuje da je on Deklaraciju shvatao kao dokument taktičkog, a ne strategijskog značaja. Taj dokument je trebalo da drži jugoslovensko pitanje otvoreno i da bude velika prepreka Italiji. Sonino je vrlo tačno procenjivao da je Deklaracija više uperena protiv Italije nego protiv Austrije. Kada zapadni saveznici nisu ozbiljnije reagovali, odnosno nisu podržali Deklaraciju, ona je za Pašića izgubila značaj. Naprosto, njome nije uspeo da izvrši onaj taktički pritisak koji je očekivao. No, ljudi iz Jugoslovenskog odbora, kao i mnoge iseljeničke organizacije, u Deklaraciji su videli dokument strateškog značaja i očekivali su da ona bude osnova dalje političke borbe. Ta dva različita viđenja Deklaracije dovešće do ponovnog udaljavanja srbijanske vlade i Jugoslovenskog odbora. Nikoli Pašiću nikad nije ozbiljno palo na pamet da Ju-

goslovenski odbor tretira kao ravnopravan, te da time omogući da još neko drugi bude subjekt ujedinjenja osim vlade Srbije. To je bio njegov osnovni politički stav i s njim se nije pogađao, a to što je povremeno iz taktičkih ili propagandnih razloga dozvoljavao sebi da ga priguši, kao u slučaju Deklaracije, nije za njega bilo obavezujuće na duži rok. Ta deklaracija naprosto nije imala šansu za realizaciju i to zbog srbijanske, a ne zbog emigrantske strane.

Objava rata Nemačkoj od strane SAD i njen prekid diplomatskih odnosa sa Austro-Ugarskom 6. aprila 1917. godine bila je prekretnica rata i u političkom smislu. Amerika je ušla u rat čista, bez nasleđa tajnih ugovora i obaveza i bez opterećenosti dugom evropskom istorijom. Amerikanci su zaista imali viziju šta treba uraditi sa Evropom i svetom posle toga rata. Prilazili su problemima vrlo principijelno, a sa druge strane izuzetno racionalno. Mnogo toga nisu mogli predvideti niti sprečiti, naročito nisu imali nikakvog uticaja na nastanak Sovjetskog Saveza, jer je on proizvod dugog i osobenog ruskog razvoja, ali su pokušali da u samoj Evropi stvore duži period stabilnosti, koji će počivati na vrednostima na kojima je već počivala njihova zajednica.

Kada se desilo veliko čudo Oktobarske revolucije, saveznici su se našli pred ogromnim problemima, jer su odvođene protivničke trupe sa istočnog ratišta, a Brest Litovskim mirom je postalo jasno da se može očekivati silan napad Nemačke.

Ima mnogo spekulacija o nekakvom tajnom planu Nemačke da sa boljševicima ostvari svoje ciljeve. Neosporno je da je jedan voz pod najstrožom pratnjom iz Švajcarske do pred rusku granicu prevezao neke ruske Jevreje sa radikalnim socijalističkim ubeđenjima. Jedan od retkih koji nije bio Jevrejin, Vladimir Iljič Uljanov, kratko vreme pre toga pisao je da se ne može očekivati da njegova generacija revolucionara izvrši revoluciju u Rusiji. Posle nepunih godinu dana od te desperantne izjave postao je predsednik revolucionarne vlade. Taj voz je prevezio najeksplozivnije nemačko oružje u svetskom ratu, ali tu se radi samo o tranzitnim uslugama nemačkih železnica i ništa više. Oktobarska revolucija je rezultat razvoja ruske istorije od Petra Velikog do Prvog svetskog rata, a ne pronicljivosti nemačke obaveštajne službe.

Sovjeti su, isto kao i Amerikanci, imali čiste ruke u tom krvavom ratu, te su objavili odmah u proleće 1918. tajne dokumente Rusije, gde je na svetlo dana izašao Londonski ugovor. Time je Italija isterana na čistinu u svojoj skoro imperijalnoj politici. Italija je, sve u sve-

mu, bila izrazito najslabija karika savezničkog lanca, u vojnom pogledu vrlo slaba, a u političkom nezajažljiva. U jesen 1917. doživela je stvarni vojni debakl i pokazala da se na nju ne može računati kao na ozbiljnu vojnu silu. Da bude još gore, vojnički je gubila od austro-ugarskih trupa prepunih Slovena, a Londonskim ugovorom je predviđeno da će dobiti baš slovenske teritorije. Svesni realne opasnosti od vojnog poraza 1918. godine, saveznici su pregovarali o mogućem izlasku Austro-Ugarske iz rata, odnosno o separatnom miru. Karlo je imao takvih sklonosti, ali ne i političkog autoriteta da to izvede. Francuzi su tu stvar kompromitovali kad su je izneli u javnost sa najvišeg mesta, te prisilili Karla da se javno opredeli za nastavak ratnih dejstava. Za saveznike je austro-ugarsko ratište bilo sekundarno i smatrali su, s razlogom, da je pobeda nad Nemačkom ključ rata. Zbog toga se pretpostavljalo da ne treba trošiti mnogo napora i sredstava u borbi sa Austro-Ugarskom, nego da valja udarati u srce stvari. I američka politika je bila u velikoj meri opredeljena takvim rezonom, s tim što je smatrala da budući mir treba da bude zasnovan na principijelnim osnovama.

Formulacija načelnosti američke politike je čuvenih „Četrnaest tačaka“, odnosno poruka predsednika Vilsona Kongresu od 8. januara 1918. godine. Početak poruke iskazuje osnovni poriv američkog viđenja mogućnosti novoga poretka Evrope:

„Naša je želja i naš cilj da pregovori o miru, kad započnu, budu potpuno javni i da ubuduće ne sadržavaju nikakve tajne pregovore, niti ih dopuštaju. Vremena osvajanja i proširivanja su prošla; isto tako i vremena tajnih dogovora pravljenih u interesu pojedinih vlada, a podobna da u neko doba razore mir sveta.“

Amerikanci razmišljaju šire nego Evropljani i smatraju da treba ukloniti razloge rata. Osnovni razlog je imperijalna politika određenih država, te ako se postigne pobeda, a nastavi sa takvom politikom, ponovo će se desiti vojni sukob. Ovaj načelan stav je, naravno, uperen prema protivničkoj strani u ratu, ali i protiv saveznika, pre svega protiv Italije, koja je vodila najotvoreniju imperijalnu politiku. Tačkom devet je utvrđeno da „*treba ispraviti granice Italije prema jasno odredljivim linijama po narodnosti*“. To je, u osnovi, odbijanje Londonskog ugovora, sa kojim SAD nisu imale ništa. Ovakvom formulacijom su Jugoslovenski odbor i srbijanska vlada dobili veliki pod-

strek u svojim nadanjima, ali već sledećom tačkom im je ta nada dovedena u pitanje:

„Narodima Austro-Ugarske, čije mesto želimo da vidimo obezbeđeno i utvrđeno među narodima, treba pružiti najslobodniju priliku za autonomni razvitak“.

Tačkom deset se garantovao opstanak Austro-Ugarske i njena forma u pravcu federalizacije. Ovakav stav daleko više korespondira sa Majskom deklaracijom, nego sa Krfskom. Da sve bude još ozbiljnije, tri dana pre toga predsednik britanske vlade Lojd Džordž je rekao da se Britanija ne bori da „*uništi Austro-Ugarsku i Tursku liši njene prestonice*“. Vrlo slično je izjavio i 9. januara u parlamentu. Očigledno je da se radilo o povezanoj akciji. Reakcija na govor Lojda Džordža je od strane Jugoslovenskog odbora bila brza i već je 11. januara u Londonu (štampano u *Tajmsu*) izdato saopštenje koje sadrži sledeće:

„... ima samo jedan put, a taj je: potpuno oslobođenje potlačenih narodnosti na osnovu prava – eto priznata tribusima njemačkih kolonija – da sami opredijele svoju budućnost.

Jugoslovenski narod je neopozivo sankcionirao za sebe taj princip u Krfskoj deklaraciji od 20. jula 1917. godine...“

Reakcija srbijanske vlade je bila još žešća i vrlo emfatična. Čak je u noti od 17. januara, upućenoj američkoj, britanskoj i francuskoj vladi, pisalo i ovo:

„U ovom očajnom momentu, nama lebde očajni momenti uoči Kosovske bitke kad je srpski narod, posle pokušaja da dobije pomoć sa zapada, sam ušao u borbu sa devizom: bolje je časnio izginuti nego ropski živeti...“

Zaista je teško da zapadne diplomate razumeju ovu nediplomatsku, istorijski čak i netačnu priču o Kosovskom boju. To više pokazuje u kojoj se situaciji našla srbijanska vlada, jer je od početka računala na destrukciju Austro-Ugarske, a sada od toga nema ništa. U Vilsonovom obraćanju Srbiji predviđa se još garancija za izlaz na more i ništa više. U osnovi stvari to je manje nego na početku rata, kada se mogla dobiti i Bosna i Hercegovina. Može se pretpostaviti da nikom u vladi nije palo na pamet pitanje odgovornosti za preko milion

mrtvih podanika, nego je očajanje izazivalo samo teritorijalno pitanje. Pet dana kasnije Pašić je poslaniku u Vašingtonu, Mihajloviću, poslao telegram u kome mu je dao upute u pravcu kontakata ka poništenju akta aneksije Bosne i Hercegovine. Iako je ova njegova inicijativa ocenjivana različito, radilo se naprosto o usaglašavanju akcija prema novoj situaciji. Naprosto, spasavao je ono što se još spasiti moglo. Verovatno je sve to shvatao i kao svoj veliki lični poraz. Pokušao je sličnu akciju i u Londonu i Parizu. Ambasadori su ga, u osnovi, bojkotovali, a Mihajlović mu se otvoreno suprotstavio, zbog čega je platio. Ambasadori su imali bolji uvid u stvari od Pašića i pokazali su se kao vrlo hrabri ljudi. Kao retko kad Nikola Pašić nije bio u stanju da proceni događaje i da povuče prave poteze. Ima se utisak da se sve dešavalo samo i skoro slučajno. Ako je neko imao još snage da povlači poteze, to je bio regent, a ne ova vlada bez zemlje i autoriteta.

Proleće je donelo sasvim novu situaciju i promenu savezničke politike prema opstanku Austro-Ugarske. Propast mogućnosti separatnog mira dovela je do realne opasnosti da austrougarska vojska porazi Italiju. Austro-Ugarsku je uništila njena vojnička superiornost naspram Italije. Da je Italija mogla parirati, teško da bi se saveznici odlučili na promenu svoga stava. Da sve bude još veći paradoks, Italiji je najviše odgovarao opstanak Austro-Ugarske, jer je Londonski ugovor sklopljen sa tom pretpostavkom. Da je Italija mogla uspešno ratovati sa Austro-Ugarskom, spasila bi opstanak Austro-Ugarske, a time bi sebi omogućila da dobije koncesije na drugoj strani Jadrana. Na sreću slovenskih naroda, ona za to nije imala snage. Logična je saveznička procena da ako Italija nije u stanju da onemogući Beč, da se to mora uraditi na drugi način, jer posle nestanka istočnog fronta preti opasnost poraza. Ruski primer je pokazao kao unutrašnji nemiri vrlo lako izbacuju jednu veliku silu iz rata, te se tim rezonom krenulo na unutrašnje onemogućavanje Austro-Ugarske, pošto je spoljašnje bilo sporno. To se moglo postići samo nacionalizmom slovenskih naroda, što se stvarno i desilo. U martu se već videla promena u britanskom odnosu, a vrlo brzo i kod ostalih saveznica.

Ima u američkoj istoriografiji vrlo jaka struja koja pokušava da prikaže odluku o destrukciji Austro-Ugarske kao veliku grešku evropskih saveznika, posebno Francuske. U tom pokušaju američka administracija se odvajava od bitnog odlučivanja o svemu tome. No, to je ipak nezasnovano, jer su baš Amerikanci odigrali odlučujuću ulogu kod

priznanja nacionalnih pokreta u Austro-Ugarskoj. Svemu tome je prethodilo određeno taktičko povlačenje Italije, naravno ne zato što je suštinski promenila svoju politiku, nego što je bila prisiljena na to. Italija je pristala na održavanje Kongresa potlačenih naroda Austro-Ugarske u Rimu početkom aprila. Italija je to uradila verujući da se radi o propagandnom i taktičkom momentu a ne o suštinskoj promeni. Ostale saveznice su je izgleda u to uveravale. Izjave i dokumenti sa toga kongresa imali su izuzetno značajne rezultate u samoj Austro-Ugarskoj i potvrdili kojim putem treba ići kada se radi o saveznicima. Kada je usledila Ludendorfova ofanziva na glavnom ratištu, više nije bilo prostora za bilo kakve nagodbe, jer je svaki vojnik i svaki dan bio značajan. Sve iluzije oko opstanka Austro-Ugarske su pale. Italijansko protivljenje je u različitim formama još dugo ostalo i često se sukobljavalo i sa zvaničnom i sa nezvaničnom američkom politikom. Amerikanci su tačku na život Austro-Ugarske stavili Deklaracijom od 29. maja 1918. godine, u kojoj je podržan Kongres potlačenih naroda Austro-Ugarske. Stvar je bila definitivno gotova kada su SAD 3. septembra priznale čehoslovački nacionalni suverenitet. Pitanje jugoslovenskog priznanja je posle toga bilo samo tehničke prirode.

Ne može se nijedna saveznička vlada optužiti za doktrinarnu netrpeljivost prema Austro-Ugarskoj, čak suprotno od toga. Saveznici su svojom nemoći bili prisiljeni da idu na radikalno rešenje. Veliko je pitanje da li bi se odlučili na to da nije bilo Oktobarske revolucije i ruskog izlaska iz rata. Revolucija im je pokazala kako su takve države rovite na unutrašnjem planu. Rusija i Austro-Ugarska su bile dve aristokratske carevine, najnazadnije velike sile. Rusija je propala zbog socijalnog momenta, a Austro-Ugarska zbog nacionalnog. Sa takvom aristokratskom i zastarelom elitom te dve zemlje nisu bile u stanju da reše svoje osnovne probleme.

Autoritarna vlast regenta Aleksandra i nastanak Kraljevine SHS

Danas na Zapadu postoji jedan veliki trend nostalgije za Austro-Ugarskom, jer je bila višenacionalna zajednica, odnosno, kako se to danas popularno kaže – multietnička. To je neosporno i vrlo je teško braniti tezu da je Dvojna monarhija bila tamnica naroda. Većina tih

naroda, koji nisu imali dominantan položaj, u okviru monarhije je doživljavala povoljniji razvoj nego što bi ga imali kao samostalni. Naročito se to odnosi na srpski narod. Srbi u Austro-Ugarskoj, a posebno Srbi u Hrvatskoj i južnoj Ugarskoj, doživeli su neviđenu ekonomsku afirmaciju i oformili se kao građanski narod. Posle razvojačenja Vojne krajine srpski narod se našao u vrlo nezavidnoj poziciji, jer je gurnut u ranokapitalističke odnose, na koje nije navikao. Instituti Vojne krajine su ga držali u smiraju patrijarhalnog načina života. No, uspostavljanjem Zadružnog saveza i Srpske banke Srbi u Hrvatskoj su svoje nacionalno biće počeli da obrazuju na građanskim osnovama. Vrlo brzo su u tome prevazišli i nadmašili Hrvate i pojavljuju se kao dominantan ekonomski činilac Hrvatske. Politički su bili prvo podrška banu Hedervariju, da bi sa Srpsko-hrvatskom koalicijom došli i do građanske političke samosvesti. To je, što se tiče građanskoga razvoja, znatno više nego ono što se dešavalo u Srbiji, gde je nastajala građanska klasa kao derivat državnih privilegija. Srpsko građanstvo iz Hrvatske i južne Ugarske nemerljivo se razlikuje po svom ekonomskom izvoru i socijalnom rezonu. Kod potomaka austrougarskih Srba još živi sećanje na jednu vrlo racionalnu i uspešnu zajednicu koja se zvala Austro-Ugarska. To se može reći i za druge slovenske narode. No, i pored toga je postojalo nezadovoljstvo nacionalnim položajem i to ne samo zbog dva privilegovana naroda, Nemaca i Mađara, nego i zbog još važnijih momenata. Ako Austro-Ugarska nije bila tamnica naroda, ona je bila tamnica slobode građana. Treba podsetiti da je ona imala najstroži izborni cenzus u Evropi. Ona naprosto nije razvijala korpus građanskih sloboda, koje su druge evropske sile davno osvojile, a jedan momenat toga korpusa su i nacionalna prava. Postoji jedan temeljni nesporazum oko Austro-Ugarske jer su pobrkana dva nivoa nacionalnog odnosa: odnos jednog naroda prema drugom i građansko iskazivanje nacionalnosti. Vrlo je teško, i pored dominantnog položaja Nemaca i Mađara, tvrditi da je ta zajednica nepodnošljivo favorizovala jedan narod na račun drugog (u Austro-Ugarskoj je živela jedna trećina Nemaca, a plaćali su dve trećine poreza). Narodi su se nalazili u stanju ravnoteže straha, uticaja i interesa. Ta ravnoteža je bila vrlo dinamična. Mađarski narod, kao agrarni narod, nalazio se prema svojim veleposednicima često u gorem položaju nego neki drugi narodi. Radi se o tome da je jedna prestarela elita na jedan predgrađanski način činila podstoj zajednice.

Zbog tog svog predgrađanskog izvorišta bila je represivna prema jednom širokom korpusu građanskih sloboda, pa je tako i nacionalno osećanje trpelo. Austro-Ugarska je zbog pomanjkanja građanskih sloboda, uostalom kao i Rusija, dovela sebe do nivoa propasti, a samo spoljašnji izraz, i u velikoj meri neistinit, bilo je pravo nacionalnosti. Austro-Ugarska bi se raspala sama od sebe i da nije bilo nekakve savezničke odluke, i da nije bilo Prvog svetskog rata, i da je bila jedina zemlja na planeti. Nije problem u njenoj propasti, nego u onome što je došlo posle nje. Za to savezničke vlade snose odgovornost. Savezničke vlade su stvorile poredak u zemljama bivše Austro-Ugarske koji je bio značajno nepravedniji, neracionalniji i mnogo više konfliktan nego što je bio ranije. Kraljevina Srba, Hrvata i Slovenaca je bila predvodnik te nepravde, neracionalnosti i konfliktnosti.

Što se američke politike prema Austro-Ugarskoj tiče, najbolje ju je predstavio jedan od njenih tvoraca – Lansing (Vudro Vilson se, kao i većina američkih predsednika, u to nije ozbiljnije mešao, i pored sasvim drugačijeg mnjenja savremenika) u svome „Memorandumu o politici u vezi sa ponudama za mir učinjenim od strane Nemačke i Austro-Ugarske“ od 7. oktobra 1918. godine, gde je napisao da Austriju „*treba ostaviti neko vreme da se guši u plićaku svojih muka i davi u kaši koju je sama zgotovila*“. Tu je rečeno da se „*treba poigravati sa nadom nemačkog naroda i očajanjem austrougarske države*“. Amerikanci su najmanje od svih imali iluzija i pored sve retorike njihovog predsednika. Njihova diplomatska birokratija je još onda razmišljala kao velika svetska sila, da ne kažemo kao gospodar sveta. Jedan od osnovnih postulata njihove spoljne politike jeste da je uvek jeftinije i efikasnije omogućiti drugima da isforsiraju američke interese, nego da to sami direktno rade. Zato su i podržavali slovenske narode Austro-Ugarske, jer je njihov napor po američku zajednicu jeftiniji i efikasniji, nego da ona sama mora intervenisati. Ne radi se o sebičnosti nego o racionalnosti.

Dakle, Amerika i ostali saveznici su se na destrukciju Austro-Ugarske odlučili zbog bojazni da ne mogu izneti rat na glavnom bojištu, odnosno da se Austro-Ugarska ne može onemogućiti italijanskom vojnom silom. Tako su se odlučili na podršku nacionalnim zahtevima njenih naroda. Srpska vlada u svemu tome nije ni mogla učestvovati i njen se uticaj svodio na delatnost vrlo dobrih diplomata kod saveznika. Daleko značajniji je uticaj Čeha koji su vodili neu-

poredivo aktivniju i pametniju politiku. Treba samo pogledati koliko je Čeha izginulo u tom ratu, a koliko Srba za potpuno isti rezultat. Stari nesporazum Garašanina, Ristića i Pašića sa veštinom diplomatije, odnosno njihovo mnjenje da mala zemlja kao Srbija može da nameće svoje interese silama, premnogo je koštala. Može se otvoreno tvrditi da je odluka pala daleko od Srbije i Srba i da se na njih u svemu tome savezničke sile nisu mnogo obazirale. Nisu se obazirale ni na Italiju, a kamoli na srbijansku vladu u izbeglištvu. To su pravila u svetu. Srbija više nije imala vojne snage, njena vlada nije imala ni teritorije, te to ne može ni biti neki značajan elemenat u globalnoj kalkulaciji. Ostaci srpske vojske, pojačani dobrovoljcima i bivšim zarobljenicima, nalazili su se na sporednom ratištu, Solunskom frontu. Sve u svemu, jedan diplomatski i vojni zapečak. Možda je sedobradi sedamdesettrogodišnji starac povremeno umišljao da su Srbija i on još značajni, ali stvarno ni za saveznike, ni za protivnike, Srbija nije više bila značajna posle 1915. godine.

Što se tiče Hrvata, Srba i Slovenaca iz Austro-Ugarske, oni su ovom novom savezničkom politikom postali izuzetno značajan faktor, jer je na njima bilo da izvrše destrukciju monarhije. Može se reći da su svoj zadatak izvrsno obavili, ali da nisu znali to da naplate, nego su sebi dozvolili da budu izmanipulisani od srbijanske vlade i da ih regent vojnički osvoji. Njihova pozicija je bila neobično povoljna: Česi su im diplomatski krčili put, njihov glavni protivnik, Italija, nalazila se u vrlo nezavidnom diplomatskom položaju, a glavni konkurent pri ujedinjenju, Srbija, bila je izbačena iz igre zbog svoje nemoći.

Austro-Ugarska se raspadala iz dana u dan takvom brzinom da se to više nije moglo sprečiti. Do proboja Solunskoga fronta se nekako i držala, ali je posle toga sve krenulo u sunovrat. Političke snage Južnih Slovena su se konačno odlučile za ozbiljniju akciju, i nekako su uspeali napraviti dogovor, te su 17, 18. i 19. oktobra održali osnivačku sednicu Narodnog vijeća Slovenaca, Hrvata i Srba. Rezultat te sednice je Deklaracija Narodnog vijeća Slovenaca, Hrvata i Srba, gde piše:

„Narodno Vijeće, do ovoga časa, opunomoćeno od svih narodnih stranaka i grupa, preuzima u svoje ruke vođenje narodne politike. Odsada ne će uopće u narodnim pitanjima nikoja stranka ni grupa ni parlamentarna skupina više voditi nikakve posebne politike, ni zasebno stupati u pregovore sa faktorima izvan naroda, nego će u svim tim pitanjima biti ubuduće jedini predstavnik i odlučni činilac.“

Ovakva izjava ima u osnovi državotvorni karakter, jer pretpostavlja monopol političkog odlučivanja. U članu prvom Deklaracije određeno je da je taj državotvorni karakter privremen:

„Tražimo ujedinjenje cjelokupnog našeg naroda Slovenaca, Hrvata i Srba na čitavom njegovom etnografskom teritoriju, bez obzira na ma koje pokrajinske ili državne granice, u kojima danas žive – u jednu jedinstvenu potpuno suverenu državu na načelima političke i ekonomske demokracije, što u sebi sadržava dokidanje svih socijalnih i ekonomskih nepravda i nejednakosti.“

Primetno je da ova izjava ne prejudicira oblik vladavine niti određuje bliže načela buduće države. U osnovi stvari ona ni nema taj zadatak. Bliže određenje principa buduće zajednice dato je pri proglašenju Države Slovenaca, Hrvata i Srba 29. oktobra 1918. godine. Toga dana je zaključeno na poslednjoj sednici sabora sledeće:

„Hrvatski državni sabor na temelju potpunog prava narodnoga samoodređenja, koje je danas već priznato od svih zaraćenih vlasti, stvara ovaj zaključak: Svi dosadašnji državno-pravni odnošaji i veze između kraljevine Hrvatske, Slavonije i Dalmacije s jedne strane, te kraljevine Ugarske i carevine Austrijske s druge strane, razrešavaju se... Dalmacija, Hrvatska, Slavonija sa Rijekom proglašava se posve nezavisnom državom prema Ugarskoj i Austriji, te prema modernom načelu narodnosti, a na temelju narodnog jedinstva Slovenaca, Hrvata i Srba pristupa u zajedničku narodnu suverenu državu Slovenaca, Hrvata i Srba na cijelom etnografskom području toga naroda, bez obzira na ma koje teritorijalne i državne granice, u kojima narod Slovenaca, Hrvata i Srba danas živi. Sveopća narodna ustavotvorna skupština svega ujedinjenog naroda Slovenaca, Hrvata i Srba odlučit će sa unaprijed određenom kvalificiranim većinom, koja potpunoma zaštićuje od svakog majoriziranja, konačno kako u formi vladavine, tako u unutrašnjem državnom ustrojstvu naše države, utemeljene na ravnopravnosti Slovenaca, Hrvata i Srba.“

Očigledno je da je Država Slovenaca, Hrvata i Srba sebe potvrdila kao privremenu i da je jasno iskazala volju da svoju privremenost dokine ulaskom u buduću južnoslovensku zajednicu. Dakle, unosi se suverenitet u buduću zajednicu, kao nešto već zadobijeno. To je značajan otklon od Krfske deklaracije, gde se nikako ne pretpostavlja državni suverenitet južnoslovenskih austrougarskih oblasti. Majska deklaracija tako nešto svakako utvrđuje, ali u pravcu trajne zajedni-

ce na osnovama hrvatskog državnog prava. Ova izjava podrazumeva nešto treće: neosporan državni suverenitet, koji se unosi u novu zajednicu. Dakle, ne može se govoriti da austrougarski Slovenci, Hrvati i Srbi ulaze u novu zajednicu samo kao narodi, nego i kao nosioci državnog subjektiviteta.

Pretpostavlja se da će nova zajednica biti konstituisana ustavotvornom skupštinom. Za njeno odlučivanje se predviđa kvalifikovana većina. Kvalifikovana većina može biti brojčana, kao što je određeno Krfskom deklaracijom, ili nacionalna. I pored određene nejasnoće teksta vidi se da se radi o nacionalnom principu, jer se govori o „*potpunoj ravnopravnosti Slovenaca, Hrvata i Srba*“. Pitanja oblika vladavine (znači: monarhija ili republika), unutrašnjeg ustrojstva (to jest, unitarna država ili federacija, centralizovana ili decentralizovana država) ostavljena su otvorena. Ova određenja su daleko nepovoljnija za konzervativni srbijanski koncept ujedinjenja, od Krfske deklaracije, a i nju Pašić nije ozbiljno shvatao. Zanimljivo je obrazloženje predlagача, koje je izgovorio Svetozar Pribićević, najuticajniji srpski prečanski političar u Hrvatskoj:

„Visoki sabore! Nema nikakve sumnje, kad ovo govorim o našoj potpuno suverenoj državi, da onda mi, koji smo se danas složili u jednom pokliku, koji hoćemo da dademo izraz svojoj nadi, svome očekivanju, da će ta zajednička država biti velika, moćna i snažna, u tome momentu treba naročito da naglasi, da u toj zajedničkoj državi Slovenci, Hrvati i Srbi imadu da budu potpuno jednak faktor. Ne radi se o tome, i ne može se i ne smije se raditi o tome, da se u tom jedinstvenom narodu pojedini dijelovi majoriziraju ili nulificiraju!“

Poznato je Pašićevo tumačenje iz 1921. godine pri konstituisanju konstituante da se ne može raditi o majorizaciji jer nema majorizacije u jedinstvenom narodu, a Srbi, Hrvati i Slovenci su jedan narod. Pašić je napravio konstituantu na čistoj majorizaciji, ne poštujući kvalifikovano odlučivanje naroda, ni brojčanu kvalifikovanost, što je sam dopisao u Krfskoj deklaraciji. Odlučeno je prostom većinom, a među prisutnima nije bila Hrvatska republikanska seljačka stranka Stjepana Radića, tada izrazito najsnažnija hrvatska partija, jer joj je učešće onemogućio Pašić zahtevom da se unapred položi zakletva pred kraljem.

Odlučujući momenat u celoj raspravi oko načina i karaktera ujedinjenja je proboj Solunskog fronta. Za saveznike je taj front bio spo-

redni i defanzivni, te su smatrali da se rat rešava na glavnom ratištu ka Nemačkoj. Ali vojnici na terenu su mislili drugačije. Dva vrlo uporna i talentovana francuska generala su uspeli da ubede političare u neophodnost aktivnih operacija na tom frontu. To ubeđivanje nije išlo lako i brzo, te su operacije počele tek 14. septembra 1918. godine artiljerijskom pripremom, a sutradan je izvršen pešadijski proboj. Francuski vojni plan je bio dostojan napoleonovske tradicije, jer je počivao na stavu da je brzina jača od mase, i kao njihov veliki zemljak nekad, tako su i sada francuski generali uspeli da pobeđu brzinom. Na Solunskom frontu saveznici su imali oko 600.000 vojnika, ali odlučnu akciju su vodile srpske i francuske trupe. Topovi dignuti na dve hiljade metara nadmorske visine bili su više nego iznenađenje za protivnika. Da sve bude još uspešnije, gubitaka je bilo vrlo malo. Bugarski otpor je bio neobično slab i već posle dvanaest dana Bugarska je zamolila za primirje. Pregovori o primirju su završeni sa, u osnovi, kapitulacijom Bugarske, i tako je dobijen Prvi svetski rat. To što je bugarska vojska brojala 300.000 vojnika nije bio odlučujući momenat, nego odvajanje Turske od centra i prodor ka srcu Austro-Ugarske. Već 12. oktobra zauzet je Niš, a 1. novembra Beograd. Ni sami saveznici nisu bili svesni uspeha koji je postignut, te su nameravali da naprave novi defanzivni front na osvojenim položajima. General D'Epere, glavnokomandujući na ovom frontu, nerado je prihvatio takvo naređenje, no događaji su išli velikom brzinom i sporost centralizovanog odlučivanja nije mogla da prati hitnost promena. Austro-Ugarska se raspadala, te se u sve to trebalo što pre umešati. Shodno tome, general D'Epere je 18. oktobra izdao sledeće naređenje:

„I. Promene koje su nastupile u opštem stanju posebnih dana a naročito mutno stanje koje vlada u Austro-Ugarskoj zahtevaju da se učine neke izmene u planu..., po kome se ima obrazovati privremeni jedan čvrst odbrambeni front u severnoj Srbiji.

