

ГИ ГОТЈЕ

ОРЛОВИ И ЛАВОВИ

Историја балканских монархија
(1817-1974)

Превела са француског
Вера Роглић

Језички консултант
Злата Мурадбеговић

PAIDEIA, 2002.

Наслов оригинала
Guy Gauthier
Les Aigles at les Lions
Histoire des monarchies balkaniques
© Éditions France-Empire, 1996.

САДРЖАЈ

1. КРВАВА КРУНА СРБИЈЕ (1817-1918)

Рат одгајивача свиња
Повратак Карађорђевића
Милошева освета
Михајло Велики
Ход ка независности
Крај Обреновића
Коначна победа Карађорђевића
Балкански ратови
Атентат у Сарајеву
Аустријска агресија
Страдање Србије
Васкрснуће Србије
Од Србије ка Југославији

2. КРУНИСАНИ ОРЛОВИ ЦРНЕ ГОРЕ (1852-1918) (1941)

Успостављање кнежевине
Добро обављене удадбе
Заиста краљевски рођендански поклон
Никола попушта
Краткотрајни повратак монархије

3. КРАЉЕВИНА ЈУГОСЛАВИЈА У ОПАСНОСТИ ОД МРЖЊЕ (1918-1945)

Прве пукотине
Велики успеси и мале дипломатске незгоде
Смрт Петра I
Спољни савези
Лепо венчање
Краљевина у недаћама
Краљева диктатура
Марсељска драма
Краљ у једанаестој години
Неугодно намесништво
Фиреров ултиматум
Петар II на кормилу државе
Комадање Југославије
Разједињени отпор
Енглеска напушта краља
Замка се затвара

4. ХРВАТСКА ФАНТОМСКА КРАЉЕВИНА (1941)

Фашизам и круне
Томислав Кратки или Велики

5. КРАЉЕВИНА ГРЧКЕ ПО ХИРУ БОГОВА (1832-1974)

Неизвесна краљевина
Европа у потрази за једним краљем
Отон I и последњи
Викинг на Олимпу
Спутана краљевина
Од наде ка поразу
Пут према великој Грчкој
Уморство у Солуну
Нови Константин
Оспоравани краљ
Француска свргава свога краља
Крај грчке неутралности
Краљ у притвору
Константин се смеје, Венизелос плаче
Поздрав Цезару Константину!
Успостављање старог поретка уз претње оружјем
Сенка коју је носио Венизелос
Јади изгнанства
Из хотела у палату
Грчки Давид против италијанског Голијата
Зигфрид на Акропољу
Друга владавина Ђорђа II
Павле и Фредерика
Блистава зора нове владавине
Жртвовани краљ

Чудни господин Караманлис

6. РУМУНСКА ЧЕЛИЧНА КРУНА (1859-1947)

Од Цезара до султана
Патриотски духовни препород
Румуни у потрази за заштитником
Од Модене до Букурешта: скица једног принчевског сна
Поздрав једном неочекиваном преокрету
Вечна захвалност
Црвени кнез
Пад једног орла
Румунија између два кнеза
Карол I Велики
Краљ без потомства
Највећа уметница међу суверенкама
Миси
Бесконачна владавина
Фердинанд Верни и Марија Велика
Од старе краљевине до Велике Румуније
Црв у јабуци
Монархија с ножем у срцу
Најоспораванија владавина у историји
Крај једног авантуриста
Повратак на престо Михајла I
Престо није ништа друго до празна фотеља
Румунија мења табор
Између Сциле и Харибде

7. РУЖЕ И ТРЊЕ БУГАРСКОГ ПРЕСТОЛА (1879-1946)

Ускрснуће Бугарске
Војничина с круном на глави
Румелија спремна за борбу
Царев противнапад
Клементина Медичи
Фердинанд Префињени
Пад Стамбулова
Лисац и мотка за балансирање
Босна за краљевство
Изненадни преокрет
Пораз полумесеца
Оспоравано наследство
Лисац без њуха
Опроштај ненадмашног глумца
Осакаћена краљевина
Државни удар и трагедија
Крунисани професор
Борис излази из своје учмалости
Сенка фашизма

Заплет

Замка се затвара око краља

Краљ у кратким панталонама

Пада црвена застава

8. КРУНИСАНИ ФЕС АЛБАНИЈЕ (1913-1946)

Политика Вида

Климави престо

Од једног Топтанија до другог

Албанија за круну

У лављим канцама

Краљевина Албаније од Црног ка Црвеном

9. САДАШЊОСТ I БУДУЋНОСТ БАЛКАНСКИХ МОНАРХИЈА

Краљевина Југославија

Краљевина Црна Гора

Краљевина Хрватска

Краљевина Грчка

Краљевина Румунија

Краљевина Бугарска

Краљевина Албанија

Картографија

Библиографија

1. КРВАВА КРУНА СРБИЈЕ (1817-1918)

"Од Косова гавранови не престају да лете изнад уморних коња без коњаника."
Добрица Ћосић

На Видовдан, 28. јуна 1389. султан Мурат I потукао је српску војску на Косову пољу (пољу косова), недалеко од Скопља. Султан уопште није имао користи од своје победе, јер га је под његовим шатором убио српски витез Милош Обилић. Али султанов наследник Бајазит осветио се наредивши да се одруби глава кнезу Лазару, српском поглавару, испред Муратовог леша.

Српско царство, које је успоставио цар Душан педесет година раније, полако се потчињавало Турцима, који су међутим своје освајање завршили тек један век после Косова, дочепавши се коначно Београда, или Белог Града, 1521. Српски главни град, који је постао "Бедем хришћанства", био је први пут нападнут и закратко окупиран 1459, под Мухамедом II, освајачем Константинопоља, али је тек Сулејман II успео да га стави под власт Високе Порте.

Није сувишно навести ову хронологију догађаја, утолико што она подсећа да, супротно од прихваћених мишљења, мухамеданска инвазија није заплуснула Европу после пробоја константинопољске капије 1453, већ је византијско царство било под делимичном опсадом доста пре пада Другог Рима и кренуло је низбрдо на Балкану. Уосталом, српски пример јасно

показује да до инвазије није дошло "брзином коња у касу", већ да је био потребан један век или више да она достигне обале Дунава. Дакле, хришћански народи су били потчињени тек после снажног отпора. Ова дуга и сурова борба означиле је заувек балкански менталитет, који ће у очима западних земаља трајно остати као посебно окрутан. Иако турска окупација није била сасвим безбедна ни за саме освајаче, јер су их српски устаници, са смелошћу урођеном своме народу, непрекидно узнемиравали, борба за ослобођење је тек почетком XIX века могла да слави победе над Отоманским царством, чије је мртвило очигледно показивало да оно више не верује у своју добру судбину.

Француска револуција и Наполеонова епопеја изазвали су у целој Европи, а посебно на балканском полуострву, два потреса која су подстакла хришћанске народе подјармљене од XIV и XV века и охрабрили их да поврате своју слободу. Идеје из 1789. и схватања цара Наполеона о еманципацији народа стигле су до Балкана утолико лакше што је после победе код Аустерлица Француска и сама постала једна од балканских сила, анексијом Далмације, отргнуте као и Фурланија и Истра од Хабзбуршког царства. Рецимо јасније, како би се то данашњим речником рекло, да се француска власт тиме проширила на садашње хрватско приморје и један део Словеније. После пада Наполеоновог царства, два француска маршала, Султ, далматински војвода, и Мармон, дубровачки војвода, остали су захваљујући својим блиставим звањима једини сведоци француске балканске авантуре.

Користећи неслогу у турским окупаторским трупима, један од првих вођа српског отпора, Ђорђе Петровић, бивши подофицир у аустријској војсци а по занимању трговац свињама, окупио је око себе војску одметника и сељака и потукао султанове трупе на Мишару 1806. Нешто касније побуњеници су ослободили Београд.

Срби су били уверени да ће им, због њихове припадности словенском и православном свету, Русија Александра I притећи у помоћ на војном и дипломатском пољу како би дефинитивно савладали Турке и отерали их са свих територија које су историјски припадале Србији. Али цар, један од побеђених код Аустерлица, забринут због Наполеонових амбиција, узнемирен због француских победа код Фридланда и Ејлоа, а потом и директном Наполеоновом претњом 1812, потписао је први Букурештански споразум са султаном. Овај је уступио Русији део румунске Бесарабије и прихватио да да извесну аутономију Србији у замену за изричито обећање да руска армија неће интервенисати на Балкану.

Препуштен самом себи, Ђорђе Петровић, који је постао Карађорђе, или Црни Ђорђе, надимак који је, чини се, дуговао боји своје косе, покушао је да створи српску државу која би имала своју војску и народну скупштину. Међутим, свесни дипломатске и војне изолације свога непријатеља, Турци су обновили офанзиву. Карађорђе је 1813. побеђен и избегао је у Аустрију. Београд је поново окупиран, док је Карађорђево бекство оставило слободан простор једној другој великој личности српског отпора, одгајивачу свиња под именом Милош Обреновић.

Рат одгајивача свиња

И док више ниједан озбиљан историчар данас не прихвата ону причу коју је измислио Данте, према којој Капети потичу од неког париског месара, напротив, нико не може оспорити да обе династије које су се бориле за власт у Србији током целог XIX века потичу од одгајивача свиња. Подвуцимо у вези с тим да је професија одгајивача свиња била веома цењена на хришћанском Балкану. Пошто су муслимани презирали ову животињу, свињетина је постала основна храна балканског становништва, и истовремено је, на изванредан начин, за оне који су је користили у исхрани представљала с поносом истицано обележје припадности култури и вери.

Користећи се губитком поверења у Карађорђа до кога је дошло након његовог бекства,

Милош Обреновић, мање бриљантан војник али вештији политичар, срећно је попунио празнину коју је одредило провиђење. Далеко од тога да се са Турцима директно сукоби, Милош се са њима нагодио, ласкао им, изазвао код њих такво поверење да су му 1817. дозволили да себи припише титулу "кнеза Србије".

Одгајивач свиња који је постао кнез није пропустио да уграби изузетну корист какву му је пружало убиство његовог противника Карађорђа по његовом тајном повратку у Србију, и учврсти утицај који је сматрао коначним. Пошто је 1820. год. добио од Високе Порте звучан назив "кнеза Срба београдског пашалука", Милош је постао аутократски суверен Србије, иако је земља теоријски још увек била у вазалном односу према султану.

Али убиство Карађорђа 1817, убиство које су жртвине присталице без јасног доказа приписивале Милошу, који је имао, истина, лошу идеју да пошаље несрећникову главу у Цариград, било је у основи запрепашћујућег династијског рата који ће крвавити Србију све до 1903. године. Од тада су традиционални непријатељи Турци стављени у други план, а грађански српско-српски рат између присталица Обреновића и Карађорђевића затрвао је постојање несрећне Србије која се поново рађала после пет векова муслиманске окупације.

Вођен непрекидно мишљу како да онемогући сваку будућност Карађорђевићим потомцима, Милош, "овај сељачки Луј XI" како га је назвао историчар Ернст Дени, није хтео да помогне Грцима који су и сами желели да се ослободе турског јарма. Као награду за ову малу одвратну неутралност, султан је царским ферманом 1830. доделио наследно право на власт у Србији породици Обреновић. Тако је без славе, без јунаштва, али са лукавством које задивљује, уколико не нагна на осуду, Милош постао Милош Обреновић I, и постигао свој циљ.

Повратак Карађорђевића

Користећи сурови ауторитет Милош је, упркос неким тековинама: борби против разбојништва, побољшању путева, развоју школства и трговине - изазвао против себе гнев Срба потпуно сразмеран поверењу које је султан указивао овом "хришћанском паши".

Док га је црква, за чије је ослобођење од константинопољске патријаршије био заслужан, подржала, опозиција је учвршћивала своје редове. Бахатост са којом се кнез односио према Скупштини и непрестане јадиковке којима су велике породице спадале цара Николаја I, на крају су изазвале интервенцију "великог руског брата" који је, у сагласности са султаном, наметнуо Милошу устав 1837. Видевши да министри, које је морао да прихвати, и нарочито нови Сенат, представљају кочнице његовом деспотизму, кнез је покушао да их се ослободи подстичући народне манифестације у своју корист.

Ипак, било због замора, или вероватније што су му цар и султан претили да ће га свргнути, Милош је абдицирао 1839. године у корист свога сина Милана, који је, пошто је постао Милан Обреновић II, умро од туберкулозе неколико недеља касније. Сенат је тада наименовао за наследника Михајла Обреновића III, другог Милошевог сина, који је имао шеснаест година.

Да би се овде добро разумео предмет разматрања, важно је забележити да се редослед кнежева Обреновића одређивао полазећи од презимена, а не од имена. Тако је Михајло, који је по логици ствари требало да дође на престо под именом Михајло I, постао Михајло Обреновић III, јер је заправо био трећи Обреновић који је владао.

Чињеница да је Михајло био малолетан ишла је на руку Карађорђевог сину Александру, који је 1842, после прогонства владајућег кнеза од стране његових поданика, стао на престо Србије. Он је на то место позван више, треба то рећи, због љубави коју је народ гајио према његовом оцу, него због његових властитих политичких способности.

Милошева освета

Поставши српски кнез пре него што је имао времена да схвати шта му се догађа, како су то тврдили пакосни савременици, безбојни Александар I био је далеко од умешности и ауторитета старог лисца какав је био Милош. Турци су то врло брзо схватили и султан му је доделио само доживотну владавину. Александар, недовољно одважан, задовољно се тиме и показао чак извесну захвалност султану. Да ли је ова захвалност ишла, као што су тврдили његови противници, до стављања феса на главу? Тешко је решити ово спорно историјско питање. Извесно је међутим да је жеља да не поквари султаново расположење навела Александра да прогласи неутралност у време рата на Криму, и да су ту неутралност Руси и српски патриоти схватили као издају.

Да бисмо употпунили ову негативну слику, укажимо да су Александра, сувише потчињеног Турцима према мишљењу његових сународника, такође оптуживали да се не трепнувши подвргавао вољи Аустрије, која га је, уосталом, презирала. Анегдота аустријског конзула у Београду према којој је дунуо дим своје цигаре кнезу у лице, можда само будаласта прича, имала је, разглашена у народу, веће рушилачко дејство од изгубљене битке. Оно што се не може пореци јесте да је Александар за време револуције 1848. послао српске трупе аустријском цару како би савладао мађарску побуну, и да је ова подршка Хабзбурговцима могла само да потврди тезу о његовој везаности за њихову политику.

Док је Александар деловао у Београду на рушењу свога угледа, Милош је у изгнанству у Паризу преиспитивао свој гнев. Иако потпуно неписмен, стари одгајивач свиња је био беспрекорно обавештен о ономе што се догађало у Србији, у Русији и у Константинопољу. Заправо, он је приморавао своје ађутанте да му читају све европске новине, и када би неки чланак привукао његову пажњу, он га је из опрезности давао некој другој особи да му га поново прочита.

Милош је брзо схватио да је мотив због којег су га Русија и турско царство искључили са положаја, тј. његов деспотизам, био само изговор. Информације које је добијао из целе Европе и књиге које је давао да му се читају осветљавале су му довољно "либерализам" Николаја I или неког Абдула Мецида.

Клатно историје вратило се тако сасвим природно ка Обреновићима, и Александар I, позван да абдицира од стране Комитета народног спаса, који је у Београду преузео власт 1858, одмах је побегао и бедно се склонио у турски гарнизон главног града пре него што ће кренути у изгнанство.