II. Srpska vojska. Kako izgleda, Jugo-Slovenski pokret uzima velikih razmera. Srpska vojska treba da se stara da ga na sve moguće načine organizuje i upotrebi u našu korist...

U tome cilju potrebno je direktno umešati se...“

Vrhovnoj komandi srpske vojske nije trebalo dvaput ponoviti ovakvo naređenje. Tome treba dodati da je i Pašić iz Pariza javljao o potrebi što bržeg vojničkog zauzimanja bitnih tačaka u Austro-Ugar-

skoj. I na samom terenu je dolazilo do samoorganizovanja, a najefektnija je akcija majora Majstnera koji je samoinicijativno odvojio Maribor od Austrije i vojnički ga držao sa svojim dobrovoljcima.

Ono što nisu dugo vremena mogli da urade srpska vlada i Jugoslovenski odbor, da diplomatskim putem dobiju čisto priznanje ujedinjenja, sada se ostvarivalo na samom terenu. Sa činom ujedinjenja, u osnovi stvari, srpska vlada nema više neke velike veze. To je bila stvar vojske i regenta Aleksandra.

Narodno vijeće u Zagrebu sastavilo je jednu delegaciju koja je trebalo da uspostavi vezu sa srpskom vojnom komandom i regentom i da usaglasi delatnost. Delegaciju su činili Bogdan Medaković, Laza Popović i major Dragutin Perko. Bogdan Medaković je otkazao put zbog starosti i bolesti i umesto njega je na brzinu imenovan Valerijan Pribičević. Drinković je napisao akt u kome moli vladu Srbije da usled nemogućnosti da se zaštite zemlja i stanovništvo Srema i istočne Slavonije pošalje svoje trupe na liniju Osijek–Šamac. Svetozar Pribičević, koji je bio dominantna ličnost događaja u Zagrebu, u tajnom razgovoru rekao je Lazi Popoviću da zaboravi uputstva koja je dobio, nego da traži da srpske trupe idu što više na zapad. Inače, Laza Popović je bio Svetozarov kum, a Valerijan brat, te je ta delegacija u osnovi bila privatna delegacija Svetozara Pribičevića. Može se kazati da je voljom Pribičevića dozvoljeno srpskoj vojsci da stvori faktičko stanje u kojem Narodno vijeće nema realne suverenosti. Najbolji dokaz za to je izveštaj delegacije koji je sastavio Laza Popović. U njemu se kaže:

„Kao što je poznato moja se misija sastojala u tome da nađem kontakt i stupim u kontakt sa srpskom vladom i da od srpske vlade prema pismenoj noti Narodnog vijeća tražim vojničko zaposjednuće i obezbjeđenje naše zemlje počam od linije Osijek – Šamac pa na istok do Zemun. Ja sam prekoračio punomoć utoliko što sam tražio da srpska vlada pošalje svoje čete što pre u Bačku, Banat i Baranju, te Međimurje, najposle tražio sam, da srpska vlada pošalje jake vojničke odjele u Ljubljanu i Zagreb...“

Zaista je neverovatno u kojoj meri je ciničan ovaj izveštaj. Popović kaže da je „prekoračio punomoć“, a zapravo je predao Državu Slovenaca, Hrvata i Srba na raspolaganje srpskoj vojsci. Dobio je uput da pozove srpske trupe na liniju Osijek–Šamac, a on ih je pozvao u Vojvodinu, Zagreb i Ljubljanu. Svetozar Pribičević je omogućio da fak-

tički ujedinjenje izvrši srpska vojska putem aneksije južnoslovenskih zemalja bivše Austro-Ugarske i da regent Aleksandar obezbedi sebi poziciju autoritarnog lidera. Iako je kasnije, kad je sve to već odavno prošlo, u svome pamfletu „Diktatura kralja Aleksandra“, prebacivao uzroke tog autoritarnog režima na Aleksandrove moralne osobine, neosporno je da je sam Pribičević učinio odlučni momenat u uspostavljanju njegovog autoritarnog poretka, jer mu je omogućio da bude jedini činilac ujedinjenja. Sa druge strane, Srbi u Hrvatskoj su se u velikoj meri osramotili takvim ponašanjem braće Pribičević i Laze Popovića, jer su pitanje ujedinjenja uzeli u svoje ruke zaobilazeći Hrvate i Slovence. Zbog toga se može reći da se, u osnovi, ujedinjenje desilo na način protivan interesima hrvatskog i slovenačkog naroda. Najparadoksalnije je da su iznevereni i interesi Srba Prečana, još i više nego Hrvata i Slovenaca, ali oni neće imati mnogo argumenata da se brane, jer su njihovi ljudi to uradili.

Ženevska konferencija i događaji posle nje pokazuju da je ujedinjenje moglo da se obavi i na primereniji način nego što je urađeno. Ženevskoj deklaraciji je prethodilo priznanje Narodnog vijeća u Zagrebu:

„U ime kraljevske srpske vlade čast mi je izvestiti Vas, da ova priznaje Narodno veće u Zagrebu kao zakonitu vladu Srba, Hrvata i Slovenaca, koji žive na teritoriji Austro-ugarske monarhije, i da sam danas uputio notu vladama Francuske, Engleske, Italije i Severnim Sjedinjenim Državama Američkim moleći ih, da i oni sa svoje strane priznaju Narodno veće u Zagrebu, kao zakonitu vladu jugoslovenskih zemalja bivše monarhije Austro-Ugarske, kao i da priznaju dobrovoljačkim trupama ovih zemalja karakter ratujuće strane.“

To je bilo 8. novembra a sutradan je doneta Deklaracija koja je polazila od paralelnosti suvereniteta dva entiteta: Kraljevine Srbije i Države Slovenaca, Hrvata i Srba. Predviđeno je i formiranje zajedničke vlade, ali i opstanak punih suvereniteta dva entiteta. Nigde se ne pominje monarhija i dinastija Karađorđevića. U centralnoj vladi nije nađeno mesto za Pašića. To je dokument koji je u celosti protivan Pašićevim principima ujedinjenja i postavlja se pitanje zašto ga je potpisao. Koliko se može videti, bio je veliki pritisak na njega sa svih strana, pa i od strane srpske opozicije. Sa druge strane, nije imao tačne vesti o tome šta se dešava u zemlji. Ideja mu je bila da kao i mno-

go puta ranije prihvati nešto iz taktičkih razloga, pa da to kasnije minira i nastavi po svome. To sam i potvrđuje u jednom neobično emotivnom pismu koje je napisao Protiću 13. novembra, kada su regent i Protić već minirali Deklaraciju.⁵ U tom pismu Pašić objašnjava da je njegov plan ostao da se prvo izvrši ujedinjenje pa da se onda razgovora o uređenju države, i to sa stanovišta većine, što će reći majozacijom volje novih krajeva. Smatrao je da je „prirodan tok poslova da Srbija rukovodi poslovima političkim, kao što je rukovodila poslovima vojničkim“. Dalje tvrdi da ga je primorala na potpisivanje onako nepovoljnog dokumenta činjenica da se Trumbiću i drugima pridružila i srbijanska opozicija, te da je ostao usamljen. Smatrao je da taj dokument treba prihvatiti iz taktičkih razloga, te ga kasnije lako destruirati nekim izrazom narodne volje, odnosno izjašnjavanjem po principu većinskog naroda.

Deklaracija je krizom vlade minirana, jer je Protić sa još nekolicinom izašao van. Iza svega je, po svemu sudeći, stajao regent, jer je bio protivan Ženevskoj deklaraciji, i to najmanje iz dva razloga: izvlači se prvenstvo Srbije u novoj državi i ne utvrđuje se pravo doma Karađor-

⁵ „U mome životu bilo je momenata, kada sam bio pred smrću, pa ni tada mi nije bilo teže nego u ovom momentu, kad se rešava pitanje, da li će naš troimeni narod biti ujedinjen, ili će još i posle svih žrtava i posle sjajnih uspeha ipak ostati neujedinjen. Teškoće i opasnosti koje su dolazile od neprijatelja, uklonjene su. Sad su nastale neočekivane teškoće, koje potiču iz pobuda i pogleda naše braće, koja su dugo bila pod tuđim uticajem, i otuda nehotično i neznano primila neke poglede naših neprijatelja. Umesto da se rukovode željom da je sad prvo i pre svega najpreče, da se ujedinimo, da osiguramo celom našem narodu jednu nezavisnu i samostalnu državu, pa posle kad budemo gospodari jugoslovenske države, da se uređujemo onako, kako narodna većina želi, mi se sad brinemo šta će posle biti i nastati ako se ujedinimo. Strah od svoje braće, da oni neće imati docnije presudan uticaj u budućoj državi, strah, koji je tuđa ruka zasadila u dušu naše inteligencije, čini sad sve moguće da se suzbije prirodan tok poslova, da Srbija rukovodi poslovima političkim, kao što je rukovodila vojničkim... Iz svih tih razloga primio sam i mada protiv volje, da se stvori jedan vid zajedničkog rada pre, nego da se manifestuje nesloga i pocepanost pri rešavanju pitanja: hoće li biti jedna država, ili dve ili više. Tim razlozima pridružio se i ovaj da su se nažalost srpskog imena i krvi pridružili Trumbiću i mnogi Srbi, koji su iz raznih nepojmljivih pobuda radije pristali pridružiti se 'Jugoslaviji', nego pridružiti se Srbiji i na taj način pokazali tendenciju, da žele Srbiju oslabiti i osamiti, i ako je ona sebe žrtvovala za sve njih, da bi stvorila jedinstvo. U tom najtežem trenutku u mome životu, kad se rešavalo pitanje ujedinjenja, ja sam stegao srce i primio poniženje Srbije i svoje lično, i žrtvovao ih narodnom jedinstvu u uverenju najtvrdem, da će ostali naš narod, koji je pravedni sudija nepravdu brzo izglatiti i dati priznanje Kraljevini Srbiji, koja je dala dokaza da se žrtvuje za jedinstvo...“

đevića. Jednostavnim potezom je ukinuta Deklaracija, a Pašić ostavljen na cedilu. Regent i vojska su čvrsto držali stvar u svojim rukama. Srpska vojska je već 15. novembra bila i u Temišvaru i u Rijeci. Aneksija je suštinski bila završena. Ženevska konferencija i događaji oko nje potvrdili su u kojoj meri konzervativna politička ideja više nije bitan činilac, nego je to postao regent u naporu uspostavljanja autoritarnog poretka. Mnogi su mislili da je Pašić nešto lukavio i planirao oko Ženevske deklaracije i njenog odbijanja, ali je teško u to poverovati. Sve što je mislio i planirao izneo je u navedenom pismu Protiću. Naprosto, on, kao i čitava koncepcija konzervativne ideje više nisu imali nikakve ozbiljne političke moći, osim odugovlačenja i pokušaja majorizacije. Rimljani su govorili da su vojska, slava i novac osnova moći. Regent je imao i vojsku i slavu, a i novac će ubrzo steći.

Odlučni momenat je bio dolazak potpukovnika Dušana Simovića u Zagreb kao delegata Vrhovne komande kod Narodnog vijeća Države Slovenaca, Hrvata i Srba. To je bilo nepunih nedelju dana posle Ženevske konferencije. Simović je najotvorenije odbacio rezultate Ženevske konferencije i vodećim ljudima Narodnog vijeća rekao sledeće:

„Ja nemam nikakvo ovlašćenje, da vam dajem bilo kakvu izjavu u tome pogledu [pogledu suverenosti Države Slovenaca, Hrvata i Srba i njenog priznanja od strane srpske vlade – L. V.] i nisu mi poznate intencije vlade. Ali, kao vojnik, mogu vam reći ovo: Srbija koja je u ovom ratu dala jedan i po miliona žrtava za oslobođenje i ujedinjenje svoje jednokrvne braće preko Dunava, Save i Drine, ne može ni u kom slučaju dozvoliti, da se na njenim granicama formira neka nova država, koja bi u svoj sastav uzela sve njene sunarodnike, i da – posle četvorogodišnjih muka i potpunog poraza neprijatelja – ostane u pozadini i sve plodove dobijene pobede prepusti drugome, koji je u ratu učestvovao na neprijateljskoj strani. Srbiji – po pravu oružja, a na osnovu ugovora o primirju sa Mađarskom koji je potpisao vojvoda Mišić, kao opunomoćenik komandanta savezničkih vojski na Solunskom frontu đenerala Desperija, pripada sledeća teritorija: Banat do linije Oršava – Karansebeš – r. Maroš – Arad – ispod Segedina; Bačka do linije Horgoš – Subotica – Baja; Baranja do linije Batasek – Pečuj – Barč i dalje rekom Dravom do Oseka; Srem i Slavonija do linije željezničke pruge Osek – Đakovo – Šamac; cela Bosna i Hercegovina i Dalmacija do rta Planke. Van te teritorije se možete opredeljavati po volji: da idete sa Srbijom, ili da formirate zasebnu državu.“

Ovo je bila ponuda koja se nije mogla prihvatiti jer bi Hrvatsku svela na teritoriju oko Zagreba, a Dalmacija bi se očigledno podelila između Srbije i Italije. Najprostije rečeno, radilo se o najobičnijoj uceni, a ne o pokušaju razgraničenja. Regent i vojska su se postavili kao pobednička strana koja diktira uslove kapitulacije (kao što je to već diktirano Bugarima i Mađarima), a ne kao saveznička strana. Ili pristanite na aneksiju ili ćemo vam uzeti sve mogućnosti državnog opstanka.

Ideja Ante Pavelića, uticajnog hrvatskog političara toga doba, bila je federativna država, gde bi federalne jedinice bile: Srbija, Crna Gora, Makedonija, Bosna i Hercegovina, Vojvodina, Hrvatska, Dalmacija i Slovenija. Simović je to, naravno, odbio.

Pod ovako postavljenim uslovima vodećim ljudima Narodnog vijeća u Zagrebu nije preostalo ništa drugo do da prihvate ujedinjenje na način aneksije, a da se pitanje uređenja zemlje ostavi za kasnije. Toga dana je *de facto* Država Slovenaca, Hrvata i Srba kapitulacijom ušla u sastav Srbije.

Autoritarna vlast regenta Aleksandra i ujedinjenje sa Crnom Gorom

Konzervativna politička ideja je na Crnu Goru većinom gledala kao na bespotrebnu državu, jer je polazila od stava da jedinu bitnu vezu naroda čini država, a u Crnoj Gori žive Srbi, te je bezrazložno postojanje još jedne srpske države. Na dinastiju Petrovića se gledalo kao na konkurentsku dinastiju i odbijana je svaka mogućnost opstanka te dinastije. I sami Petrovići su za vreme rata svojim postupcima diskvalifikovali dinastiju u očima saveznika. Taj konzervativni stav je bio u toj meri utemeljen da je zaista ogromna većina i običnog sveta na taj način gledala na ujedinjenje Srbije i Crne Gore. Nikola Pašić je u decembru 1916. izneo pred vladu i regenta jedan referat u kome je izložio osnovne principe kojih se treba držati pri ujedinjenju Srbije i Crne Gore. Principi su, naravno, bili u skladu sa dominantnim konzervativnim stavom. Referat su potpisali svi članovi vlade i regent, te je time način ujedinjenja, što se Srbije tiče, bio rešen. U jesen 1918. samo je izvršena ranije donesena odluka.

Problem sa Crnom Gorom bio je u tome što je ona bila međunarodno priznata država koja je bila saveznica u ratu protiv Centralnih

sila. Takođe je Crna Gora bila u poslednjih šest godina u tri rata saveznica Srbije, i zaista je neobična upornost konzervativne ideje da tu državu ujedini putem aneksije. Konzervativna ideja se odnosila prema južnoslovenskim stanovnicima Austro-Ugarske kao prema pobeđenima zato što je njihova država bila protivnik u ratu, iako su ti narodi sami odbacili austrougarsku državu, a i na potpuno isti način se konzervativna ideja odnosila i prema Crnoj Gori. Saveznik ili neprijatelj, međunarodno priznat ili ne, za konzervativnu političku ideju je bilo nebitno, jer je ona u svom garašaninovskom stilu sve to tretirala kao proširenje Srbije na nove teritorije.

I sami saveznici su doprineli takvom ponašanju Srbije, i to ne samo Francuzi. Od početka rata je kao neosporno nuđeno Srbiji pravo na ujedinjenje sa Crnom Gorom, a da se nije ulazilo dublje u način ujedinjenja. Naravno da je konzervativna ideja to shvatila kao apsolutno pravo Srbije na Crnu Goru. Jedino se Italija bunila oko ujedinjenja, a to je prihvatano kao konkurentska i nepravedna ambicija Italije da sama zauzme Crnu Goru, što i nije bilo do kraja netačno.

Treći momenat koji je išao naruku takvom konceptu ujedinjenja jeste položaj dinastije Petrovića u samoj Crnoj Gori. Naime, vanredno duga vladavina kralja Nikole je sama od sebe bila na izdisaju. Kralja Nikolu su protivnici, pa i savremeni istoričari često nazivali autoritarnim vladaoцем, što je netačno, jer se nije radilo o autoritarnoj nego o patrijarhalnoj vladavini. Usled istorijskog kašnjenja Crna Gora je imala početkom dvadesetog veka istu vladavinu koju je Srbija imala osamdeset godina pre u liku Miloša Obrenovića, znači neospornog patrijarhalnog gospodara čije je da vlada, a narodu je da sluša ili da mu se žali. Između vladavine Miloša i Nikole nema suštinske razlike, to je isti oblik vladavine, a ono što ih razdvaja je više vezano za spoljašnje okolnosti i karaktere nosioca vladavine. Srbija je bila u stanju da skloni Miloša, istina po cenu velike žrtve jer je pristala na smanjenje samostalnosti, a Crna Gora je bila na putu da to uradi. I bjelaši su to uradili ali na jedan naopak način, jer su skinuli Nikolu Petrovića tako da su ukinuli svaku samostalnost Crne Gore i ušli u Srbiju kao nekad turske nahije. Preduga vladavina Nikole Petrovića je politički konzervirala Crnu Goru koja se menjala i napredovala. Njegov oblik vladavine više nije bio primeren toj zajednici, te su novi društveni slojevi i mnogi mladi ljudi bili protivni dinastiji. To je bilo značajan momenat koji je mnoge ljude okrenuo bjelaškom rezo-

nu. Može se reći da je postojalo određeno raspoloženje za detroniziranje dinastije, ali je vrlo teško tvrditi da je postojalo isto takvo raspoloženje za utapanje u Srbiju.

Kao i u slučaju Hrvatske, tako je i ujedinjenje sa Crnom Gorom izvršio regent sa vojskom. Konzervativna ideja se ni ovde nije pitala i nije ni imala potrebe da se pita, jer je ujedinjenje obavljeno na način što ga je ona davno postavila. Naprosto, od Solunskog procesa regent je bio jedini ozbiljan subjektivni momenat Srbije i on je jedini i mogao to da uradi. Regent Aleksandar je tražio od vlade da postavi jednog čoveka koji bi imao zadatak da u Crnoj Gori sprovodi politiku srpske vlade i ona je to na njegov zahtev i učinila. Tako je 15. oktobra vlada postavila Svetozara Tomića za svog opunomoćenika. Tomić je dotle radio kao šef crnogorskog odseka Ministarstva spoljnih poslova. Zadatak Tomićev je bio jasan: organizovati prisajedinjenje Crne Gore Srbiji, i tako sprečiti moguću italijansku akciju, kao i pokušaj da Crna Gora preda svoj suverenitet budućoj južnoslovenskoj zajednici. Drugi regentov potez bilo je uspostavljanje Skadarskih trupa koje nisu imale samo vojnički zadatak. Vojvoda Mišić je komandantu Skadarskih trupa 21. oktobra poslao uputstvo u kome ga je obavezivaao da, pored vojničkih zadataka, „radi na sjedinjenju Crne Gore i Srbije“. Za komandanta Skadarskih trupa postavljen je pukovnik Dragutin Milutinović, kojem je regent pre polaska na dužnost u poverljivoj razgovoru rekao da ne okoliša mnogo u Crnoj Gori. U osnovi je Milutinović bio gospodar cele operacije i sve je išlo preko njega, čak je izvršavao i cenzuru Tomićevih izveštaja vladi. Jasno je da mu je takvu poziciju omogućio sam regent, koji je ipak imao poverenja samo u vojsku.

Novoformirani Centralni izvršni odbor za ujedinjenje Srbije i Crne Gore imao je zadatak da obavi organizacionu stranu ujedinjenja, dok je vojska imala zadatak da stvori takvo stanje na terenu da ne bude prepreka radu odbora. Dragutin Milutinović je imao obavezu da vojnički okupira, a Svetozar Tomić da tu okupaciju digne do političke i pravne ravni. Obojica su svoje obaveze prilježno ispunili.

Skadarske trupe, u suštini, nisu imale potrebe da izvršavaju svoje vojničke zadatke koje im je izdao vojvoda Mišić, nego su im politički zadaci bili jedini. Razlog tome je to što su se sami Crnogorci potrudili da se oslobode. Tako su 13. oktobra samoorganizovani ustanici oslobodili Andrijevicu i razoružali 1.500 vojnika. Sutradan su

oslobodili Berane i razoružali 1.000 vojnika, da bi za kratko vreme oslobodili Plav, Gusinje, Kolašin, Rožaje i Bijelo Polje. To je imalo velikog odjeka i u ostaloj Crnoj Gori, te su u iduće dve nedelje ustanci oslobodili praktično celu Crnu Goru. Jedina pomoć srpske vojske je bila kod oslobođenja Podgorice. Neosporno je da se Crna Gora sama oslobodila i da srpske trupe nisu imale nekog učešća u tome. Zbog toga je Milutinović prišao izvođenju svojih političkih zadataka, te je kao svoj prvi čin izvršio razoružanje i raspuštanje crnogorskih ustaničkih trupa. Desila se paradoksalna situacija da se jedan narod digne na oružje i uspešno oslobodi od okupacione vojske, da bi neposredno posle toga stigla jedna saveznička vojska koja razoružava taj narod. Postavlja se pitanje: da li je tom narodu u osnovi promenjen položaj?

Milutinović je svuda po Crnoj Gori uspostavio vojnu vlast i u potpunosti razbio pokušaj da se obnove stari oblici vlasti. To je rađeno vrlo strogo i, kako je regent ranije tražio, bez nekog okolišenja. Sačuvana je prva naredba komandanta mesta na Cetinju. U toj naredbi piše:

„Naredba br. I Komandanta mijesta na Cetinju za 23. oktobra 1918. godine.

U izvršenju naredaba vrhovne komande srpske vojske, po čijem naređenju srpske trupe ulaze u Crnu Goru kao nosilac reda, mira i pravde u opštem interesu naređujem sledeće:

1) Zabranjujem nošenje oružija i municije svim onima, koji nijesu od mene, i mojih organa na nošenje istih ovlašteni;

2) Svako pucanje i šemlučenje zabranjujem;

3) Izlazak iz kuća i slobodno kretanje po ulicama i putevima poslije sedam sati uveče, zabranjujem sve do pet časova ujutru;

4) Postavljenim organima vlasti mora se ukazivati bezuslovna poslušnost;

5) Svako narušavanje reda i mira, bilo pljačkanjem, bilo uznemiravanjem mirnih građana ili ma kakvim drugim načinom najstrožije zabranjujem;

Svi oni koji bi imali, ma kakvu molbu ili traženje, imaju se obraćati vojnoj komandi mjesta koja je smještena u zgradi opštine varoške.

Svaki onaj koji se ogriješi o red, poredak i zakone, biće odmah uhapšen i predat sudu za suđenje.“

Ovakve naredbe komandanata mesta pratila je još i naredba načelnika Vrhovne komande srpske vojske, koji je preko komande biv-

ših Skadarskih, a sada Jadranskih trupa dostavljena svim okružnim načelstvima. U njoj se kaže:

„Odlazak iz opštine u opštinu istog sreza vršiće se objavama koje će izdavati opštinske vlasti.

Odlazak iz sreza u srez istog okruga vršiće se objavom sredskog načelstva.

Objave za putovanje širih obima davaće jedino komanda jadranskih trupa ili će staviti svoju ovjeru na objave okružnih načelnika.“

Moglo bi se navesti još mnogo sličnih dokumenata ili postupaka, poput skidanja crnogorske zastave sa dvora u Cetinju, što nisu uradili ni Austrijanci, pa batinjanje i zatvaranje ljudi koji su se izjašnjavali kao Crnogorci ili koji su isticali bilo kakvo obeležje dinastije Petrovića itd.

Vidi se da je srpska vojska priznavala samo svoju Vrhovnu komandu i da nije ni pokušavala da na bilo koji način čak ni nagovesti subjektivnost Crne Gore. Uvodi se policijski čas, ukida sloboda kretanja, hapsi se po kratkom postupku, kako se i sudi; šta bi to bilo drugo nego okupacija. Ta okupacija je bila stroža nego austrijska. Tako su srpske trupe, u stvari, ušle u jednu savezničku i međunarodno priznatu državu, na čijoj teritoriji nije bilo značajnijih neprijateljskih trupa, da bi razoružale oslobodilačke trupe koje su pre toga same pobedile neprijatelja, da bi posle toga uvele vojnu upravu i ponašale se kao okupacione trupe. Pukovnik Milutinović je ispunio svoj zadatak baš onako kako dolikuje srpskom oficiru, oštro i bez prigovora. Što se njega tiče, regent je mogao biti zadovoljan.

No, regent je mogao biti zadovoljan i sa drugim svojim čovekom, Svetozarom Tomićem, odnosno sa civilnim delom operacije prisajedinjenja Crne Gore Srbiji. Po gradovima su se u prvo vreme držali zborovi gde je izvikivano ujedinjenje Crne Gore i Srbije, da bi 7. novembra u Beranama Centralni izvršni odbor doneo odluku o sazivanju crnogorske narodne skupštine koja treba da donese odluku o ujedinjenju sa Srbijom. Centralni izvršni odbor je raspisao izbore i sačinio izborna pravila. To je bilo svega tri dana posle napuštanja teritorije Crne Gore poslednjeg austrougarskog vojnika. Članovi Centralnog izvršnog odbora su, naravno, postavljeni od strane vlade Srbije i strani su državljani, te se postavlja pitanje kako neki organ oformljen od strane vlade druge države, a sastavljen od stranih državlja-

na može raspisivati izbore i utvrđivati izborna pravila. Pri tome ni ne pokušava da se pozove na crnogorski ustav. Crna Gora je bila međunarodno priznata država i imaće svoju stolicu, istina praznu, i na Mirovnoj konferenciji u Versaju. Sve savezničke vlade, uključujući i Srbiju, imaju s njom diplomatske odnose i ambasadore, a sada neka grupa ljudi koja je došla sa srpskim trupama raspisuje i organizuje izbore za neku skupštinu. Pri tome takva skupština nije predviđena važećim crnogorskim ustavom. Sve u svemu, radilo se o državnom udaru koji je izvršen uz pomoć srpske vojske. Pravno se to drugačije ne može kvalifikovati.

Tome još treba dodati potpunu nedemokratičnost izbora. Oni se ne mogu smatrati valjanim, ne samo po današnjim nego i po ondašnjim standardima, i to zbog sledećeg:

1) Nisu bili opšti, nego su se delegati birali na narodnim zborovima izvikivanjem, što je izuzetno pogodno za manipulaciju.

2) Ti delegati nisu automatski bili izabrani za delegate buduće skupštine, nego su međusobno određivali manju delegaciju, što je princip majorizacije, jer tesna većina određuje celu delegaciju.

3) Od dana raspisivanja izbora, pa do održavanja izbora bilo je samo deset dana, što je suviše kratak rok za bilo kakvu kampanju, te to vrlo jasno pogoduje onoj strani iza koje je srpska vojska.

4) Napuštena je odredba crnogorskog pozitivnog izbornog prava da poslanik mora imati najmanje trideset godina, te je limit spušten na dvadeset i pet, jer se računalo na prosrpsko raspoloženje omladine.

5) Srpska vojska i njeni ljudi su delili hranu u zamenu za podršku itd.

Pored toga što su bili nelegalni, ovi izbori su očigledno bili i nelegitimni.

Rezultat izbora je bila skupština sastavljena, osim jednog, samo od pristalica prisajedinjenja Crne Gore Srbiji. I pored toga, pukovnik Milutinović je uoči zasedanja skupštine poslao još vojnog pojačanja u Podgoricu, a i sam je sa svojim štabom neprekidno bio prisutan u Podgorici, što se može tumačiti kao jasna vrsta pritiska na delegate.

Pri izborima, na Cetinju se desila konfrontacija između dve različite opcije, koja će imati dalekosežne posledice po budućnost Crne Gore. Te dve struje su, po boji papira na kome su isticale svoje liste, dobile ime bjelaši i zelenaši, što će ostati naziv za takve političke koncepcije do danas.