По повратку у Београд у јануару 1859, Милош, који ништа није научио, и ништа није заборавио, поново је постао природни деспот што је увек и био, али деспот спреман да задовољи понос народа револтираног Александровом прекомерном потчињеношћу Порти. Милош је ставио до знања Турцима да преузима своја права наследног суверена, не могавши се ни на који начин задовољити неком доживотном круном.

Друга Милошева владавина била је лабуђи пев. Изнурен, кнез се угасио неколико месеци после свога повратка на престо, остављајући власт своме сину Михајлу, ономе који је закратко владао између 1839. и 1842. Султан је прихватио као свршен чин ово преузимање власти, и од тада наследни принцип Обреновића није више довођен у питање.

Михајло Велики

Нови кнез, поучен са осамнаест година изгнанства и образован у западњачком духу, био је суверен великих квалитета. Учен, под утицајем дела Вука Караџића, обновитеља српског језика, Михајло је показао две амбиције: присајединити у једну државу све крајеве насељене Србима, тј. Босну, Херцеговину и Црну Гору, и увести Србију у савремено доба опсежним реформама. На то се надовезивала жеља да се кнежевина дефинитивно ослободи отоманске

власти.

Михајло је све своје напоре усмерио на војску, неопходно средство за остварење његових националистичких планова. Навикнути више на герилску него на класичну борбу, српски војници које су обуча-вали француски инструктори убрзо су постали дисциплинована војска, увеж-бана на европски начин, уредно опремљена модерном опремом која је долазила директно од Крезоза, из фабрика у Сент Етјену или Ателроу. Михајлове амбиције узбуниле су Турке, који су снажно реаговали. Го-дине 1862, после антитурских демонстрација изазваних страдањем једног српског дечака у току окршаја између хришћана и муслимана, турски гамизон је бомбардовао Београд. Овај озбиљан инцидент, прави *casus belli*, узнемирио је велике силе које су, на иницијативу Француске, окупиле своје представнике у Константинопољу ради преговора о повлачењу преосталих турских гарнизона са српске територије.

Султан је најпре прихватио да повуче гарнизон из Београда, затим и све друге трупе расејане на територији кнежевине, а за узврат, Михајло је једноставно обећао да ће истаћи турску заставу поред српске на свим јавним зградама.

И поред успеха у својој политици националне независности и модернизације земље, кнез је имао многе противнике у унутрашњости земље где су Карађорђевићи и Обреновићи настављали са својом братоубилачком борбом. Овај прикривени грађански рат био је узрок смрти суверена. Михајла Обреновића III убили су, 1868, непознати људи у Топчидерском парку у Кошутњаку, у близини главног града. Тада се тврдило да је кнез био жртва завере коју је сковала Аустрија уз саучесништво присталица Карађорђевића. Према овом мишљењу, амбиције које је гајио Михајло да створи Велику Србију припајајући Босну, Херцеговину и Црну Гору, узнемириле су Беч и изазвале његово уклањање.

Пошто је умро без потомства, Скупштина је за наследника изабрала његовог рођака Милана. Хитно враћен у земљу из гимназије Луј Велики у којој је учио средњу школу, кнез Милан, стар четрнаест година, постао је у Београду Милан Обреновић IV.

Ход ка независности

Одгајен у Паризу, Милан Обреновић IV кога је у прво време његове владавине заступао Намеснички савет под председништвом либерала Јована Ристића, осећао је носталгију за Француском и њеним главним градом. Мало склон владавини и поштовању своје рођене земље коју је сматрао посебно примитивном, Милан је често бежао из Београда и враћао се у Париз, где је примећено да се прерано одаје раскалашном животу, у целини посвећеном игри и разврату.

Ако је ово понашање морално срамотило династију Обреновића, оно је за узврат, остављајући одрешене руке просвећеним људима у Београду као што је био Ристић, омогућило демократизацију српског политичког живота увођењем општег права гласа за мушкарце, једне равномерније фискалне реформе и, најзад, бољег народног заступништва у Скупштини.

Босна и Херцеговина дигле су се 1875. на оружје против Турака. Страхујући да ће Аустроугарска, која је већ окупирала Хрватску и Словенију, украбити и ове две покрајине настањене исламизираним Србима, Ристић је гурнуо кнеза Милана у рат против Турака како би довео Србију у повољан положај. Оклевања кнеза који је више волео париска задовољства него строги живот главнокомандујућег у рату, нестала су на предлог цара Александра II да се српска војска стави под команду једног од најбољих војника руске армије: генерала Чернајева.

Без сумње незадовољни што их не предводи њихов сународник, Срби су дозволили да их Турци потуку и 1876. заузму њихову земљу, да би је затим напустили после дипломатске

интервенције цара. Не могавши се подичити својим војничким подухватом и веома незахвални Русима, Срби нису хтели да учествују у руско-турском рату 1877, који је омогућио Румунији, руској савезници, да изнуди своју властиту независност од султана.

На Берлинском конгресу 1878. велике силе су прокламовале независност Србије, али да не би увредиле Беч, овластиле су Аустроугарску да успостави неку врсту протектората над Босном и Херцеговином. Задовољни што им је најзад призната независност, Срби су ипак били увређени када су сазнали да ће аустријска војска окупирати две покрајине које су они прижељкивали и које би им омогућиле приступ Јадранском мору.

Прилично одсутан у току ових одлучујућих догађаја за будућност своје земље, Милан се ипак, следећи у томе пример који му је пружио румунски Карол I претходне године, прогласио 1882. године краљем Србије, назвавши се Миланом I уместо Миланом Обреновићем IV.

Краљевско звање дало је монарху крила и апетите, па је одлучио да влада сам, да привремено укине устав, и да се убудуће отараси сваке парламентарне контроле. Краљев државни удар из 1883. у којем је жртва била нарочито радикална партија, углавном састављена од либерала, изазвао је крваве nerede и потпуно неправедне политичке процесе који су потрајали више година.

Пошто је објавио рат Бугарској 1885. због припајања Румелије, чиме је површина бугарске територије удвостручена, Милан је био потучен упркос сталној војсци од 25 000 људи. Овај пораз, потврђен Другим букурештанским споразумом, повећао је непопуларност краља који је, поврх тога, био упетљан и у приватне размирице.

Желећи да се разведе од своје супруге, Наталије Кешко, веома достојанствене и цењене Румунке, рођаке чувене породице кнежева Гика (Ghika), Милан се суочио са непопустљивошћу српске цркве која је одбила да дозволи развод. Поступивши тада као енглески краљ Хенри VIII, Милан I се сам развео, завршавајући тако уништавање свога угледа.

Ипак свестан свега, избегао је грађански рат у својој земљи абдицирајући 1889. у корист свога сина Александра. Србија је истина скупо платила његову абдикацију рентом од 2 000 000 франака у злату коју је прихватила да плати свргнутом краљу. Милан је убрзо кренуо пут Париза, где је наставио са лаким животом коме је толико био склон.

Крај Обреновића

Краљу у дванаестој години, Александру I Обреновићу, кога не треба поистоветити са кнезом Александром I Карађорђевићем (1842. до 1859), помагао је, као и његовом оцу у првим годинама његове владавине, Намеснички савет којим је председавао незаобилазни Ристић.

Међутим, одважно не сачекавши потребан број година, Александар I је, идући стопама свога родитеља, применио 1893, у својој шеснаестој години, закон о државном удару који му је омогућио да, приликом банкета у краљевом двору, ухапси намеснике и министре, да се прогласи пунолетним и да суспендује устав.

Све је ово у ствари припремио бивши краљ Милан који је, пошто је тајно дошао из изгнанства, утицао на свога сина клипана. Да би захвалио бившем суверену на драгоценим саветима, Александар је свога оца произвео у шефа паралелне полиције, која је користећи сарадњу у војсци и администрацији, потпомогла успостављање једног деспотског режима.

Заогрћући ове тужне околности својим краљевским плаштом, Александар I се, у својеврсном надметању у провокацијама, развишао са националистичким партијама и владао уз помоћ људи наклоњених Аустроугарској, као што је то био Христић.

Најзад, као врхунац свега, Александар се извргао руглу оженивши се Драгом Машин,

дворском дамом своје мајке, краљице Наталије, која је живела у изгнанству у Бијарицу. Драга Машин, која претходи једној другој балканској личности истога типа из тридесетих година, дволичној Магди Лопеску, љубавници румунског краља Карола II, била се развела од једног српског официра, и уживала је више него сумњив глас. Александрова женидба Драгом само је мржњи додала презир, и краљевски пар је од тада био потпуно одвојен од земље.

Као плод војне завере, краљ и краљица су 10. јуна 1903. убијени у својим одајама у Старом двору у Београду, а њихова тела ужасно унакажена мецима бачена су кроз прозор. Један од вођа завере није био нико други до бивши Драгин муж*, који јој се тако на свој начин осветио и у исто време ослободио Србију краљевског пара који је својим јавним и приватним понашањем каљао земљу.

Двоструко убиство у Београду, упркос веома лошем Александровом угледу, запрепастило је цивилизовану Европу. Званично обавештење, срочено на следећи начин: "Краљ, у наступу гнева или лудила, убио је своја два ађутанта, па краљицу, а потом извршио самоубиство", никога није преварило и ускоро је страном штампи било дозвољено да и сама констатује трагове драме.

Пошто се догађај збио и узбуђење престало, посматрачи су закључили да је неминовно било ако не крвопролиће, а оно бар насилно уклањање развратног краља склоног алкохолу, који је у Србији успоставио режим терора. Француски новинар Гистав Бабен је тада написао: "Некада су нас учили да уважавамо херојска убиства и мање оправдана од овога. Ово је у суштини патриотско убиство. Да не говоримо о злочинима који су се припремали на двору. Србија је била у агонији, Србија би била осуђена, као и осуђеници на смрт чији су спискови нађени у краљевим хартијама, да није дошло до овога до чега је управо дошло."

Када је вест о убиству у Београду стигла у Бијариц, краљица мајка Наталија отишла је у калуђерице Трећег реда да би се, до своје смрти 1934, молила за душу свога сина.

Коначна победа Карађорђевића

Нема извештаја ни о каквом доказу да су Карађорђевићи били уплетени у заверу која је довела до смрти последњег Обреновића. Али су се опет, као што је то био случај у тренутку Карађорђевог убиства 1817, појавиле сумње. У ствари, Александров нестанак је дефинитивно остављао отворено поље Карађорђевићима, који су се, у личности Петра I кога је Скупштина једногласно наименовала пет дана након београдске трагедије, вратили на српски престо после одсуствовања од четрдесет четири године.

Петар I, који је, без сумње да би се дало времена јавности да заборави ужасе из 1903, био крунисан тек у септембру 1904. у цркви Светог Михајла у Београду, није био непознат Французима. Бивши ученик школе у Сен Сиру, учествовао је 1870. у одбрани од пруске инвазије, а његово херојско држање у борби код Вилерсексела дочекано је једнодушним честиткама. Рањен и заробљен, побегао је да би се придружио трупама на Лоари, а на фронту је одликован Легијом части.

Интелигентан, образован, страшно заинтересован за историју и филозофију, живећи дуго у изгнанству у Женеви где је усвојио миран начин живота швајцарског народа и провео велики део свога времена у превођењу *Слободе* Стјуарта Мила, Петар је за своју земљу имао погледе једног западњака.

Да би избрисао ужас који је убиство његовог претходника изазвало у свету, он се трудио да, полазећи од устава и уз помоћ министра радикала Пашића, пружи узорну слику Србије. Поједностављујући протокол, поштујући парламент, помажући часне изборе, реорганизујући јавне финансије које је Александар презадужио и посвећујући сву своју пажњу образовању и

* Аутор је овде начинио омашку. Машин који је учествовао у јунском преврату није био Драгин муж, већ девер. Драгин бивши муж у то време је већ био мртав. (Прим. прев.)

трговини, он је неоспорно био први српски суверен који је одлучно и са уверењем применио демократска правила парламентаризма. Док су се сви његови претходници служили уставом у личне сврхе, Петар I, частан човек и савестан монарх, настојао је да му служи.

Француска, његова друга отаџбина, није остала нема на његов позив када је желео да ослободи Србију од економског туторства Аустроугарске. Париз је дао позајмице Краљевини Србији, великодушно ју је наоружао, чак је и купио велики део њене производње стокe, живине и воћа када је 1905. Аустроугарска покушала да угуши привреду земље затварајући своје границе.

С друге стране, преузимајући великосрпске идеје Михајла Обреновића III, Петар I је разматрао могућност да Србија у односу на балканске Словене одигра улогу какву је имао Пијемонт у италијанском уједињењу пола века раније. Положај Босне и Херцеговине, коју је Аустроугарска напросто анектирала 1908, посебно га је заокупљао. Као сви Срби националисти пре њега, он је осуђивао затварање Србије у њене границе омеђене копном, и сањао отварање ка Јадранском мору.

У том циљу, Петар је потпомогао ширење Србије према Косову и Албанији који су се почетком XX века још увек налазили под турском доминацијом. Што се тиче Црне Горе, насељене Словенима, његов брак са принцезом Зорком Петровић Његош, којом се оженио 1883, могао је бити, барем како је он мислио, оправдање за будуће припајање мале државе која је имала дивну предност: поседовање зоне од 100 км на обали Јадранског мора.

Балкански ратови

Убрзани распад Отоманског царства у првој деценији XX века повећао је апетите свих балканских нација које су од почетка XX века стекле своју самосталност, а затим и независност. Три турске покрајине: Албанија, Тракија и Македонија, представљале су диван и привлачан територијални колач који су Срби, Црногорци и Бугари све више прижељкивали.

Балканске државе су се удружиле 1912. и, упркос позивима великих сила на мир, тајно охрабриване од Русије која је, са своје стране, бацала око на Константинопољ, обориле су се на европске Турке. Пошто су се ујединили у "одбрамбени" савез, Срби и Бугари, а ови последњи су већ били савезници и са Грцима, упутили су првог октобра 1912. ултиматум султану захтевајући самосталност Македоније. Раздражена без сумње изазивачким нападом мале Црне Горе 8. октобра, Турска је одговорила објавом општег рата.

Српска војска, под командом принца престолонаследника Александра, другог сина Петра I, разбила је 24. октобра 1912. Турке код Куманова. Бугари, са своје стране, однели су победе у биткама код Кир Килисе 24, а код Лиле Бургаса 29. октобра. Грци, не желећи да заостану за њима, заузели су Солун. Велике силе су покушале да посредују, али су балкански савезници и даље остали збијених редова. Пошто су Црногорци држали под опсадом Скадар, Грци Јањину, Срби Драч, Бугари Једрене, Турска је делимично попустила на дипломатском плану дајући аутономију Албанији. Одбијајући међутим нечастан мир, она је наставила борбу на терену. Лоше је прошла јер, у пролеће 1913, победа балканских народа била је потпуна.

Велике силе су поново интервенисале. Оне су потврдиле победе, али су наметнуле независност Албаније. Србија, ускраћена за покрајину коју је прижељкивала, окренула се тада према Македонији коју је хтела, после једног тајног споразума са Грчком, да присвоји на штету Бугара.

Ово надметање за поделу Македоније било је узрок Другог балканског рата, у којем су у јулу 1913. Србија и Грчка, којима се придружила и Румунија, поразиле Бугарску. Трећи букурештански споразум доделио је Грчкој 34 600 квадратних километара бивше отоманске Македоније, док је Србија од ње добила 26 700 квадратних километара, а Бугарска само 6

800 квадратних километара. Румунија је као цену за своју касну интервенцију и као дар за своје одустајање од права која је могла имати на Куцовлахе, македонско становништво румун-ског порекла, анектирала тврђаву Силистрију на Дунаву и јужни део Добруце.