Skupština je imala 165 delegata i zasedala je od 24. do 29. novembra. Donela je sledeće četiri odluke:

„1) Da se kralj Nikola Prvi Petrović Njegoš i njegova dinastija zbaci sa crnogorskog prestola;

2) da se Crna Gora sa bratskom Srbijom ujedini u jednu državu pod dinastijom Karađorđevića, te tako ujedinjene stupe u zajedničku otadžbinu našeg troimenog naroda Srba, Hrvata i Slovenaca;

3) da se izabere Izvršni narodni odbor od pet lica, koji će rukovoditi poslovima dok se ujedinjenje Srbije i Crne Gore ne privede kraju; i

4) da se o ovoj skupštinskoj odluci izvršiti bivši kralj Crne Gore Nikola Prvi Petrović, Vlada Kraljevine Srbije, prijateljske savezničke sile i sve neutralne države.“

Prva odluka je uslov za drugu, koja je najznačajnija i svrha cele operacije koju je regent sa vojskom preduzeo. Nema prisajedinjenja Crne Gore Srbiji, ako ne ode kralj Nikola. Regent nije hteo prisajedinjenje po svaku cenu, odnosno po cenu spajanja dinastija ili nešto slično, nego isključivo prisajedinjenje pod Karađorđevićima. Kralj Nikola je bio deda regentov i sve ovo imalo je ukus i porodičnog sukoba. Treća odluka govori da prvom nije samo detronizirana dinastija Petrovića, nego da je napravljen i diskontinuitet sa pozitivnim pravom Crne Gore i predviđenim organima vlasti.

Odluke Podgoričke skupštine su takve da jasno ispoljavaju diskontinuitet sa pozitivnim pravom dotadanje Crne Gore, te se može kazati da je Podgoričkom skupštinom nastala nova država. Ta nova država Crna Gora se odmah utapa u državu Srbiju, te tako ništi međunarodni suverenitet Crne Gore. To je nevaljan pravni posao jer je Crna Gora međunarodno priznata, te ništenje tog međunarodnog suvereniteta može da izvrši samo ona sama, a ne nova država, koja nastaje na Podgoričkoj skupštini. To su i saveznici znali, pa niko ne priznaje odluke Podgoričke skupštine osim Srbije. Cela operacija oko prisajedinjenja Crne Gore je i istorijski i pravni skandal. Tek 17. decembra se uručuju regentu odluke Podgoričke skupštine koje on prihvata, kako je kazao, sa „uzbuđenjem“. Država Srbija je 1. decembra izjavom tog istog regenta poništila svoj suverenitet utapanjem u novu državu Srba, Hrvata i Slovenaca, a sedamnaest dana kasnije joj se pridružuje nova država Crna Gora. Postavlja se pitanje da li su ostali koji su ušli u državu sa Srbijom tim činom regenta prevareni, jer se regent postavio kao poglavar Srbije, koja više ne postoji. Iako je mo-

guće i tumačenje da je u regentu tada postojala dvostruka monarhijska ličnost, dakle i Srbije i nove države, ipak je sve to jedan veliki pravni nonsens.

Sve što je rađeno, i kako je rađeno oko Podgoričke skupštine, izazivalo je, naravno, i proteste. Najveći protest je, svakako, bila božićna pobuna koja je izbila početkom januara 1919. godine i u kojoj je učestvovalo oko pet hiljada ljudi, što za Crnu Goru nije malo. Pobuna je ugušena tako što je, što ubijeno, što ranjeno oko sto ljudi, a mnogo je pobjeglo u inostranstvo ili u šumu. Pobunu su organizovale one snage koje su ostale poznate pod imenom zelenaši. Iako je u tom pokretu bilo raznih opcija, od lojalnosti dinastiji Petrovića, pa do republikanizma, može se reći da zelenaški pokret u većini nije bio protiv ujedinjenja sa Srbijom, ali je bio za tzv. uslovno ujedinjenje. Rečju, hteli su u novu državu, u koju je i država Srbija ušla, da uđu samostalno, a ne preko Srbije. Naravno da to nije bio interes ni regenta, ni konzervativne političke ideje, a ni konkurentne bjelaške opcije, te je sve ostalo isto i posle pobune.

Može se reći da je raspoloženje u Crnoj Gori u jesen 1918. godine bilo takvo da bi većina prihvatila ujedinjenje sa Srbijom, i da postupci srpske vojske, te akcije Svetozara Tomića i drugih nisu bili potrebni, odnosno da su samo napravili kontraefekte. Da nijedan srpski vojnik, nijedan agent srpske vlade i regenta nije došao u Crnu Goru, to ujedinjenje bi bilo obavljeno na valjaniji i čistiji način. Sve to je bilo nepotrebno, i samo je stvorilo mnoge razdore u kojima se Crnogorci nalaze još i danas.

Regent Aleksandar, koji je iznikao iz konzervativne političke ideje, naprosto nije mogao drugačije da razmišlja i da deluje. Srbija nije mogla nikom da prizna samostalnost i subjektivnost, niko nije imao pravo da svojim izrazom volje uđe u novu državu. Samo je Srbija, odnosno on sa svojom vojskom tu novu državu stvarao i samo će on imati prava da vlada u njoj, kako hoće i koliko hoće. Konzervativna politička ideja je to sve podržavala jer je budući Aleksandrov autoritarni režim njen proizvod i njeno čedo. Tako su jedni Srbi okupirali druge Srbe, iako su ti drugi Srbi hteli s njima u istu državu, samo zbog toga što samo prvi Srbi imaju prava da prave državu i sebi i drugim Srbima.

No, i tako naopako ujedinjenje je na socijalnom planu Crnoj Gori ipak donelo nešto. Pre ujedinjenja je ta zemlja bila u patrijarhal-

nom obliku vladavine koji se zasnivao na nerazvijenim oblicima privređivanja, gde je izrazito dominantan oblik bilo stočarstvo. Stočarske zajednice nužno generišu i sebi primeren oblik vladavine, te je u Crnoj Gori bio začaran krug: osnovni ekonomski odnos proizvodi sebi primeren oblik vladavine, a taj oblik vladavine vrlo zahvalno čuva taj ekonomski odnos od promene. Posledice proširenja Crne Gore posle Berlinskog kongresa su u ekonomskom smislu bile valjane i naslućivao se jedan povoljniji ekonomski razvoj, koji bi otklonio patrijarhalnu vladavinu kralja Nikole, ali to je bio dug proces. Ujedinjenjem je Crna Gora ušla u ekonomski napredniju zajednicu, koja je imala neuporedivo višu zaštitu subjektivnih prava i znatno razvijenije svojinske odnose. Srbija je u toj novoj zajednici u ekonomskom smislu sa pokroviteljstvom gledala na Crnu Goru, te je u prelivanju dohotka, koje se stalno dešavalo u kraljevini, Crna Gora izuzetno dobro prolazila, odnosno tretirana je isto kao Srbija. To nezasluzeno slivanje tuđeg dohotka u Srbiju i Crnu Goru stvorilo je jedan neprirodan i nerazuman položaj te dve zajednice, koji je zbog dugog trajanja trajno obeležio mentalitet i ponašanje ne samo elite tih zajednica, nego i običnog sveta. Kod Crne Gore je to još bilo drastičnije jer se taj privilegovani položaj nadovezao na patrijarhalne oblike svesti i plemensku organizaciju običajnosti, dok je to dvoje u Srbiji u devetnaestom veku ipak otklonjeno. To naglo ubrzanje istorije, odnosno preskok vlastitih napora u prevazilaženju patrijarhalizma, dovelo je do toga da je taj patrijarhalizam samo mutirao u jednom etatističkom pravcu, te se država pojavljuje kao izvor prihoda i utoka celine života. Sfera ekonomsko-građanskog društva je, naravno, ostala zaobiđena, jer je za njen razvoj potreban dug i samostalan period, a to se, razume se, nije moglo desiti. Uostalom, ceo dinarski basen se tim ujedinjenjem našao u poziciji u kojoj i Crna Gora: odjednom su ušli u zajednicu koja je imala drugačije, civilizovanije pravne i ekonomske momente, ali, za razliku od Crne Gore, ostali nisu bili u poziciji ekonomske povlaštenosti. Srbi iz Bosne i Hercegovine, kao i Srbi iz Hrvatske, nesrazmerno više su bili oporezovani nego Srbi iz Crne Gore i Srbije. Može se reći da su svi ostali van Srbije i Crne Gore izdržavali njih dve. Sve što je naglo i preterano je štetno. Tako je i taj položaj Crne Gore vrlo štetan, jer je sprečio taj narod da razvije građanske vrednosti i način života, što je ostala trajna odlika i danas. To je omogućilo da se Crnogorci onako nerazumno

i olako vežu za socijalističku ideju, jer je njen protivgrađanski moment bio primamljiv.

Dakle, može se reći da je u Crnoj Gori 1918. godine bilo većinsko prosrpsko raspoloženje, koje nije realizovano na primeren način, nego je skoro poništeno nerazumnom i arogantnom intervencijom regentove volje preko srpske vojske i kruga oko Svetozara Tomića; da je napravljen izuzetno sumnjiv i nekorektan pravni posao, što još naknadno opterećuje; da je ujedinjenjem Crna Gora dobila u novoj zajednici privilegovan položaj poput Srbije; da je to sve stvorilo mentalitet i sistem vrednosti u tom narodu koji je patrijarhalnog izvora, ali ne više patrijarhalan, a u osnovi izrazito protivan građanskom. Dobijali su tuđ dohodak, u tome uživali, i za sve to na duži rok bili onemogućeni jer nisu razvijali sposobnosti za građanske vrednosti, što je svrha razvoja evropskih i zapadnih naroda.

Autoritarna vlast regenta Aleksandra i ujedinjenje sa Vojvodinom

Pored Crne Gore samo je još Vojvodina direktno ušla u Srbiju pre nastanka nove zajednice. I na toj konstataciji završava skoro svaka sličnost ta dva prisajedinjenja, jer je vojvođanski slučaj ipak suštinski različit.

Pod Vojvodinom su se tada podrazumevali Banat, Bačka i Baranja, dok je Srem bio sastavni deo Hrvatske. Na toj teritoriji je živelo nešto manje od trećine srpskog stanovništva, a sa ostalim slovenskim narodima oko 38 odsto Slovena. Ekonomska snaga te regije bila je izuzetna, jer je samo Budimpešta sa svojom okolinom u celoj Ugarskoj bila razvijenija. To je bila jedina teritorija, osim Zagreba, gde su Srbi došli do građanskog načina života i trajnog usvajanja građanskih vrednosti. Pravni poredak, društveni odnosi, ekonomska snaga itd. su bili znatno iznad mogućnosti Srbije, ali, i pored toga, vojvođanski Srbi nisu gledali blagonaklono na tu zajednicu zbog preteranog i dugotrajnog poništavanja nacionalnih vrednosti. Iako su elemente svoje stare autonomije i posle razvojačenja Vojne krajine i dalje zadržali, poput crkvene autonomije, ipak se radilo o dugotrajnom poništavanju nacionalnih vrednosti. Afirmacija Srba je bila onemogućena u javnom sektoru, odnosno u javnim delatnostima. Na primer, od ne-

koliko hiljada sudija 1914. godine u celoj Ugarskoj bilo je samo sedam sudija srpske nacionalnosti, i to daleko van Vojvodine. Zbog toga su Srbi svoju afirmaciju potvrđivali na građanskoj i subjektivnoj ravni, kompenzujući tako nemogućnost potvrde u javnoj sferi. Ti građanski, evropski Srbi, su samostalnim razvojem došli do tog civilizacijski afirmativnog položaja.

Da bi se shvatio ekonomski položaj Srba u Vojvodini, nužno je prikazati svojinske odnose. Vojvodina je u Ugarskoj, koja je bila agrarna država, bila pre svega agrarni region. Preko 70 odsto stanovništva živelo je od poljoprivrede, a od industrije i zanatstva samo oko 15 odsto. Vojvodina je bila industrijski manje razvijena od proseka Ugarske, dok će u Kraljevini SHS biti druga po industrijskoj proizvodnji po glavi stanovnika, odmah iza Slovenije. Dotle je dohodak stvaran iz poljoprivrede bio iznad prosečnog dohotka po hektaru u Ugarskoj. Tome sigurno pridonosi i plodnost zemlje, tradicija obrade, kanalska mreža itd. Ukupno gledajući, dohodak po stanovniku je u Vojvodini bio veći od prosečnog dohotka u Ugarskoj. Dakle, iako je bila pre svega poljoprivredna regija, Vojvodina je bila razvijeniji deo Ugarske. Po popisu iz 1910. godine na teritoriji današnje Vojvodine živelo je 33,5 odsto Srba i Hrvata, ostalih slovenskih naroda 4,5 odsto, Mađara 32,6 odsto, Nemaca 23,7 odsto i Rumuna 5,2 odsto. U svojinskim odnosima takođe je vrlo slična situacija. Pripadnici tih naroda su vlasnici otprilike istih procenata površina zemlje (nešto više zemlje imaju Nemci, Srbi nešto manje, dok je jedino velika nesrazmera kod Jevreja, koji su vrlo malobrojni, a imaju značajne površine zemlje). Što se Srba tiče, oni vrlo retko spadaju u kategoriju veleposednika, koji su inače vrlo često i stranci. Veleposed čini oko 19 odsto zemljišnog fonda, a Srbi su zastupljeni sa ispod 10 odsto vlasnika, dok su najmnogobrojniji Mađari zastupljeni sa oko 40 odsto. Povereništvo Narodne uprave je 1919. godine prikupilo podatke o bezemljašima u Vojvodini. Nažalost, ti podaci su ostali sačuvani samo za Bačku. Iz podataka se vidi da je Srba bezemljaša bilo oko 22 odsto, što je izrazito ispod procenta (32 odsto) srpskog stanovništva u Bačkoj. Nemaca bezemljaša je bilo oko 18 odsto, što je ispod proseka nemačkog stanovništva (23 odsto), ali je nepovoljniji omer nego kod Srba. Bezemljaša Mađara je bilo čak 41 odsto, što je izrazito iznad mađarskog udela u stanovništvu (33 odsto). Vrlo slična situacija je i u patuljastom posedu. Sve to govori da su Srbi procentual-

no najmanje bili zastupljeni u kategorijama bezemljaša i patuljastog poseda, odnosno da su procentualno od svih naroda u Vojvodini (osim Jevreja) imali najmanje sirotinje. Ranije smo videli da su nesrazmerno malo zastupljeni u kategoriji veleposednika, što govori da su od svih naroda u Vojvodini imali najpravedniju raspodelu zemljišnog poseda, odnosno da kod njih preovlađuje sitan i srednji posed. Sremska županija je najbolje obrađivana, te za nju imamo pouzdane podatke. Struktura vlasništva je kod Srba 1895. godine bila sledeća: 17 odsto Srba je vlasnik zemlje do 1 k. j., 21 odsto od 1 do 5 k. j., čak 43 odsto od 5 do 20 k. j. i 18 odsto od 20 do 100 k. j., dok je učešće u velikim posedima zanemarljivo. Dakle, čak 62 odsto Srba je vlasnik zemljišta od 5 do 100 k. j. što znači da dve trećine srpskih porodica živi u situaciji srednjeg seljačkog statusa. Učešće srpske populacije u zanatstvu i industriji je vrlo slično. Dakle, nikako se ne može reći da su Srbi u Vojvodini ekonomski bili potcenjeni, nego da su bili, u najmanju ruku, u prosečnoj poziciji, dok je socijalna situacija kod njih sigurno najpovoljnija od svih nabrojanih naroda osim kod Jevreja. Da bude sve neobičnije, Mađari su bili, kao vlasnici zemlje, procentualno po glavi stanovnika u vrlo sličnoj situaciji poput Srba, ali su u socijalnom pogledu bili u najnepovoljnijem položaju, jer su imali ubedljivo najviše bezemljaša, a isto tako i ubedljivo najviše veleposednika. Jedan stari aristokratski narod se nepodnošljivo socijalno raslojio, a sve to na ostacima starih feudalnih odnosa.

Jedan od najznačajnijih istorijskih razloga razlike Srba iz Ugarske i Hrvatske, sa jedne strane, i Srba iz Srbije, pa i Srba iz dinarskog basena, sa druge, jesu 1848. godina i njene posledice. Srbija je izlazila iz patrijarhalnog sveta uspostavljanjem unutrašnje i delimičnim gubitkom spoljašnje suverenosti, pošto su ustavobranitelji okrnjili Miloševu nasleđe nezavisnosti od Turske, ali su zato razvili poštovanje svojine, sudstvo, administraciju itd. Garašaninu su se nemiri iz 1848. činili opasnim po samu Srbiju, te je, razmišljajući više kao policajac nego kao državnik, u svemu tome nerado učestvovao i gledao da zaštititi poredak i tek stečene unutrašnje tekovine. Zbog toga, a i mnogo toga drugog, Srbi iz Srbije nisu osetili dah najznačajnijeg evropskog pokreta u 19. veku, dok Srbi u Hrvatskoj i Ugarskoj to svakako jesu. Osnovni rezultat njihove delatnosti u tim nemirima jeste definitivno napuštanje patrijarhalnog i privilegovanog statusa koji su imali. Rajačićeva i Majerhofenova akcija protiv mađarskih pobunjenika je, u

osnovi, poslednje političko i vojno delovanje po starom patrijarhalnom principu, u kome su patrijarh i Vojna krajina jedino bitni. U osnovi stvari, 1848. i 1849. godine srpski patrijarhalizam je ratovao protiv mađarskog konzervativizma, podstaknut austrijskim konzervativizmom. A revolucija? Revolucija je negde usput zaboravljena. Ubijena je samom mađarskom rukom, a ne srpskom, austrijskom ili ruskom. Posle 1848. Srbi od Beča nisu dobili ništa naročito novo, te su se njihova autonomija i Vojvodstvo pretvorili u svoju suprotnost. Zaista i nisu mogli očekivati da politički dobiju od Beča ono što ranije nisu dobili ni sami Mađari, ali su zato dobili iskustvo koje im je omogućilo da razviju novu nacionalnu svest i da se uozbilje. Vrhunac tog uozbiljavanja naroda jeste liberalna politička ideja.

Pored 1848, najznačajniji istorijski momenat toga doba je razvojanje Vojne granice, 1881. Tada su Srbi definitivno izgubili svoju staru autonomiju i odjednom od privilegovanog naroda postali potčinjeni. Vojna granica nije imala smisla i zbog međunarodnih odnosa i zbog odnosa između Austrije i Mađarske, a i zbog samih Srba, jer su se sami u sebi promenili. Promenom snaga u Evropi i slabljenjem Austrije, Mađari su uspeli da političkim putem dobiju ono što nisu mogli 1848. godine – spoljašnje priznanje. Tom nagodbom su na čist način bili rešeni odnosi između Mađara i Austrijanaca, dok su odnosi Mađara i Hrvata, iako isto tako institucionalizovani, bili samo delimično rešeni. Što se Srba tiče, nije bilo nikakve nagodbe ili priznanja. Srbi su zaista gubitkom Vojne granice izgubili subjektivnost u toj političkoj zajednici. Srbi u Ugarskoj su bili pod velikom stegom i pokušajem mađarizacije. Sve do Prvog svetskog rata mađarskom političkom scenom u velikoj meri vlada konzervativizam i Srbi su vrlo teško uspevali da novim autonomnim političkim slobodama zamene stare privilegije, ali su ipak uspevali.

Razvojanje Vojne granice i nestajanje instituta i načina života Krajine je to stanovništvo stavilo u neobično nepovoljan položaj. Zbog siromaštva, ali i ne samo zbog toga, jedni su otišli u Ameriku, a drugi su nastavili da se bave starim krajiškim zanatima: vojskom, policijom i sveštenstvom (do samog kraja Austro-Ugarske mnogi su Krajišnici ostali lojalni kruni). I pored toga, jedan sloj je uspeo, zajedno sa onim Srbima koji su živeli van granice, da se ekonomski i kulturno uzdigne do te mere da je mogao da osnuje nezavisne institucije koje su imale za cilj poboljšanje položaja ostalog naroda. Tako je u

Zagrebu 1895. osnovana Srpska banka, koja će do Prvog svetskog rata postati jedna od najmoćnijih finansijskih institucija države. Pri osnivanju banke pokazano je da je to samo prvi korak ka ekonomskoj autonomiji i prosperitetu Srba, jer je zaključeno da je nužno zadržno organizovati seljake a esnafski trgovce i zanatlije. Tako se 14. septembra 1897. godine osniva prva Srpska zemljoradnička zadruga u Sremskoj Kamenici, a naredne godine se u Zagrebu registruje Savez srpskih zemljoradničkih zadruga u Austro-Ugarskoj. U zadruge ne ulaze samo zemljoradnici, nego i trgovci, advokati, sveštena lica, te se za vrlo kratko vreme ceo jedan narod organizuje na primeren način. Umesto stare patrijarhalne svojine iz Vojne krajine sada se uspostavlja moderna, ali se zadržava spoljašnji oblik zadruge, te se tako pod vidom staroga dešava najrevolucionarnija promena u biću toga naroda. Pred rat je bilo blizu 400 zadruga, što znači da je jedna zadruga dolazila na oko dve hiljade stanovnika. Krajem 1912. ukupni kapital Saveza bio je 142.436.251,95 kruna. Da bismo shvatili koliko se napredovalo, treba navesti da je Srpska banka osnovana sa kapitalom od samo 9.000.000 kruna. Dugovi zadrugara te godine iznosili su samo deset odsto kapitala, što pokazuje da je Savez finansijski bio neobično uspešan, a zemljišni fond Saveza sa preko 100.000 k. j. garantovao je stabilnost prihoda. U slučaju krize ili suše uvek je tu bila Srpska banka da pomogne. Rast kapitala Srpske banke kretao se vrlo sličnim procentima, te se može reći da Srbi iz Hrvatske i Ugarske ulaze u dvadeseti vek sa učvršćenom ekonomskom autonomijom. Više im nisu potrebni patentni vladara da im garantuju privilegije, sada im je dosta jedna odredba Trgovačkog zakonika Ugarske da sami sebi garantuju ekonomsku nezavisnost. Za tridesetak godina od patrijarhalnog ratničkog naroda postaju ekonomski razvijena i samosvesna zajednica sa izgrađenom građanskom klasom. Može se pouzdano kazati da je to najveće čudo moderne srpske istorije. Ostali narodi sa kojima žive, a pre svega Hrvati, nemaju takav ekonomski uspon ni samosvest, te dolazi do nesaglasja s njima (uzrok usmerenosti nacionalizma hrvatske konzervativne ideje protiv Srba i Jevreja je ekonomskog osnova, jer su Srbi i Jevreji bili ekonomski snažniji u državi gde su se Hrvati osećali jedinim političkim narodom). Međusobno podeljeni ili ne, neki put sarađujući sa Mađarima, većinom sa banom, bio on Karl Kuen-Hedervari ili neki drugi, a ponekad i sa Hrvatima, Srbi vrlo uspešno sebe promovišu i kao politički narod. Vrhunac nji-

hove političke samosvesti je Srpsko-hrvatska koalicija, kad su postali vladajući momenat u Hrvatskoj. Svoju političku samosvest su zadoobili u neprekidnom sukobu sa ugarskom i hrvatskom konzervativnom političkom idejom. Iako su doskora bili objekat austrijske germanizacije, Mađari pokušavaju da izvrše potpunu mađarizaciju nemađarskog stanovništva Ugarske. Hrvati, iako neprekidno trpe pokušaje mađarizacije i odnarođavanja, u velikoj meri smatraju da u Hrvatskoj državno pravo imaju samo Hrvati. Tako su se Srbi nalazili u posredovanijoj poziciji od drugih. No, najviši momenat srpske samosvesti je to što su uspeli da se uzdignu i od vlastite konzervativne ideje, te više sebe nisu smatrali kao narod kojem nije primerena privatna svojina, bogaćenje, kultura, uljudnost itd. Svoj elitistički patrijarhalni konzervativizam su morali napustiti da bi opstali, a time što su se trudili da opstanu nemerljivo su ekonomski jačali. Iz velike nevolje i nužde jedan narod je doveo sebe na ekonomski, kulturni i politički nivo građanskih naroda Evrope.

Taj uspon je prekinut Prvim svetskim ratom i rezultatima toga rata. Osnivanjem Kraljevine SHS Srbi iz Ugarske i Hrvatske priključuju se Srbima iz Srbije, što svakako nije bilo protivno njihovoj volji, ali su način i princip toga priključenja bili protivni njihovim dugoročnim interesima. Priključenje je ostvareno kao proširenje dotadašnje srpske države, te su Srbi iz Srbije navodno oslobodili Srbe iz Ugarske i Hrvatske. Radi se o tome da su Srbi iz Ugarske i Hrvatske ušli u tu državu kao politički subjektivan i samosvestan narod, te nije jasno od koga su oslobođani. Proširenje administracije i pozitivnog zakonodavstva države Srbije na nove zemlje izvršeno je sa samopouzdanjem i arogantnošću kao da se radi o pripojenju nahija. Konceptija trojednog naroda, centralistička uprava, razulareni konzervativizam i srbijanizacija političkog života dovodili su Srbe Prečane u vrlo nezavidan položaj. Dok je sve to kod drugih naroda budilo manjinski konzervativizam i nacionalizam, kod njih je bila samo zbuđenost jer su ipak bili Srbi, istina drugačiji, ali Srbi. Oni kojima germanizacija nije naudila, kojima hrvatski ili mađarski konzervativizam nije mogao ništa, sada su poraženi od konzervativizma vlastitog naroda. Konzervativci svih naroda koji su ušli u tu državu, čak i srbijanski, do dana današnjeg tvrde kako su njihovi narodi izgubili tim ulaskom. To je delimično tačno, ali su svi i mnogo toga dobili, čak i sami Hrvati, što je teško priznati. Ipak, od svih tih naroda najviše su dobili i naj-

više izgubili Srbi iz Ugarske i Hrvatske. Dobili su zajedničku državu sa maticom naroda, a izgubili vlastitu subjektivnost i samostalnost, koja je bila visoke građanske opredeljenosti. Aleksandar Karađorđević, taj samoljubivi prestolonaslednik, praunuk Karađorđa i unuk Nikole Petrovića, sa svim dobrim i lošim osobinama svojih slavni predaka, i Nikola Pašić, već ostareli balkanski revolucionar, a sada veći konzervativac nego što to pristaje njegovim godinama, dokinuli su građansku subjektivnost Srba Prečana i otvorili proces degrađanizacije srpskog naroda u dvadesetom veku. Ostaci herojskog doba srpske građanske klase dočekali su i propast te njima nesklone države, ali ni država koja ju je nasledila, socijalistička Jugoslavija, nije im bila mnogo sklona. Socijalizam, istina iz drugih razloga, nije mogao da trpi građanski momenat čak više i od konzervativne političke ideje. U talasu probuđenog konzervativizma krajem dvadesetog veka biološki potomci nekadašnjih hrvatskih Srba su stigli na traktorima u Srbiju, a biološki potomci Srba iz bivše Ugarske i Srema zasad još nisu pripremili svoje traktore. Potomci nekada ekonomski najrazvijenijeg naroda Balkana, Srba iz Ugarske i Hrvatske, danas imaju najmanji nacionalni dohodak na Balkanu, manji i od Albanije, i više nego neizvesnu budućnost pukog opstanka. Tačka preloma, kad je sve krenulo u nepovoljnom pravcu, je, ne osnivanje Kraljevine SHS, nego način i princip tog osnivanja, a prevelika nesreća krajem veka je samo ponavljanje iste greške i dokaz da konzervativna politička ideja, ta ideja koja se toliko poziva na istorijska prava i istoriju u osnovi iz istorije ništa nije naučila.

Srbijanska konzervativna ideja je na Vojvodinu od samog početka gledala kao na plen, a ne kao na region određenog subjektiviteta. Tako je Vojvodina sklonjena na stranu pri svim akcijama i srbijanske vlade i južnoslovenske emigracije. Najočitije je da ne postoji nijedan predstavnik iz Vojvodine u Jugoslovenskom odboru, sve do decembra 1917. godine, kada je kooptiran Veljko Petrović. Jugoslovenski odbor je osnovala srpska vlada i ne može se reći da je to urađeno protiv njene volje. Iako se ranije delovi Vojvodine pominju kao region koji bi trebalo da bude obuhvaćen delovanjem Jugoslovenskog odbora, na odlučnoj sednici 27. septembra 1914. godine kada je, što se tiče srpske vlade, odlučeno kako će izgledati Jugoslovenski odbor, Vojvodina je izostavljena. Zbog toga izgleda uverljiva tvrdnja Vošnjaka, člana Jugoslovenskog odbora iz Slovenije, koju je izneo 1928. go-

dine, da je izostanak predstavnika Vojvodine vezan za volju srpske vlade. Vošnjak kaže „da ovu činjenicu treba pripisati u prvom redu Nikoli Pašiću, koji je zauzeo najodlučniji stav, da ne sme nijedan Vojvođanin ući u Jugoslovenski odbor, pošto je Vojvodina u duhu već ujedinjena sa Srbijom. Ključevi Vojvodine već su bili predati Beogradu“. Vojvođanin Stanoje Stanojević, veliki konzervativac i nacionalista, proširuje u svojim kasnijim sećanjima Vošnjakovu optužbu i na sam Jugoslovenski odbor. Stanojević kaže da su i srpska vlada i članovi Jugoslovenskog odbora bili neskloni predavljanju Vojvodine. Da li sama srpska vlada, kako tvrdi Vošnjak, ili i srpska vlada i Jugoslovenski odbor, nije odlučujuće, jer je volja srpske vlade za tako nešto neosporna. Kasnije primanje Veljka Petrovića urađeno je u potpunosti bez znanja srpske vlade, jer je to bio period posvađanosti srpske vlade i Jugoslovenskog odbora. Neosporno je da Nikola Pašić, kao i većina bitnih ljudi u Srbiji, nije nikako bio za nekakvo ulaženje Vojvodine u novu zajednicu preko Jugoslovenskog odbora, nego samo direktno prisajedinjenjem Srbiji. U već citiranom pismu od 14. oktobra 1918. godine, koje je Pašić poslao Protiću na Krf, Pašić se silno čudi i protivu ambiciji Jugoslovenskog odbora da predstavlja Srbe iz Vojvodine.