Балкански ратови су се дакле завршили успехом Србије и подигли су углед династије због истакнуте улоге коју је за време сукоба имао принц Александар, наследник престола, који се својим људским и војничким квалитетима показао као достојан наследник оснивача своје лозе.

Рођен на Цетињу, у главном граду Црне Горе, 17. децембра 1888, Александар, син Петра Карађорђевића и Зорке од Црне Горе. био је други син Карађорђевића који је претендовао на престо Србије. Ово друго место, после старијег брата Ђорђа, није му дакле намењивало владарски положај у случају да његова породица, у судбинском заокрету, буде поново позвана на престо у Београду.

Овај непредвиђени догађај десио се, као што знамо, 10. јуна 1903. Млади принц Александар, тада у школи за младе племиће у Санкт Петербургу, посетио је тога дана један руски манастир, где је у полумраку челом ударио у кандило из кога се уље просуло по његовој глави. Ово случајно миропозавање чинило се као предзнак свима онима који су веровали у наговештаје Провиђења.

Заиста, пошто је постао краљ Србије, Петар, забринут за менталну уравнотеженост свог старијег сина који је од детињства показивао знаке неумерености, одлучио је да наследник престола буде његов млади син када је штампа осудила принца Ђорђа да је у наступу лудила убио свога собара Коларовића. На принца престолонаследника, нагласимо то ипак, није се радо гледало у Ке д'Орсеју јер је 1908, у тренутку када је Аустроугарска анектирала Босну и Херцеговину, имао ратоборан став противан вољи француских дипломата који су желели повлачење. Било како било, удаљен од наследства 1909, Ђорђе је живео у својој анонимности све до своје смрти 1972.

Што се тиче принца Александра, он је на београдском универзитету, а затим као и његов отац у Сен Сиру, стекао образовање будућег краља. Војна обдареност коју је показао за време балканских ратова обезбедила му је поштовање војске и оданост народа. Победник код Куманова, Скопља, Прилепа, Битоља и Драча, Александар је стекао сигурно место у пантеону славе Србије још за живота свога оца, а да међутим није засенио старог краља кога је од преране смрти своје мајке волео више од свега на свету. Сигуран због овог примерног сина у будућност Краљевине Србије која је, захваљујући Александровим победама, знатно проширила своју територију, Петар I је одлучио 11. јуна 1914. да напусти власт и повуче се у средиште старе Србије, у Врањску Бању крај Мораве. Овај краљ, толико вољен јер је најзад донео демократију Србији, није абдицирао. Нација је одбила овакво повлачење сматрајући га претераним, и принц Александар је постао регент краљевине.

Убиство надвојводе престолонаследника Франца Фердинанда од Аустрије-Есте у Сарајеву, увући ће, седамнаест дана касније, најпре Србију, затим Европу, и најзад свет, у најсмртоноснију буру Историје.

Агентат у Сарајеву

"Србија треба да буде или турска или аустријска", изрекао је једнога дана кнез Метерних формулацију грубу и нимало дипломатску, али зачуђујуће искрену.

Цео аустро-српски сукоб у њој је садржан. Аустрија је од обнове српске нације осећала дубоку одбојност према овој малој земљи. Разлог је за то трострук: најпре, Србија, словенска и православна држава, чинила јој се, ако можемо себи да дозволимо да прихватимо данашњи термин, као сателит Русије на Балкану, посматрачки сателит који је брзо могао да се претвори у ракету за напад опасан по балканске границе аустроугарског царства. Ова анализа

није била погрешна, а етничко, верско и културно српско-руско братство којим су стално махали панслависти из Београда и Санкт Петербурга није могло бити схваћено другачије него као провокација, погодна да постане стварна претња; затим, постојао је ризик да ће Србија, као независна јужнословенска нација, привући јужне Словене који су још били под аустроугарским старатељством, тј. Хрвате и Словенце; најзад, ратоборни карактер српског народа, његова вековна и легитимна жеља да обезбеди својој земљи излаз на Јадранско море, изазивали су бојазан да би могло доћи до аустро-српског супарништва око поседовања Босне и Херцеговине. Ова страховања постала су оправдана, уосталом, и аустријски протекторат над овим словенско-муслиманским покрајинама од 1878, као и нарочито самовољна анексија 1908, представљали су за Србију оправдане поводе за сукоб, који је руска дипломатија, уз савете Француске, морала тешка срца стишавати.

Сарајевски атентат био је изговор који је Аустрија пронашла да би дефинитивно свела своје рачуне са Србијом. Извлачећи закључак из чињенице да су Гавриловић и Принцип, убице надвојводе престолонаследника и његове жене, војвоткиње од Хоенберга, били Срби из Босне, Беч је званично осудио Београд да је издао налог за злочин. Претераним захтевима у неприхватљивом ултиматуму, Аустроугарска је подигла међународну напетост до општег усијања. Непотребно је овде подсећати на детаљно одвијање догађаја који су од 28. јуна 1914. до 1. августа 1914. стровалили Европу у крвави сукоб. Наведимо просто, да бисмо се још једанпут сетили на коме је одговорност за избијање сукоба, мишљење једног од шефова балканских држава који је био најразборитији у то доба, румунског краља Карола I који је, иако је припадао династији Хоенцолерна и био савезник Аустрије од 1883, писао у свом личном дневнику веома оптужујуће речи о ратоборцима из Беча: "Знам да влада Србије нема ништа са атентатом; није установљено да је атентат припреман у Београду".

Аустријска агресија

Гроф Бертолд, министар иностраних послова Аустроугарске, незадовољан одбијањем Срба да прихвате да аустријски иследници замене српску полицију и правосуђе на територији Србије, упутио је Београду 28. јула 1914. телеграм следеће садржине: "Пошто краљевска влада Србије није одговорила на задовољавајући начин на претходно достављену ноту, царска и краљевска влада је присиљена да се сама побрине за заштиту својих права и интереса и да у ту сврху прибегне сили". Ова објава рата по међународном пропису претходила је само неколико сати почетку гранатирања по београдској артиљерији из аустријских батерија распоређених на левој обали Дунава и Саве.

Регент Александар одмах је упутио позив српској војсци: "Војници, нема на свету светијег задатка од задатка да се брани своје огњиште, старци и нејаки. Надајући се дакле у милост провиђења и у наше право, корачајмо напред уверени да чемо доћи до победе која ће украсити наше заставе новом славом", и ставио се на чело трупа као што је то чинио у време балканских ратова.

Са своје стране, одбијајући повлачење у неактивност, стари краљ Петар, који је имао 70 година, напустио је своје одмаралиште отпуштајући лекаре који су му забрањивали да крене. "Реч више не припада лекарима, већ тобцијама", узвикнуо је он, и узјахујући свога коња отишао да ободри трупе.

Аустријанци, који су мислили да ће са малом Србијом завршити без по муке, били су побеђени у борби на Церу, 19. августа 1914. Ипак, у јесен, прегрупписавши своје снаге да би се осветили за претрпљену срамоту, кренули су у нову офанзиву која се, упркос жестоком отпору Срба, завршила заузимањем Београда 2. децембра. Не признајући пораз, краљ Петар се ставио на чело својих војника и сам испалио метак на првој линији. Херојство старог човека и диван пример који је пружио његов син, без престанка боравећи у рововима,

повратили су наду Србима и они су 10. децембра 1914. однели на Руднику победу над непријатељем и ослободили главни град. Задивљени овим успехом, француски савезници Србије клицали су од радости. Влада Републике послала је генерала Поа у Београд да одликује принца Александра ратном медаљом.

Страдање Србије

После неколико месеци релативног затишја, војне операције су поново отпочеле. Аустријанци, који су увек желели да баце малу Србију на колена, без сумње би страдали да у октобру 1915. нису добили готово неочекивану подршку бугарског краља Фердинанда I који је, после бесконачног оклевања, прешао у табор централних царевина.

Од тада је Србију нападала са севера аустријска војска, а са југа, у Македонији, бугарска војска која је, пошто је управо ступила у рат, била у свој својој снази и поседовала модерно оружје приспело директно из Крупових фабрика. Потучена од премоћног агресора, српска војска се повукла. Аустријанци су опколили Београд 9. октобра 1915, а Бугари су се 30. октобра дочепали Скопља.

Потпуно сама због немогућности савезничке војске из Солуна да јој прискочи у помоћ, српска војска под Александровом командом повукла се преко Албаније. Страшне зиме 1915-1916. Србија је била у агонији, а њени последњи браниоци су се вукли по снегу албанских планина. У очајању, Петар I је узвикнуо: "Старост ми је ишчупала мач из руку. Ја, који сам ваш краљ, немам више снаге да се ставим на чело своје војске. Нећу преживети пораз." Пребацили су га одатле против његове воље. Пошто војска није више имала кола која су се могла користити, ставили су га на једну запрегу коју су вукли волови. Његов стари министар радикал Пашић верно га је, јашући магаре, пратио приликом његовог повлачења.

Избегавши у Драч, принц Александар је послао ову поруку Ремону Поенкареу: "Србије више нема, али њена војска и даље постоји. Спремни смо да наставимо борбу на француском тлу." После пропасти њихове краљевине, Карађорђевићи нису заборављали своју другу отаџбину, Француску, а њихов принц, као што је то учинио и његов отац 1870, био је потпуно спреман да тамо настави рат против заједничког непријатеља.

Васкрснуће Србије

У ствари, остаци српске војске нису наставили борбу у Француској, већ у редовима савезничке солунске војске која је у међувремену постала Источна војска. Српске трупе су омогућиле појачање једног контингента који је генерал Сарај сматрао недовољним да притекне у помоћ Србији 1915, затим Румунији 1916.

У лето 1918. године, након реорганизације коју је извршио генерал Гијома, команду над Источном војском, која је била вишенационална и поуздана само захваљујући француским и српским трупама, преузео је Франше д'Епере. Овај генерал је био уверен да ће једном снажном офанзивом потиснути бугарску војску која је држала Тракију и Македонију. Он је затим мислио да ослободи Србију и Румунију, а потом да настави своје напредовање према Мађарској. Иако је овај грандиозни план забрињавао Клемансоа, који је по сваку цену хтео да добије рат на западном фронту, Франше д'Епере је добио зелено светло да започне офанзиву коју је желео. Француско-српске трупе нападе су Бугаре 15. септембра 1918. Шок је био тако снажан да су четрнаест дана касније, 29. септембра, Бугари положили оружје, а краљ Фердинанд је абдицирао. Овај муњевити успех омогућио је Франшеу д'Епереу, баш онако како је и предвидео, да у налету ослободи Србију у октобру, затим Румунију у новембру. Али Клемансо га је присилио да успори залет своје војске, која је природно требало да наступа против Мађарске, и Франше д'Епере је увидео да је ускраћен у својој коначној победи. У ствари, најпре је, као што је то желео Клемансо, потписао примирје у

Ретонду 11. новембра 1918, затим на истоку 13. новембра.

Српски принц Александар, који је дошао са Крфа, где се у егзилу налазила српска краљевска влада, да својски помогне Франше д'Епереу у Солуну, имао је част да учествује у великој офанзиви у јесен 1918. и да ослободи своју земљу на челу француско-српских трупа. Његова витка прилика, оденута у сиви шињел, украшена једино француском војном медаљом, са двогледом на грудима, постала је исто толико славна као Наполеонова прилика у дугачком реденготу и са малим шеширом. Александар је стигао у Београд 1. новембра 1918. Србија је била васкрсла, али 400 000 њених синова положили су свој живот да би омогућили ово васкрснуће.

Од Србије ка Југославији

Петар I, као и његов претходник Михајло Обреновић III у XIX веку, сањао је да уједини око Србије све јужнословенске народе. То је било зато да би се спречило остварење аустроугарског плана о уништењу Србије. Од тренутка Савезничке победе над Аустроугарском, било је природно да нападена Србија, непокорна и најзад победничка Србија, извуче корист из рата који је умало није избрисао са карте Европе.

Међутим, и насупрот ономе што се често мисли и често прича на крају овог XX века да би се нанела штета српском народу, уједињење јужних Словена око Србије није било резултат неке мутне француско-српске завере, већ израз стварне жеље потлачених словенских народа или, пак, последица тога што више нису могли да подносе аустроугарско тугорство.

Још од 1905. Хрват Анте Трумбић, градоначелник Сплита, покренуо је манифестације за уједињење Хрвата, Словенаца и Срба. Шеф народне хрватске партије у егзилу, Трумбић је отишао да се нађе са српском краљевском владом која је и сама била у егзилу на Крфу после пораза 1915. У сагласности са Србином Пашићем, Петровим и Александровим министром, направио је план о заједничкој отаџбини јужних Словена. Крфска декларација из јуна 1917. предвиђала је стварање јединствене и демократске државе под владавином Карађорђевића. Са своје стране Словенци, према ономе што је говорио њихов вођа, опат Корошец, изражавали су исту жељу за време једног конгреса у Љубљани. Најзад, у октобру 1918, док је аустроугарско царство било у потпуном распадању и док је цар Карло I, наследник Франца Јозефа, узалуд покушавао да спасе оно што се спасти могло обећавајући аутономију свим народима Хабзбуршког царства у оквиру федерације, у Загребу се одржавао конгрес јужних Словена који је обједињавао хрватске, словеначке, далматинске, босанске и херцеговачке делегате. Овај конгрес је прихватио резолуцију о уједињењу са Србијом и предао је принцу Александру, српском регенту, који је 1. децембра 1918. прихватио да се повинује жељи коју су испољили делегати у Загребу. Неколико недеља раније, 13. новембра, скупштина краљевине Црне Горе, разочарана дволичним ставом краља Николе I за време рата, сама је изгласала свргавање своје националне династије, Петровића Његоша, и одлучила о припајању земље Србији. Чињеница да је српски принц Александар био по својој мајци, Зорки из Црне Горе, унук Николе I, свргнутог краља, да је био рођен на Цетињу, главном граду Црне Горе, и да је један део свога детињства провео поред бабе и деде са мајчине стране, сигурно је олакшала одлуку црногорских посланика. Томе се може додати и подсећање, прикладно приликама, да је први познати Карађорђевић предак, Јован, црногорског порекла.

Тако је краљевина Србија, после краљевине Црне Горе, и сама нестала да би се утопила у једну ширу државну целину, која је добила име "Краљевина Срба, Хрвата и Словенаца", пре него што је постала "Краљевина Југославија". 1929.

Протекао је један век откако се одгајивач свиња Милош Обреновић прогласио српским кнезом 1817. Један век у току којег се сан о југословенском јединству полако развијао у

главама пре него што се отеловио у Европи у рушевинама, над пропашћу два древна царства која су, у Бечу као и у Константинопољу, веровала да ће вечито задржати, у име Бога или у име Алаха, силу и истину.

Велике савезничке силе, Француска, а посебно Сједињене Државе, нису ништа наметнуле, и само су санкционисале ово "право народа да располажу сами собом" које је установила Француска револуција крајем XVIII века, а затим цар Наполеон III средином XIX века, као свето начело међународне демократске заједнице.

Прва српска кнежевска кућа Обреновића

Друга кнежевска и краљевска кућа Србије
 Прва краљевска кућа Југославије
 Карађорђевићи

2. КРУНИСАНИ ОРЛОВИ ЦРНЕ ГОРЕ (1852-1918) (1941)

После српског пораза на Косову 1389, а затим лаганог ширења отоманске инвазије до коначног заузимања Београда почетком XVI века, велики број српских бораца отпора избегао је у област Црне Горе, на југу Србије.