Srbi u Vojvodini su, u osnovi, ceo rat bili van ikakvih značajnijih političkih akcija. Uzrok tome je i relativno uspešna kontrola od strane ugarske vojske i vlasti. Najveće represije je istrpelo sremsko stanovništvo, naročito posle pokušaja srpske vojske da prebaci borbe u Srem. Represija je vršena periodično i imala je pre svega preventivni karakter. Ne mogu se civilne vlasti Ugarske naročito optužiti za represivnost, štaviše, često su bile i zaštitnički opredeljene. Čak i na samom početku rata, kada je ostrašćenost bila najveća, u Novom Sadu su se civilne vlasti usprotivile vojnim oko pokušaja da se pred vojni sud izvede 37 Srba. Namera je bila da se ti ljudi proglašavaju veleizdajnicima i da se streljaju, te da se tako izvrši zastrašivanje srpskog stanovništva. Civilne vlasti su odbacile takvu akciju i za to su dobile podršku i samog grofa Tise, predsednika ugarske vlade, koji je navodno pripremio ostavkom. Tako je na vojnom sudu završio samo Jaša Tomić, a ostalima su sudili građanski sudovi. Rezultat je bio da ih je polovina odmah oslobođena, a druga polovina je internirana. Neki su se već krajem septembra vratili iz internacije. U osnovi stvari, internacija je bila najčešći vid represije prema stanovništvu, što svakako ne

spada u nekakvo preterano delovanje države u ratnim uslovima. Kada se to upoređi sa Bosnom, vidimo koliko su mere i preventive i odmazde u Bosni bile oštrije i temeljitije. To govori da monarhija nije očekivala veće probleme sa vojvođanskim srpskim življem, što se pokazalo kao valjana procena. I pored znatnog broja dobrovoljaca u srbijanskoj vojsci, može se reći da su i za vreme rata vojvođanski Srbi bili većinom lojalni podanici Ugarske, kao što su to bili i hrvatski Srbi. Nisu pravili većih problema ni kod mobilizacije i za račun Habzburga su vodili još jedan rat. Kada je sve krenulo rđavo po monarhiju, mnogi su napuštali armiju i bežali ili protivniku ili naprosto dezertirali. U samoj Vojvodini, osim delovanjem srbijanske vojske izazvane akcije u Sremu, nema ozbiljnijih pokušaja remećenja mira. Čak i u julu 1918. godine, kada Veljko Petrović poručuje da bi valjala nekakva akcija koja bi dovela do hapšenja nekoliko desetina ljudi, da bi se videlo da je Vojvodina živa i nezadovoljna, nema reakcije na takve zahteve. Vojvodina je bila nepovratno mirna.

Ne može se reći da su vojvođanski Srbi bili potpuno zadovoljni Austro-Ugarskom, ali njihovo nezadovoljstvo naprosto nije bilo takvog karaktera i značaja da dovede do ozbiljnijih protesta. Većina slovenskog življa u Vojvodini bila je za odstupanje od monarhije, ali nisu imali neku utvrđeniju predstavu u kom pravcu treba ići. Jedni su bili za put preko Beograda, drugi preko Zagreba, a većina da sve to nekako prođe, kako je uvek prolazilo, i da se već jedanput završi. Što se Nemaca i Mađara tiče, oni su, naravno, bili opredeljeni prema Austro-Ugarskoj, a Rumuni prema Rumuniji. Rat je ipak podelio narode u ravnici, ali ne toliko da bi krv uzavrela.

Vojvođansko pitanje se, što se tiče srpske strane, na terenu otvara tek početkom jeseni 1918, dok je diplomatski ono rešavano i pretresano između vlade Srbije i saveznika. Na diplomatskom polju je postojao strah od rumunske pretenzije na ceo Banat, dok su se Bačka, Baranja i Srem smatrali neospornim delom usko srpskog rešenja, a da se o jugoslovenskom i ne govori.

Prva akcija bila je vezana za ime Tihomira Ostojića, sekretara Matice srpske, koji je pri povratku iz internacije održao jedan sastanak u Subotici sa ljudima sličnih ubeđenja. Tada je, 2. oktobra, doneta rezolucija u kojoj se govori da „Srbi i Hrvati (Bunjevci i Šokci) u Južnoj Ugarskoj“, nemajući druge mogućnosti da iskažu svoju volju (bez zastupnika u peštanskom parlamentu, onemogućeno im je jav-

no delovanje, itd.), odlučuju da donesu ovu rezoluciju u kojoj traže da se status Bačke, Baranje i Banata odredi na budućoj mirovnoj konferenciji i to u pravcu „slobodne zajednice jugoslovenske države sviju Jugoslovena“. To je prvo iskazivanje volje za napuštanjem Austro-Ugarske, ali u pravcu Zagreba, a ne Beograda. Na drugom subotičkom sastanku, 23. i 24. oktobra, prišlo se i nekoj vrsti političke realizacije ranije rezolucije, te je kao predstavnik Vojvodine delegiran Vasa Stajić u Središnji odbor Narodnog vijeća. Tada su prihvaćene i dotadanje odluke Narodnog vijeća i u osnovi je ono prihvaćeno u potpunosti. Bunjevci su samostalno delegirali sveštenika Blaška Rajića u Zagreb, te su se Vasa Stajić i on tamo našli vrlo sličnim ako ne i istim poslom. Stajić je, bežeći iz internacije, odmah stigao u Zagreb i priključio se radu. Ali, kada se pogleda pažljivije, vidi se da nijedan nije dobio veću pažnju, niti su ljudi iz Narodnog vijeća, odnosno Središnjeg odbora, pokazivali veće zanimanje za pitanje Vojvodine. Čak je i štampa bila vrlo uzdržana. Sve se to, naravno, nije događalo sa delegatima iz Bosne i Hercegovine. Oni su imali neuporedivo povoljniji tretman.

Vovodanski radikali, koji će kasnije vrlo vešto prikazivati ujedinjenje kao isključivo svoje delo, u to vreme su bili vrlo neodlučni i čak su pregovarali o mogućnosti ulaska u novu ugarsku vladu Mihalja Karoljija. Izvori pokazuju da su Jaša Tomić i Kosta Hadži i krajem oktobra davali Karoljiju garancije oko podrške vladi. No, mora se priznati da nisu bili spremni u tome daleko ići, jer je nekolicina najuglednijih radikala odbila učešće u toj vladi. Radi se o tome da radikali nisu imali nekakve preciznije informacije o budućem položaju Vojvodine, odnosno da im je bio onemogućen protok informacija sa bitnim ljudima iz Srbije. Ali, i pored toga, neosporno je da su oni zakasnili sa akcijom i da su se uključili u nju zbog straha da ne ispadnu iz igre. Činjenica da su i radikali izabrali Suboticu za svoju prvu promociju na planu odvajanja, govori da su išli starim tragovima ne bi li ih poništili. U osnovi, odlučujuće je bilo to što su Slovaci i Rumuni 18. oktobra direktno u peštanskom parlamentu osporili pravo Austro-Ugarske da ih predstavlja na budućoj mirovnoj konferenciji. Time je onemogućena svaka kombinacija radikala sa Peštom, te su radikali tek 27. oktobra održali svoju subotičku konferenciju. Ona je već opasno kasnila iza Ostojiceve. Kasnije su radikali propagandom utvrdili da je njihova konferencija presudna što se tiče odluke da se osnuju narodni od-

bori i da se u Novom Sadu osnuje Središnji narodni odbor. To, naravno, nije bilo tačno, jer je u Novom Sadu u advokatskoj kancelariji Ignjata Pavlasa održano već nekoliko organizacionih sastanaka radi konstituisanja Srpskog narodnog odbora. U potpunosti mimo toga skupa samostalno je u Novom Sadu odlučeno da se Srpski narodni odbor konstituiše u zgradi Matice srpske 3. novembra i da se pride preuzimanju vlasti odmah pri povlačenju austrougarske vojske. I zaista se Srpski narodni odbor konstituisao toga dana i na tom mestu i na njemu su prevagu odneli Tomičevići radikali. Ipak, najzaslužniji za taj čin je Ignjat Pavlas, demokrata i katolik, koji je, izgleda masonskim kanalima, bio upućeniji u predstojeće događaje od ostalih. Osnivanje odbora je ipak zakasnilo, jer su se već pojavljivali konkurentski mađarski narodni odbori, a u Banatu je potpuno samostalno dolazilo do samoorganizovanja.

U proglasu Srpskog narodnog odbora kaže se da je „Narodni odbor Srba u Ugarskoj primio na sebe samo tu brigu i dužnost da pomogne Srbima i ostalim Južnim Slovenima u Ugarskoj, da dođu do svog prava, na osnovu samoopredeljenja naroda, koje je sav kulturni svet priznao“. Takođe se kaže da „glavna i konačna Odluka srpskog naroda u Ugarskoj mora ostati u rukama celog naroda, odnosno njegove skupštine“. Iz navedenog je jasno da je svrha delatnosti odbora sazivanje skupštine na kojoj će biti potvrđeno i artikulisano pravo na samoopredeljenje naroda.

Srpski narodni odbor u Novom Sadu imao je dva bitna pravca delovanja: prema civilnim vlastima ugarske države i prema Srbiji.

Prema Srbiji je prva akcija započeta 5. novembra kada je Srpski narodni odbor zajedno sa Narodnim vijećem iz Petrovaradina poslao jednu delegaciju u Beograd da pozove srpsku vojsku. Pored nezabilaznog Ignjata Pavlasa, nju je sačinjavalo još pet članova. Članovi delegacije su na jednoj ruci nosili srpsku, a na drugoj hrvatsku trobojku.

U Beogradu ih je primio komandant Dunavske divizije Dragomir Milojević i izašao im u susret. U Sremske Karlovce je poslao majora Vojislava Bugarskog, deset oficira i trideset podoficira sa zadatkom da od pristiglih bivših vojnih zarobljenika sačine jedan bataljon koji će delovati na toj teritoriji. Iako su članovi delegacije imali utisak da su i sami doprineli ovakvoj odluci komandanta Dunavske divizije, ona u osnovi nije imala nikakve veze s njima, odnosno nije se ni moglo

očekivati da komandant jedne divizije ima diskreciono ovlašćenje da pošalje trupe na teritoriju druge države. On to može uraditi samo po naređenju, a takvo naređenje je već dobio od svoje vrhovne komande, a ona od komandanta savezničkih trupa na ovom ratištu, generala D'Eperea. Major Marinković je 2. novembra javio Vrhovnoj komandi da mu je D'Epere naredio da se odmah krene sa kontaktima preko Drine, Save i Dunava i sa prebacivanjem izviđačkih trupa. Istog dana Pašić je poslao Vrhovnoj komandi telegram iz Pariza u kome od nje traži da što pre prebacuje trupe i zauzima što je predviđeno, jer će biti primirje i sa Nemačkom. Naravno, to nije trebalo dvaput reći. Vojvoda Mišić je poslao naređenje komandantima armija da prvo prebace slabija odeljenja preko Drine, Save i Dunava radi izviđanja i kontakata. Jedino je vojvodi Bojoviću naredeno da prebaci jača odeljenja u Banat radi zaposedanja linije Bela Crkva – Vršac – Temišvar. Postojao je strah od ulaska rumunskih trupa u Banat.

Prema svedocima, u isto vreme kada je sa pristaništa isplivljavao brod „Hrvat“ u smeru Novog Sada sa delegacijom koja je tražila pomoć srpske vojske, pristajao je brod „Milenijum“ sa delegacijom ugarske vlade na čelu sa predsednikom vlade Karolijjem. Tako su počeli pregovori o primirju između Ugarske i saveznika. Vojvoda Mišić je u međuvremenu poslao telegram Marinkoviću u Solun, u kojem razlaže uslove primirja prihvatljive za srpsku stranu. U tački tri se kaže:

„Mi naročito molimo đenerala D'Epere da zahteva, da srp. trupe posednu ceo Banat do linije Maroš–Baja–Subotica–Fiškirhen (greška je u pitanju, radi se o Funfkirchenu, odnosno Pečuju – L. V.), jer se Srbija uvek i najviše interesovala za sudbinu Banata, čije je stanovništvo čisto srpsko pravoslavno. A naše pravo na Bačku priznato je od naših saveznika u 1915. god.“

Baranja se ne pominje, a Srem se, naravno, odavno podrazumeva kao srpska teritorija. Odgovor iz Soluna je bio više nego povoljan. Već 5. novembra stižu „specijalna naređenja“ generala D'Eperea vojvodi Mišću. U tački dva se kaže:

„Srpska vojska. Kako izgleda, Jugo-Slovenski pokret uzima velikih razmera. Srpska vojska treba, da se stara da ga na sve moguće načine organizira i upotrebi u našu korist, za zajedničku akciju protiv centralnih

sila. U tome cilju potrebno je *direktno umešati se* a to će toliko biti lakše što više nemamo da zaziremo od kakvog ponovnog napada Austro-Ugarskih Trupa na Severnom Frontu Srbije. Srpska vojska treba dakle da izbací u napred što skorije potrebna odeljenja na sve teritorije koje su naklonjene Jugo-Slovenskom pokretu, u Banat, Bosnu, Hercegovinu, Hrvatsku itd...“

Stiglo je zeleno svetlo za ulazak na sve teritorije koje je Srbija smatrala da treba da zapedne. U osnovi je tom depešom bila rešena sudbina buduće zajedničke države, jer je Francuska kao neosporni autoritet na tome ratištu, navodno iz vojnih razloga, uputila Srbiju da vojnički zauzme sve teritorije koje smatra svojim, te da time pre-judicira i granice buduće države, a i da dobije odlučujuću prednost u određivanju unutrašnjeg uređenja te države. Nova država je nastajala uz saglasnost dominantnog međunarodnog faktora na principu realnog stanja koje je uspostavljeno vojnim zapedanjem teritorija, na kojima više, u osnovi, nije bilo neprijateljskih trupa, što u svom naređenju kazuje i sam general D'Epere. Da je srpska vojska bila spremna da to uradi i bez naređenja D'Eperea, pokazuje to što su već 5. novembra srpske trupe prešle Dunav kod Kovina (ne izviđačka odeljenja nego konjička divizija), što je urađeno pre primanja depeše iz Soluna, koja je stigla toga dana posle podne. D'Epere je samo pokrio već odlučeno.

Nešto kasnije tog istog dana D'Epere je dobio u Solunu instrukcije za realizovanje plana operacija protiv Nemačke. Tačka tri se direktno odnosi na Srbiju, u kojoj se generalu D'Epereu daju instrukcije da u sporazumu sa srpskom vladom izvrši okupaciju zanimljivih tačaka u Bosni i Hercegovini i severno od Save i Dunava da bi osigurao vojnu zaštitu Srbije, kao i garanciju njenih političkih interesa. D'Epere je to već uradio dan ranije ne čekajući Klemansoove instrukcije. Jedino nesaglasje između Klemansoa i D'Eperea je u tome što je D'Epere sve to dogovarao ne sa srpskom vladom nego sa regentom i Vrhovnom komandom srpske vojske. Ali, drugačije nije ni moglo biti jer je regent bio već odavno jedini ozbiljan i objektivan politički subjekat Srbije.

Već 6. novembra D'Epere stiže u Niš gde se definitivno o svemu dogovara sa regentom. Tu je rešena sudbina nove države, a ne na nekim skupštinama jugoslovenskih naroda. Ta dva čoveka su te noći

stvorili novu državu. Sutradan je D'Epere u Beogradu primio ugarsku delegaciju koju je tretirao kao delegaciju poražene države i namestao joj uslove izuzetno strogog primirja, a u osnovi je to bilo više od primirja. Na insistiranje predsednika vlade Karoljija D'Epere je poslao depešu savezničkom ratnom savetu u Parizu u kojem se kaže da Ugarska može da prihvati ugovor o primirju samo ako je analogan onom koji je već potpisan na italijanskom ratištu. Dalje, traži se garancija integriteta mađarske države (u taj integritet Karolji više nije računao Slavoniju i Hrvatsku, ali je očigledno računao Vojvodinu) do zaključenja primirja, kao i da se omogući funkcionisanje civilne vlasti na čitavoj teritoriji Ugarske. Već sutradan u podne stigao je povratni telegram iz Pariza u kome se daju instrukcije D'Epereu da apsolutno odustane od svih političkih pitanja u tim pregovorima i da se drži odredaba ugovora o primirju koje je postignuto na italijanskom frontu, jer taj ugovor vredi za sve frontove. Taj telegram je stigao u Niš, jer je to bila jedina telegrafska veza sa Solunom i Parizom. Tada je pomoćnik načelnika Vojne komande prosledio telegram u Beograd, praćen jednim pratećim tekstom u kome se kaže da vojvoda Mišić naređuje načelniku komande Kalafatoviću, koji je bio u pratnji D'Eperea, da telegram iz Pariza preda D'Epereu tek posle zaključenja ugovora o primirju. Kasnije je Kalafatoviću stiglo još jedno uputstvo u kome mu se poručuje da regent ne pristaje ni na kakvu drugu granicu osim one koju je Mišić ranije naveo – linije Maroš, Subotica, Baja, Pečuj, te da je do uspostave te granice Srbija i dalje u ratu protiv Austro-Ugarske. Dakle, od primirja sa Ugarskom nema ništa. *Srbija, odnosno regent, bili su spremni na separatni rat.* Kalafatoviću se savetuje da to saopšti D'Epereu ako bude morao. No, Kalafatović to nije morao da radi, jer se D'Epere držao ranije dogovorene linije sa regentom i Mišićem. Kašnjenje mađarske vlade bilo je odlučujuće, jer vreme nije radilo za nju. Vrhovna komanda je iskoristila tih nekoliko dana da vojnički reši pitanje Vojvodine, a D'Epere nije bio protivan tome. Vojvoda Bojović je izdao naređenje 8. novembra da konjička i Moravska divizija okupiraju Banat do navedene linije, a Dunavska sa jednim pukom Bačku do linije Baja–Subotica–Segedin. Za to vreme Drinska divizija treba da zaposedne prvo Srem, pa onda Slavoniju i Hrvatsku. Sačuvana je zapovest komandanta Dunavske divizije pukovnika Dragutina Milojevića od 9. novembra, koja je zapravo razrada Bojovićevog naređenja:

„KJF IV (20421) MF 424
DUN. DIV.
OP. BR. 7905
27. OKT. 1918. – 9 ČAS. BEOGRAD

Z A P O V E S T

Neprijateljski delovi koji su bili kod Pančeva–Slankamena povukli su se. Tako isto očekuje se povlačenje poslednjih neprijateljskih delova od Petrovaradina. Delovi konjičke divizije zauzeli su juče posle omanje borbe Belu Crkvu i doprli do linije reka Karaš – s. Jasenovo – Udvar Salas.

Delovi Moravske divizije prebacili su se u Pančevo. Kod Drinske divizije i Druge armije produžuje se okupiranje Srema, Slavonije i Bosne bez smetnji.

Naš konjički eskadron zanoćio je u Sremskim Karlovcima i došao u vezu sa oficirima upućenim u Petrovaradin za organizaciju naših vojnih zarobljenika. Ostatak divizije u istom rasporedu.

Prema naređenju komandanta Prve armije obr. 19216 Konjička moravska divizija ima da okupira što pre Banat, na severu do linije Maroš, a na istoku deset kilometara od linije Bela Crkva – Vršac – Temišvar. Drinska divizija ima da okupira Srem, Slavoniju i Hrvatsku.

Ovoj diviziji je stavljeno u zadatak da okupira Bačku između Duna i Tise do linije Baja – Subotica – Segedin. 7 p. p. ostaće privremeno u Beogradu za njegovu posadu.

k o m a n d a n t
pukovnik Drag. S. Milojević“

Ova zapovest najjasnije moguće otkriva da je srpska vojska svoje operacije u Vojvodini smatrala za okupaciju neprijateljskih teritorija, a ne za akciju oslobođenja stanovništva. Navedena terminologija uopšte nije slučajna i ne radi se o nekakvom nesporazumu. Dobili su naređenje za okupaciju i kao svaka iole ozbiljna vojska to su naređenje i izvršili.

Pošto je Karolji u Beogradu ostavio svoja dva delegata, njima je uručen telegram iz Pariza i oni su tek 10. novembra ujutro stigli u Peštu. Ugarska vlada je pokušala da brzo reaguje te je opunomoćila ministra vojnog Belu Lindera da u njeno ime prihvati uslove primirja koji su se nalazili u telegramu iz Pariza. U međuvremenu je D'Epere već otputovao u Solun, pa je ovlastio vojvodu Mišića da u njegovo ime potpiše primirje. Tako je tek 13. novembra nešto pre ponoći potpisana vojna konvencija sa Ugarskom, poznata kao Beogradsko primirje.

Tih nekoliko dana su bili odlučujući, jer je srpska vojska iskoristila dobijeno vreme u tom zamešateljstvu sa telegramima i zaposela je ono što je regent hteo, a D'Epere se nije protivio. Tako je 9. novembra srpska vojska ušla u Novi Sad.

U noći između 8. i 9. novembra u Novom Sadu je održana sednica Srpskog narodnog odbora u kojoj se raspravljalo o dočeku srpske vojske i o preuzimanju vlasti. Tako je odlučeno da srpsku vojsku dočekaju Jaša Tomić i Ignjat Pavlas, a da se preuzimanje vlasti obavi tako što će Srpski narodni odbor preuzeti grad, ali će ostaviti postojeću civilnu ugarsku vlast da deluje na taj način što će uz svako odeljenje magistrata poslati svoje poverenike. U osnovi je priznato pravo ugarskoj državi na civilnu vlast, s tim da Srpski narodni odbor vrši samo kontrolnu funkciju.

Dolazak srpske vojske bio je vrlo svečan, ali i vrlo neprijatan po glavnog zagovornika bezuslovnog ujedinjenja sa Srbijom Jašu Tomića. Naime, Tomić je sačekao majora Bugarskog i, držeći se zaključaka Srpskog narodnog odbora od prethodne noći o stavljanju ugarske administracije u stanje privremenosti, ali nikako u opoziv, zapitao ga je: „Nije li malo rano došao?“ Ako neko nije bio protivan dolasku srpske vojske i ujedinjenju sa Srbijom to je bio Jaša Tomić, te se ovo njegovo pitanje nikako ne može smatrati zlonamernim. Major Bugarski je na to pitanje odgovorio tako što je Tomića opsovao na način koji ne pristaje čak ni srpskom oficiru u ratnim uslovima, a posle toga je pripremio Tomiću da će vlast preuzeti sam, odnosno da mu on za to i nije potreban. Major Bugarski se ponašao isto onako kao što se u isto vreme ponašao Dragutin Milutinović u Crnoj Gori, dakle kao okupator, a ne kao pozvani osloboditelj. Odmah je pokazao da se neće zadržati na vojnim stvarima, nego da je njegov posao i civilni, odnosno da grad i sve političke poslove preuzima srpska vojska. Prvo je razoružao Srpsku narodnu stražu, što je takođe urađeno i u Crnoj Gori, jer srpsko stanovništvo van Srbije ne sme imati nikakvu nezavisnu vojnu ili policijsku organizaciju, osim srpske vojske. Posle toga je doneo čisto političko-pravne naredbe. Poništio je odluku Srpskog narodnog odbora o privremenosti postojećeg ugarskog magistrata. Naredio je da magistrat deluje uz podređenost srpskoj vojsci. Zatim je naredio da se uprava organizuje na osnovu pozitivnog zakonodavstva Srbije, s tim što je pokazao spremnost da se u upravu prime i neki koji nisu Srbi.

Analiza naredbi srpske vojske pokazuje sledeće:

1) Srpska vojska ne priznaje odluke Srpskog narodnog odbora.

2) Time ne priznaje ni sam Srpski narodni odbor, što po međunarodnom pravu nije pogrešno, ali to pokazuje da Srbija ne priznaje nikakvu subjektivnost Srba na tim teritorijama.

3) Srpska vojska ne priznaje nikakvu civilnu vlast Ugarske. To neprižnavanje nije zasnovano, iako sa Ugarskom nije sklopljeno nikakvo primirje i Srbija se nalazi u ratnom stanju sa tom zemljom još od 1914. godine, jer po odredbama Haškog pravilnika o okupaciji iz 1907. godine, okupant nema pravo da sprečava građansku vlast okupirane zemlje u vršenju, osim u čisto vojnim stvarima.

4) Srbija smatra ove delove Ugarske delovima neprijateljske teritorije, te na njima uvodi vojnu upravu. Srbija je kao okupant imala pravo po već navedenim odredbama Haškog pravilnika da uspostavi vojnu vlast na teritoriji južne Ugarske, ali nikako nije smela da vojnu vlast protegne na civilnu upravu.

5) Srbija proširuje pozitivno zakonodavstvo na tu novu teritoriju, što daleko prevazilazi prethodne iskaze, jer to više nije okupacija, nego protežanje države Srbije na nove teritorije, odnosno akt aneksije bez međunarodnog priznanja.

6) Za takvu akciju Srbija ne traži saglasnost lokalnog stanovništva, srpskog ili nesrpskog, što dokazuje da se radi o neregularnom aktu aneksije.

7) Proširenjem svog zakonodavstva na ove teritorije Srbija menja granicu sa Ugarskom i *de facto* okupirane teritorije anektira, onosno uvodi u sastav svoje države... Na to nije imala pravo, jer se to može raditi samo na mirovnoj konferenciji.

8) Srbija se u Vojvodini ponašala isto kao Italija u Dalmaciji, odnosno prvo izvrši invaziju, koja postaje okupacijom, jer se bez domaćeg stanovništva obavlja vojna vlast. Posle toga se vojna vlast proteže na civilnu, što je aneksija, i sve se to radi bez međunarodne dozvole, odnosno bez mirovne konferencije ili ugovora o primirju. Italija i Srbija su u svojim postupcima neizmerno ličile jedna na drugu, čak je i situacija bila vrlo slična, jer je i u zaposnutim dalmatinskim teritorijama italijansko stanovništvo bilo malobrojnije od drugog, kao što je i u Vojvodini srpsko bilo malobrojnije.

Trezveniji ljudi su bili preblizu događaja, a oni drugi su imali mnogo razloga za veselje, te skoro niko nije pravilno ocenio postupke srpske vojske, nego je Srpski narodni odbor umišljao da i dalje nešto predstavlja, odnosno da je bitan u procesu ujedinjenja. No, on tu poziciju nikad nije ni imao.

Početak novembra su ljudi iz Srpskog narodnog odbora stupili u kontakt sa političkim predstavnicima Srbije, odnosno sa članom vlade Momčilom Ninčićem. On je tada bio jedini član vlade u Beogradu. Iako je bio samo ministar građevina ipak je bio pogodna osoba za konsultacije, jer je bio daleko više ministar regentov nego Pašićev. Po svemu sudeći, Ninčić je obavio prvo razgovor sa Tomićem a kasnije sa Konjovićem, inače poznatim kompozitorom. Na prvom razgovoru se složio sa Tomićem da je neophodno ujedinjenje Vojvodine direktno sa Srbijom, a na drugom da je bolje ujedinjenje Vojvodine preko Zagreba. Glavni odbor Srpskog narodnog odbora je 4. novembra održao sednicu na kojoj je raspravljao o načinu ujedinjenja. Prvo je Jaša Tomić izneo svoju informaciju o tome da je podržan u Beogradu za direktno ujedinjenje i da bi se to tako trebalo učiniti. Posle njega je izašao Konjović sa svojom informacijom i došlo je do polarizacije Glavnog odbora. Tomić je očigledno bio u manjini. Napuštali su ga i njegovi radikali. Na kraju se glasalo o predlogu sledeće sadržine:

„Da se preko Zagreba ujedinjuje sa Srbijom i Crnom Gorom i da toga radi Srpski narodni odbor šalje svoje predstavnike u Narodno vijeće, ali u slučaju da Narodno vijeće u Zagrebu bude protiv ujedinjenja Vojvodina će se priključiti direktno Beogradu.“

Od oko pedeset prisutnih samo su dva bili protiv ovakvog stava (Jaša Tomić i Milan Petrović). Prvi put je Srpska radikalna stranka otkazala potpunu poslušnost svome vođi Jaši Tomiću.

Postavlja se pitanje zašto je Momčilo Ninčić dao dve protivrečne izjave. Odgovor nije u nekompetentnosti ili zbuđenosti, a naročito nije u nekoj nameri da se Vojvođanima da pravo da sami odlučuju o svojoj budućnosti. Pre se radi o tome da regent još nije bio načisto s tim pod kojim će uslovima Zagreb ući u novu državu. Neosporno je da je Zagreb bio spreman da uđe pod uslovom da preko njega uđu Dalmacija, Bosna i Hercegovina i Slovenija. Bez Bosne i Hercegovine Zagreb sigurno ne bi ušao i pored svih italijanskih pretnji. Zbog toga srpska vojska nije u Bosni i Hercegovini izvršila direktno prisajedinjenje Srbiji, iako je to mogla da uradi daleko lakše nego u Crnoj Gori ili Vojvodini. Regent nije bio sklon čistom srpskom rešenju. Pošto je praktično imao određene ruke od strane Klemansoa i D'Epeera da odredi teritorije koje treba zapolositi, insistirao je isključivo

na južnoslovenskoj državi. Osim međunarodnog, odnosno francuskog, bitan faktor je i njegovo samoljublje, jer je smatrao da bi čisto srpska država bila premala za vladara kakav je on. Uostalom, a to je Pašić demonstrirao na Krfu, i konzervativci i regent su čisto srpsko rešenje koristili samo onda kada je trebalo ucenjivati Hrvate oko uređenja buduće zajednice i vrlo malo preko toga. To što je Jaša Tomić bio iskren zagovornik takvog rešenja govori samo o tome koliko je bio nebitan i van tokova. Regent je bio spreman da ponudi Zagrebu i Vojvodinu samo da se obavi južnoslovensko ujedinjenje. Dušan Simović je imao zadatak da preti čisto srpskim rešenjem, koje niko u Zagrebu nije mogao prihvatiti, jer bi Hrvati bili svedeni na neodrživu državnu zajednicu, a ako to ne prođe regent je u toj trgovini bio spreman da ponudi i Vojvodinu. Njegova taktika je bila: južnoslovensko rešenje po svaku cenu. U Zagrebu su se stvari komplikovale. Radić je dobijao maha i trebalo je brzo delovati. Na regentovu sreću, Simovićeva pretnja sa čisto srpskim rešenjem je uspela i Ante Pavelić se morao povući sa svojim idejama o budućoj federalnoj državi. Tako je bio otvoren put da se Vojvodina prisajedini direktno Srbiji. Najbitnija osoba u Zagrebu bio je Svetozar Pribićević, koga su Francuzi u svojim analitičkim izveštajima tada nazivali „diktatorom južnoslovenskih zemalja“. Na liniji Diktatora južnoslovenskih i Diktatora srpskih zemalja odigralo se ujedinjenje u kasnu jesen 1918. godine. Svetozarov brat Valerijan je u Beogradu bio veza između te dve autoritarne volje.