Ову област Динарских Алпа, са таласастим рељефом, са импресивним врховима и непроходним клисурама, населили су Словени, као уосталом и Србију, почев од VI века. Још и данас је тешко разликовати њену властиту историју од историје Србије, барем кад је реч о средњовековном периоду у којем су, како знамо, постојале две српске државе: Рашка, која готово одговара садашњој Србији, и Зета, тј. Црна Гора.

Али почев од отоманске инвазије, ствари су постале јасније. Забринути за судбину своје браће по пореклу у Србији, Црногорци су затражили подршку од пресветле Венецијанске републике против Турака, а заштита венецијанске флоте омогућила је малом народу да спасе своју независност до самог краја XV века.

Имајући то у виду, а и због саме физичке конфигурације земље, отоманска владавина овде је била сасвим теоријска. Султан се мудро задовољио начелном влашћу над планинским зонама које би, уосталом, био сасвим неспособан да потчини силом - толико се плашио да би црногорски добровољци, као што су то били легендарни орлови, кидисали на његову војску. Тако је правна вазалност, тј. готово стварна аутономија, била судбина Црне Горе до почетка XIX века.

Друга особеност ове земље била је у томе што су Турци овде оставили владавину православним владикама који су, са стрица на синовца, извршавали истинску власт, имајући поред себе цивилног управника који је теоријски заступао султана. Ове владике су регрутоване из породице извесног Његоша, који је живео у XVI веку, а почели су да се појављују у историји почетком XIX века. У то време се, у ствари, посебно истакао владика Петар Петровић Његош, који је, као савезник цара Александра I, оштро поступао са Наполеоновим војницима који су лутали по његовој земљи. Једино су млади из Гарде имали право на милост, јер су их, због њихове бујне браде, Црногорци сматрали поповима.

Први славни представник Његоша био је у ствари Петар II Петровић, песник и деликатан политичар који је, на власти од 1830. до 1851, прихватио патриотскији и националистичкији став од својих претходника, отворено подржавајући устанак Словена у Херцеговини и Албанији. Одлучивши да се ослободи турског јарма, што су Срби били предузели од 1804, Петар II, који је већ био у своју корист укинуо цивилну управу, умро је прерано да би могао остварити свој план.

Успостављање кнежевине

Његов синовац Данило који га је наследио, а који није припадао свештенству, решио је 1852, уз подршку Русије, да се прогласи за световног кнеза Црне Горе. Тај насилни уставни преврат није се допао султану, који је упутио војску да покори претенциозног Данила. На султанову несрећу, Црногорци су се супротставили суровим отпором и турски експедициони корпус је био побеђен. Имајући убудуће готово апсолутну власт унутар земље, и умирен у погледу спољне ситуације колико војним поразом Турака толико и царевом очинском подршком, Данило је модернизовао кнежевину са ауторитетом који није трпео супротстављање. Разбојништво и крвна освета међу племенима били су забрањени, обнародован је грађански законик по француском моделу. Али Турци, који су у главу увртели идеју да избришу са карте ову нову хришћанску монархију Балкана, покушали су још једанпут. Догоди им се зло, јер је у Грахову, 1858, кнез Мирко Петровић Његош,

Данилов брат, разбио 20 000 султанових људи. Овај пораз, који је имао великог одјека, деловао је тако што је дао идеју суседним Херцеговцима који су, да би још више ражестили султана, устали против Високе порте.

Ипак, упркос овим успесима, Данило I није могао да оствари своју велику тежњу која се састојала у томе да се стави на чело свих јужних Словена. У ствари, убијен је 1860, а да се још не зна ко је подстакао ово убиство које је у Котору извршио један црногорски избеглица. Наследио га је синовац Никола I који је, као и Милан од Србије, још увек био гимназијалац у гимназији *Луј Велики*. Нови принц је био малолетан, па је његов отац Мирко, велики војвода од Грахова, обављао дужност намесника.

Ван Црне Горе, ствари се нису сређивале. Све тврдоглавији, султан, понижен претходним поразима и љут што види како Црногорци снабдевају оружјем побуњене Херцеговце, послао је 1863. генерала Омер-пашу на челу војске од 60 000 војника да укроти Црну Гору. Овога пута, свесни да би се пешадијска борба поново свршила неповољно по њих, Турци су променили тактику и уложили све своје снаге у артиљерију. И заиста, план је успео, јер упркос жестоком четворомесечном отпору из својих орловских гнезда, Црногорци су попустили под лавином граната којима их је обилато даривала брдска артиљерија отоманске војске и, у некој врсти последње битке за част, концентрисали су се око Цетиња, свога главног града, да би ту умрли са оружјем у руци.

Изузетан отпор црногорског народа подстакао је Велике силе да интервенишу како би од Турака захтевале блаже услове за мир од оних које је султан Абдул-Азиз желео да наметне земљи. Осетивши да их подржава међународна заједница, Црногорци на врхунцу среће што су блокирали турску офанзиву против Цетиња, преговарали су готово са позиција силе онда када је три четвртине њихове земље било окупирано. Тако су одбили да прихвате услове за мир који су се односили на присуство турских гарнизона на њиховој територији, и нико није могао на њих да утиче да промене мишљење.

Неколико година касније, 1875, под влашћу Николе I који је у међувремену постао пунолетан, непоправљиви Црногорци пружили су војну помоћ Босни која се и сама подигла против Турака. Нови рат је запалио Балкан. Никола I ступио је у савез са српским краљем Миланом Обреновићем IV, својим школским другом из гимназије *Луј Велики*, али су Срби били потучени. Традиционална заштитница православних Словена, Русија је спречила непоправљиво и, пошто се уверила у неутралност Аустроугарске, сама је објавила рат Турској 1877. Руско-румунска војска савладала је султанове трупе, а Санстефански споразум. и затим Берлински конгрес 1878, донели су најзад признање независности Црне Горе. Пошто срећа никад не долази сама, Црногорци су као надокнаду за ратну штету добили луку Бар.

Неуморан радник, ослобођен спољних брига, Никола I је, преузимајући и продубљујући Данилове реформе, реорганизовао црногорску државу на административном и правном плану. Међутим, његово ауторитативно понашање које се одликовало одбијањем да сазове парламент који је, као и у Србији, носио име Скупштина, допринело је да постане веома неомиљен. На европским универзитетима и у фабрикама по Сједињеним Државама, Црногорци су снажно протестовали против кнежевих диктаторских и патријархалних поступака. Пред овим незадовољством Никола, који се бринуо да сачува спољашњост, бар према иностранству, широкогрудо је своме народу 1905. дао устав, који је имао ту особеност што је практично концентрисао сву власт у монарховим рукама. Ова истинска провокација још више је охладила осећања народа према династији.

Добро обављене удадбе

Управо је на династичком плану Никола I постигао сјајан успех. Потекао из породице не баш цењене у Готи, и пошто се и сам везао за Милену Вуковић, жену како скромног тако и

неугледног рода, успео је ипак да веома пристојно уда својих пет кћери. Његовом најстаријом кћерком Зорком оженио се 1883. Петар Карађорђевић, који је 1903. постао краљ Србије Петар I; његова најмлађа кћерка Милица преудала се 1889. за великог руског војводу Петра; трећа, Анастасија, први пут се удала 1889. за војводу Ђорђа од Лихтенберга, а потом 1907, по други пут, за великог руског војводу Николаја; пета кћерка, Ана, постала је 1897. жена принца Франца Јозефа од Батенберга. Четврта Николина кћерка, принцеза Јелена, била је намерно заобиђена у овом набрајању, да би се сјај њеног брака јаче истакао. Стварно, Јелена се 1896. удала за принца Виктора Емануела Савојског, сина италијанског краља Умберта I, који ће и сам постати италијански краљ под именом Виктор Емануел III, 1900. године после убиства Умберта I у Монци. Истина је да је овај последњи брак изазвао бројне злонамерне коментаре и у то доба био сматран за неприличан. У очима скептика, једино су хегемонистички погледи краљевине Италије на малу Црну Гору могли оправдати брак савојске куће, једне од најблиставијих европских династија, са породицом која је изашла из историјске таме тек од прве половине XIX века.

Заиста краљевски рођендански поклон

Да би достојно прославио педесету годишњицу ступања на престо, Никола је 1910, преко Скупштине са којом се понашао доста комотно, себи доделио титулу краља. Ово високо звање га је најзад ставило у исти положај који су имали његов српски и италијански зет, као и сви балкански суверени, али засмејало је целу Европу која се, посебно у париским позориштима, подсмевала балканским краљићима начинивши од њих незаобилазне ликове неких водвиља.

Обузет својом новом круном којој се, извесно је, једини он није ругао, Никола је започео да се упушта у велику балканску политику коју му је наметало, како му се чинило, његово недавно додељено достојанство. Имитирајући свога зета Виктора Емануела у рату против Турака у Африци, а можда чак и руковођен њиме, Никола је почео да витла својом сабљом уз нос султану, и није био последњи који је подигао притисак у овој области. Уосталом, одиграо је онога који пали ватру тако добро, да је он и започео први балкански рат, 8. октобра 1912. Рат који, да кажемо успут, као да је Божје провиђење послало италијанском краљу коме је Турска, не будући превише жељна да се бори на два фронта и да расипа своје трупе по Африци и источној Европи, понудила мир и област Триполитанију.

Црногорци, храбри војници, славно су учествовали у два балканска сукоба 1912. и 1913. Њихови војнички успеси, као на пример опсада и капитулација Скадра, омогућили су Николи да унапред узме свој део од последњих европских остатака Отоманског царства и да му Трећи букурештански споразум потврди одговарајућа територијална проширења према Албанији и Косову.

Опијен оним што је сматрао личном победом у углавном регионалном и веома ограниченом рату у којем је, упркос свему, играо само другоразредну улогу наспрам значајнијих савезника као што су биле Србија, Грчка или Бугарска, црногорски краљ је, како це се показати, имао мање среће, и нарочито мање надахнућа, у време рата 1914-1918.

Никола попушта

Никола, који је као младић писао песме и драме величајући рађање велике југословенске нације, није се слагао са својим зетом, Петром I од Србије, плашећи се да му овај својим истоветним тежњама ка стварању заједнице јужних Словена не омете његове властите тежње и будућност његове младе династије. Ова тежња га је навела да уда две своје кћери за чланове руске царске породице како би задобио наклоност цара Александра III, који га је уосталом називао "јединим истинским пријатељем Русије", што, уистину, није било веома

љубазно према краљу Србије.

Међутим, изван Русије, о личности црногорског краља Николе I доста се расправљало. Посебно је његова склоност према интригама допринела да га бугарски краљ Фердинанд назове "старом битангом", а Французу Ремону Поенкареу свиђало се да каже како је Никола „пун провалија као Црна Гора". Уосталом, сумње о подмитљивости су га стално притискивале, а историчар Морис Бомон није оклевао да напише: "Његова политика, далеко од тога да буде исправна, нарочито је добро разумевала језик новца".

Дакле, ова ће се личност пуна противречности суочити на челу Црне Горе са Првим светским ратом. Чини се да је од почетка сукоба, у августу 1914, постојало оно што се стидљиво може назвати разликом у наравима између краља Николе и црногорског народа. Занесени и жестоки у борби, Црногорци који су, подсетимо на то, део српског народа, распалили су се за ствар Србије. Много резервисанији Никола, који је добро предосећао да би победа Србије и династије Карађорђевића потписала, стварањем југословенске државе, смртну пресуду његовој малој краљевини, више је волео да издалека заузме став ишчекивања. Без пакосног претеривања, можемо рећи да су објективно црногорски краљ Никола и аустријски владар Франц Јозеф били на истој муци: појава велике Србије која би, обухвативши Црну Гору, привукла себи све Словене Хрватске, Словеније и Босне и Херцеговине, потчињене двострукој монархији.

Црна Гора је у потпуности следила судбину Србије, делећи њене успехе и њена искушења. Заправо, због удаљености од аустроугарске границе, њена територија није била погођена српском недаћом пре првих недеља 1916. У том тренутку Аустријанци, раздражени српско-црногорским војним савезом, одлучују да освоје Црну Гору као што су били освојили Србију. У фебруару 1916, у борби код Мојковца, црногорске трупе је поразио непријатељ који није штедео ни људи ни опреме да би изашао на крај са малом краљевином.

Усплахирен због ове пропасти, краљ Никола је покушао да преговара о сепаратном миру са Аустроугарском. Његов циљ је био да одвоји судбину своје земље од судбине Србије која је, практично, била избрисана са карте од краја 1915. Овај монархов став су строго осудили црногорски родољуби који су у томе, уосталом сасвим исправно, видели чин издаје у односу на јужне Словене. Преставши тада да предузима незгодне иницијативе, Никола се укрцао на брод у Котору да би утекао код свога зета италијанског краља.

Стари краљ није више никада видео Црну Гору. После Италије, пошто је склопљен мир, он је пребегао у Француску. Најпре у Мерињак, близу Бордоа, затим на рт Антиба. Из свог избеглиштва он је свечано осудио црногорску Скупштину која га је 1. децембра 1918. свргнула са његовог престола, прокламовала пад његове династије и изгласала уједињење Црне Горе са Србијом под жезлом Карађорђевића. Никола, кога су подржавали неки националисти, тврдио је да је гласање у парламенту било кривотворено присуством српских трупа на Цетињу. То је значило врло брзо заборавити своју властиту одговорност за пропаст монархије, своје дволично понашање у односу на Србију, а нарочито грешку коју је представљао покушај сепаратног мира. С друге стране, ако је вичући на српско насиље из децембра 1918. Никола желео, пре свега, да сачува будућност своје династије, он није увиђао - можемо се бар надати - да измишља доказе за свога зета Виктора Емануела III од Италије. доказе које ће фашистичка влада Рима знати једног дана да искористи против Југославије.

Црногорски краљ Никола I, "једна од најживописнијих фигура балканске историје", како га је оценила штампа, умро је у изгнанству у *Лизеронима*, својој вили на рту Антиба 1. марта 1921. Краљица Милена, која га је пратила у његовом изгнанству, следила га је и у смрт 1923. Ни његови зетови, италијански краљ Виктор Емануел и српски краљ Петар, ни његов унук југословенски принц регент Александар, нису присуствовали његовој сахрани. Око његовог ковчега биле су само велике руске војводе за које је био везао своју породицу. Пошто су

надживели свет који је нестао, они су били у поворци на сахрани последњег суверена краљевине која би се могла лако оквалификовати као оперета кад легендарно јунаштво њеног малог народа не би заслуживало највеће поштовање.

Краткотрајни повратак монархије

У пролеће 1941, пошто је Хитлер раскомадао Југославију, краљевина Црна Гора је поново реконструисана под италијанским протекторатом. Мусолини је понудио престо црногорском кнезу Михајлу, сину принца Мирка, другог сина Николе I, и принцезе Наталије Константиновић. Кнез, демократа по убеђењу, одбио је да игра улогу марионете, одустао је од љубазног Дучеовог предлога. Ову дрскост је платио интелемирањем у Немачку за све време рата. Италија је била принуђена да сама управља краљевином Црном Гором која је, због одсутности претендента Петровића Његоша, морала да за време коначне победе Осовине позове принца из Савојске куће, наследника права црногорске династије преко италијанске краљице Јелене, супруге Виктора Емануела III и кћерке Николе I.

Кнежевска и краљевска кућа Црне Горе Петровићи Његоши

3. КРАЉЕВИНА ЈУГОСЛАВИЈА У ОПАСНОСТИ ОД МРЖЊЕ (1918 - 1945)

"Чини ми се да сам рођен замазан крвљу."

Милован Ђилас

Одобрење које је дао српски регент Александар за уједињење јужнословенских народа 1. децембра 1918, а затим потврда овог уједињења коју је дала београдска Скупштина у марту 1919, довели су до оснивања једне нове државе у источној Европи. Назив изабран за овај нови ентитет: "Краљевина Срба, Хрвата и Словенаца", чинило се да је значајно како у главама њених покретача нова држава није избрисала особености тако уједињених нација.

У ствари, од самог је почетка постојала огромна несугласица јужних Словена око питања саме природе државе коју су управо основали. За Србе, ратне победнике и прве историјске борце за југословенско јединство, то је пре свега значило установљење Велике Србије, док за Хрвате и Словенце Краљевина СХС није требало да буде покушај стварања јединствене нације, већ слободно удруживање равноправних народа. Сукобила су се, дакле, два потпуно супротна схватања, схватање централиста и схватање федералиста. Укажимо на то да, ако је централистичка и хегемонистичка визија Срба била претерана, ни федералистичка визија Хрвата и Словенаца, која је такође садржавала могућност да заједницу напусте у сваком тренутку у којем би дошло до неслагања, није била посебно реална. Било би то као ступити у брак условљавајући да ће свако имати засебну собу и отићи кући у случају неподударања нарави. Ову визију "апсолутне либералности" у политичким институцијама већ је осудио велики број демократских нација, а и саме Сједињене Америчке Државе су одбациле ово схватање у тренутку отцепљења јужних држава. Уосталом, у том случају би се могло поставити питање да ли је било неумесно да се југословенске чланице уопште одреде за ступање у државну заједницу, када би једноставан дипломатски споразум или економска заједница били довољни.

На овај основни неспоразум надовезала су се историјска, социолошка и културна размимоилажења која нису била незнатна. Иако Срби, Хрвати и Словенци потичу од истих словенских племена, настањених у овој области Балкана од VI века, њихов историјски развој се од тог времена знатно разликовао. Хрвати и Словенци били су подвргнути утицају Запада, који им је донео католицизам и латинично писмо, док су Срби и народи који су из њих произашли, тј. Црногорци, Босанци и Херцеговци, пре отоманске инвазије стално зависили од византијског царства, од кога су примили православље и ћирилично писмо.

Дакле, драма нове краљевине из 1918. била је у томе што се наша на споју двеју цивилизација и што је била саздана у зони културне пукотине, сличној пукотини у земљиној кори, која би у сваком тренутку могла да изазове потрес великих размера. Ако се уз то још примети да су Срби били углавном сељачки и планински народ, док су Хрвати и Словенци поред својег сељаштва имали и аристократију, на којој је траг оставила аустроугарска доминација, и имућну добростојећу и културну буржоазију, моћи ћемо објективно да закључимо да је брак јужних Словена био неравноправан, и да је као сваки неравноправан брак ризиковао да се, под првим тегобама угашених страсти, распадне у гнусним свађама.

Монархија је сигурно могла у овој незгодној ситуацији да одигра улогу измиритеља и ујединитеља - то је уосталом била и јасно изражена жеља принца регента Александра - али њој је недостајала озбиљна подршка изван Србије и Црне Горе. Хрвати и Словенци који су упознали луксуз аустроугарског царства - луксуз који је, не заборавимо то ипак, послужио да се пре 1914. забашуре претераности свуда присутне застареле управе, склоне цепидлачењу, изобичајене и пуне надмености - одмах су презрели српску династију

сељачког порекла и кратковеке историје. И не само то, неки од њих, као Хрват Стјепан Радић, истакли су одмах и отворено републиканске идеје. Сигурно не због искреног републиканског духа, већ због презира према Карађорђевићима и у жељи да дестабилизују државу.

Овај увредљив став није могао, наравно, да не увреди Србе, будући да су ови од рата обожавали старог краља Петра I и његовог сина Александра, које су сви сматрали - рецимо то, и широм света - за националне хероје.

Прве пукотине

Влада коју је наименовао Александар 1918. године била је уједињена влада којом је управљао српски радикал Стојан Протић. Председнику Савета помагали су Словенац Корошец, католички свештеник свога сталежа, и Хрват Анте Трумбић, бивши председник сплитске општине, убеђени присталица уједињења бар од 1905, који је у јулу 1917. потписао крфску декларацију са Николом Радићем. Трумбић је држао портфељ иностраних послова, значајан положај, а био је у исто време и делегат на Конференцији за мир. Споразум ових образованих људи омогућио је да за неколико месеци у влади започну, под руковођењем регента, великог управитеља и великог војника, обухватне реформе које су подариле новој држави успешну грађанску и војну администрацију, чак и ако су неки екстремни Хрвати наслађујући се понављали: "Србима положаји, а нама порези" - претерана и наивна формула која је убрзо постала парола сепаратиста. Регент Александар је такође подстакао реформу у пољопривреди и верску реформу, које су, једна укидајући велика имања, друга успостављајући једнакост три религије: православне, католичке и муслиманске, и одузимајући тако православној цркви статус државне религије - успоставиле друштво са више демократије.

Нажалост, потреба да се краљевини подари нови устав проузроковала је свађе које су се ближиле грађанском рату. Централисти и федералисти, од којих су неки у суштини били истински хрватски или словеначки сепаратисти, сукобили су се нечуvenом жестином. Стјепан Радић, шеф хрватске сељачке странке, био је у више наврата у затвору због подстрекивања изгреда против владе. Избили су нереди у целој земљи, додатно подстицани од стране недавно створене комунистичке партије која је, иако делимично сачињена од хрватских војника који су почели да дезертирају из аустроугарске војске још од 1917, проповедала стварање совјетске републике у Југославији. Тако су, бар у ономе што се односи на јачање јединственог карактера земље, великосрпски монархисти и комунисти заправо били савезници, иако су, наравно, њихова филозофија и њихове методе биле потпуно супротне, а комунистичка партија је била и огорчени противник монархије.

Ова често устаничка атмосфера није, међутим, спречила владу да настави свој задатак и да за крај 1920. године сазове уставотворну скупштину како би решила уставно питање. После исто толико бурних колико и јалових расправа, изгласан је централистички устав. дакле близак српским ставовима. Овај устав успостављао је парламентарну монархију у којој је законодавну власт држао један дом и у којој је краљ поседовао врховну арбитражу, што му је омогућавало не само да распусти парламент, него и да врши, у изузетним приликама, пуну личну власт. У гласању за овај устав већина хрватских делегата није, уосталом, учествовала. Он је назван "Видовданским уставом", јер је угледао дана 28. јуна 1921. Тако се, после косовске битке 1389. и сарајевског атентата 1914, и трећи историјски "Свети Вид" уписао у анале јужних Словена.

Велики успеси и мале дипломатске незгоде

Захваљујући узорном ставу династије за време Великог рата, Савезници, а посебно

Французи, показали су приликом припремања мировних споразума благонаклоност према Краљевини Срба, Хрвата и Словенаца. Као и румунска краљица Марија, и српски принц Александар је често ишао у Париз за време Мировне конференције да би директно разговарао са шефовима савезничких држава и влада и подржао свога министра Трумбића који је бранио интересе земље. Уосталом, у кулоарима *Рица* принц регент је у више наврата срео румунску краљевску породицу и тада се, без сумње, у глави овог тврдокорног нежење родила идеја о вези са румунском принцезом.

Мировни уговори су, упркос опирању Италије која је нерадо гледала како Србија досеже до Јадранског мора, озваничили уједињење јужних Словена око српске краљевине. Уговором из Сен Жермена од 10. септембра 1919, Аустрија је препустила Словенију, док је уговор из Тријанона од 4. јуна 1920. приморавао Мађарску да уступи Хрватску. Посредовањем Француске, која је била забринута што се две њене савезнице, краљевина Румунија и Краљевина СХС, страшно препиру око поседовања темишварског Баната, области која је одавно била под мађарским старатељством али коју су настањивали Румуни и Срби, ова територија је подељена између Букурешта и Београда. Румунији је припао Темишвар, који је од тада постао Темисоара, док су Срби, захваљујући јужном делу Баната који им је био додељен, убудуће могли успешно да обезбеде заштиту свога главног града. Најзад, уговор из Неија од 27. марта 1919, хронолошки први али о којем се у ствари дискутовало са најмање оштрине, омогућио је Краљевини СХС да исправи своје границе са Бугарском у Македонији, где су стратешки интереси Београда били задовољени.

Једина сенка на табли мировних уговора била је за Краљевину СХС италијанска анексија Истре, Трста и неколицине далматинских острва. Ову анексију су Савезници обећали Италијанима 1915. како би их убедили да приступе табору Антанте, сто су они стварно и учинили. Упркос чињеници да су ове области већином биле настањене Словенима, Београд је морао прихватити да их уступи Рапалским уговором од 12. новембра 1920. На тај начин, једна савезничка држава "другоразредног значаја", према класификацији коју су прихватили организатори Мировне конференције, требало је да се покори пред захтевима неког "Великог" ко је, са Француском, Енглеском и Сједињеним Државама, заседао у Савету четворице. Ова ствар је такође, и нарочито, показала да је италијанско-српско супарништво око поседовања леве јадранске обале остајало увек живо и засигурно далеко од тога да се смири. Последица Рапалског уговора унутар земље била је оставка шефа београдске дипломатије, Трумбића, који је, пореклом из Далмације, био без сумње осетљивији од других на претње италијанске хегемоније.

Смрт Петра I

У августу 1921, Александар, који је боравио у Паризу, озбиљно се разболео. У истом тренутку, династију је погодила једна друга трагедија: смрт старог краља Петра, који се, са седамдесет осам година, изнемогао због тешких ратних невоља, угасио 16. августа.

Непокретан у Паризу, Александар није могао да се нађе уз оца на самрти и да последњи пут загрли овог човека кога је, и ако се оставе по страни крвне везе, дубоко обожавао. Из Француске принц је дао на знање да жели, из поштовања према онима који нису Срби у његовој краљевини, да влада под именом Александра I, краља Краљевине Срба, Хрвата и Словенаца, радије него под именом Александра II од Србије. У XIX веку су пруски краљеви, који су постали цареви Немачке, и краљеви Пијемонта, који су постали краљеви Италије, више волели да задрже своје пруско и пијемонтско обележавање бројем. Нови краљ Александар I није присуствовао дирљивој и величанственој сахрани свога оца, али је, чим се мало опоравио од болести, појурио у Стару Србију у маузолеј у Тополи да би пољубио земљу у којој је Петар I сахрањен.

Можда је француски новинар и историчар Фор-Биге најбоље описао човека који је ступио на престо у августу 1921: "Морално то је постојан човек. Неколико пута је речено да је био груб. То није тачно. Био је вођа, и пред незахвалним задатком није прихватао да се дискутује о његовим наређењима. Али пре него што би донео одлуку тражио је најбољи савет, слушао је стручњаке, прихватао све сугестије. Није се, уосталом, могло ни замислити да му се не покорава. Јер је био добар, и јер је неоспорно имао онај лични магнетизам који улива поштовање. Кад год му се указала прилика, и када је био кадар да изговори реч која је могла ганути, да учини љубазан или уљудан гест, никада није пропустио да то учини. Спонтано, са неком врстом аутоматизма срца којим је освајао симпатије."

Краљевина Александра I имала је непријатеље изван својих граница. Не говорећи о италијанском супарништву, требало је рачунати и на потенцијалну опасност коју су за будућност представљали велики губитници - побеђени - у рату централне и источне Европе: Мађарска и Бугарска.

Мировни уговори отргли су од Мађарске хрватске и јужнобанатске провинције; Аустрији, Словенију; Бугарској значајне територије у Македонији. Ако је Аустрија брзо прихватила мирољубиву спољну политику, Мађарска и Бугарска су, напротив, стално понављале своје жаљење што су лишене незанемарљивих делова својих бивших територија. Искључиво у ове две земље истрајавао је чувени "осветнички дух", једини способан да оспори границе које су Версајски уговор и његови анекси одредили на Балкану.

Да би се заштитила од Мађарске, Краљевина Срба, Хрвата и Словенаца ступила је у савез са чехословачком на основу Београдске конвенције из априла 1920. Чесима је, пошто су и сами наследили део Словачке који је пре 1914. био под влашћу Мађарске, било у интересу да склапањем једног савеза с бока осигурају примиривање Мађарске.

У два наврата током 1921, у марту и октобру, бивши аустро-угарски цар Карло I, може бити по непромишљеном савету Аристиде Бријана који је, мада социјалиста, увек испољавао извесну наклоност према монархијама, и који је сматрао, уосталом уз извесну основаност, да би обнављање подунавске Европе под влашћу Хабзбурга могло спречити освајање ове стратешке регије континента од стране Немачке или болшевика, покушао је да обнови Мађарску. Карло је наивно веровао да ће му се Мађарска, која је задржала монархистички режим, без муке предати. Он није рачунао на амбиције регента, адмирала Михаља Хортија, који је у Будимпешти био смислио краљевство по својој мери и који није мислио да уступи место свом бившем суверену. Хорти је тако вешто маневрисао док је Карло био на мађарској територији, да је успео да изазове страх Чехословачке, Румуније и Краљевине Срба, Хрвата и Словенаца, уверених да бивши цар жели да, почев од Будимпеште, успостави старо аустроугарско царство. Ово страховање је ојачало савез између Прага и Београда и потпомогло нови савез, између Београда и Букурешта. Румуни у ствари нису желели да Хабзбурговци, поново враћени на власт, узмогну полагати право на румунску област Трансилванију, која је, вековима под аустроугарским туторством, била повраћена 1918. Тако је у централној и источној Европи био створен "троструки савез", а ова дипломатска и војна комбинација, која је ускоро понела име Мале Антанте, омогућила је неутрализацију Мађарске. Ставише, пошто су Румунија и Краљевина Срба, Хрвата и Словенаца биле суседи Бугарске, могле су подједнако да одговоре и на сваку агресију Софије. Тако је несрећни цар Карло, чији је план био само да, после поновног преузимања свог мађарског престола, закључи дипломатске и економске споразуме са свим државама из те области, постао зачетник јачања веза између земаља централне и источне Европе које су изашле као победнице из рата.

Једно лепо венчање

Савез Срба, Хрвата и Словенаца са Румунијом био је посебан и по томе што је истовремено спојио и две династије. У ствари, румунска краљица Марија, многовољена унука енглеске краљице Викторије, пошто је наследила од своје уважене баке смисао за склапање брака, дошла је на замисао да ожени неожењеног краља јужних Словена својом другом кћерком, принцезом Маријом, званом "Мињон" јер је рођена у Готи док је њена мајка присуствовала представи дела Амброаза Томаса. За време мировне конференције краљица је била очарана Александровом озбиљношћу и тиме што је, као и она, био одани савезник Француза. Ова династичка веза коју је, уосталом, благословио и Ке д'Орсе, омогућавала је да се ојача блок источних народа наклоњених Француској и да се избришу непријатне свађе Београда и Букурешта око поделе темишварског Баната, којој се румунска влада противила.

Александар I, свестан да би продужење целибата, па, дакле, и одсуство директног потомства, представљало крај делу Карађорђевића, а можда чак и савезу јужних Словена, прихватио је план лепе и вољене Миси, и званично затражио Мињонину руку. Напоменимо ипак да је Александар, док је био у школи за младе племиће у Санкт Петербургу, у свом дечачком добу, био смртно и лудо заљубљен у велику војвоткињу Олгу, старију кћерку Николаја II. Ова младалачка љубав, коју су руска револуција и покољ у Јекатеринбургу спречили да се оствари, била је за принца не само узрок меланхолије која се код њега често примећивала, него и привржености неожењености опасној по будућност династије. Подсетимо такође, јер се на то заборављало, да је председник републике Француске, Ремон Поенкаре, ма колико да је био убеђени републиканац, помишљао да ојача пријатељство Француске и Краљевине СХС храбрећи венчање француске принцезе Франсоазе Орлеанске, ћерке војводе од Гиза и сестре тадашњег париског грофа, са принцом Александром. Овај план је морао да пропадне углавном из религиозних разлога.