Vasa Stajić svedoči da mu je pri odlasku za Novi Sad Svetozar Pribićević poručio: „Kidajte sa Zagrebom“. U Beogradu je ta odluka očigledno vremenski pala kasnije, posle Ninčićevih razgovora sa Vojvodanima i bila je svakako vezana za razne telegrame i informacije koje su putovale između Pariza, Soluna, Niša, Beograda i Pešte. Može se reći da je 11. novembar najkasniji datum kada se regent odlučio za neposrednu političku akciju oko ujedinjenja Vojvodine, dok je vojna već bila pri kraju. Znači, stvoreno je faktičko stanje, a sada ga treba politički potvrditi. Toga dana je jedna delegacija iz južnog Banata, koju su činili i demokrati i radikali, dobila uputstva od predstavnika srpske vlade o načinu organizovanja i suštini odluka buduće Velike skupštine. Takođe je toga dana i Svetozar Pribićević dobio informaciju da je stvar sa Vojvodinom ušla u završnu fazu. Da je to tako potvrđuje i pismo koje su potpisali Vasa Vučković i Aleksandar Maga-

rašević, a u kome Svetozara obaveštavaju da je 11. novembra održan sastanak u Beogradu kome su, pored nekolicine beogradskih Vojvođana i autentičnog Vojvođanina Konjovića, prisustvovali ministar Momčilo Ninčić i Svetozarov brat Valerijan. Na tom sastanku je stvoren *Odbor beogradskih Vojvođana* sa svrhom da radi na ujedinjenju, ako treba „i na licu mesta“. Najznačajniji deo pisma je drugi stavak gde se kaže:

„Rešeno je da se Srpskom narodnom odboru u Novom Sadu priopći sledeća instrukcija:

B. B. B. traži ujedinjenje svih SHS pod dinastijom Karađorđevića. U slučaju plemenske podela izjavljuje B. B. B. već sada da traži spojenje sa Srbijom.

U nedelju 17. o. m. ima da se sazove u Novom Sadu poverljiva konferencija od petnaest lica (po prilici 7 iz Bačke, 7 iz Banata i 1 iz Baranje). Na tu konferenciju Bunjevci i Šokci neće pridoći.

Konferencija će spremiti građu za skupštinu, koja će se održati u četvrtak 21. o. m. u Novom Sadu. Skupština: 1) izabraće pokrajinsku upravu (vladu); 2) popuniće delegaciju u Narodnom vijeću SHS u Zagrebu na 10 članova; i 3) izabraće delegaciju za Beograd.“

Regent i Pribičevići su očigledno zajednički nastupili i pitanje Vojvodine uzeli u svoje ruke. Sa razlogom su upute nazvali instrukcijama. Posle ulaska srpske vojske u Novi Sad i poništavanja ranijih odluka Srpskog narodnog odbora, on više nema autonomnost, a sada se, dva dana kasnije, direktno vezuje za Beograd i daju mu se „instrukcije“. Srbi u Vojvodini više nemaju mogućnosti da odlučuju o svojoj sudbini, nego samo da slušaju.

Iz teksta se vidi da još nije definitivno pala odluka o načinu ujedinjenja: da li preko Beograda ili Zagreba, te da se direktno ujedinjenje vezuje samo za krajnje rešenje.⁶ Reč „direktno prisajedinjenje“ još nije pala, iako se naslućuje. Nekoliko dana kasnije u Beograd je stigla delegacija iz Srpskog narodnog veća iz Novog Sada koja je imala zadatak da ponovo raspravi sa ministrom Ninčićem šta je on tačno rekao. Radi se o tome da je Tomić ipak imao veliki autoritet i da se, i pored onakvog poraza koji je doživeo pri glasanju na Glavnom odboru

⁶ Ovaj dokument je niz istoričara tumačio tako kao da je u njemu data instrukcija o direktnom ujedinjenju Vojvodine sa Srbijom, ali se to ipak iz samog teksta vrlo nagetnuto može zaključiti.

ru, ipak ne može sprečiti u pokušaju dalje borbe za svoje ubedenje. Delegaciju su sačinjavali Jaša Tomić, Vasa Stajić i Ivan Pavlas. Nije ih primio Momčilo Ninčić, nego drugi ministar koji je pristigao u Beograd, Ljuba Jovanović, koji je, isto kao i Ninčić, bio regentov poverljiv čovek. Jovanović im je jasno demonstrirao da je doneta odluka o prisajedinjenju Vojvodine Srbiji i da više ne treba okolišati. Prvo je Krfsku deklaraciju nazvao zlom, a posle toga je direktno izjavio da je volja zvanične Srbije da joj se Vojvodina priključi nezavisno od Zagreba. Prema svedočenju Vase Stajića on je odbio takvu instrukciju, dok su se Tomić i Pavlas s njom složili. Posle svega toga je i samom Stajiću bilo jasno da je stvar gotova, te nije hteo ni da prisustvuje Velikoj narodnoj skupštini, nego je otišao u Zagreb. U Zagreb ga je pozvao Svetozar Pribićević, ima se utisak zato da ne smeta u Novom Sadu pri akcijama koje slede.

Učešće Jaše Tomića u svemu tome bilo je nebitno. Stiče se utisak da su u Beogradu bili više skloni Konjoviću i Pavlasu, koji nisu bili radikali. Razlog tome je jasan: Tomić je Pašićev prislan prijatelj od mladosti. Po izbijanju Timočke bune on je na istom čamcu pobjegao sa Pašićem iz Beograda. Bio je s njim i u bugarskom izgnanstvu. Njih dvojicu nije delilo samo prijateljstvo, nego i ideje. Regent je već duže vreme Pašića smatrao kao svog najopasnijeg protivnika, iako se u načinima rešenja ujedinjenja nisu mnogo razlikovali. Razlog je u tome što je Pašić, kao vodeći čovek konzervativne ideje, bio određena prepreka uspostavljanju regentove autoritarne vlasti, koju je Aleksandar već određeno vreme praktikovao. Iako je konzervativna politička ideja istorijski poražena u jesen 1915. godine, bila je još jaka i tek je predstojao regentov okršaj s njom. Konzervativci su umišljali da je nastanak nove države vezan za njih i da je to nekakva njihova pobjeda, a regent je mislio da je to samo njegovo delo. Daleko bliži istini bio je regent. Zbog toga bi bilo nesmotreno uključivati u igru jednog starog konzervativca, a još pride i Pašićevog prijatelja, kao što je Tomić. Sve mu tome treba dodati da sa Tomićem nije mogao ni Pribićević, uostalom vrlo malo ljudi je moglo da podnosi tog prekog i često nerazumnog (između ostalog, bio je i ubica), a po koji put i suviše sračunatog čoveka. Osim tabzine Miletićevih i ostarelog čika Jove Zmaja i kruga oko njih, za sve duge godine Tomićeve političke karijere našlo se vrlo malo ljudi koji su prijateljevali s njim, a da nisu bili njegovi partijski poslušnici.

Može se kazati da je ulazak Vojvodine u novu zajednicu izveden tako da se srpska vojska i sam regent afirmišu kao jedini subjektivni momenti ujedinjenja. Sama Velika narodna skupština je imala paradni i reprezentativni karakter, da bi se već učinjenom aktu dao privid legitimizma. O nekakvom legalizmu što se tiče ujedinjenja Vojvodine ne možemo ni govoriti, jer se radilo o potpunom diskontinuitetu sa Ugarskom i apsolutnim odbacivanjem njenog pozitivnog prava. Iako je Beogradskim primirjem Ugarskoj ostavljena civilna vlast do mirovne konferencije, srpska vojska je preuzela i druge poslove osim vojnih, odnosno organizovala je i nadzirala građansku vlast. Srpska vojska se u Vojvodini postavila kao okupaciona sila. Kad je reč o legitimizmu tu je vrlo slična situacija, jer kako se može govoriti o legitimizmu odluka o promeni državnog statusa jedne teritorije, koju donesu predstavnici 38 odsto stanovništva. Na teritoriji Bačke, Banata i Baranje živelo je oko 32 odsto Srba i još oko šest odsto ostalih slovenskih naroda, dok je u Sremu po Srbe bila povoljnija demografska situacija. Ostalih 62 odsto stanovništva nije ni konsultovano oko najznačajnijeg mogućeg pitanja – pitanja državnog statusa. Zbog toga se mora tvrditi da je zbog nacionalne diskriminacije pri izboru Narodna skupština u potpunosti nelegitimna, a da je po pozitivnom zakonodavstvu Ugarske, odredbama Beogradskog primirja i odlukama Haškog protokola i nelegalna.

Tu očiglednu nelegitimnost niko nije ni pokušao da sakrije, te se proglasom od 17. novembra raspisuju izbori za Narodnu skupštinu Srba, Bunjevaca i ostalih Slovena. Više je nego neobično da ogromna većina istoričara smatra tu skupštinu legitimnom. Vrlo je sumnjiv legitimitet izjašnjavanja o državnom statusu kada ga donosi i većina stanovništva, jer se često radi o majorizaciji, te se u pravnoj nauci podrazumeva da se takve odluke mogu donositi samo kvalifikovanim većinom, brojčanom ili narodnosnom. Brojčana kvalifikovanost se vezuje za izjašnjavanja kod jednonacionalnih zajednica, a narodnosna kvalifikovanost (svaki narod se izjašnjava) za izjašnjavanja u višenacionalnim zajednicama. Minimum brojčane kvalifikovanosti bio bi dve trećine, odnosno 66 odsto. Dakle, u zajednici gde su Srbi činili ispod trećine stanovništva, a Mađari i Nemci iznad polovine, ne bi bilo legitimno izjašnjavanje koje su mogli eventualno da organizuju zajedno Mađari i Nemci i gde bi imali sigurnu većinu. Štaviše, bila bi moguća situacija da sa određenim brojem odanih Srba ta-

kvo izjašnjavanje prikaže volju i dve trećine stanovnika. Čak i u tom slučaju bi to bilo nelegitimno, jer se radi o majorizaciji većine nad manjinom. Bilo bi legitimno samo ono izjašnjavanje pri kome bi se i Srbi opredelili za predloženi državni status. Kod sazivanja Narodne skupštine Srba, Bunjevaca i drugih Slovena nije se poštovala nikakva kvalifikovanost, ni narodnosna, a ni brojana. I, povrh toga, nije se poštovala ni prosta većina, nego je manjina „majorizovala“ većinu. Posle Prvog svetskog rata bilo je mnogo promena granica koje su vršene različitim postupcima, a zatim prihvaćenih i međunarodno priznatih na Mirovnoj konferenciji. Slučaj Vojvodine je u tom mnoštvu postupaka verovatno najnelegitimniji. Tome treba dodati da je i to slovensko stanovništvo bilo međusobno pocepano u vezi sa pitanjem na koji način treba ući u novu zajednicu, preko Zagreba ili preko Beograda. Veliko je pitanje koji bi način bio izabran da nije bilo intervencije iz Beograda i Svetozara Pribićevića.

U Sremu je postojalo još jedno izjašnjavanje, takozvani Rumski zbor. Žarko Miladinović, prisan saradnik i prijatelj Jaše Tomića, inače delegat u Narodnom vijeću SHS u Zagrebu organizovao je u svojoj kući 24. novembra jedan zbor koji je imao ambiciju da se izjasni o državnom statusu Srema. Zbor je bio, naravno, nelegalan jer je ranijim svojim odlukama Narodno vijeće u Zagrebu monopolisalo pravo izjašnjavanja o državnom statusu, što pretpostavlja da i Srem, kao deo Hrvatske, mora podeliti sudbinu ostalog dela Hrvatske. Pošto je srpska vlada priznala Državu SHS, time je priznala i njene granice, a Srem se svakako nalazio u okviru tih granica. Uostalom, Srem je ušao u granice Srbije, i to preko Vojvodine, tek posle Drugog svetskog rata. Sam Miladinović je svojim delovanjem pokazivao da priznaje suverenost Države SHS, jer je bio član Narodnog vijeća. Što se legitimizma tiče, ovo izjašnjavanje je još lošije nego ono u Novom Sadu. Pored obavezne nacionalne diskriminacije, ovde imamo i potpuno nedemokratsku proceduru. Nije vršen nikakav izbor, nego su birani izaslanici. Najčešće je to rađeno putem poznanstva. Pored toga, nemamo ni minimum reprezentativnosti, jer najveća naselja u Sremu, osim Rume (a u Rumi su Srbi bili manjina, jer je Ruma bila najveće nemačko naselje u Sremu), nemaju na tom zboru zastupnike. Tako nemaju delegate Sremska Mitrovica, Zemun, Vukovar, Stara Pazova, Ilok i Šid. Može se reći da je to bilo nekakvo izjašnjavanje zastupnika srpskih sremskih sela.

Na zboru je usvojena sledeća rezolucija:

„1) Današnji zbor izaslanika Nar. Veća iz Srema traži da se ostvari jedinstvena i demokratski uređena država SHS pod dinastijom Karađorđevića i očekuje od Nar. Veća u Zagrebu da se što pre ostvari jedinstvena zajednička vlada sa sedištem u Beogradu.

2) Za slučaj plemenskog ili političkog cepanja, izjavljuju zastupnici Nar. Veća u Sremu, kao izaslanici naroda, da se odlučuju za neposredno prisajedinjenje Srema Kraljevini Srbiji.

3) Za taj slučaj želimo da nas na konferenciji o miru zastupa Kralj. Srpska Vlada.“

Iz teksta usvojene rezolucije vidi se uslovnost izjašnjavanja, odnosno Srem bi se priključio direktno Srbiji samo ako ne dođe do odluke o stvaranju zajedničke države sa Srbijom u Zagrebu. Pošto je ta odluka doneta, može se reći da nikad nisu ni aktivirane odluke rumskog zbora, odnosno da je Srem u novu državnu zajednicu ušao preko Zagreba, a ne preko Beograda.

Novosadska Narodna skupština je što se procedure izbora i zasedanja tiče bila daleko iznad ne samo rumskog zbora, nego i svih drugih izjašnjavanja oko ujedinjenja. (Npr. u Crnoj Gori biralo se putem izvikivanja na zborovima, a posle toga su tako određeni predstavnici birali međusobno delegate za Podgoričku skupštinu, što nimalo ne podseća na demokratsku proceduru.) Kod izbora za Novosadsku skupštinu primenjeno je prvi put na Balkanu i u centralnoj Evropi opšte pravo glasa. Organizatori skupštine, odnosno novosadski Srpski narodni odbor nije se dao povesti za biračkim zakonodavstvom Srbije, nego se opredelio za najviši birački standard. U proglasu od 17. novembra, kojim su raspisani izbori, kaže se sledeće:

„Pravo glasa imaju svi muški i ženski članovi opštine, koji su navršili dvadeset godinu života. Ko je osuđen zbog kakvog dela ili je mlađi od dvadeset godina treba da ima uvidavnosti i da ne dođe na izbor. Izabrat može biti svaki birač.“

I drugi delovi ovog proglasa upućuju na sasvim regularnu demokratsku proceduru. Zanimljivo je da opšte biračko pravo nije bilo predviđeno ni Vidovdanskim ni Oktroisanim ustavom, odnosno da nije bilo predviđeno biračko pravo za žene (žene dobijaju biračko pravo tek posle Drugog svetskog rata, dakle u socijalizmu). Može se reći

da je sve bilo znatno demokratičnije nego što će biti u novoj državi. Ako se tome doda da socijalistički izbori posle Drugog svetskog rata nemaju potreban nivo demokratičnosti zbog neosporne partijske dominacije, a da izbori koji su u Srbiji održavani krajem dvadesetog veka posle propasti socijalizma takođe imaju partijsku dominaciju, a često su bili i izrazito nepošteni, može se reći da su izbori za Narodnu skupštinu Srba, Bunjevaca i ostalih Slovena najdemokratičniji u istoriji Srba. Treba naglasiti da je odluka o načinu izbora donesena mimo bilo kakve intervencije iz Beograda ili srpske vojske. Tako se vidi da su vojvođanski Srbi preferirali neuporedivo viši nivo političkih sloboda i demokratije, nego što će to biti u novoj državi, što su iskazali i uslovima izbora. To je pokazano i kasnije odlukama Narodne uprave gde je, rešavajući organizaciju pravosuđa, donesen princip: „Jezik stranaka je i jezik suđenja“. Takođe je i rad uprave i administracije bio podveden pod to načelo, te je u komunikaciji sa administracijom bio važeći jezik stranke, a u prosveti se nastava držala na jezicima učenika. To je nemerljivo iznad pozitivnog ugarskog zakonodavstva, kao što je i iznad zakonodavstva buduće države, ali najgore od svega je što je to i iznad načela sudstva i uprave koji danas važe u Vojvodini. Vojvodina je u mnogo čemu u civilizacijski zapuštenijem položaju nego što su mislili da treba da imaju Srbi i ostali Sloveni 1918. godine. Velika je istorijska nepravda što im nije ostavljeno pravo da uspostavlju javnopravne i privatnopravne zakone, nego im je to nametano iz Beograda, jer ovih nekoliko primera pokazuje da bi vojvođanski Srbi uspostavili neuporedivo civilizovanije i naprednije zakonodavstvo, koje je moglo biti uzor drugima u toj zemlji, pa i van nje.

Zasedanje Skupštine održano je 25. novembra. Bilo je prisutno 757 delegata, od čega 578 Srba, 84 Bunjevca, 62 Slovaka, 21 Rusin, 3 Šokca, 2 Hrvata, 6 Nemaca i 1 Mađar.

Dakle, od 60 odsto neslovenskog življa Vojvodine (Nemaca, Mađara, Rumuna i drugih) bilo je zastupljeno na Skupštini 1 odsto delegata, i te delegate su izabrali Srbi, Bunjevci i ostali Sloveni.

Donesene su dve rezolucije, prva o državnom statusu, a druga o organizaciji vlasti. U prvoj se kaže:

„1) Molimo vladu bratske Srbije da na konferenciji o miru zastupa naše interese.

2) Priključujemo se Kraljevini Srbiji koja svojim dosadašnjim radom i razvitkom ujemčava slobodu, ravnopravnost i napredak u svakom prav-

cu ne samo nama, nego i svim slovenskim pa i neslovenskim narodima koji s nama žive.

3) Ovaj naš zahtev hoće da pomogne ujedno i težnju svijju Jugoslovena, jer je i nama iskrena želja da srpska vlada, udružena sa narodnim većem u Zagrebu učini sve da dođe do ostvarenja jedinstvene države Srba, Hrvata i Slovenaca pod vodstvom Kralja Petra i njegove dinastije, itd.“

Ova rezolucija jasno određuje ulazak Vojvodine u novu državu preko Beograda, odnosno da je Vojvodina postala sastavni deo Srbije i da se traži od Srbije proširenje njene države i na Banat, Bačku i Baranju, što je već i bilo urađeno dolaskom i ponašanjem srpskih trupa. Ovo je bilo samo naknadno legitimiziranje.

U drugoj rezoluciji se kaže:

„Banat, Bačka i Baranja u granicama koje povuče Antantina balkanska vojska, proglašavaju se danas 25. novembra 1918. god., na osnovu uzvišenog načela narodnog samoopredeljenja, odcepljeni kako u državnompravnom tako i u političkom i privrednom pogledu od Ugarske.

Zbog toga Narodna skupština postavlja Veliki narodni savet kojem je izvršni organ Narodna uprava. Narodni savet čine 50 članova izabranih iz ove Narodne skupštine. Narodni savet donosi potrebne uredbe i naredbe, postavlja narodnu upravu i vrši nadzor nad njom.“

Tekst ove rezolucije pokazuje skoro osionost jer se govori o granicama koje povuče Antantina, što će reći srpska vojska. Francuzi su tu bili samo da daju privid i ništa više. Poznata je odluka saveznika da o promeni granica može rešavati samo mirovna konferencija, te je ova odluka suprotna tome, jer nameće vojno rešenje promene granica. Naravno da će se saveznici držati svoje odluke, te da će izvršiti reviziju granica koje je postavila srpska vojska.

Vidljiv je i cinizam autora teksta jer se na otepljenje od Ugarske poziva na pravo naroda na samoopredeljenje. Postavlja se pitanje da li su narodi samo Srbi, Bunjevci i ostali Sloveni, odnosno da li Nemci, Mađari, Rumuni i ostali nisu samo divlje horde koje ne mogu iskazivati narodnu volju. Ne radi se o pravu naroda na samoopredeljenje, nego o potpunoj nacionalnoj diskriminaciji.

Ipak, najznačajniji deo druge rezolucije jeste deo o organizovanju vlasti, pošto se odbacuje mađarska vlast i uspostavlja se nova. To je na određeni način protivno prvoj rezoluciji u kojoj se govori o pripajanju Srbiji. Jer, ako se radi o pripajanju, to znači prihvatanje i organi-

zacije vlasti, kao i organa vlasti Srbije, a ne uspostavljanje samostalnih. Narodni savet je uspostavljen kao zakonodavna vlast, narodna uprava kao izvršna, odnosno kao vlada sa jedanaest ministarstava (politički poslovi, unutrašnji poslovi, pravosuđe, prosveta, finansije, saobraćaj, privreda, prehrana i snabdevanje, socijalne reforme, narodno zdravlje, narodna odbrana). Preuzima se i sudska vlast i organizacija pravosuđa. Prva presuda na srpskom jeziku donesena je u februaru 1919. godine. U rezoluciji se kaže da „do konačnog organizovanja naše države Narodna uprava upravljaće po mogućnosti prema postojećim zakonima i zakonitim naredbama“. Dakle, ne preuzima se pozitivno zakonodavstvo Kraljevine Srbije, nego se načelno zadržava postojeće ugarsko. Jasno je da se pod „konačnim rešenjem naše države“ podrazumeva država koju će stvoriti Kraljevina Srbija zajedno sa Narodnim vijećem u Zagrebu. Vidljivo je da su ove dve rezolucije u protivrečnosti, jer je prvom Vojvodina ušla u sastav suverene i međunarodno priznate države Kraljevine Srbije, koja ima svoje pozitivno pravo, te bi bilo logično da će Vojvodina prihvatiti to pozitivno zakonodavstvo kao svoje, jer je od 25. novembra sastavni deo Kraljevine Srbije. Ali to se ne dešava, jer drugom rezolucijom Vojvodina uspostavlja svoju zakonodavnu, izvršnu i sudsku vlast, čak svojim suverenim poslovima smatra i narodnu odbranu. Prvom rezolucijom se Vojvodina prisajedinila Kraljevini Srbiji, a drugom se otepile od nje.

Joca Lalošević je bio prvi čovek Narodne uprave, odnosno izvršne vlasti. Na prvoj plenarnoj sednici je odlučeno „da se obavesti srpska vlada u Beogradu s molbom da narodnu upravu prizna i da učini nužne korake da nam srpska vojska dade nužnu pomoć, da se nadalje, obavesti i engleska i francuska komanda“. Ovo je direktan poziv vladi Srbije da prizna autonomnost političkog, javnopravnog i privatnopravnog statusa Vojvodine, odnosno da srpska vlada odustane od namere da svoje ingerencije proširi i na Vojvodinu. Ovo sve kazuje da je druga rezolucija koju je izneo Konjović pisana bez konsultacija sa Beogradom, jer naknadno priznanje srpske vlade znači da se nije dobila prethodna saglasnost. Iako su dobijana česta uveravanja od strane srpske vlade da će Narodna uprava biti priznata, nikad je srpska vlada nije priznala. Odlučujuća politička volja u Beogradu, a to znači regenta Aleksandra, svim silama je pokušavala da Vojvodinom upravlja vojskom i oficirima, a ne autonomnim građanskim vlasti-

ma, što su bili Veliki narodni savet i Narodna uprava. U februaru 1919. Joca Lalošević je poslao telegram Svetozaru Pribićeviću, tadašnjem ministru unutrašnjih dela nove države u Protićevoj vladi, u kome se žali na ignoranciju i samovolju vojnih vlasti u Vojvodini, te smatra da je takvo ponašanje vojske u direktnoj vezi sa nepriznavanjem Narodne uprave od strane Beograda. Najoštriji sukob Narodne uprave i vojnih vlasti desio se u Temišvaru, gde je vojska onemogućila Narodnu upravu da preuzme vlast i postavi za velikog župana dr Martina Filipona. Vojne vlasti su podržavale dr Ota Rota, jer je on priznavao samo Beograd, a ne neku Narodnu upravu sa sedištem u Novom Sadu. U osnovi se radilo o tome da je nosilac faktičke vlasti u Temišvaru bio general Đorđević i da je on o svemu odlučivao, što znači da su njegove kompetencije bile superiorne.

Vlada Srbije nikada nije priznala Narodnu upravu, pa je zbog toga nije nikada ni pozvala da demisionira. To je učinila Protićeva vlada 27. decembra, prva vlada nove države koja je formirana 20. decembra. Narodna uprava pozitivno odgovara na ovaj zahtev i u dopisu vladi kaže da „Narodna uprava Banata, Bačke i Baranje podnosi centralnoj vlasti... svoju demisiju, te moli razrešenje od dužnosti“. Ali preseljenje odseka Narodne uprave u Beograd teklo je sporo, neki su i ostali u Novom Sadu, te je Narodna uprava funkcionisala do 11. marta, kada je održala svoju poslednju sednicu. Prema svedočenjima, vlada u Beogradu je Joci Laloševiću i drugima davala uveravanja da će doći do uspostavljanja pokrajinske vlade i da će Narodna uprava biti imenovana kao ta buduća pokrajinska vlada. No, to je ostalo samo obećanje, jer je nova država odmah pohrlila da centralizuje sve, te joj sigurno nije bila potrebna pokrajinska vlada za Vojvodinu. Stiče se utisak da su mnogi u Beogradu odahnuli kad je došlo do demisije Narodne uprave.

Zanimljivo je da je odnos i ugarske i srpske vlade prema Narodnoj upravi bio isti: nisu je priznavali. U pravnom pogledu ugarsko nepriznavanje je daleko zasnovanije jer se ugarska vlada pozivala na odredbe Beogradskog primirja u kome saveznici garantuju Ugarskoj civilnu vlast u Vojvodini, te je uspostavljanje Narodne uprave kršenje te konvencije. Srbijanska vlada nije imala ništa sa uspostavljanjem Narodne uprave i tome se protivila, jer je to na određeni način bilo prejudiciranje organizacije države, odnosno nagoveštaj decentralizovane države, a u Srbiji je bilo malo ljudi koji ne bi pali u jarost kad bi

im neko pomenuo decentralizaciju i autonomnost. Ali Protićeva vlada je zatražila demisiju Narodne uprave, što znači da ju je i priznala. Narodna uprava je demisiju predala vladi države u koju nije ušla, jer je odlukama Narodne skupštine ušla u Kraljevinu Srbiju. To neposredno znači da je Vojvodina faktički svoju samostalnost i subjektivitet predala Kraljevini Srba, Hrvata i Slovenaca, a ne Kraljevini Srbiji. Odlukom Narodne skupštine Srba, Bunjevaca i ostalih Slovena, prvom rezolucijom je ušla u Kraljevinu Srbiju, da bi drugom rezolucijom uspostavila paralelnu državnu strukturu, koja je bila u potpunosti odvojena od Srbije. Najzad, ta paralelna i autonomna državna struktura sebe je opozvala predajom svojih ingerencija vladi Kraljevine SHS. Tako je formalno pobedilo rešenje da se u novu državu ide preko Beograda, a stvarno je u tu državu Vojvodina ušla samostalno.

Kraljevina Srbija se nije izjasnila o pripajanju Vojvodine Srbiji. Regent je 1. decembra izjavio da „u ime Njegova veličanstva kralja Petra I proglašavam ujedinjenje Srbije sa zemljama nezavisne države Slovenaca, Hrvata i Srba u jedinstveno Kraljevstvo Srba, Hrvata i Slovenaca“. Dakle, regent je 1. decembra govorio samo o ujedinjenju sa državom Slovenaca, Hrvata i Srba, dok nema nikakve reči o Crnoj Gori i Vojvodini. Što se tiče Crne Gore, regent Aleksandar je 17. decembra dao izjavu da „sa oduševljenjem“ prihvata njezin ulazak u Srbiju, dok u Vojvodini nije dao nikakvu izjavu. Vojvodina se jedino pominje kod ratifikacije prvodecembarskog akta pri zasedanju Narodne skupštine Kraljevine Srbije 29. decembra. U osnovi stvari, Narodna skupština je ratifikovala samo dva dokumenta: „Adresu Narodnog vijeća“ i „Odgovor regenta Aleksandra“. Vojvodina se pominje samo u uvodnom govoru Stojana Protića, i to na sledeći način:

„18. novembra (1. decembra) proklamovalo je Njegovo kraljevsko Višocanstvo Prestolonaslednik Aleksandar narodno i državno jedinstvo Srba, Hrvata i Slovenaca sa Srbijom za sve delove našega naroda, koje je ono predstavljalo i koje je tu odluku na svečani način saopćilo i predalo predstavniku krune u adresi od istoga dana. Skoro jednovremeno su istu želju bile izrazile u naročitim odlukama svojim i bratska Crna Gora i naša dična Vojvodina – prva 13, a druga 12. novembra. Ovaj veliki historijski čin gospodo narodni poslanici svršen je bez vašeg formalnog učešća itd...“

Zanimljivo je da Protić nije rekao „Banat, Baranja i Bačka“, nego „naša dična Vojvodina“. No, jasno je da je mislio na Narodnu skup-

štinu Srba, Bunjevaca i ostalih Slovena od 25. novembra u Novom Sadu. Kada se analizira tekst, vidljivo je da je Protić obavestio Narodnu skupštinu da je na osnovu dva dokumenta regent utopio Kraljevinu Srbiju u novu državnu zajednicu i da je Narodna skupština taj regentov čin prihvatila. Što se Crne Gore i Vojvodine tiče, Narodna skupština je samo obavestena o odlukama Podgoričke i Novosadske skupštine i nije se o njima izjašnjavala. Protić čak nije obavestio Narodnu skupštinu da je regent prihvatio odluke Podgoričke skupštine još 17. decembra. Tako se može reći da je odluke Podgoričke skupštine prihvatio regent, te se time i Kraljevina Srbija pozitivno izjasnila na želju Crne Gore da se pripoji Kraljevini Srbiji, ali da Narodna skupština to nije ratifikovala. Što se Vojvodine tiče, niti je regent izrazio volju Kraljevine Srbije da prihvati pripajanje Vojvodine Srbiji, niti je to uradila Narodna skupština, te je jasno da Kraljevina Srbija nije izrazila prihvatanje odluka Novosadske skupštine, te da su te odluke bile jednostran akt, odnosno da se ne može reći da je Vojvodina sastavni deo Srbije od 1918. godine. Ona je postala, po stanovištu unutrašnjeg prava, demisijom svoje izvršne vlasti (Narodne uprave) u korist nove države sastavni deo Kraljevstva Srba, Hrvata i Slovenaca, a sa stanovišta međunarodnog prava Vojvodina je ušla u novu državu tek sa odlukama Mirovne konferencije. Dakle, i *de iure* i *de facto* Vojvodina se nije prisajedinila Kraljevini Srbiji, nego je samostalno ušla u Kraljevinu Srba, Hrvata i Slovenaca.

Autoritarna vlast kralja Aleksandra i Vidovdanski ustav

Prvodecembarski akt je najdalekosežniji istorijski akt na balkanskim prostorima i njegove se posledice osećaju još i danas, a njegove nevolje i pravne rđavosti su izazvale mnogo problema, sukoba, ratova i krvi. On je u formalnom pogledu bio bilateralni akt ujedinjenja dve suverene i međusobno priznate države: Kraljevine Srbije i Države Slovenaca, Hrvata i Srba. Državu SHS je dotle priznala samo Kraljevina Srbija, dok saveznici, a s njima i drugi to nisu zbog načelne odluke da se promene granica i nastanak novih država međunarodno sankcionišu samo na mirovnoj konferenciji. Ali postojalo je faktičko uvažavanje te države koje se ogleda u telegramima generala D'Eperea, admirala Gošea i poziva Klemansoa, Lojda Džordža, Hu-

sea i Orlanda na Krf radi pitanja flote. Ta država je sebe odredila kao privremenu, a kraj svoje privremenosti je odredila u vidu ujedinjenja sa Kraljevinom Srbijom i Kraljevinom Crnom Gorom. Realizacija tog stava izvršena je na znamenitoj sednici od 23. i 24. novembra kada su određeni modusi ujedinjenja, poznati kao „naputci“. Sednicu je otvorio Svetozar Pribičević, a bio joj je prisutan i Momčilo Ninčić, regentov poverljiv čovek, koji tu svakako nije bio kao ministar građevina vlade Srbije, što mu je bio zvanični položaj. Videli smo već njegov značaj oko vojvođanskog pitanja. Ninčić je pozvao Narodno vijeće, u ime vlade Kraljevine Srbije, da zajedničkim sporazumom obrazuju vladu. Velika većina zastupnika je i bez poziva bila spremna za takav čin. Ali bilo je potpuno različitih mišljenja o tome kako i po kojim načelima to treba učiniti, te je duga i jalova rasprava dovela do potrebe da se napravi jedan kompromisni predlog. Imenovano je telo od sedam zastupnika (Pavelić, Pribičević, Cankar, Smodlaka, Bukšeg, Svrzo i Drinković), koje je u toku istog dana izašlo i sa svojim predlogom, koji je kasnije bio prihvaćen ogromnom većinom glasova. Samo su dva zastupnika bili protiv (Stjepan Radić i Hrvoj, dakle obojica Hrvati). Taj dokument je sadržavao uvodne reči, a posle toga 11 „naputaka“. Osnovne teze su sledeće:

1) Narodno vijeće SHS proglašava ujedinjenje sa Kraljevinom Srbijom i Crnom Gorom.

2) Zbog toga imenuje delegaciju od 28 članova kojima daje potpuna ovlašćenja da odmah provede organizaciju nove države, u saradnji sa vladama i partijskim voljama Srbije i Crne Gore.

3) Predviđa se organizovanje Državnog vijeća nove države, koje bi moralo ratifikovati taj čin.

4) „Konačnu organizaciju nove države može odrediti samo sveopća narodna ustavotvorna skupština svega ujedinjenog naroda Srba, Hrvata i Slovenaca, sa većinom od dvije trećine glasova“.

5) „Konstituenta se mora sastati najkasnije šest mjeseci posle sklopljenog mira“.

6) „Do sastanka konstituante vršiće provizorno zakonodavnu vlast Državno vijeće. Državnom vijeću pripadaju: a) svi članovi Narodnog vijeća u Zagrebu koji će se nadopuniti sa 5 članova Jugoslovenskog odbora u Londonu; b) razmjerni broj predstavnika Kraljevine Srbije, koje će odabrati narodna skupština u dogovoru sa tamošnjim političkim strankama; c) razmjerni broj glasova predstavnika Crne Gore, koje će odabrati onamošnja Narodna Skupština“.

7) Prihvata se regent Aleksandar kao privremeni vladar, jer će vladati samo do konstituante.

8) Regent nema mogućnosti da deluje na Državno vijeće ili da ga raspušta.

9) Izbore za konstituantu propisuje, organizuje i vrši Državno vijeće.

10) Predviđa se državna vlada, koja će imati predsednika, ministre i sedam „tajnika“ za pokrajine. Pokrajine će biti: Srbija, Hrvatska, Bosna i Hercegovina, Slavonija, Dalmacija, Crna Gora, te Bačka, Banat i Baranja.

11) Postoje pokrajinske vlade koje imaju svu vlast osim: spoljnih poslova, narodne odbrane, pomorskog saobraćaja, finansija i pošte.

12) Centralna vlada nema pravo kontrole pokrajinskih vlada nego to čine pokrajinski sabori.

13) „Na snazi ostaju svi dosadnji zakoni i drugi propisi, isto tako i organizacija sudova, te dosadašnje administrativno ustrojstvo i sadašnji organi zemaljskih vlada“.

Iz navedenog se vidi sledeće:

- „Naputci“ se smatraju definitivnim, odnosno nisu podložni nikakvoj promeni, naročito ne promeni u vidu pregovora sa nekim. Oni nisu platforma za pregovore, nego definitivni akt, te zbog toga nije predloženo nikakvo ratifikovanje neke odluke koja će biti doneta zajednički u Beogradu, jer se ta odluka i ne može razlikovati od ovog dokumenta.

- Nova država, koja nastaje, samo je privremena i sa privremenom vlašću, a osnovni zadatak te vlasti je konstituanta.

- Izbori za konstituantu se moraju vršiti opštim pravom glasa, a odlučivanje na njoj samo kvalifikovanom većinom od dve trećine. Dvotrećinska kvalifikovana većina je bila predviđena i Krfskom deklaracijom a predložio ju je sam Nikola Pašić.

- Regent ima privremenost do konstituante i nema ozbiljniju mogućnost mešanja u vlast. Predviđa se zakonodavno telo, vlada i pokrajinske vlade.

- Način na koji se obrazuje Državno veće upućuje na to da privremena država nastaje ulaskom tri nezavisne i suverene države: Kraljevine Srbije, Kraljevine Crne Gore i Države SHS.

- Smatra se da Vojvodina ulazi preko Države SHS.

- Organizacija privremene države je u osnovi federativna sa vrlo malim centralnim funkcijama. To bi se pre moglo nazvati „labavom federacijom“.

- Privremenost nove zajednice se potvrđuje time što ostaje na snazi pozitivno zakonodavstvo sve tri države koje ulaze.

U odlučivanju o svemu ovome učestvovali su i predstavnici Srba i nijedan nije bio protivan tome. Krug oko Stjepana Radića je bio protivan tome. Iz toga se može zaključiti da su i Srbi Prečani, znači Srbi izvan Srbije i Crne Gore, iskazali svoju volju da novu državu zasnuju kao labavu federaciju, i kao decentralizovanu zajednicu. Niko na tom zasedanju nije pomenuo unitarizam i centralizam. „Naputci“ su otišli i dalje od Krfske deklaracije, jer je u njoj nova zajednica određena kao unitarna i decentralizovana, a ovde kao federativna i decentralizovana.

Kada su predstavnici Narodnog vijeća stigli u Beograd, odmah su se suočili sa političkom voljom koja je u potpunosti suprotna „naputcima“. Ministar Ninčić je u Zagrebu ćutao i nije ni na jedan način pokazao da bi takvi „naputci“ bili neprihvatljivi za Kraljevinu Srbiju. Radilo se o prosto regentovoj taktici: neka oni u Zagrebu odluče šta hoće, bitno ih je dovesti u Beograd i nametnuti im svoju volju, jer vreme ne radi za njih, zbog Italijana i nemira u zemlji, a srpska vojska je već tamo, te ona može, ako zatreba, i delovati. Iznenađujuće je da je jedan deo delegacije dolaskom u Beograd napustio tekst „naputaka“, te se okrenuo centralističkoj i unitarnoj opciji ujedinjenja. Naravno, iza toga je stajao Svetozar Pribićević, svakako najštetniji mogući čovek po interese južnoslovenskog življa iz Austro-Ugarske. On je, u osnovi stvari, predao Slovence, Hrvate i Srbe iz Austro-Ugarske jednom čoveku kao svoj privatni dar. Naravno, dar je bio upućen regentu Aleksandru (ostalo je zapisano da ga je kralj Aleksandar, pri upoznavanju Pribićevića sa budućom kraljicom, predstavio kao onog „ko mu je poklonio najvredniji dar u njegovoj kruni“). Pavelić i ostali su zbog pritiska dela svoje delegacije i velikog pritiska srbijanskih sagovornika pristali na nešto na šta nisu imali ovlašćenja: na pregovore. Jasno je da su to učinili zato što vreme nije radilo za njih, jer je Italija svojom agresivnošću pretela da uništi svaku mogućnost državnog opstanka Države SHS. U osnovi stvari, italijanski nerazumni imperijalizam prema južnoslovenskim narodima omogućio je regentu da anektira te narode, umesto da im prizna subjektivitet. Ako je neko zaslužan, pored regenta Aleksandra, za nastanak unitarne i centralističke države sa autoritarnim režimom na Balkanu, to je svakako Italija.

U pregovorima je delegacija iz Zagreba odstupila od mnogo toga, ali je ponešto i uspela zadržati. Osnovno što je zadržala jeste stav da

nova zajednica nastaje izrazom volje tri države: Kraljevine Srbije, Kraljevine Crne Gore i Države SHS. Zadržan je i zahtev za konstituantom i decentralizacijom. A nije zadržano sledeće:

- Odlučivanje na konstituenti dvotrećinskom kvalifikovanom većinom. To je naprosto izbačeno.
- Celokupna vlast se predaje regentu. Ta vlast se ograničava vladom koja bi bila odgovorna privremenom narodnom predstavništvu koje bi se konstituisalo dogovorom.
- Samo ustavotvorna skupština može odlučivati o obliku vladavine.
- O nekakvom federalizmu privremene zajednice nema ni govora, nego se sve podvodi pod centralnu vladu. Ali ipak ostaje autonomija „autonomnih administrativnih organa“ koji bi bili pod kontrolom centralne vlasti, ali bi odgovarali i autonomnim predstavništvima.

U osnovi stvari, od federativne i decentralizovane vlade pristalo se na unitarnu i decentralizovanu. Može se reći da je sve vraćeno na principe Krfske deklaracije, odnosno na ono što je svojevremeno Trumbić uspeo da dobije od Pašića, s tim da je izbačena kvalifikovana većina pri odlučivanju na ustavotvornoj skupštini. Ipak je Trumbić izborio više u pregovorima sa srbijanskim političarima. Razlog tome je sasvim drugačija pozicija Srbije 1917. godine i na kraju rata. Sada je Srbija bila pobednik, te je mogla tražiti daleko više. Ante Pavelić je za kratko vreme dvaput kapitulirao pred izrazom srbijanske političke volje: prvi put pred pukovnikom Dušanom Simovićem, a drugi put pred srbijanskim političarima i njihovim najvećim saveznikom Svetozarom Pribičevićem.

Ali samom regentu se i takav tekst činio protivan njegovim interesima. Možda je to zadovoljavalo interese Srbije, ali njegove svakako nije. Tako je u svome odgovoru na „Adresu“ u kojoj je Pavelić opisao rezultate pregovora, i to lažno predstavio kao volju Narodnog višega u Zagrebu, izneo poslednju varijantu principa ujedinjenja. Regent je utvrdio da nova država nastaje voljom dve države: Kraljevine Srbije i Države SHS. Crna Gora je izbačena iz toga položaja, jer je ona smatrana sastavnim delom Srbije, zbog odluka Podgoričke skupštine, iako se o tim odlukama Srbija još nije ni izjasnila. Svaki pomen autonomnih državnih oblika je izbegnut. I, na kraju je kazano da „u ime kralja Petra I se proglašava ujedinjenje“. Regent je proglasio novu državu, koja je nastala od dve države, posle toga je obećao konsti-

tuantu, na kojoj nije predviđeno kvalifikovano odlučivanje, dakle dozvoljena je majorizacija. Predvideo je i vladu koju će on formirati uz „pomoć“ ljudi iz Narodnog vijeća. Jasno je da je proglašena nova država, koja će biti unitarna i centralizovana.

Iz Zagreba su krenuli sa definitivnim „naputcima“, koji nisu bili podložni pregovorima, u kojima je predviđena federativna i decentralizovana država, da bi ipak pregovarali, pa došli do unitarne i decentralizovane države. Na kraju su dobili unitarnu i centralizovanu gde je jedina utoka vlasti bila kruna. Može se reći da je Kraljevina SHS proglašena kao unitarna, centralizovana država koja predviđa autoritarni režim. Ujedinjenje je za austrougarske Srbe, Hrvate i Slovence završilo na najgori mogući način. Ispraviti se to više nije moglo, jer su pristali na odlučivanje prostom većinom na konstituenti, što je značilo majorizaciju.

Ako se „naputci“ mogu smatrati suverenim izrazom volje austrougarskih Srba, Hrvata i Slovenaca, onda je prvodecembarški akt poništio tu volju. Više je nego očigledno da je Kraljevstvo Srba, Hrvata i Slovenaca, koje je proglašeno 1. decembra 1918. godine, nastalo protiv volje Srba, Hrvata i Slovenaca iz Države SHS, odnosno da se radi o najobičnijoj aneksiji novoosvojenih teritorija od strane Kraljevine Srbije. Čak nije ostavljeno pravo Narodnom vijeću u Zagrebu da ratifikuje prvodecembarški akt, iako je to pravo realizovano 29. decembra od strane Narodne skupštine Kraljevine Srbije. Da je ratifikacija bila nužna očigledno je, jer se prvodecembarški akt u svemu razlikuje od volje Narodnog vijeća iskazanog u „naputcima“. Nova država je nastala voljom jednog čoveka, regenta Aleksandra, a uz saglasnost ogromne većine političke elite Srbije, koja je bila jasno konzervativna. Uloga Svetozara Pribičevića je skoro odlučujuća i zaista ima veze sa pravdom da njegova sudbina kasnije bude velika žrtva progona tog istog Aleksandra Karađorđevića. Srbi, Slovenci i Hrvati iz bivše Austro-Ugarske nikad mu nisu sudili za zlo koje im je naneo svojim postupcima, ali mu je zato presudio Aleksandar Karađorđević i to za dobro koje je od njega dobio. Pribičević je kasnije promenio politički smer i okrenuo se Radiću protiv Beograda, ali svoje grehove više nije mogao ispraviti. Jedan od metaka u revolveru Puniše Račića bio je namenjen i njemu, ali ga je sreća spasila. Umro je nedugo posle toga u emigraciji kao najozlojeđeniji Srbin u modernoj istoriji Srba.

Prilikom proglašenja nove države regent je rekao „da ovim činom ispunjava svoju vladalačku dužnost“. Mnogi su mu to poverovali, zato što su hteli ili su morali, ali je neosporno da je u činu ujedinjenja regent vršio vlast koju nema po ustavu Srbije iz 1903. godine. Ustav nije poznavao mogućnost ujedinjenja Kraljevine Srbije sa nekom drugom državom, nego je poznavao mogućnost smanjenja zemlje ili razmene teritorija. Tako se u par. 4 kaže:

„Državna oblast Kraljevine Srbije ne može se ni otuđiti ni razdvojiti.

Ona se ne može ni smanjiti ni razmeniti bez pristanka velike narodne skupštine. Ali u slučajevima ispravke nenaselejenih granica od manje važnosti dovoljan je pristanak obične narodne skupštine.“

Prvodecembarski akt nikako nije bilo smanjenje teritorije Srbije, a ni zamena teritorija, te o tome nisu mogli odlučivati ni kruna, ni vlada, ni obična skupština, a ni Velika skupština. Većina istoričara nije nikad dovodila u pitanje legalnost prvodecembarskog čina, a oni koji su to radili obavezno navode da je ustavom bilo predviđeno da o tom pitanju odlučuje Velika narodna skupština. To nije tačno, jer ustav ne poznaje mogućnost ujedinjenja Kraljevine Srbije sa drugom državom, kao što ne poznaje ni mogućnost povećanja teritorija. Neosporno je da je prvodecembarski čin sa stanovišta ustava Kraljevine Srbije nelegalan i da je regentov čin ustavni i državni udar, jer je regent preuzeo vlast koja mu ustavom nije data. Ovlašćenja kralja su data u članu 52:

„Kralj zastupa zemlju u svima odnosima sa stranim državama. On oglašuje rat, zaključuje ugovore mira, saveza i druge, i saopštava ih Narodnoj skupštini, ukoliko i kad interesi i sigurnost zemlje to dopuštaju.

Ali trgovački ugovori i ugovori za izvršenje kojih se iste kakvo plaćanje iz državne kase, ili izmena zemaljskih zakona, ili kojima se ograničavaju javna ili privatna prava srpskih građana, vredeće tek pošto ih odobri Narodna Skupština.“

Prvodecembarski akt svakako nije bio odnos sa stranom državom ili zaključenje mira nego utapanje državnosti Srbije u novu državu, a tako nešto se ovim članom ne predviđa kao kraljeva ingerencija. Član 56. pokazuje da tu nije kraj nelegalnosti:

„Ni jedan akt Kraljev, koji se odnosi na državne poslove, nema snage niti se sme izvršiti, ako ga nije premapotpisao nadležni ministar, koji je samim tim za njega odgovoran.“

Regentu nije bio potreban niko, a kamoli nadležni ministar.

Kada se sve pravno analizira, legalni put ujedinjenja bio bi samo kad bi regent pokrenuo inicijativu za promenu ustava, u kojoj bi predvideo da se ingerencije oko slučaja ujedinjenja Srbije sa drugom državom ili državama prepusti kruni. To je mogao da uradi na osnovu čl. 200. u kome se kaže:

„Predlog da se u Ustavu što izmeni, dopuni ili protumači može učiniti Kralj ili Narodna Skupština.

Ako je predlog učinio Kralj on će se saopštiti Narodnoj Skupštini, pa će se zatim Skupština raspustiti i sazvati Velika Narodna Skupština najdalje za četiri meseca.

Njezina će rešenja, donesena apsolutnom većinom od Ustavom određenog broja poslanika vredeti kad ih Kralj potvrdi.“

Pored toga, regent je morao da traži sazivanje Velike narodne skupštine i zbog davanja dozvole za poglavarstvo u novoj državi, jer u čl. 55. piše:

„Kralj ne može biti u isto vreme poglavar koje države bez pristanka Velike Narodne Skupštine.“

Pošto sve to nije uradio, nego je preuzeo na sebe da svojim činom rešava ustavnu materiju, a za to nije imao nikakva ovlašćenja, on je u osnovi odbacio ustav Kraljevine Srbije i izvršio ustavni udar. Pošto su nastupile značajne posledice po državu Srbiju taj ustavni udar je u isto vreme i državni. Regent nije poštovao pozitivno zakonodavstvo zemlje čiji je poglavar bio, a kako će poštovati pozitivno zakonodavstvo drugih koji ulaze u novu zajednicu.

Može se reći da je sa stanovišta ustava iz 1903. godine, a koji je tada bio važeći, prvodecembarski čin ništavan. Svi kasniji pokušaji da se taj čin okvalifikuje kao superustavnost (Svetozar Pribičević je u svom unitarističkom zanosu tvrdio čak da ustavotvorna skupština ne sme ništa da odlučuje, jer je prvog decembra sve odlučeno, a odlučeno je, između ostalog, da i ta skupština odlučuje) nemaju nikakvu ozbiljnu pravnu zasnovanost. To su uvideli i savremenici, pa i ljudi

oko regenta. Onda je odlučeno da prvodecembarski akt ide na neka-kvu ratifikaciju, da bi mu se ublažila nelegalnost. Jedna greška vuče drugu, jer ustavom nije predviđena ni mogućnost ujedinjenja, a kamoli ko i kako vrši ratifikaciju takvog akta. Odlučili su se za običnu skupštinu, te je predsednik vlade Stojan Protić sazvaio Narodnu skupštinu. To je bilo protivno čl. 54. ustava gde jasno piše da:

„Kralj saziva narodnu skupštinu u redovan ili vanredan saziv.“

Da sve bude gore, Stojan Protić nije bio predsednik vlade Kraljevine Srbije, jer je ona po prvodecembarskom aktu prestala da postoji, nego je bio predsednik vlade Kraljevine SHS, znači države u koju se Srbija već utopila. Sve to nije protivno samo pozitivnom pravu, nego i osnovnim pravnim principima. Srbija ima dugu istoriju pravnih nonsensa, ali je ovo verovatno najveći u njenoj istoriji, a svakako u najznačajnijem trenutku u modernoj istoriji srpskog naroda. Davno je napisano da *ne-pravo* ne može da vrši država, nego samo neki njen organ, ali u ovim pravnim domišljanjima krajem 1918. godine ima se utisak da većina organa države Srbije, odnosno da sama država Srbija vrši *ne-pravo*.

Na toj sednici Narodne skupštine države koja više ne postoji uvodni govor drži predsednik vlade države koja postoji, a prisutni su i ministri (među kojima, naravno, i Svetozar Pribičević) te vlade koji uopšte nisu iz Srbije. Protić daje na znanje Narodnoj skupštini „Adresu“ Narodnog vijeća iz Zagreba i regentov odgovor na nju. Skupština to odobrava, ali se postavlja pitanje da li je to ratifikacija, jer kako može skupština Srbije ratifikovati dokument koji je donela druga država (Država Slovenaca, Hrvata i Srba). Eventualno je mogla to da uradi samo sa regentovim odgovorom, ali je veliko pitanje da li se to desilo, jer je forma izlaganja bila takva da je to sve više podsećalo samo na upoznavanje skupštine sa već urađenim i svršenim, dakle već pravno va-ljanim i neospornim državnim poslom. Da sve bude gore, Narodna skupština se nije izjasnila oko ratifikacije regentovog čina prihvatanja odluka Podgoričke skupštine, a nije se ni izjasnila, a pre nje niko nije, o prihvatanju odluka Novosadske skupštine.

Sa stanovišta međunarodnog prava prvodecembarski akt je bio ništavan i imao je samo političku, a ne pravnu snagu, jer je postojala odluka da se promene granica i nastanak novih država mogu reši-

ti samo na mirovnoj konferenciji. Zbog toga je i delegacija Kraljevine SHS na Versajskoj konferenciji tretirana kao delegacija Kraljevine Srbije, čak i onda kada su SAD izvršile priznanje Kraljevine SHS. Tek znatno kasnije, na samoj konferenciji se pri potpisivanju mira sa Nemačkom priznaje Kraljevina SHS, i to kao Srbija, Hrvatska i Slavonija (Trumbić je kasnije uspeo da ispravi netačan naziv države). Odlučujući momenat pri priznanju imala je delegacija Nemačke jer je pristala da se ne buni oko očigledne pravne nemogućnosti da sklapa mir sa državom sa kojom nije ratovala. Dakle, Nemačka je najzaslužnija za međunarodno priznanje Kraljevine SHS. Tome treba dodati da je sve to učinjeno iza leđa italijanske delegacije, odnosno onda kada italijanski delegati nisu bili prisutni.

Postavlja se pitanje zašto se regent upustio u takav pravno skandalozan posao oko ujedinjenja. Odgovor je prost: nije njemu bilo do pravljenja nove političke zajednice na konsenzusu volja i regularnim pravnim sredstvima, nego mu je bilo do pravljenja zajednice koja će kao stožer imati njegovu autoritarnu vlast. Tako 1918. godine nije nastala politička zajednica koja će imati svoga monarha, nego je postojao monarh koji je sebi napravio političku zajednicu, a pri tome je pogazio čak i ustav svoje zemlje. Već se od kraja oktobra jasno videla regentova namera da to učini. D'Epere mu je izuzetno u tome pomogao jer je prolongirao svojom nadmenošću primirje sa Ugarskom, što je srpskoj vojsci dalo vremena da zauzme sve pozicije koje su joj bile potrebne. Po međunarodnom javnom pravu, do potpisivanja Beogradskog primirja srpska vojska se nalazi u položaju invazije, posle toga ne.

Prvo se mora utvrditi različit način ulaska raznih teritorija u Kraljevinu SHS:

1) Kraljevina Srbija. Srbija je ušla u Kraljevinu SHS kao suverena i međunarodno priznata država izjavom svoje volje. Ta izjava volje je bilo ništenje ustava i pozitivnog zakonodavstva, odnosno ustavni i državni udar, te je teško govoriti o kontinuitetu.

2) Država Slovenaca, Hrvata i Srba ušla je kao privremena država nastala raspadom Austro-Ugarske. Postoji jasan pravni kontinuitet između pravnog poretka Hrvatske u okviru Ugarske i Narodnog vijeća. Sabor je poništio Ugarsko-hrvatsku nagodbu i podigao državnu autonomnost koju je Hrvatska imala do samostalnosti. Zastupnici u Saboru su bili birani ranije u okviru zajedničke države sa Ugarskom. Od svih teritorija koje ulaze u novu zajednicu samo Hrvatska vrši valjan pravni posao.

3) Slovenija, Dalmacija i Bosna i Hercegovina nisu bili u situaciji državne autonomnosti koju je imala Hrvatska, te se zbog toga vezuju za Hrvatsku.

4) Crna Gora je ušla kao samostalna i međunarodno priznata država u Srbiju. Srpska vojska je izvršila okupaciju Crne Gore. Podgorička skupština je bila ustavni udar, te nema reči o kontinuitetu. Izjava od strane Srbije o prihvatanju prisajedinjenja bila je protivna ustavu Srbije i došla je od strane regenta onda kada Kraljevina Srbija *de facto* više nije postojala.

5) Vojvodina je bila deo Ugarske bez državne autonomnosti. Srpska vojska je izvršila okupaciju teritorije Vojvodine. Zbog nevaljanih pravnih poslova oko ujedinjenja i nikad izražene volje da se prihvataju odluke Narodne skupštine Srba, Bunjevaca i drugih Slovena, koja je inače bila i nelegalna i nelegitimna, Vojvodina ulazi u novu državu sa stanovišta međunarodnog prava aneksijom od strane Srbije, a sa stanovišta unutrašnjeg prava potpuno samostalno u Kraljevini SHS.

Dakle, bilo je pet različitih načina ulaska u novu državu, a od njih su jedino Hrvatska i Slavonija legalno i legitimno izrazile svoju volju, koja je prvodecembarskim aktom odbačena i poništena. Bosna i Hercegovina, Dalmacija i Slovenija ulaze u novu državu legitimnim postupkom, gde se ne može govoriti o okupaciji srpske vojske nego samo o invaziji. Crna Gora potpuno nelegalnim postupkom, sa jasnim okupatorskim ponašanjem srpske vojske, dok se ipak može govoriti o značajnom prosrbijskom raspoloženju, te imamo elemente legitimnosti. Srbija je ušla najnelegalnije od svih, ali je postojalo jasno opredeljenje većine stanovništva za takav način ujedinjenja, te se može govoriti o legitimnosti. Vojvodina je ušla i nelegalno i nelegitimno, sa jasnom okupacijom i kasnijom aneksijom. Vojvodina je ušla kao nekad Makedonija i Stara Srbija.