На Божић 1921. Александар I се верио у замку Синаја, резиденцији румунских краљева на Карпатима, са принцезом Маријом Хоенцолерн-Сигмаринген. Следећег пролећа принцезу је на српско-румунској граници дочекао принц Павле, краљев брат од стрица, и она је отпутовала уз Дунав на белој јахти до Београда, где је у јуну приређена краљевска свадба. Французи, највећи републиканци, поздравили су ово венчање као одистински породични догађај.

Мињонин долазак у Београд променио је донекле тмуран амбијент двора којем је до тада печат давала личност неожењеног краља, потпуно обузетог својим обавезама. Лепа и насмејана као њена мајка, од које је наследила склоност за баште и цвеће, а од свог оца, Фердинанда I од Румуније, смисао за једноставност, нова краљица је, уместо простог београдског двора, радије одабрала вилу на Дедињу, у близини главног града, да у њој савије топло и нежно породично гнездо, где је могао да се опусти краљ који је од своје зрелости знао само за рат и политичке свађе. Гнездо се, уосталом, брзо намножило јер је Мињон, добра роткиња као Миси и Викторија, подарила Александру три предивна мала дечака: Петра 1923, Томислава 1928. и Андреју 1929. Династија Карађорђевића била се тако учврстила и, на неки начин, оправдала на монархистичком плану, уз помоћ утицајног доприноса Сакс-Кобург-Гота и Хоенцолернове крви, која је од њих начинила савезнике бројних европских владајућих породица, посебно енглеске краљевске породице. Уосталом, крштењу принца Петра у Београду присуствовали су војвода и војвоткиња од Јорка, будући Џорџ VI и енглеска краљица Елизабета, означивши тиме приступање Карађорђевића једном вишем рангу европских Гота.

Краљевина у недаћама

Александру је била веома потребна нежност породичног огњишта да би се суочио са

готово непрекидном кризом унутар земље. Пошто је лоше прихваћен, устав из 1921. није могао да функционише на задовољавајући начин. Владе које су на њему заснивале своју законитост потресане су ђудима побуна и парламентарним сукобима. У периоду од десет година, Краљевина Срба, Хрвата и Словенаца имала је 23 кабинета и употребила све своје политичко особље. Пашић, Давидовић, Протић, Веснић, Прибићевић покушали су, један за другим, решења која су се показала неуспешна и краткога века. Да би се још појачала ова клима безвлашћа, у старој краљевини Србији поново је започело и веома се проширило низање политичких убистава. Био је убијен министар унутрашњих послова Драшковић, а пошто је атентат био приписан комунистима, комунистичка партија је била забрањена. Године 1928. Хрвата Радића, који је више пута хапшен, затим био присталица монархије, и најзад поново ширио противречне идеје које су се кретале од независности Хрватске, Словеније и Македоније до стварања федерације по угледу на совјетске републике, убио је један црногорски посланик револверским хицем усред скупштинског заседања. Овај инцидент достојан жаљења, који је, истина, окончао каријеру једног правог професионалног бунтовника чији би политички преокрети заслуживали пажљиво проучавање у смислу унутрашњег или страног поткупљивања, подстакао је хрватске посланике да напусте оно што ће се убудуће звати "крвава скупштина".

С друге стране, смрт - овог пута природна - старог државника радикала Пашића, 1926. године, лишила је краљевину личности која би, иако у сувише поодмаклим годинама да би постигла преокрет, могла можда по последњи пут покушати да спасе демократију из безизлазне ситуације. Од јуна 1928, земља је утонула у потпуно безвлашће. Влада је била потпуно немоћна да се супротстави уличним нередима и парламентарној опозицији која је користила вербално насиље и систематску законодавну блокаду. Постојао је, дакле, један једини излаз да би се држава спасла од пропасти: диктатура. Њу је сигурно могао завести било који националистички генерал, као што се то већ догађало у Европи, или се пак могла отелотворити у неком тобожњем харизматичном вођи, али Београд није био ни Варшава, ни Лисабон, ни Мадрид, ни Атина, ни Рим. Овде је сам краљ постао привремени диктатор. У ствари, 6. јануара 1929. Александар је укинуо устав, распустио парламент и преузео цивилну и војну власт. Да би окончао дело и означио почетак нове ере, променио је и име земље. Убудуће ће Краљевина Срба, Хрвата и Словенаца бити "Југославија".

Краљева диктатура

Опасност од централизовања власти у рукама монарха састоји се наравно у томе да се он претвори у предмет или, још боље, мету свих незадовољстава. То се догодило Александру I, иако је краљ предузео мере предострожности да брзо наименује председника Владе у личности лојалног генерала Живковића. Ова мера није никога преварила. Сам Александар, и једино он, сматран је одговорним за суспензију грађанских права и прекорачења која је начинила држава у ванредном стању. Можемо се ипак запитати о постојању демократије пре краљеве диктатуре, у земљи на коју су се истински саботери устремили да је униште свим средствима, не знајући тачно како би је могли заменити.

Још озбиљније је било то, ако се тако може рећи, што је само име које је краљ изабрао за земљу наслућивало непријатељима државе жељу за брисањем регионалних особености како би се у једну нацију стопиле старе области нове Југославије. Нарочито је овај део проблема навукао на краља мржњу хрватских сепаратиста. Радић, убијен 1928, добио је наследника у личности Мачека, екстремисте као што је био и он, и хапшеног у више наврата као и он, што је допринело да исто тако стекне славу мученика режима.

Хрватски сепаратисти су одувек одржавали, у сваком случају од Мусолинијевог доласка на власт у Риму 1922. године, тајне везе са Италијом. Сам краљ Виктор Емануел III, у

својству зета бившег црногорског краља Николе I, мислио је понекад на ову несталу краљевину на коју би његови наследници, потекли од Петровића Његоша преко краљице Јелене, могли једног дана полагаати право. Јасно је да су у овом контексту дестабилизација, а затим распадање краљевине Југославије, улазили у експанзионистички план италијанске доминације на Балкану, а фашисти су имали највећи интерес да помогну сепаратистима свих врста у борби против режима у Београду.

Пред овом опасношћу о којој су га француске тајне службе обавестиле, Александар је 1927. године прибегао чврстом савезу између Париза и Београда, савезу који је постао, почев од 1929, угаони камен спољне политике Југославије. Француско-југословенски савез уврстио се у шири сплет савеза који су већ представљали француско-пољски савез из 1921, француско-чехословачки савез из 1924. и француско-румунски савез из 1926. године. У то време, подвучимо то, Француска је била поносна на своје источне савезнике и безрезервно их је подржавала против старих непријатеља из великог рата, а такође и против фашистичке Италије, која је стално настојала да се са њом надмеће у овој важној стратешкој области балканске Европе.

Александар I, пошто је својој земљи подарио нови устав 1931, устав којим је краљевина преуређена у девет области, или бановина, именованих, по угледу на француске департмане, према именима река које су кроз њих протицале, ставио је нагласак на своје дипломатске активности, удвостручавајући Малу антанту која је већ обједињавала Југославију, Чехословачку и Румунију, Балканском антантом која је била плод разговора са његовим тастом Каролом II, који је дошао на исту идеју. Балканска антанта обухватала је Југославију, Румунију, Турску и Грчку. Ова последња земља, иако република од 1924. године, имала је јаку монархистичку опозицију која је захтевала повратак на престо Ђорђа II, такође пашенога Александра I од Југославије преко његове жене Елизабете од Румуније.

Од тада је Бугарска, савезница по династичкој линији из 1930. са италијанском краљевском кућом преко женидбе Бориса III принцем Ђованом Савојском, ћерком Виктора Емануела III, била изолована на Балкану, а фашистичка Италија готово потпуно одбачена из тог дела европског континента. Француска је, захваљујући својим малим балканским савезницима од 1914-1918, остала господарица географске карте у овој области.

Разумећемо да је, из тих разлога, југословенски краљ Александар био за Париз савезник са извесном тежином, кога је требало подржати без резерве и без размишљања, нарочито не бавећи се унутрашњим свађама у земљи која је, упркос напорима Карађорђевића око уједињења и помирења, остала буре барута.

Фашистичка Италија је настојала да се освети Александру и Француској ослањајући се на хрватске сепаратисте који су, груписани у више-мање тајне терористичке организације, желели да ослободе тобоже угњетавану Хрватску. Хрватски терористи, познатији под именом усташа, организовали су завере од којих је најуспешнија требало да досегне и личност самог краља. Да би то постигао, усташки поглавник под именом Анте Павелић, пријатељ Мусолинија и под његовом заштитом, настојао је да повеже Александрове непријатеље. Приближио се македонској сепаратистичкој организацији ВМРО, тј. Унутрашњој македонској револуционарној организацији, за коју се тврди да су је финансирали тајни италијански и бугарски фондови. Бугарској су, као што је познато, Букурештанским уговором из 1913, затим Уговором из Неџа из 1919, знатно умањене територијалне претензије на Македонију.

Међутим, Александрова претерана дипломатска активност присилила је терористе да убрзају догађаје. У ствари, југословенски краљ, свестан да изолација Бугарске на Балкану представља опасност по безбедност региона и средство да фашистичка Италија узбурка полуострво, решио је да покуша приближавање са Софијом. Пре него што је отишао у

званичну посету Француској, у октобару 1934, боравио је у Бугарској од 27. до 30. септембра. Противно сваком очекивању, пријем на који је наишао код Бугара и њиховог суверена био је изузетно топао. Александар се, истина, потрудио да га прати његова жена, која је преко своје мајке, румунске краљице Марије, по рођењу Сакс-Кобург-Гота, била блиска рођака Бориса III. Бугарски краљ је, са своје стране, такође допринео отопљавању бугарско-југословенских односа забрањујући ВМРО на својој територији и наређујући да се одузме њено наоружање. Више је него вероватно да је нормализација односа између две земље, изазивајући тако поремећај планова италијанских фашиста и хрватских терориста, допринела потписивању смртне пресуде за краља Александра.

Југословенски краљевски пар Александар и Марија напустио је Београд 4. октобра 1934, како би се у Зеленики укрцали на брод контраторпиљер *Дубровник* који је требало да их одведе у Марсељ. Пошто је море било изузетно лоше, краљица Марија, која се плашила да неће моћи да поднесе путовање морем, тражила је од краља да одложи укрцавање. Брижан да се не покаже нељубазан према Французима неочекивано одгађајући свој пут, и у исто време да удовољи жељи супруге коју је обожавао, Александар, чија су уљудност и нежност биле познате, одлучио је да ништа не мења у својим личним плановима, али је краљици дозволио да се врати у Београд и да затим у Француску допутује железницом. Ово непредвиђено невреме касније је добило судбинско обележје.

Марсељска драма

Александар је био срећан што путује у Француску. Ова државна посета коју је наметнуо развој политичке ситуације на Балкану за њега је представљала и пријатно путовање које му је омогућавало да обнови стара пријатељства. Када је француски отправник послова у Београду, М. Кнобел, дошао да га поздрави приликом његовог поласка, он је са њим разменио следеће речи које одлично објашњавају ове срдачне односе:

- У име француске владе захваљујем вашем величанству на почастима коју чини мојој земљи и желим му дивно путовање.

Екселенцију, одлазим са радошћу у Француску у којој имам бројне пријатеље.

- Познајем их најмање четрдесет два милиона, сире.

Дипломатине речи нису биле изговорене из пуне љубазности, већ су изражавале реалност која је потицала из доба када се српски принц регент, побеђен од војски централних царевина, понудио да дође и бори се са остатком својих трупа на француском фронту.

Једна француска ескадра састављена од крстарице Колбер, крстарице Дикен, три торпиљера, три контраторпиљера и дванаест подморница, кренула је 8. октобра у сусрет *Дубровнику* да би га пратила до Марсеља. Министар морнарице Пијетри био је на Колберу и попео се на краљевски брод да би монарху уручио поздраве Француске.

На Кеју Белгијанаца у Марсељу, Луј Барту, министар иностраних послова, дочекао је краља приликом његовог искрцавања 9. октобра у 16 часова. Преживели Французи из Источне армије представљали су почасну оружану пратњу и Александар је са овим старим борцима разменио неколико пријатељских речи. Затим се званична свита, краљ је био у аутомобилу са Лујом Бартуом и генералом Зоржом, упутила према споменику погинулима на Истоку идући Улицом Канбјер. Одједанпут, на углу парка код Берзе, нека особа, гурајући се кроз службу реда, појурила је према краљевом аутомобилу, попела се на папучицу и испалила више метака. Александар је сместа клонуо смртно рањен. И Барту је био погођен у руку, а генерал Зорж у груди. Пре него што је служба реда имала времена да интервенише и ухапси убицу, потпуковник Пиоле, који је јахао поред врата краљевог аутомобила, ударио је неколико пута убицу сабљом и озбиљно га ранио. Како је, међутим, наставио да се жести и да прети својим оружјем, један полицајац га је дотукао. Био је то један македонски терориста

бугарског порекла, Владо Черноземски, алијас Петрус Калемен, који је био у служби хрватских усташа и њиховог шефа Анте Павелића.

Југословенски краљ Александар издахнуо је 9. октобра 1934, у 17 часова, у кабинету марсељског префекта где је био пренет. Пола сата касније, и Луј Барту је умро у болници *Отел Дје* после снажног крварења изазваног извлачењем метка.

Иако је изазвао мање последица него атентат у Сарајеву двадесет година раније, атентат у Марсељу погодио је јавно мњење које је у њему видело страшну судбину што се устремила на Балкан. Питање које се одмах постављало било је да ли је Југославија, која је на неки начин била створена после убиства надвојводе Франца Фердинанда, надживети атентат на Александра I. На то питање хрватски терористи су унапред одговорили да су уверени да ће смрт краља оснивача Југославије неизбежно повући за собом слом његовог политичког дела. Пошто најгоре није увек извесно, њих је срећом демантовала историја.

Краљ у једанаестој години

Од почетка школске године октобра 1934. млади принц престолонаследник Југославије озбиљно је учио у свом енглеском колеџу у Сареју, тачније у Сендројду. Опраштајући се од њега неколико недеља раније, његов отац му је рекао: "Ових последњих година био сам принуђен да распустим парламент и да прихватим одговорности које нису у сагласности са мојом природом, јер је јединство земље било у питању. Али ја то сада не желим. Ако развој политичке ситуације буде кренуо добрим правцем, чему се надам, ми ћемо ускоро код нас имати парламентарну демократију која се може упоредити са парламентарним демократијама у Енглеској и Скандинавији, Због тога те шаљем у Енглеску да тамо учиш." Ове речи су за Петра II остале политички тестамент великог краља, који је исто тако био и пажљив отац.

Ниједан дипломата ни министар југословенске владе није дошао по новог краља у Енглеску, већ његова баба по мајци, румунска краљица Марија која се тада налазила у Лондону како би обезбедила промоцију првог тома својих мемоара који су били управо изашли из штампе. Оставивши свога издавача, краљица је отишла у Сендројд, поздравила је свога унука назвавши га краљем и одвела га у Париз где је његова мајка дошла да га сачека. У ствари, док су се посмртни остаци Александра I враћали у отаџбину Југославију бродом *Дубровник* који је пратила ескадра француских торпиљера са заставом на пола копља, краљица је директно допутовала у Париз да се сретне са својим сином који је дошао из Лондона. У француском главном граду она је примила саучешће од председника републике Албера Лебрена, председника Савета Гастона Думерга и од свих министара владе. Погођени што се ова драма догодила на њиховој територији, Французи су се осећали веома непријатно пред југословенском краљицом. Ипак, као што је приметила њена мајка, румунска краљица Марија: "Мињонина краљевска крв се показала у овим страшним околностима. Она се држала веома достојанствено, пуна разумевања за очајање и понижење председника Лебрена."

Праћен двома краљицама, Петар II се вратио у Београд специјалним возом преко швајцарске и Аустрије. На станици у Љубљани дочекала га је делегација владе и Скупштине која се придружила његовој тужној пратњи на путу према главном граду. По приспећу у Београд, румунска краљица Марија била је запрепашћена сазнавши да је краљевским тестаментом намесништво Петра II било поверено не њеној кћерки, удовици суверена, већ Савету којем је председавао југословенски кнез Павле, Александров брат од стрица. Кнез Павле, бивши студент са Оксфорда, отмен и љубитељ лепе уметности, уосталом оснивач музеја модерног сликарства у Београду, био је син српског кнеза Арсена, брата Петра I, и кнегиње Ауроре Демидове из Сан Доната. Добро позната париска личност, српски кнез

Арсен служио је у Легији странаца и имао за собом ласкаву репутацију пустолова.

Може изгледати изненађујуће да је Александар искључио из намесништва жену коју је обожавао. О тој ствари су прављене многе процене и дошло се до закључка да је одлука покојног монарха имала циљ да удаљи из југословенске политике румунску краљицу мајку, чија су харизма и личност могли да утичу на њену кћерку. Није, без сумње, немогуће да је Александар у овом питању био под утицајем свог румунског шурака Карола II, који је одувек јасно и гласно говорио да је његова мајка амбициозна жена и жена која прави сплетке. Од краља који је сам дезертирао усред рата, повредио успомену на свога оца, бескрупулозно збацио свога сина с престола и румунску монархију представио у најмању руку у незгодном светлу, није било нимало лепо да упуту овакву критику. Да ли је Александар на њу био осетљив и да ли га је бринула могућа поводљивост супруге која је, стварно, сачувала према својој мајци, "Краљици Сунца", дивљење и безграничну љубав? Претпоставка је вероватно прихватљива, али никада није потврђена приватним или званичним архивама. За узврат, објективност нас присиљава да приметимо да директна владавина жена није била у традицији српске монархије, а кад год су играле улогу у приватном животу владара, жене су увек представљале извор тешкоћа за њих. Од интелигентне краљице Наталије која се ослањала на свештенство и на јавно мњење да би се супротставила разводу који је њен муж Милан I желео да јој наметне - и која је можда имала у глави да протера краља и да се дочепа намесништва, до краљице Драге која је, по речима њених непријатеља, сипала тајанствене напитке у пића Александра I Обреновића да би боље држала овога краља под окриљем како телесним тако и политичким, репутација српских владарки била је често крајње спорна. У томе, без сумње пре него у тобожњем неповерењу зета према ташти - при чему уосталом ништа не потврђује да је она желела да игра било какву политичку улогу у Југославији, којом је било још теже управљати него Румунијом - треба тражити прави разлог за долазак кнеза Павла на чело краљевског намесништва у октобру 1934.

Југословени су своје краљу приредили величанствену сахрану. Трагична смрт у четрдесет шестој години владара кога су стално и снажно нападали сепаратисти са свих страна, критиковали без уздржавања за државни удар из 1929. који је, међутим, био одговор на нужност да се избегне прерани распад земље, изазвала је снажно узбуђење не само код Срба, већ и у срцу свих искрених Југословена. За тренутак је ово колективно узбуђење, појачано још крхким ликом младог краља који је био тек дечак, ублажило страначке мржње.

Само за тренутак, нажалост, јер тек што је Александар био сахрањен, свађе су поново отпочеле, упркос жељи за помирењем и са-радњом коју је јасно изразио кнез намесник, чија се дотадашња незаинтересованост за политичке ствари морала показати као залог за непристрасност.

Неугодно намесништво

По угледу на Румунију, која је после смрти краља Фердинанда I и за време владавине Михајла I, од 1927. до 1930, имала намесништво колективног типа, југословенско намесништво било је поверено тројници људи: кнезу Павлу, Иви Петровићу, бану Савске бановине, и Раденку Станковићу, сенатору и министру за јавно образовање. Овај систем, који се показао кобним у Букурешту, био је дакле пренет у Београд и изазвао исте неприлике. Ипак, док је у Румунији безначајни принц Никола био неспособан да се наметне двојници својих конамесника, у Југославији је кнез Павле, озбиљнији, меродавнији и зрелији, јер је имао четрдесет и једну годину, успео да постане снажан човек у извршној власти. Тако снажан, уосталом, да су врло брзо двојица колега нестала без трага и гласа из историје, и упркос чињеници што је намесништво званично било колективни орган, постало је кнежево намесништво. Од тада, као што је био случај и са Александром од 1929, Павле се нашао на

првој линији напада и критика које је изазивала владина политика.

Врло брзо је игра у кабинетима поново започела. Хрватска опозиција, упркос бруци око убиства бившег краља - бруци о којој је требало ћутати извесно време - није се стишала, и чак је тврдила да би зарад ослобођења од "српског јарма" Хрватска прихватила немачки протекторат. У Загребу се знало да је Адолф Хитлер, канцелар Рајха од 1933. и фирер немачког народа од смрти маршала Хинденбурга 1934, похлепно и са апетитом гледао Аустрију, географски не много удаљену од Хрватске, која је и сама била аустроугарска провинција до 1918.

Пошто се Јефтићева влада показала неспособном да господари унутрашњом ситуацијом, кнез намесник је, после законодавних избора из 1935, позвао српског економисту Милана Стојадиновића, бившег банкарка и карактерног човека. Очаран владајућим поретком у Риму и Берлину, председник Владе, већ по природи склон ауторитаризму, успоставио је неку врсту ванредне владе за коју је јемчио кнез.

Желећи да мало попусти хрватској страни, Стојадиновић је покушао да преговара са папом о конкордату који би задовољио католике, посебно у области наставе. Одједанпут је ова иницијатива изазвала гнев српских православаца. Дошло је до побуне у Београду и православна црква је запретила да ће екскомуницирати посланике и чланове владе уколико би конкордат прошао. Стојадиновић се морао приклонити и повуци свој план из јула 1935, што је, наравно, раздражило Хрвате и Словенце католичке вероисповести.

Спутаван унутар земље, где је управљао само одлукама са законском снагом, Стојадиновић је био слободнији и активнији у спољној политици. Учврстио је југословенско-бугарске односе чије је одмрзавање почело још за време владавине Александра I, и потписао је чак и један уговор о пријатељству са Италијом у марту 1937. Ако се има на уму да се на фашистичку Италију сумњало да је умешана у убиство у Марсељу, и да је она дала јак повод за ове сумње одбијајући да изручи хрватског терористу Анту Павелића, који се као признати саучесник у овом атентату склонио у Риму, види се пут којим је југословенска дипломатија прошла за само три године. С обзиром на то, уговор потписан са грофом Ђаном 1937, као и споразум потписан са Немачком у октобру 1938. да би се потпомогла југословенско-немачка трговинска размена, означавали су забрињавајуће скретање Југославије према тоталитарним државама. Сто се тиче кнеза Павла. он је у име младог краља био јемац оваквог развоја догађаја који је, нажалост, делом постао нужан и због слабости западних демократија.

Намесник коме се власт све више допадала, све мање је подносио свога председника Владе Стојадиновића, који је понеки пут имао непријатну склоност да га сматра за занемарљиву ставку. Користећи релативни неуспех владе на законодавним изборима у децембру 1938, Павле је удаљио Стојадиновића који је постао досадан и заменио га безначајним Драгишом Цветковићем, који ће према њему показати више послушности. Што је било још озбиљније, у владу је на место министра иностраних послова ушао Цинцар-Марковић, до тада представник краљевине у посланству у Берлину. Веома укључен у берлинске кругове, Цинцар-Марковић је осећао извесне симпатије како према Трећем рајху, тако и према Јоахиму фон Рибентропу, сјајном шефу Хитлерове дипломатије. Нови владин тим могао је само да појача појаву зависности Југославије од Немачке и Италије.

У овом стадијуму, треба без сумње осветлити личност намесника. Кнез Павле, та чињеница се тешко може оспорити, прикривао је, и чак увелико потпомагао, приближавање Југославије тоталитарним државама. Да ли треба рећи да је осећао за режиме ових земаља болесне симпатије? Ова оптужба подигнута против њега за време и после Другог светског рата заслужује да буде потанко објашњена. У ствари, кнез, као уосталом и сви владари и државници Балкана из периода 1936-1939, посматрао је успон војне и дипломатске моћи Немачке у исто време када је долазило до повлачења западних демократија из региона.

Француска и Енглеска су и саме, уосталом, биле потпуно свесне сопственог одсуства жеље за интервенцијом, или просто за отпором тоталитарном хегемонизму. Полазећи од ове констатације, кнез Павле могао је само да покуша да се вешто извуче и ублажи нападе на своју земљу, свестан да му никаква озбиљна помоћ неће доћи из Париза и Лондона, док се германско-италијанска опасност приближавала попут море. Напоменућемо, тим поводом, да је Француска подстакла југословенско-италијански уговор из 1937, јер је желела да се у четири ока пронађе могућност за решење нерешених питања између две земље и да југословенско-немачки споразум из октобра 1938. буде готово непосредан одговор Југославије на повлачење демократија у Минхену у септембру 1938. Почев од овог тренутка, кнез Павле је, као и већина наших источних савезника, схватио спремност Париза и Лондона да се предају, и из тога је извукао неизбежне последице. Знајући, уосталом, да би празнину коју би оставиле Француска и Енглеска у источној Европи могла попунити, у случају немоћи Немачке, само стаљинистичка Русија, одмерио је колико би могло остати времена за маневар балканских држава. Не дакле из жеље, већ због нужности, намесник Југославије следио је политичку линију која га је једног дана морала довести до пропасти.

Намесништво, треба му одати и то признање, није тако лоше успело на унутрашњем плану. Тако је кнез Павле, приметивши да се хрватска опозиција којом је управљао Мачек није могла умањити на основу устава и да је осетно напредовала у време разних законодавних избора, пружио руку лидеру те опозиције, обећавајући му преуређење устава из 1931.

Мачек је прихватио Павлов предлог и сео за преговарачки сто. Ова сарадња је довела до компромиса у вези с хрватским питањем. Створена је хрватска бановина која је обухватала не само историјску Хрватску, већ и део Босне и Херцеговине. Ова област добила је веома широку аутономију у управљању, с тим што је Београд себи задржао спољну политику, народну одбрану и финансије. Југословенског краља у Загребу је представљао бан, а овај је поред себе имао хрватску скупштину, бирану општим правом гласа. Задовољан постигнутим резултатима, Мачек је ушао у Цветковићеву владу као потпредседник Владе.

Нема сумње да је притисак спољних претњи по Југославију умногоме допринео том духу помирења који је прожео намесника и шефа хрватске опозиције и омогућио им да дођу до часног споразума који је могао да послужи као основа преуређеној и боље уравнотеженој краљевини Југославији. Нажалост, овај закаснио успех Југословена у својим оквирима нестаће са Другим светским ратом.

Фиреров ултиматум

Челични немачко-италијански пакт из маја 1939. и немачко-руски пакт из 1939. били су два крака истих клешта, чији је задатак био да здеру кожу источној Европи. На Југославију су у овој ствари највише гледали у смислу у којем је Хитлер увек тврдио да је она само вештачка држава која је изашла из замагљених мозгова версајских опуномоћеника. Ово фирерово мишљење - које је нажалост однело превагу крајем XX века - учинило је да се над овом земљом надвије тежак Дамоклов мач, док је, у исто време, Мусолини пренео рат на Балкан нападом на краљевину Грчку у октобру 1940. Дуче се упустио у овај подухват, смелији него што је то он замишљао, да би допринео победама чији број његов колега из Берлина није престајао да повећава у Европи. Италијанско-грчки рат није представљао забаван посао за италијанску војску. Грци су се бранили као лавови и одбили су италијанске освајаче до Албаније. Крајем 1940. и почетком 1941. италијанске трупе опкољене у Албанији морале су и саме да издрже опсаду храбре грчке војске, и мисао о предаји почела је да се проноси по главном штабу.

У том тренутку је интервенисао Хитлер. Забринут да његов италијански савезник не

постане смешан, фирер је решио да му крене у помоћ. Међутим, пошто је пут према Албанији пролазио кроз Југославију, било је неопходно добити од намесника Павла дозволу за пролазак немачке војске преко његове територије. У фебруару 1941. Хитлер је захтевао да му Београд одмах да ову дозволу. Увек пун финоће, он је навео да ће у случају одбијања Југославија бити јасно и једноставно избрисана са карте.

Супротно од онога што се често тврдило, Павле се није пожурио да задовољи канцеларове жеље. Напротив, он је поуздано знао да његов народ - бар што се тиче Срба - не би прихватио да немачки војник стане својом чизмом на тло отаџбине. Осим тога, како је и сам био ожењен грчком кнегињом Олгом, нећаком краља Константина I, било му је одвратно да подржи агресију Немачке против мале храбре војске свога пријатеља по рођачкој линији, грчког краља Ђорђа II.

Љут због овог оклевања, фирер је позвао намесника у Берхтесгаден 5. марта 1941. Изложен претњама, несрећни кнез - који је у овом одређеном тренутку морао зажалити што је због политике напустио уметност - био је утучен вербалним насиљем свога саговорника. Осетљив и отмен човек, Павле је био немоћан да пружи отпор и напустио је вучју јазбину на клецавим ногама. По повратку у Београд, дао је мандат Цветковићевој влади да ангажује Југославију на страни сила Осовине. То је остварено 25. марта 1941, савез краљевине са Хитлеровом Немачком потврђен је Бечким пактом.

Петар II на кормилу државе

Чим се у Београду сазнало за вест о Бечком пакту, 27. марта 1941, народ се побунио. Уз покличе: "Живео краљ! Доле Немци!", побуњени народ је ишао према краљевом двору док их је српски патријарх опомињао изјављујући: "Ако треба да живимо, живимо у слободи; ако треба да умремо, умримо за слободу!"

У војсци је непокорност била дневна заповест. На иницијативу генерала Душана Симовића, државним ударом је најурен намесник и проглашено пунолетство Петра II, који је имао само седамнаест година. Ову револуцију двора која је била величанствени чин отпора охрабриле су енглеске тајне службе, по наређењу Черчила који је најзад схватио да су демократске земље оставиле балканске државе без одбране. Генерал де Гол је 30. марта 1941. поздравио београдску револуцију овим речима упућеним генералу Симовићу: „У тренутку када је југословенски народ, под вођством свога младог краља и под вашим високим руководством, са поносом управо потврдио своју одлучност да брани своју част и своју независност, упућујем са бојног поља у Еритреји, у име свих Француза, своје искрено дивљење вашој екселенцији и жарко пријатељство југословенском народу. Француски народ, упркос ћутању владе потчињене контроли непријатеља, ревносно оживљава славне успомене које га везују за Југославију, и надам се више него икада у победу слободе." Уздржљивије, Черчил је са своје стране изјавио: "Југославија је опет пронашла своју душу".