Pošto je okupacija faktičko stanje u ratu u kome se privremeno zaposeda jedna teritorija, a po Haškom pravilniku iz 1907. godine ne sme se dovoditi civilna vlast okupirane zemlje u pitanje, osim kod čisto vojnih potreba, može se reći da je Beogradsko primirje utvrdilo okupaciju dela ugarske teritorije od strane saveznika. Francuske i srpske trupe su vršile tu okupaciju. Okupacija nije pravno nego privremeno stanje, odnosno sam čin okupacije nije dovoljan da se ta teritorija smatra sastavnim delom države okupanta. Pošto je okupacija Vojvodine vršena od strane saveznika, znači zajednice država, to nije bilo ni faktički moguće. Okupacija može da završi tako što okupi-

rana država uspostavi ponovo vojna dejstva, te onda okupacija pre-rasta opet u ratni sukob. Može okupirana država uspostaviti i vojnu vlast, te onda okupacija završava u pravnom stanju. Okupant može trajno zadržati teritoriju putem međudržavnog ugovora ili mirovne konferencije, što je onda aneksija. Srpska vojska je svojim mešanjem u civilne vlasti pokazala spremnost da ne poštuje Haški pravilnik, a organizovanje Novosadske skupštine bila je priprema za aneksiju, odnosno pravljenje legitimnog osnova za međunarodno priznanje okupacije, što će reći aneksije. To se u osnovi i desilo na Mirovnoj konferenciji. Jedino što srbijanska strana nije predvidela su organi vlasti koje je uspostavila Novosadska skupština, koji su bili paralelni ugarskim organima vlasti. Narodna uprava je nelegalna i sa pozicija međunarodnog prava, ali je faktički zaživela. Obaveze srpske i francuske vojske trebalo je da budu takve da poštuju ugarsku građansku vlast, a ne revolucionarnu, što je bila Narodna uprava. Srpska strana se toga formalno i držala, te nikad nije ni priznala Narodnu upravu, ali nije mnogo poštovala ni ugarsku. Tako se kod Vojvodine radi o dva paralelna procesa: o okupaciji i nastanku privremene države. Ovaj drugi proces je bio nekontrolisan a završio se tako što se ta privremena vlast demisijom podvela pod Kraljevinu SHS. Sve bi to bilo izbegnuto da je Vojvodina ulazila u novu zajednicu preko Zagreba, jer bi onda imala položaj sličan Bosni i Hercegovini, Dalmaciji i Sloveniji, s tim da se nikad nije moglo računati na legitimizam, jer većina stanovništva nije bila slovenska.

I sa međunarodnog i sa unutrašnjeg prava Kraljevina SHS je nastala nakaradno i neregularno, a osnova svega je bila volja regenta za državom koja će biti podložna njegovoj autoritarnoj vlasti. U svemu je ponašanje konzervativne političke ideje bilo kapitulantsko, jer je ona bespogovorno pristajala na regentov autoritarni nastup, isto kao što je nekad Ilija Garašanin pristajao na autoritarni režim kneza Mihaila. Tako je za kratko vreme Nikola Pašić ponovio sudbinu i postupke svoga slavnog prethodnika, te je postao, uz nezaobilaznog Svetozara Pribićevića, temelj Aleksandrove autoritarne vlasti.

Velika većina pripadnika Južnih Slovena je 1918. godine želela da živi u istoj državi sa Srbijom i nikada na Balkanu nije postojala tako jasno izražena politička volja kao tada, ali je regent, podržan od konzervativne političke ideje u Srbiji, nametnuo način ujedinjenja koji je bio protivan interesima i uverenjima svih onih koji su u tu državu

ulazili, čak je veliko pitanje da li je to bilo i u interesu Srbije. Stvorena je država koja nije mogla da funkcioniše, jer nije imala elementarnog političkog konsenzusa oko osnovnih pitanja, naprosto rođeno je državno mrtvorodjenče. Do kraja svog života regent, a kasnije kralj, tu nakaradnu tvorevinu je svojom autoritarnom voljom držao u životu, ali posle njegove smrti ona se raspala sama od sebe. Ti pokušaji regenta i konzervativne srbijanske političke ideje da nametnu drugima svoju autoritarnu volju u toj meri su zatrovali odnose na Balkanu da su time u velikoj meri uzrokovani kasniji veliki ratni zločini u Drugom svetskom ratu. Regent i Nikola Pašić su investitori Jasenovca, a Ante Pavelić i ustaški pokret samo izvođači radova. Od svih koji su u tu državu došli, Srbi van Srbije generalno su najgore prošli, a posebice Srbi iz Vojvodine. Ti Srbi su bili nakaradnim ujedinjenjem u osnovi osvojeni od Srba iz Srbije, te se njihov viševjekovni san o nacionalnom ujedinjenju pretvorio u pravu državnu i ekonomsku moru. Od Srba iz Srbije tretirani su kao drugorazredni Srbi sa kojima treba postupati isto kao i sa drugim nesrpskim življem, a od strane nesrpskog življa optuživani su za srpsku hegemoniju. U toj državi su ti evropski Srbi, taj najperspektivniji građanski momenat Balkana, poniženi, a pokoljima u Jasenovcu, Glini, Kozari, Sremskoj Mitrovici ili Novom Sadu dovedeni na ivicu biološkog opstanka.

Posledice autoritarne vlasti kralja Aleksandra

Konzervativna politička ideja i autoritarna politička volja nalazile su se u stanju jedne simbioze, uostalom kao i uvek u modernoj srpskoj istoriji, koja je postajala delatnom kada je trebalo nastupiti u zaštitu njihovih interesa. U osnovi stvari, regent se služio konzervativnom idejom, isto kao što se nekad knez Mihailo odnosio prema Garašaninu, i koristio ju je kao legitimirajući osnov svoje vladavine. Neophodnost donošenja ustava bila je situacija gde su te dve volje nastupile kao jedna. Iako je regent imao pokušaja da i oktroiše prečišćen tekst ustava Kraljevine Srbije, moralo se prići izradi novog ustava. Bilo je mnogo ustavnih projekata, ali najveću težinu je imao projekat bivšeg predsednika vlade, a tada ministra za konstituantu Stojana Protića. Protić je polazio od unitarne i decentralizovane države, te je predvideo devet pokrajina, koje bi imale svoje vlade i sabo-

re. Kada se sa ove istorijske udaljenosti sve odvaga, stiče se utisak da je takav projekat imao velike izgleda na uspeh. Na određeni način bio je to kompromis između centralizma i federalizma. Sa druge strane, ima doslednost, jer se zasniva na principima Krfske deklaracije. Protić je vodio stranku u Pašićevom odsustvu, te se činilo da će i Radikalna stranka stati iza tog projekta. Najbitniji politički faktor u zemlji bio je regent i njegova volja je odlučivala o svemu bitnom, te, naravno, i o ustavu. Regent je inicirao pomirenje sa Pašićem i vratio ga je na velika vrata u politiku, nudeći mu mesto predsednika vlade. Pašić je to odbio iz taktičkih razloga, da bi utvrdio svoj položaj kod regenta, ali i da bi dobio otvoren prostor oko uspostavljanja ustavotvorne skupštine. Milenko Vesnić, vrstan diplomata i isto tako vrstan konzervativac, formalno je držao vladu, ali je posao oko konstituan-te vodio Pašić. Bitno je naglasiti da je treći čovek po značaju u državi, Svetozar Pribičević, takođe bio pristalica unitarizma i centralizma. Izbori za konstituantu su pokazivali premoć konzervativne opcije, pošto su Radikalna i Demokratska stranka imale većinu, ali i neobičnu snagu drugih opcija. Zaprepašćujući je bio uspeh komunista, koji su postali treća partija po snazi. Njihova snaga je stalno rasla i na lokalnim izborima su osvojili čak i Beograd i Zagreb. Četvrta partija po snazi bila je Radićeva HRSS, koja je imala republikanski i federalistički koncept. Izuzev komunista, stranke su se u osnovi oformljavale na nacionalnom principu, što je bilo protivno vladajućem stavu o jednom narodu Južnih Slovena. Kraljevina SHS je naprosto bila višenacionalna zajednica i to se moralo pokazati i na političkoj ravni. Pošto je Stojan Protić izgubio bitku sa Pašićem, vlada je izašla sa predlogom ustava koji je izradio Lazar Marković, profesor Beogradskog univerziteta i ministar za konstituantu. Pripreme su se vodile pod ličnim rukovodstvom regenta. Rezultati izbora su zabrinuli, jer je bilo jasno da od kvalifikovane većine nema ništa, te je pala odluka da se ide na majorizaciju. Pokazuje se da je regentova rigidnost kod formulisanja prvodecembarskog akta sada dobrodošla. Vesnićeva vlada je usvojila poslovnik rada Ustavotvorne skupštine. Taj poslovnik je usvojen na jedan vrlo nedemokratski način, jer se o njemu pre sednice nigde nije raspravljalo, čak se nisu pitali ni Radikalna stranka, a ni njen poslanički klub. Osnovno je pitanje da li je vlada imala pravo da donese poslovnik. Vlada je bila vlada privremene državne zajednice, koju je postavio regent, a konstituenta je tek trebalo da odredi

oblik vladavine (republika ili monarhija). Zaista je neprimereno da takva vlada određuje poslovnik rada onog tela koje donosi ustav, odnosno definitivno definiše zajednicu. Pri konstituisanju Ustavotvorne skupštine odmah se postavilo pitanje legalnosti poslovnika kroz raspravu o suverenosti skupštine. Ako vlada pre konstituisanja skupštine donese poslovnik, onda skupština nije suverena, odnosno ona treba da odluči o svemu, a ne može o proceduri svoga rada. Očigledno je da je to pravni i demokratski nonsens. Vlada to nije mnogo ni krila, nego je vrlo arogantno postupala. Ministar Momčilo Ninčić je rekao:

„Zamera se, gospodo – i to je izazvalo veliku uzbunu – zbog zakletve. Ja ću sa dve-tri reči da dodirnem pitanje zakletve. Ona je izraz jednog naročitog shvatanja, koje je usvojilo Privremeno narodno predstavništvo i kojega se drži većina sadašnje Ustavotvorne skupštine. Ona je izraz shvatanja da ustavotvorna skupština nije suverena.“

Postavlja se pitanje: zašto se uopšte saziva Ustavotvorna skupština kada postoji državno telo pre nje? Takav stav vlade je bilo skoro nemoguće pravno braniti, te se krenulo u demagogiju o srpskim žrtvama i zaslugama itd.

Sadržaj poslovnika otkriva zašto se vlada odlučila za tako sumnjiv potez. U poslovniku je odlučeno da zastupnici polože zakletvu kruni pre početka rada skupštine i da se na njoj odlučuje prostom većinom. Polaganje zakletve je zaista bilo prejudiciranje oblika vladavine, o kome se tek skupština mogla izjasniti. S druge strane, to je automatski izbacivalo iz rada skupštine republikanske stranke. Za razliku od Radića, komunisti su ipak odlučili da izjave zakletvu kruni, te su učestvovali u radu skupštine i bili njen najborbeniji deo. Iako verovatno ne bi promenili ništa u nameri dvora i konzervativaca da nametnu njihov projekat ustava, ipak je nedostajao neko ko bi snažnije napadao taj projekat i sa druge strane. Iako su imali nemerljivu političku udaljenost oko socijalnog momenta, radićevci i komunisti su bili republikanci i protivnici autoritarne vlasti. Druga odredba poslovnika o prosto većini pri odlučivanju bila je odlučujuća u celoj akciji. Krfska deklaracija je predvidela kvalifikovanu brojčanu većinu, a da sve bude još zanimljivije na tome je insistirao sam Nikola Pašić. „Napunčci“ su takođe imali decidiranu odredbu o kvalifikovanoj brojčanoj

većini, te se može reći da je odstupanje od toga značilo poništenje volje Južnih Slovena iz bivše Austro-Ugarske. Poslovnik je pripremao majorizaciju. Skoro je zapanjujuća otvorenost sa kojom je to rađeno. Tako je Nikola Pašić izjavio:

„Vi ste, gospodo, čuli, što opozicija iznosi kao razlog da ne treba stvarati jednostavnu državu zato, što postoji opasnost majorizacije. *Ali, gospodo, majorizacija u jednom narodu, to je sasvim prirodna stvar.*“

Ovaj spoj cinizma, netačnosti, konzervativnosti i logičke pogreške, što predstavlja Pašićeva izjava, obeležio je celu skupštinu. Na Ustavotvornoj skupštini majorizacija je zaista bila prirodna stvar.

Na čast njemu lično i jednom delu srbijanske političke elite je ponašanje Stojana Protića, koji je istupio iz poslaničkog kluba i nije položio zakletvu kruni. To ga je sprečilo da prisustvuje sednicama skupštine. Protić naprosto nije mogao da istrpi toliku meru neregularnosti i samovolje.

Poslovnik je davao izuzetno velika restriktivna prava vođstvu skupštine, te je predsednik čak i cenzurisao govore!

Neregularnost i nedemokračičnost je potvrđena i onim što se dešavalo izvan same skupštine, jer je 30. decembra 1920. godine došlo do donošenja jedne uredbe vlade Milenka Vesnića, koja će ostati poznata pod imenom „Obznana“. Tako je vlada jednim podzakonskim aktom zabranila, u osnovi, rad treće po snazi partije u zemlji. Naravno da je to bilo nezakonito i da je predstavljalo kršenje osnovnih građanskih sloboda. Ima se utisak da je u najmanju ruku isto, ako ne i više, na ovu odluku vlade uticala spremnost komunista na borbu u konstituenti, jer su položili zakletvu kruni, kao i spremnost komunista na borbu van skupštine. Komunisti su izdržali besomučan policijski progon skoro šest meseci, kada su shvatili da moraju napustiti skupštinu, jer ih više neće biti. Ministar Drašković im je sa skupštinske govornice direktno poručio da „je komunizam pokret koji nije imao prava da se rodi“. Pri napuštanju konstituante Filip Filipović je održao govor u kome je rekao sledeće:

„Mi konstatujemo ovde: da je put kojim je formalna vladina većina pošla u pogledu rešenja ustavnog pitanja, u najvećoj meri fatalan i opasan... Vladajuća buržoazija želi da donese Ustav pošto onemoguću svaku kritiku ne samo nama, nego i celoj opoziciji...“

Prvi veliki obračun konzervativne i socijalističke ideje u dvadesetom veku kod Srba završio je naizgled pobedom konzervativne, a u osnovi je to bila pobjeda autoritarne volje i nad jednom i nad drugom. Komunisti su to jasnije videli i njihove analize su tada bile znatno ozbiljnije od konzervativnih. Komunističku partiju je daleko više upropastila politika Kominterne, nego konzervativna politička ideja. Da je konzervativna politička ideja nemoćna u sudaru sa socijalističkom, pokazuje i Drugi svetski rat, gde nije bilo podrške konzervativcima od strane autoritarne volje, te su komunisti vrlo lako dobili građanski rat. „Obznana“ je samo pojačala već prisutnu represiju i autoritarnost celog režima.

Za komunistima u skupštini nije mnogo žalila ni opozicija, ali je njihovim izlaskom ipak izgubila. I pored svega, vlada nije bila u stanju da nakupi ni natpolovičnu većinu, te je neposredno pre glasanja radikalsko-demokratska frakcija krenula da bilo kako nakupi neophodnih 50 odsto plus jedan glas. Prvo je politički istrgovano sa Bogumilom Vošnjakom, čime je dobijeno deset glasova slovenačkih „kmetijaca“, a posle toga je napravljen najgori mogući sporazum sa Jugoslovenskom muslimanskom organizacijom i Muslimanskim poslaničkim krugom iz južne Srbije i Makedonije („Džemijet“). Tim sporazumom je utvrđeno da je vlada dužna da obezbedi koncesije begovima pri agrarnoj reformi. Žrtvovali su i agrarnu reformu, što je tada bilo osnovno pitanje zemlje, radi povećanja potrebnog broja poslanika. Naravno, sve je to bilo podržano i vrlo značajnim novčanim iznosima za pojedinačan mito ili ambadorskim mestima.

Konačno glasanje je bilo takvo da su za projekat ustava glasala 223 poslanika, a protiv 193 (odsutnih je bilo čak neverovatnih 158). Nakupljeno je na razne načine jedva nešto iznad 50 odsto.

Delikatni i gospodstveni Ante Trumbić je sa skupštinske govornice dao najbolju ocenu celog ovog posla:

„Gospodo..., u ustavnom radu upotrebljen je postupak neobičan u parlamentarnom životu. Vladin nacrt nije imao nikakva obrazloženja, a uzet je za podlogu rada. Predlozi nepokornih skupštinskih manjina odbijeni su redom bez ikakvog obrazloženja.

Prešlo se bezbrižno i preko jake kritike političkih i pravničkih krugova izvan skupštinskog kruga iz samog Beograda. Prema tome ovaj elaborat po mom shvatanju nije proizvod stvarne i objektivne diskusije, on je diktat nekoliko klupskih prvaka, a često i proizvod negativnih kompromisa između njih.

Prikuplja se potrebna većina sredstvima, koja se odobriti ne mogu... Sve se polagalo na aritmetički uspeh pri konačnom glasanju... Nastala je dezagregacija skupštinska... Je li ovakva skupština zakonito sastavljena?

Hoće li ovako donešen Ustav biti baza, na kojoj će se država konsolidovati ili će ostaviti otvoreno ustavno pitanje i izazvati nove borbe sa Bog zna kakvim posledicama...

Kakav je ovaj Ustav? U njemu nema osnovne državničke misli, koja ima da bude trajna osnovica našeg državnog života. Ta osnovica zamjenjena je tendencijom, koja teži da se učešće naroda u javnom životu učini iluzornim i da se jednom birokratskom centralističkom sistemu uređi vlast nad narodom.

Ovaj Ustav će još jače zaoštriti plemenske sporove, koji su danas više zaoštreni nego ikada pod Austro-Ugarskom. To je najoštrija osuda rezima koji daje ovakve rezultate.

Oslobodili smo se tuđeg jarma, ali narod čeka unutrašnje oslobođenje, kojega još nema. Ovaj Ustav ne znači to oslobođenje.“

U ovom odmerenom Trumbićevom izlaganju vidi se i crta razočaranosti, jer je tolike godine proveo u iskrenom jugoslovenskom uverenju, da bi na kraju srbijanski konzervativizam na beskrupulozan način majorizovao sve i doveo do jednog neostvarivog ustavnog projekta.

Sam Vidovdanski ustav je zasnovan na Ustavu Kraljevine Srbije iz 1903. godine, koji nije bio rđav. Problem je u tome što je Srbija u osnovi bila jednonacionalna država, te je unitarizam i naglašeni centralizam imao svoju opravdanost, ali u novoj višenacionalnoj zajednici to nije bilo primereno. Svi problemi dolaze od osnovnog političkog stava da je Kraljevina SHS jednonacionalna država. To je prihvaćeno i na Mirovnoj konferenciji. Kraljevina SHS je bila višenacionalna zajednica, sa različitim religijskim i civilizacijskim opredeljenjima, čak i u okviru iste nacije, te je insistiranje na jednom narodu predstavljalo poništavanje nacionalne opredeljenosti drugih, odnosno nacionalnu diskriminaciju. Posebna je činjenica to da konzervativna srbijanska politička ideja od samog početka, dakle od Garašanina, ima projekat unitarne i centralizovane države. U velikoj meri se radilo i o pobrkanosti pojmova. Protić je zaista bio u pravu kada je tvrdio da Pašić brka decentralizam i federalizam. Naprosto, Pašiću je i svaki oblik decentralizacije bio samo podela i ništa više. Tako je konzervativna srbijanska politička ideja majorizacijom nametnula jedan centralistički i unitarni koncept, koji je proizvodio nacionalnu diskriminaciju i realno bio najveći mogući generator autori-

tarne vlasti regenta, a kasnije kralja Aleksandra. Ustav je u toj meri osnažio položaj kralja naspram vlade i skupštine, da je kralj postao potpuno dominantan ustavni činilac. Po ustavu iz 1888. godine, odnosno iz 1903. godine, to kralj nije bio, te je zbog toga Aleksandar Obrenović morao da vrši onolike ustavne udare. Aleksandar Karađorđević je mogao da bude autoritarni vladar na osnovu ustavnog teksta. Kao što je 1. decembra 1918. godine napravio državu koja će odgovarati njemu, tako je na Vidovdan 1921. toj državi dao unutrašnje uređenje koje će takođe odgovarati samo njemu. Autoritarna volja se prelila u ustavni tekst. Kralj je čak po ustavu postavljao i velike župane oblasti kojih je bilo 33. Izvršnoj vlasti je u toj meri bio nadređen, da su od 24 vlade, koliko ih je bilo do 1929. godine, kada je ovaj ustav prestao da važi, samo dve pale zato što nisu imale većinu u skupštini, a sve ostale su postavljane i smenjivane po volji kralja.

Prvodecembarški akt je bio jedna velika prevara i poništenje volje Narodnog vijeća iz Zagreba, a Vidovdanski ustav jedna mešavina majorizacije i korupcije koja je dovela do daljeg poništenja volje prečanskog stanovništva, ali i jednog dela srbijanske populacije. Sve je to pravdano na čisto demagoški način, kao što je Pašić to uradio na Ustavotvornoj skupštini, gde je rekao:

„Gospodo, kad je Srbija sve što je imala založila za slobodu i ujedinjenje svoje braće, budite uvereni da ta Srbija i ti Srbi, koji su tolike žrtve podneli, neće učiniti nikada ma što god, što bi bilo teško našem bratu i što bi bilo za njega izuzetno i što ne bi važilo i za nju. Sve što stvaramo, to stvaramo, gospodo, za sve nas bez razlike.“

Posledice autoritarne vlasti kralja Aleksandra po Vojvodinu

A kako je zaista bilo?

U osnovi stvari, autoritarni režim se naslonio na vojsku, policiju i upravu, znači na državni aparat. Van državnog aparata je osnovna socijalna podloga bila u uskom krugu beogradskih i srbijanskih porodica koje su se ubrzano bogatile koristeći državu u privatne interese. Autoritarni režim je imao izuzetno snažnu podršku i od srbijanskog stanovništva, koje je iznenada dobilo priliku da u izuzetno velikoj meri vrši privilegovane državne službe. Tako je kod Srbijanaca

državna služba bila najčešće zanimanje. Jedan seljački narod je preko noći postao državna administracija.

Od samog početka, državna administracija je postupala prema stanovnicima nesrbijanskih krajeva nove države na isti način kao što je to već radila u Makedoniji i Staroj Srbiji posle balkanskih ratova. Da se to moglo očekivati, govore i procene od strane saveznika, čak i Francuza još za vreme rata, koje su predviđale da je makedonski sindrom konstanta srbijanske politike. Nova država je shvatana kao proširena Srbija i u teritorijalnom i u državno-ekonomskom smislu. Naprosto se nije prihvatilo bilo kakav subjektivitet bilo koga, te je odmah proglašavan separatistom.

Po popisu iz 1931. godine etnička struktura Jugoslavije izgledala je ovako:

Srbijanci	3.095.000
Hrvati	3.221.000
Prečanski Srbi	2.662.000
Bosanski muslimani	729.000
Drugi muslimani	353.000
Crnogorci	224.000
Makedonci	642.000
Slovenci	1.133.000
Nemci	498.000
Mađari	467.000
Rumuni	134.000
Česi i Slovaci	153.000
Albanci	479.000
Jevreji	60.000

Popis nam otkriva da je Srbijanaca u novoj državi bilo samo 23 odsto, a Srba ukupno tek 42 odsto. Tako se nikako nije moglo reći da je ta država srpska, a kamoli da je proširena Srbija. Srbijanaca je u novoj državi bilo manje nego Hrvata, a nešto više nego prečanskih Srba.

Kraljevina Srba, Hrvata i Slovenaca nastala je spojem ranijih država Srbije i Crne Gore sa delovima Austro-Ugarske. Austrougarski deo nove države davao je 62 odsto stanovnika, odnosno 58 odsto površine. Zaista je bilo nemoguće da manjinski deo države nametne svoju

organizaciju države i običajnosti većinskom delu i da to bude uspešno. Samo 23 odsto stanovnika nametnulo je svoju istoriju drugima i sprovelo je u državni život. Kada se prisetimo da je i Rimski republika propala jer je proširila svoje ustanove na celo Apeninsko poluostrvo posle savezničkih ratova. Ne mogu ustanove i organizacija države, koji su nastali u jednoj maloj zajednici, biti uspešni u jednoj daleko većoj (Apeninsko poluostrvo je tada imalo preko 4.000.000 ljudi), te zbog toga dolazi do potrebe za imperatorom, odnosno principatom. Tako se desilo i u Kraljevini. Pošto je taj neizdrživi nesklad između srbijanske dominacije i prečanske stvarnosti postajao sve oštriji, postajala je sve jača i pozicija krune.

Tome svemu treba dodati da su Srbijanci u novu državu ušli kao neuporedivo siromašniji; od dvadesetak privrednih grana, samo su u jednoj bili uspešniji od Prečana, u rudarstvu.

Kada se uporede, sa jedne strane, Srbija, Crna Gora, Makedonija i Sandžak, što je srbijanski deo države, sa prečanskim, vidimo da Prečani daju vrednosti:

- u poljoprivredi 77%
(Vojvodina sama 31%, a ceo srbijanski blok . . . 23%)
- u stočarstvu 68%
- u šumarstvu 88%
- u rudarstvu 39%
- u zanatstvu 69%
- u trgovini 74%
- u industriji 75%
- u bankarstvu 75% itd.

Ukratko, austrougarski krajevi su uneli u novu državu oko 70 odsto vrednosti, a srbijanski blok oko 30 odsto.

Oko 80 odsto izvoza i 75 odsto uvoza pripadalo je prečanskim krajevima. Jedino gde je srbijanski blok bio dominantan je uvoz stranog kapitala, pošto je većina stranih investicija usmeravana u Srbiju. Ali otplatu kamata i glavnice kapitala vršila je cela država.

Poseban nesklad predstavljala je zaduženost koju su uneli različiti krajevi. Srbija je bila pre rata jedna od najzaduženijih evropskih država. Ukupno sedam predratnih zajmova države Srbije zemlju je zadužilo za 953 miliona franaka, dok su svi dugovi koje su sa sobom

uneli prečanski krajevi iznosili 43 miliona franaka. Ne uzimamo u obzir izuzetno visoke ratne dugove Srbije i nekako se smatralo neizbežnim da ti dugovi padnu na teret cele zajednice. Kada se uporede predratni dugovi, vidi se da je Srbijanac od Prečanina bio zaduženiji neverovatnih 25 puta. Da bude još gore, plaćani su skoro isključivo srbijanski dugovi, dok su ovi drugi zaboravljani. Iz budžeta je u prvih šest godina zajedničke države otišlo oko pola milijarde dinara za predratne srbijanske dugove a samo 32 miliona za prečanske. Naravno, stanovnik prečanskih krajeva je daleko više unosio u budžet nego srbijanski stanovnik, te se može reći da su srbijanski predratni dugovi prevaljeni na leđa stanovnika nesrbijanskih krajeva. Sva finansijska neozbiljnost i avanturizam u mnogim decenijama srbijanske istorije sada se poništavala prebacivanjem obaveza na nove krajeve.

Sve to bilo je vrlo radikalno u prvim godinama i sakrivan je čak i od poslanika. Prosto je neverovatno da je ta država svoj prvi završni račun donela tek za 1924. godinu, a i to je uradila tek 1927. godine. Niko nije znao stanje budžeta dugi niz godina. A i kad su se objavljivali podaci, onda je to rađeno tako da se nije moglo znati šta koja istorijska pokrajina pridonosi. Naprosto se o finansijama ili ćutalo ili lagalo.

Prva teška malverzacija srbijanske strane bila je na valutnom polju, pri uvođenju dinara kao opšteg sredstva plaćanja. Početkom 1919. u opticaju je bilo pet valuta: srbijanski dinari, austrijske krune, bugarski levi, nemačke marke i crnogorski perperi. Izrazito najviše bilo je austrijskih kruna. Pošto je nova vlast u Beču krenula u nekontrolisano štampanje novca, nužno je bilo da sve naslednice i susedne zemlje Austrije zaštite svoje podanike od tog inflatornog udara i spasu ne samo ličnu imovinu nego i nacionalnu vrednost. Tako je i Kraljevina krenula prvo da žigoše a onda da markira austrijske marke na svojoj teritoriji, što su radile i mnoge druge zemlje. Ali Kraljevina je uradila jedan neobičan potez jer je za tu meru uzimala 20 odsto vrednosti. Tako je od svojih građana uzela odmah dvadeset odsto pokretnog imetka. To se pravdalo potrebom da se sačuva vrednost krune, ali tih 20 odsto kruna povučениh iz prometa država je odmah pustila na novčano tržište, te time oborila njenu vrednost, što je bila najobičnija prevara vlastitog stanovništva. Naravno, to nije pogodilo Srbiju, jer su tamo krune prestale cirkulisati još u jesen 1919. godine. Posle toga Kraljevina je podigla kod Austrijske banke u Beču još 300.000.000 novčanica,

zbog potreba zamene dotrajalih. I umesto da dotrajale povuče puštanjem novih, vlada u Beogradu je stare ostavila u opticaju, te je tom prevarom ukrala još jedan značajan procenat vrednosti kruna. Beogradska vlada je 1919. godine menjala krune za dinare samo u Srbiji i to po paritetu dve krune – jedan dinar, što je bilo nerearno, jer je na terenu kupovna moć krune bila ista kao i dinara, ali mora se priznati da je beogradska vlada isplaćivala i svoje oficire držeći se toga omera. Posle obavljene zamene u Srbiji se krenulo sa prikazanim devalviranjem krune, odnosno otimanjem njene vrednosti od strane države. Tako je u martu 1920. paritet pao na nivo jedan dinar – tri krune, ali ni to nije bilo dovoljno, te je Ministarstvo finansija naprosto zanemarilo tržišnu vrednost, pa je zamenilo krune dinarima po paritetu 1 : 4. Tako je za samo pola godine imalac kruna iz prečanskih krajeva dobio duplo manje dinara za jednu krunu od imaoca kruna iz Srbije. Treba napomenuti da je tada u Švajcarskoj dinar sasvim slobodno menjan za dve krune. Da je zamena sprovedena po realnom paritetu, Prečani bi dobili više nego duplo dinara, odnosno ukradeno im je milijardu i 400 miliona dinara. Da bi bilo jasno koliko je to veliki iznos, moramo napraviti poređenje sa predratnim dugom Kraljevine Srbije koji je posle revalorizacije 1925. godine iznosio oko pet milijardi dinara. Tako je Ministarstvo finansija uspelo da za kratko vreme od stanovnika prečanskih krajeva otme više od četvrtine ukupnog predratnog duga Kraljevine Srbije. To je zaista ogroman iznos. Odmah na početku beogradska vlada je pokazala da nove krajeve tretira kao nekad Makedoniju i da će joj oni služiti za голу eksploataciju. Najveću zbnjenost ova akcija je izazivala kod Srba Prečana, koji su tretirani na isti način kao i ostali nesrbijanci. Opljačkani su isto kao i svi ostali.

Ta valutna prevara je bila jednokratna, ali je poreska prevara bila svakodnevna pojava te države do njenog raspada. Kada je država nastala 1918. godine, na toj teritoriji je bilo pet poreskih sistema. Kraljevina je odbila da poreski izjednači celu svoju teritoriju, nego je primenjivala i različite poreske stope i različite poreze i prireze za različite delove zemlje. Vojvodina je bila izrazito najopterećenija porezima, a posle nje Slovenija i Hrvatska. Naravno, srbijanski blok je bio neuporedivo manje oporezovan. U Vojvodini su vrlo brzo uvedena čak dvadeset i dva poreza i prireza, dok ih je u Srbiji bilo četiri puta manje. Posebno je bio besmislen ratni porez uveden u oktobru 1919. godine. Tim porezom je bilo predviđeno da u Vojvodini svako, bez

obzira na imovinsko stanje, plati 60 odsto poreza na zemlju i zgrade. To se pravdalo time da je u ratu bilo bogaćenja, te se deo toga mora vratiti. Ispalo je da je svaki stanovnik Vojvodine ratni špekulant i da se obogatilo u ratu. Taj porez se plaćao i devet godina posle završetka rata. U svim prečanskim krajevima oduzeta je opštinska zemlja, te je time u potpunosti devalvirana lokalna samouprava, jer je ostala bez ikakvih prihoda. Poreznici su u ogromnoj meri bili Srbijanci. Tako je 1923. godine doneta odluka u Ministarstvu finansija da se u Vojvodini povuku iz službe u poreskim organima svi Nemci, Mađari i domaći Srbi, jer navodno nisu u stanju da shvate srbijanski poreski sistem, te da se upražnjena mesta popune Srbijancima, koji su to odavno shvatili. Sačuvani su oglasi iz mnogih mesta u Vojvodini gde se raspisuje konkurs za poreznika i u kojima se traži od kandidata da je rođen na teritoriji predratne Srbije.

Što se zemlje tiče, prečanski, austrougarski krajevi su imali srednje gruntovne knjige, dok u srbijanskim krajevima toga nije bilo, nego se zemljarina plaćala na osnovu procene, što je dovodilo do korupcije i nereálnih procena. A i pored toga postojala je potpuna poreska nejednakost poreza na zemlju, te se tako u Vojvodini plaćalo za jedan hektar iste kategorije zemlje dvaput veći iznos nego u Srbiji. Porezi na nepokretnu imovinu bili su izrazito nesrazmerni, te je tako za istu kuću stanovnik Hrvatske plaćao četiri i po puta više od stanovnika Srbije, a stanovnik Vojvodine osam puta više. Čak je i porez na dobit bio različit i u Vojvodini je bio skoro dva puta veći nego u Srbiji.

Pošto nemamo budžetskih podataka do 1924–1925. godine, jer nije bilo nikakvog završnog računa, prikazaćemo podatke iz 1925. godine. I pre i posle toga situacija je bila vrlo slična. Za prvih pet meseci te godine, a i na kraju godine, na snazi je ostao isti trend: neposrednog poreza skupljeno je u Kraljevini po oblastima:

POKRAJINA	BUDŽETOM PREDVIĐENO	NAPLAĆENO
Hrvatska i Slavonija	54.208.335	66.889.580
Bosna i Hercegovina	23.020.666	30.066.204
Slovenija	29.166.666	56.570.775
Dalmacija	6.659.583	10.787.467
Srbijanski blok	71.501.898	60.212.689
Vojvodina	70.433.750	131.336.108

Dakle, iako je Vojvodina imala preko četiri puta manje stanovništva od srbijanskog bloka (Srbija, Crna Gora, Makedonija, Kosovo i Sandžak), ona je te godine dala više nego duplo neposrednih poreza, što pokazuje da je stanovnik Vojvodine 1925. godine platio čak deset puta veći iznos neposrednog poreza nego stanovnik iz Srbije. Da ta godina nije iznimna, pokazuju i podaci koje je 1928. godine objavila Trgovačka komora u Novom Sadu, a na osnovu podataka beogradskog Ministarstva finansija. Po tim podacima, za period od 1919. do 1928. neposredni porez je u Kraljevini naplaćivan na sledeći način:

POKRAJINA	PO STANOVNIKU (DINARA)
Slovenija	1.336
Hrvatska i Slavonija	915
Dalmacija	454
Bosna i Hercegovina	634
Vojvodina	1.846
Srbijanski blok	559

Navedeni podaci su se pokazali netačnim jer je Ministarstvo finansija dalo lažnu sliku o skupljanju poreza u Srbiji. I tako doterani podaci pokazuju poresku pljačku nesrbijanskih delova države. Kada se izvrše korekture, biće da je tačna slika o naplati neposrednog poreza po glavi stanovnika po pokrajinama za desetogodišnji period, do 1928. godine, sledeća:

POKRAJINA	PO STANOVNIKU
Slovenija	507
Hrvatska i Slavonija	406
Dalmacija	230
Bosna i Hercegovina	267
Vojvodina	939
Srbijanski blok	180

Znači, stanovnik Hrvatske plaćao je preko dva puta veći, stanovnik Slovenije skoro tri puta veći, a stanovnik Vojvodine preko pet puta veći porez nego stanovnik Srbije.

Imamo podatke za 1927. godinu o ubranom neposrednom porezu:

Slovenija	13,95%
Bosna i Hercegovina	13,43%
Dalmacija	2,85%
Hrvatska i Slavonija	21,05%
Vojvodina	25,47%
Srbijanski blok (Srbija, Makedonija, Crna Gora, Kosovo i Sandžak)	23,25%

Vojvodina, koja je činila samo osam odsto države, platila je veći porez nego zajedno Srbija, Crna Gora, Kosovo, Makedonija i Sandžak.

Pod velikim pritiskom HSS-a i Seljačko-demokratske koalicije 1928. godine je došlo do ujednačavanja poreza, ali je vrlo brzo došlo do državnog udara kralja Aleksandra i podele države na banovine. Iako su porezi navodno izjednačeni, ipak je stanje i posle toga ostalo isto.

Banovine su napravljene tako da od devet banovina Srbi imaju kontrolu nad šest, iako čine samo 42 odsto stanovništva, a Srbijanci imaju kontrolu nad pet, iako čine samo 23 odsto stanovništva. Tako je jedna četvrtina stanovništva imala kontrolu nad dve trećine zemlje. Podela na banovine je nastavak srbijanske hegemonije u novom obliku. Čak i tako postavljene, banovine su po glavi stanovnika davale nesrazmerno poreza. Prikazaćemo podatke za 1934. godinu, a može i za bilo koju drugu:

BANOVINA	PO GLAVI STANOVNIKA (DINARA)
Dravska	207
Savska	207
Primorska	60
Dunavska	231
Vrbaska	44
Drinska	76
Moravska	69
Zetska	63
Vardarska	55
Beograd	81

Iako podela na banovine skriva podelu na istorijske pokrajine, ipak se vidi da Slovenac plaća skoro četiri puta veći neposredni porez nego Beograđanin, odnosno da stanovnici Dunavske, Savske i Dravske banovine, što znači stanovnici Slovenije, Hrvatske, Slavonije i Vojvodine preko tri puta više plaćaju poreza od Beograđana. U apsolutnoj sumi te tri banovine, dakle trećina države, daju dve trećine naplaćenog poreza. I u okviru svake banovine postoji nejednaka naplata poreza između istorijskih pokrajina. Dunavska banovina je napravljena tako da u nju uđe Vojvodina, delovi Srbije i delovi Hrvatske. Porezi na nepokretnosti, poznati kao zemljarina, kućevina i tečevina su u okviru same Dunavske banovine ovako prikupljeni:

OBLAST	RASPISANO PO GLAVI	UBRANO	POSTOTAK NAPLATE
Vojvodina	206	214	104%
Hrvatski krajevi (Srem)	126	171	139%
Srbijanski krajevi	91	55	61%

Što se samih neposrednih poreza tiče, nejednakost nam najbolje ilustruju izveštaji o naplati poreza po kotarima u okviru iste banovine. Tako možemo u okviru Dunavske banovine uporediti kotar mačvanski sa kotarima Rumskim i Sremskomitrovačkim, i to za godinu 1936:

KOTAR	PO GLAVI STANOV. RASPISANO	UBRANO	POSTOTAK NAPLATE
Mačvanski	89	31	36%
Mitrovački	130	102	78%
Rumski	194	204	105%

Mačvanski okrug svakako ne zaostaje za Mitrovačkim i Rumskim, u najmanju ruku je iste razvijenosti. Mačva je bila verovatno najbogatiji deo Srbije posle Beograda. Postavlja se pitanje kako je moguće da u okviru iste administrativne jedinice (banovine) stanovnik Mačve plaća skoro sedam puta manji porez od stanovnika Srema (a da sve to još ne uporedimo sa Bačkom). Nije se radilo o nejednakosti samo u Dunavskoj banovini, nego čak i u Drinskoj, gde su stanovnici sa leve obale Drine plaćali godinama skoro duplo veći porez nego

građani njihove banovine sa desne obale. Tako je (po glavi) stanovnik Zvornika bio duplo više opterećen nego stanovnik Malog Zvornika.

Sve što se dešavalo sa neposrednim porezima dešavalo se i sa drugim prihodima države: taksama, trošarinama, carinama, posrednim porezima, monopolima, poštama, železnicama, saobraćajem itd. Prečanski krajevi su bili u nepovoljnijoj poziciji, a Vojvodina ponajviše. Za vreme postojanja Kraljevine Srba, Hrvata i Slovenaca, odnosno Kraljevine Jugoslavije, Srbija je samo tri puta prišla blizu naplata razrezanog poreza, dok je Vojvodina uvek imala veću naplatu od razrezane, uostalom kao i Hrvatska, Slovenija i Slavonija, a ta naplata je često bila i dupla. Prvo su razrezivani porezi koji su bili na veliku štetu prečanskih krajeva, a onda je sistemom naplate ta šteta još multiplikovana. Jedan deo države je poreski besomučno pljačkan na račun drugog.

Na takav način se punio budžet, a na koji način se trošio?

Kraljevina je bila nerazvijena zemlja i državno uplitanje u privredu bilo je u toj meri приметно da praktično bez države nije bilo dobiti. Državne investicije su bile najznačajniji pokretač privrede. Do 1925. godine nemamo podataka, a posle toga imamo zvanične podatke o investicionim ulaganjima Kraljevine. Te 1925. godine Ministarstvo građevine je ovako utrošilo, po pokrajinama, svoj budžet:

POKRAJINA	U MILIONIMA DINARA
Slovenija	22
Hrvatska i Slavonija	38
Dalmacija	17
Vojvodina	16
Bosna i Hercegovina	53
Crna Gora	20
Srbija	220

Slovenija, Hrvatska, Slavonija i Vojvodina, koje su davale preko dve trećine budžeta, u investicijama Ministarstva građevina učestvovala su sa 17 odsto, a sama Srbija sa 57 odsto.

To isto ministarstvo je u desetogodišnjem periodu od 1925. do 1934. godine potrošilo na investicije 2.771 milion dinara. Od toga je investiralo u Hrvatsku i Slavoniju 9 odsto, u Vojvodinu najmanje, sa-

mo četiri odsto, a u Srbiju čak 63 odsto. Vojvodina, koja je sama davala preko četvrtine budžeta, a imala samo osam odsto stanovnika, dobijala je četiri odsto investicija. Da li je moguća veća ekonomska eksploatacija? Za Vojvodinu je naročito bilo pogubno ponašanje države prema hidrotehničkim radovima, jer bi bez mreže kanala Vojvodina propala. Za održavanje te mreže dobijala je iz Beograda samo četvrtinu troškova, a ostalo je morala sama da pribavlja. Radi se o tome da je za investiranje u nesrbijanskom delu zemlje bilo nužno angažovati lokalna sredstva, dok u Srbiji to nije bilo nužno jer je ogromna većina sredstava tamo završavala. Imamo podatke za isti desetogodišnji period o odnosu lokalnog i centralnog učešća u investicijama:

POKRAJINA	POSTOTAK OD		
	SVIH INVESTICIJA U ZEMLJI	LOKALNA SREDSTVA	CENTRALNA SREDSTVA
Slovenija	3,9%	46%	54%
Hrvatska i Slavonija	9,0%	45%	55%
Dalmacija	3,7%	28%	72%
Bosna i Hercegovina	10,0%	30%	70%
Vojvodina	4,0%	61%	29%
Crna Gora	6,1%	15%	85%
Srbija	63,3%	21%	79%

Dok su Slovenija, Hrvatska i Slavonija na jedan dinar iz Beograda dodavale još jedan dinar da bi nešto investirale, Vojvodina je morala dodavati preko dva, a Srbija samo četvrtinu dinara. To znači da je odnos između potrebnih lokalnih sredstava za realizaciju centralnog ulaganja u Vojvodini bio osam puta nepovoljniji nego u Srbiji.

I u drugim ministarstvima je bila slična, a često još i rđavija situacija. Prema podacima Ministarstva za saobraćaj, za izgradnju novih železnica utrošeno je ukupno 3.377 miliona dinara u periodu od 1920. do 1935. godine. Ukupna suma je bila raspodeljena na sledeći način:

Hrvatska, Slavonija i Dalmacija	6,8%
Slovenija	2,1%
Bosna i Hercegovina	4,2%
Vojvodina	2,5%
Srbija	84,5%

Takvo prelivanje dohotka pravdalo se potrebom obnove ratom razrušene Srbije. To je imalo smisla nekoliko godina posle rata, ali nikako 23 godine koliko je postojala ta država. Što se tiče obnove, država je dobila ratne reparacije od Austrije, Bugarske, Mađarske i Nemačke. Nemačke reparacije su bile izrazito najveće. U periodu 1921–1931. Nemačka je isplatila 666 miliona zlatnih maraka. To je bio ogroman novac. Iako ratne štete nisu bile samo u Srbiji, iako je Nemačka sklopila mir sa Kraljevinom SHS, a ne sa Kraljevinom Srbijom, skoro sve reparacije su potrošene u Srbiji. Zanimljivo je bilo rešenje pitanja ratne štete privatnim licima, naime država je izdala lutrijske obveznice ratne štete, koje su kamaćene sa 2,5 odsto. Izdato ih je ukupno čak 4,5 milijarde dinara. Amortizacija celog poduhvata trebalo je da se vrši iz nemačkih reparacija. Poznato je da je Nemačka prestala plaćati reparacije još pre Hitlerovog dolaska na vlast, 1931. godine, jer zaista više nije mogla da istrpi oduzimanje toliko velikog dela nacionalnog dohotka. Vlada Kraljevine nije odlučila da povuče lutrijske obveznice, kao što bi bilo normalno, nego je nastavila da ceo poduhvat servisira iz budžeta. Kada se zna da su Vojvodina, Slovenija, Hrvatska i Slavonija davale dve trećine budžeta, onda ispada da su prečanski krajevi nastavili da plaćaju ratne reparacije Nemačke. Verovatno se u Beogradu mislilo da je to u redu, jer su te pokrajine u ratu bile saveznice Nemačke.

Ovo prelivanje ogromnih svota novca iz prečanskih krajeva po mnogim osnovama je bilo još opasnije i neizdrživije po te krajeve zbog situacije skupoga novca, koja je obeležila postojanje Kraljevine. Kamate na stabilnu monetu, što je tada bio dinar, išle su i do 20 odsto godišnje. Vrlo je jasno zašto je to bilo tako; prvo vam po svim osnovama uzmu novac, a onda ga skupo plasiraju, te plaćate enormne kamate na ono što su vam uzeli. Generator takve politike bila je Narodna banka. Ta banka je radila sve osim onoga što treba da radi narodna banka. Ona se postavila kao poslovna banka, te joj nije išla u korist situacija smanjenja kamata. Narodna banka je plasirala novac zbog svoje dobiti, a ne zbog ekonomske politike države. Prema podacima iz 1937. godine čak neverovatnih 60 odsto dobiti Narodne banke išlo je akcionarima, a samo 40 odsto državi. A dobit je bila velika. U Evropi je nepoznata situacija da neka država prepusti dobit svoje banke nekom drugom. Kada se to uporedi sa ponašanjem te iste države u drugim oblastima, gde uzima i više nego što bi smela,

postavlja se pitanje zašto je bila tako širokogrudna sa Narodnom bankom? Odgovor je u strukturi akcionara. Banka je imala 60.000 deonica, od toga je oko 20.000 bilo toliko usitnjeno da njihovi vlasnici nisu imali nikakvog uticaja, a skoro ni koristi. Preostalih 40.000 deonica bile su uticajne deonice, čiji su vlasnici računali na dobit i pokušavali da utiču na politiku banke. Struktura vlasništva deonica Narodne banke bila je sledeća:

Vlasnici iz Slovenije	2%
Vlasnici iz Hrvatske i Slavonije	8%
Vlasnici iz Dalmacije	0%
Vlasnici iz Bosne i Hercegovine	0%
Vlasnici iz Vojvodine	0,8%
Vlasnici iz Crne Gore	0%
Vlasnici iz Srbije	89%

Ogromna većina tih preko 35.000 srbijanskih deonica nalazila se kod vlasnika iz Beograda, tačno 35.370. Da sve bude gore, od toga je devet vlasnika, naravno svi iz Beograda, imalo 25.866 deonica, što iznosi 65 odsto svih deonica. Tih devet Beograđana su bili stvarni vlasnici Narodne banke Kraljevine. Tako se monetarna i eskontna politika jedne države, koja je imala 15 miliona ljudi, vodila u čistom interesu devetorice vlasnika. Zaista neverovatno. Da se ne radi o nekom slučaju, pokazuje i statut Narodne banke u kome je na samom početku napisano da najmanje polovina uprave banke mora biti iz Beograda. Naravno da je stvarno stanje nadmašivalo statut, jer su skoro svi iz uprave banke bili iz Beograda. Kad se pogleda plasman kredita Narodne banke, koji su išli pod kamatom često duplo manjom nego na tržištu novca, vidi se da je u većini godina Narodna banka plasirala preko pola svojih sredstava u sam grad Beograd, odnosno u firme u Beogradu. Cela ostala zemlja je trebalo da stane u drugu polovinu. To je dovodilo do toga da beogradski privrednici raspolazu jeftinim novcem, koji onda dalje plasiraju, dok privrednici iz najznačajnijih privrednih centara, Zagreba ili Novog Sada, moraju pozajmljivati od beogradskih privrednika ili banaka pod znatno nepovoljnijom kamatom. Sve je to nastavak stare zelenaške prakse srbijanske elite. Tako su u 19. veku beogradski mešetari dobijali kredite od države koje su posle toga plasirali po znatno višoj kamati unu-

trašnjosti, mehandžijama, trgovcima, a neki put i sveštenicima, koji su takođe uračunali i svoju kamatu, da bi na kraju to završilo kod nesrećnog seljaka, koji je morao da proda sve što ima, a imao je vrlo malo, da bi vratio kredit. Ono što su radili svome seljaku, sada su radili celoj državi.

Struktura sedišta firmi koje su dobijale kredite direktno od Narodne banke potvrđuje nam navedeno. Imamo podatke za 1928. godinu:

Bosna i Hercegovina	385
Hrvatska i Slavonija	175
Slovenija	270
Vojvodina	309
Dalmacija	81
Srbija	2.865

Koliko je sve to nepovoljno pokazuje analiza kreditnog stanja prečanskih zemalja pre Prvog svetskog rata. Podatke imamo samo za Hrvatsku i Slavoniju, jer su one imale takav stepen autonomije u okviru Ugarske da su vođeni nezavisni podaci. Hrvatska i Slavonija su 1910. godine primile od Austrougarske centralne banke 41,3 miliona zlatnih kruna kredita. Kada se to realizuje sa dinarom iz 1937. godine, to iznosi 656 miliona dinara. Te iste 1937. godine Hrvatska i Slavonija su dobile od Narodne banke iz Beograda ukupno 259 miliona dinara. Mora se reći da je Austrougarska centralna banka bila regularna narodna banka, odnosno da je plasirala sredstva po neuporedivo nižim kamatama od Narodne banke Kraljevine. Tako su Hrvatska i Slavonija došle u situaciju da posle punih 27 godina dobijaju od centralne banke duplo manje novca i po znatno višim kamatama.

I drugi poslovi Narodne banke su bili na istom tragu. Tako je Narodna banka izdavala takozvane lombard zajmove, odnosno zajmove za zaloge. Te 1937. godine izdala je takvih zajmova 272 miliona, a od toga je odmah u Beogradu ostalo 218 miliona.

Imamo podatke i o jednom od retkih kredita pod povoljnim uslovima koje je izdavala Narodna banka, to je bilo 1927. godine. Firme u Beogradu su dobile 1.443 miliona dinara, firme iz Zagreba 145 miliona, firme iz Ljubljane 70 miliona, a firme iz Novog Sada 40 miliona. Vojvodina je, dakle, dobila 35 puta manje od Beograda. Isto je

bilo i sa meničnim kreditom, gde je u Beogradu ostalo 70 odsto sredstava. Može se navesti još mnogo takvih primera.

Državna hipotekarna banka se ponašala isto kao i Narodna banka, te je plasirala pre svega u Beograd. Imamo podatke za 1934. i 1936. godinu, kada je Državna hipotekarna banka u Savsku banovinu, koja je činila oko 20 odsto države, plasirala nešto preko šest odsto svojih plasmana. Ili podaci iz 1936. godine, koji pokazuju da je ta ista Savska banovina dobila samo 3,2 odsto svih komunalnih zajmova koje je davala Državna hipotekarna banka za rešavanje lokalnih problema itd.

Bankarski sistem Kraljevine zavisio je od državnih banaka: Narodne banke, Državne hipotekarne banke, Poštanske štedionice i Privilegovane agrarne banke. Privatno bankarstvo je svesno gušeno i na kraju je potpuno marginalizovano. Preko te četiri državne banke vršena je finansijska diktatura, jer praktično i nije bilo tržišta novca, nego se radilo o državnom diktatu. Tako je finansijsko izrabljivanje prečanskih krajeva, a naročito Vojvodine, preko bankarskog sistema postalo isto onako uspešno kao i preko poreskog sistema.

Poreska i finansijska diktatura se zasnivala na političkoj diktaturi. I pre 1929. godine dvor je odlučivao o svemu, pa i o politici. Kralj je vladao skoro na diktatorski način. Fasada parlamentarizma je bila skoro nepotrebna. Iako je vlada, kao izvršna vlast po Vidovdanskom ustavu, bila zavisna od parlamenta, nijedna od četrdesetak vlada za vreme postojanja Kraljevine nije pala u parlamentu. Većinu njih je kralj postavljao i smenjivao javno ili zakulisno. Izborni sistem je bio procentualni, ali parlament nije prikazivao stvarno stanje, jer se gotovo uvek radilo o podvalama. Tako je sve do 1927. godine važio popis Srbije iz 1910. kao osnova za izbor delegata. Namerno se izbegavao popis iz 1921. godine, iako je uspešno i valjano obavljen. Razlog tome su velike srbijanske biološke žrtve u ratu. Kada se zna da je Srbija skoro prepolovila svoju mušku populaciju za vreme balkanskih i Prvog svetskog rata, a da je Vidovdanski ustav onemogućavao biračko pravo ženama, onda je bio jasan strah od novog popisa. Iako su činili samo 23 odsto stanovnika, Srbijanci su u parlamentu bili zastupljeni sa znatno više poslanika, njihov broj je išao i do 37 odsto. Sve se to pogoršalo posle Oktroisanog ustava. Najveći nonsens izbornog zakona je bio u tome da se postavljala jedinstvena lista za celu zemlju, i ona lista koja dobije prostu većinu, dakle pola glasova plus jedan,

dobija odmah dve trećine mandata u skupštini, a ostale mandate takođe deli sa drugim partijama. Tako se dešavalo da lista koja dobije 1.076.345 glasova ima u parlamentu 67 poslanika, a lista koja dobije 1.746.982 glasa ima 303 poslanika. Ali parlament nije ni bio bitan, mogao je u njemu da sedi ko hoće, pošto i nije odlučivao o vladi. Kraljeva kamarila je bila neuporedivo značajniji politički faktor. Sve se rešavalo na dvoru.

Do 1937. godine Kraljevina je imala 35 vlada u kojima je bilo ukupno 656 ministara. Tada su se pod velikim ministarstvima smatrala ministarstva spoljnih poslova, unutrašnjih poslova, vojske, finansija, pravde i prosvete. Takvih ministara je bilo 252. Struktura ministara po pokrajinama izgledala je ovako:

POKRAJINA	PROCENAT STANOV- NIŠTVA	UKUP- NO	PRO- CENAT	VELIKA MINI- STAR- STVA	PRO- CENAT
Srbijanci	23%	399	61%	208	83%
Prečanski Srbi	19%	53	8%	23	9%
Hrvati	24%	137	17%	16	5%
Slovenci	8%	49	8%	5	2%
Bosanski muslimani	5%	18	3%	0	0%

U osnovi stvari, bitna su samo velika ministarstva, a tu imamo situaciju da 23 odsto stanovništva daje 83 odsto ministara. Tako na 100 Srbijanaca ministara velikih ministarstava dolazi 7 Hrvata, kojih inače ima više u državi, odnosno 10 Srba Prečana. Kada znamo da su Srbi Prečani u velikim ministarstvima bili većinom Srbi iz Hrvatske, sam Svetozar Pribičević je bio ministar u mnogo vlada, proizilazi da Vojvodina faktički i nije učestvovala u vladama. Vojvodana je bilo pokatkad u privrednim i malim ministarstvima. Da li je moguće da pokrajina koja daje najviše poreza ne može ni slučajno da da nijednog od 252 ministra velikih ministarstava. Govoriti o predsednicima vlada još je nepotrebne, jer nijedan predsednik vlade nije bio Hrvat, kao što nije bio ni ministar unutrašnjih poslova ili vojske. Jedino je na samom početku ministar spoljnih poslova bio Trumbić, ali je svoje ministrowanje proveo u Parizu, kao član mirovne delegacije. O strukturi profesionalaca u okviru vlade i ministarstava takođe ne treba trošiti reči.

Iza beogradskih ministarstava stajala je sva mreža države u Kraljevini. Ta hipercentralizovana država uspela je da stvori aparat od 350.000 ljudi koji su bili pod komandom ministarstava. Zanimanje državnog službenika je posle zanimanja seljaka bilo najrasprostranjenije u Kraljevini. Kad se pogleda koliko je u Kraljevini bilo domaćinstava, vidi se da je svako deveto domaćinstvo živelo od državne službe, što je zaista veliki nesrazmer. Ako se zna da su ogromnu većinu državnih službenika činili Srbijanci, vidljivo je da skoro svaka treća porodica u Srbiji živi od državne službe; vrlo slično stanje je i u Crnoj Gori. Ta birokratija je bila prava pošast za prečanske krajeve, a naročito za Vojvodinu. Moramo znati da je austrougarska birokratija bila verovatno najsposobnija i najpoštenija u celoj Evropi. U njoj su radili i mnogi Južni Sloveni. Posle propasti Austro-Ugarske Čehoslovaci i Poljaci su, na primer, tražili od Beča i Pešte pozajmicu u činovništvu, odnosno, angažovali su tuđe građane dok ne osposobe svoju administraciju. Srbijanska administracija je bila često najveći problem u Kraljevini Srbiji, jer je u toj meri bila korumpirana i privatizovana da je služila samo za tiranisanje seljaštva. Uostalom, cela druga polovina 19. veka je protekla u neprekidnoj borbi srbijanskog seljaštva protiv činovnika. Pretkumanovska Srbija je imala dva i po miliona stanovnika i administraciju primerenu tom broju. Posle balkanskih ratova ta administracija se protekla na Makedoniju i Staru Srbiju, a posle Prvog svetskog rata i na ostale zemlje, dakle na državu od 15 miliona ljudi, odnosno na šest puta veću državu. Stari austrougarski činovnici su odmah potisnuti, a videli smo kako je Ministarstvo finansija odlučilo da u Vojvodini iz činovništva isključi i domaće Srbe, jer verovatno nisu bili spremni da uteraju duplo veći porez nego što je razrezano. Zbog toga je došlo do nekontrolisanog primanja u činovnike potpuno nekvalifikovanog sveta iz Srbije i Crne Gore. Državnu službu nije dobijao onaj ko nije hteo. Svakog činovnika je postavljala centralna vlada, te je Beograd, ta najveća čaršija na Balkanu, postao tržnica činovničkih mesta. Delilo se po zavičajnim, kumovskim ili rođačkim vezama, a korupcija je, naravno, bila najefikasnija. Najznačajniji položaj posle mesta u nekom ministarstvu bila je služba sreskog načelnika, jer je on bio sva vlast na terenu. Vojvodina je imala 24 sresa, a od 24 sreska načelnika čak 22 su bili Srbijanci.

Vojska i policija su bili osnov takvom autoritarnom režimu. Ministar vojni je bio direktno pod kraljevom upravom i umeo je biti ja-

či i od predsednika vlade. U vojsku se naprosto nije smelo dirati. Pretkumanovska Srbija je imala samo tri aktivna generala, a pred raspad Kraljevine Jugoslavije armija je imala 165, što aktivnih, što penzionisanih generala. Od njih su samo dvojica Hrvati i dvojica Slovenci, a Srbijanci su zastupljeni sa preko 90 odsto. Ministri vojni, kao i komandanti armija i njihovi pomoćnici su uvek bili Srbijanci. Policija je stavljena pod vojno okrilje, te ministar vojni unapređuje, penzioniše, odlikuje, premešta itd. i u policiji. Komandanti policije su obavezno vojna lica. Za policiju se sve može kazati sem da je služila civilnim vlastima. Bilo je slučajeva kad je policija delovala i protiv naređenja ministra unutrašnjih poslova.