Хитиеров бес достигао је врхунац. Он је одложио инвазију на совјетску Русију и решио да без одлагања прегази Југославију. Немачке трупе прешле су југословенску границу 6. априла 1941, док су ескадриле бомбардера претвориле Београд у поље рушевина. Опште неспокојство пред тако снажном и изненадном реакцијом, као и подела југословенске војске, у којој су се хрватски саставни делови показали очигледно мање одлучнима од Срба да се боре против инвазије, довели су до тога да за неодложно организовање отпора није било времена. Југославија је побеђена 18. априла, а и Грчка је такође положила оружје. Енглеска, која је водила борбе са Италијанима и Немцима у Триполитанији, није могла да интервенише, изузев нешто трупа које је послала да се боре на грчком тлу.

Петар II је авионом побегао у Јерусалим, а затим је одатле продужио за Каиро и Лондон. У Енглеској су га топло примили Черчил и његов кум краљ Џорџ VI. Његова стварна

владавина трајала је три недеље, али његова политичка активност није престала. Уз његову подршку, састављена је краљевска југословенска влада у избеглиштву у Каиру, под покровитељством британске војске.

Комадање Југославије

Хитлер је одржао реч. У његовој глави, Југославија створена Версајским уговором требало је са њим и да нестане. Да би допринео разбијању југословенске војске, он је од 10. априла 1941. прогласио независност Хрватске. Што се тиче Србије, она је била војно окупирана.

Да не би повредио балканске амбиције свога саучесника из Рима, фирер је пристао да се Црна Гора врати у своје границе из 1914. и да се у њој поново успостави монархија под италијанским протекторатом. Иако је Хрватска проглашена независном под влашћу фашисте Анте Павелића, који је посредством својих фанатичних присталица убио краља Александра I, она је такође морала да уђе у зону под италијанским утицајем. Ту је требало поново успоставити монархију, а круну понудити једном принцу из италијанске краљевске породице. Лева обала Дунава припојена је Мађарској, источни део Македоније Бугарској, а Банат, као и Србија, остали су под немачком војном управом. Најзад, Босна и Херцеговина биле су додељене Хрватској, а Словенија припојена Рајху. Како није била у потпуности задовољна протекторатом над Црном Гором и доласком једног принца из савојске куће на престо Хрватске, Италија је тражила и добила још и припајање једног дела далматинске обале, као и неколико острва на Јадрану.

Тако је краљевина Југославија заправо престала да постоји. Правно, она је преживљавала у Лондону и Каиру, око свога младог краља и своје владе у избеглиштву.

Разједињени отпор

Кажемо да се историја понавља, и то се веома често потврдило. Тако ће се на територији раскомадане Југославије са узнемиравајућом сличношћу поновити братоубилачке свађе које су, почетком XIX века, сукобиле борце отпора отоманским освајачима. У то доба образоване су две групе: једном је руководио Карађорђе; другом, Милош Обреновић. Ово супарништво искривило је Србију током целог века и одложило коначно ослобађање земље.

На исти начин, почев од 1941. основана су два покрета отпора. Један који се потчињавао законитом краљу и којим је руководио пуковник Дража Михајловић; други састављен од партизана комуниста којима је командовао извесни Јосип Броз. Пореклом Хрват, Јосип Броз, који се 1914. борио у редовима аустроугарске војске, дезертирао је да би се предао Русима на фронту у Галицији. У знак захвалности за ову издају, Руси, који су постали большевици, преобратили су у своју револуционарну доктрину овог интелегентног и амбициозног дезертера који није тражио ништа друго већ само да им се допадне. Као комуниста, Броз је без сумње проучио историју јужних Словена и схватио да храброшћу, смелошћу и лукавством један прекаљени карактер може успети исто тако добро као Карађорђе или Милош. Било је довољно да зналачки изабере свој табор, да буде спреман да поново дође до своје слободе, најзад да стекне власт. Стварно, ако вредност Јосипа Броза не би објективно могла бити оспорена, опет се не би могло ни порећи да његов патриотизам није био сасвим непристрасан.

Пуковник Михајловић, са своје стране, није имао никакву личну амбицију. Веран своје краљу и својој земљи, он је пре свега био патриота. Он је, уосталом, први организовао ослободилачку борбу. Почев од месеца маја 1941. његови борци, четници, кренули су у напад. Наизменично су вршили саботаже и нападе на окупаторске трупе. Широм целе територије Старе Србије, своје земље, четници, регрутовани углавном од војног и

административног кадра старе краљевине, и нарочито српског порекла, развили су крваву герилу која је повукла за собом сурове немачке одмазде.

Комунисти Јосипа Броза отпочели су борбу за ослобођење тек у јулу 1941, тј. после упада Хитлерове Немачке у СССР. Броз, веран поборник Коминтерне, позвао је тада Југословене у борбу против окупатора. Пошто је постао "Тито", вођа комунистичке борбе отпора био је активан борац, храбар и одличан тактичар. Ауторитативан, мрзео је нагодбе и уступке, издавао се јавно за јединог веродостојног руководиоца народноослободилачког покрета - понешто пребрзо заборављајући да је своју акцију започео тек после 22. јуна 1941 - и одбио да призна било чију власт изнад своје. Чак и не спомињући краља, гордо га игноришући, нити југословенску владу у избеглиштву која га уопште није интересовала, показао је доста брзо, иако пре свега пред својим руским господарима, склоност ка независности у односу на Москву. Овај став је очарао Черчила, а изузетно раздражио Стаљина, који је, не заваравачући се, схватио да његов бивши опуномоћеник убудуће игра на своју личну карту.

Било како било, Тито је водио партизански рат који је импресионирао цео свет својом успешношћу. Сами Енглези, који су међутим прихватили у Лондону Петра II као шефа државе и који су 6. септембра 1941, за краљев осамнаести рођендан организовали службу захвалности Богу у катедрали Светог Павла, морали су се сагласити да је на терену у Југославији Тито тај који води главну реч. Ово мишљење се потврдило током целе 1942, док су у Лондон стизале гласине које су указивале да је било више споразума четничких бораца отпора са окупаторским трупама. Посебно се тврдило да су због мржње према комунистима Михајловићеви људи продавали Немцима Титове партизане. Основане или не, у сваком случају наизглед веродостојне, ове оптужбе, додате успесима које је Тито постигао на војном плану, уништиле су репутацију краљевих бораца за ослобођење. Шестог јуна 1943. британски главни штаб донео је строги суд о четницима: "Очигледно је, према обавештењима којима располаже министарство рата, да су се четници непоправљиво компромитовали својим односима са Осовином у Херцеговини и Црној Гори. У току недавних борби у овој последњој области, добро организовани партизани су, пре него четници, зауставили снаге Осовине."

Енглеска напушта краља

У овом грубом ставу има нечега што личи на ону изреку: „Ко жели да удави свога пса, оптужује га за беснило". Да су краљеве присталице починиле неке грешке, да су њихове методе у борби имале умерене успехе, да су неки од њих били колаборационисти, тешко је оспорити. Да ли је због тога требало осудити у целини цео ослободилачки покрет Драже Михајловића, и да ли је заиста било неопходно да се Титови партизани представе као борци за слободу потпуно чистих руку? То у сваком случају није било Стаљиново мишљење, и он се на Конференцији у Техерану одржаној у новембру и децембру 1943. показао веома љут на похвале западних савезника упућене Титу. Он је ишао чак дотле, а то је био врхунац, да подсети Енглезе и Американце како у Југославији постоји један други покрет отпора, са којим је совјетска влада мислила да очува везе.

Нагласимо тим поводом, као што је то уосталом учинио и историчар Џон Лукач, да се Стаљин у суштини није супротстављао балканским монархијама. Тако је од 1940. показао да је расположен да пружи своју личну заштиту југословенској и бугарској монархији, да забрани локалним комунистичким партијама сваку пропаганду против краља, уколико намесник Павле и краљ Борис III макар мало пристану да се, у случају сукоба са Немачком, ставе на страну СССР-а.

Није, напротив, немогуће да је развој става западних земаља, а нарочито Енглеза, у односу на Тита, управо одређен независношћу коју је он показивао у односу на Москву. У сваком

случају, Енглези нису могли часно претендовати да у исто време подрже Петра II и Тита, јер је Тито крајем новембра 1943. лишио краљевску владу у избеглиштву сваке власти на југословенској територији и формално забранио краљу да се врати у своју земљу. Ако је Титова непомирљивост - охрабрена претераном предусретљивошћу Черчила и Рузвелта - имала икакво преимућство, онда је то била њена недвосмисленост, која је приморавала свакога да преузме своју одговорност.

Стивенсон, британски амбасадор при југословенској влади у Каиру, упутио је 25. децембра 1943. телеграм свом министарству иностраних послова: "Наша политика треба да се заснива на три нова чиниоца: партизани ће бити господари Југославије. Они за нас имају такву војничку вредност да их треба потпуно подржати, подређујући политичке војним мотивима. Крајње је сумњиво да ли још можемо сматрати монархију за чиниоца способног да уједини Југославију." Јасно је да је, од тог тренутка, југословенска монархија била осуђена, иако се Черчил претварао да тумачи Стивенсоново мишљење као напад усмерен једино против пуковника Михајловића, кога је краљ унапредио у генерала, што је још увек имало невелику тежину пред чином "маршала" у који је Тито произвео себе. Наивно, по савету Енглеца, млади Петар II напустио је свог старог четника, зацело касно, остављајући тако слободно поље Титу који је уживао безусловну подршку западних савезника.

Албион је показао своју неискреност остављајући краљу Југославије привидни статус шефа државе. Тако је 20. марта 1944, три месеца после Стивенсоновог убитачног телеграма, енглески краљ Џорџ VI, у друштву са свим европским владарима у избеглиштву у Лондону, присуствовао женидби Петра II грчком принцемом Александром, кћерком покојног краља Хелена Александра I. Штавише, Џорџ VI је био младожењин кум и младом пару је за медени месец ставио на располагање замак Санингдејл близу Виндзорског замка. Ова изузетна пажња учинила је да се југословенски краљ доведе у заблуду о судбини коју су савезници наменили његовом престолу и да се успава будност оних који су му били верни.

Замка се затвара

На челу националног комитета за ослобођење Тито је остао господар на терену, уз отворену подршку савезника, упркос Стаљиновом тврдоглавом противљењу. Са позиције силе било му је могуће да прихвати мекши став у односу на краљевску владу у избеглиштву, став који је подстицао Черчил, будући у неприлици због стварног, ако не и званичног напуштања Петра II. Председник краљевске владе, Иван Шубашић, сусрео се тако у више наврата са маршалом, са којим је у августу 1944. потписао споразум о наставку борбе за ослобођење земље, као и одгађању регулисања питања краља до времена коначног мира. Овај споразум није обавезао Тита ни на шта, а омогућио му је да савезнике доведе у заблуду да је он човек отворен и спреман да пружи руку својим вечитим противницима. Напротив, одгађање да се реши питање краља било је замка за краљеве присталице, јер је подразумевало противуставно проглашење државе, будући да је по свом уређењу Југославија непрекидно била монархија од 1918, а Србија чак од 1817. Краљев одлазак у пролеће 1941. није био последица демократски изражене народне воље, већ воље стране инвазије којој се монархија није могла потчинити. Од тада, наметнувши у августу 1944. Шубашићу идеју да би о питању краља требало да се разговара, и да ће то бити учињено на крају рата, Тито, који је све карте држао у својим рукама, рачунајући и војну силу на терену, играо је на добијену карту.

Прешавши у сферу совјетског утицаја преко споразума у Јалти из фебруара 1945, Југославија, у којој је Црвена армија била присутна од краја 1944, пала је потпуно у руке Титових партизана. Тито је врло лукаво, а да не увреди Черчила коме је толико дуговао, образовао 7. марта 1945. привремену владу у којој је ројалисти Шубашићу поверио

портфељ министра иностраних послова. Осим тога, прихватио је да у Београду буду присутна два краљева представника, којима је наметнуо да се сагласе са принципом демократске и федералне Југославије. Све политичке вође у изгнанству схватиле су да ће се замка затворити око њих и одбили су да признају привремену владу која је, у ствари, за Тита била само демократски алиби који му је омогућавао да успостави своју диктатуру. Ова камуфлажа могла је уосталом да превари само оне који су то заиста желели, јер од месеца маја 1944. специјална полиција је гонила све противнике комунистичке партије, а 25. августа 1945. слобода штампе је строго прописана једном уредбом, у смислу који се може замислити. Постепено, од пролећа до јесени 1945, сви кључни сектори земље постали су државна својина, а Југославија је постала модел споре али успешне совјетизације.

Тако је у време када је Тито одлучио да организује опште изборе 11. новембра 1945, стара краљевина Карађорђевића практично већ била социјалистичка република. У Лондону, Петар II је сасвим схватио ситуацију. Одбио је да потврди комедију која се управо одигравала у Београду и која је могла да обмане само наивне западне земље. Краљ је дакле опозвао представнике при привременој влади, и уздржао се од учествовања у намештеној кампањи. Пошто је опозиција била зауздана у самој Југославији, комунисти су добили 90% гласова. Једним потезом, 29. новембра 1945, уставотворна скупштина прогласила је републику и свргавање Карађорђевића.

Опуномоћеник Коминтерне који је постао маршал, био је убудуће победник на целој линији и могао је мимо да ради стварајући краљевину по својој мери. Уз задивљујуће маневрисање између Черчила, Рузвелта и Стаљина, он је без по муке завршио са младим краљем кога су савезници издали у име једног ужасног политичког реализма.

У јулу 1946, неосетљив на позиве за милост који су долазили из целог света, Тито је дао да се осуди на смрт и стреља стари генерал Михајловић. Он се надао да ће тако дефинитивно избрисати у срцу и памћењу људи успомену на лојалног војника који је, за Бога, Отаџбину и Краља, био истински отац југословенске ослободилачке борбе.

4. ХРВАТСКА ФАНТОМСКА КРАЉЕВИНА (1941)

Док се у пролеће 1941. у Југославији са најужаснијом суровошћу одвијала немачка агресија, фашистичка Италија, која се до тада мешала у послове краљевине Југославије само тајно, дајући финансијску и моралну подршку Павелићевим терористима, пожелела је свој део плена. Заборављајући брзо да је немачка интервенција била последица неуспеха његових трупа у Грчкој и Албанији, Мусолини је, испривши се када је Југославија пала а да Италијани ни у чему нису војно допринели овом поразу, затражио још кржаве комаде меса краљевине Карађорђевића. Комадање Југославије - цепкање би уосталом било боља реч - омогућило је Италијанима да без труда добију Крањску област са Љубљаном, већи део далматинске обале са лукама Задар и Сплит, и изванредан број стратешких острва на Јадранском мору.

Фашизам и круне

Тражећи још већу корист, задуживши својевремено саучесника у убиству Александра I, кога је спасао од громава француске и југословенске правде са нечувеном дрскошћу и одсуством сваког смисла за морал, Мусолини је наметнуо Анти Павелићу, који је захваљујући инвазији постао шеф Независне Државе Хрватске, споразум о тесној сарадњи. Павелић и његове усташе нису могли да учине ништа мање него да прихвате ову дипломатску и војну казну за своје саучесништво са Римом, који у случају одбијања сигурно

не би оклевао да јавно истакне јасне доказе о умешаности хрватских терориста у марсељску драму. Уосталом, и не говорећи чак о учени, пошто је Италија била прва која је признала независност Хрватске 16. априла 1941 - неелегантан поступак, са циљем да се заобиђе Хитлер, који је такође осећао пријатељство према Павелићу и настојао да изрази бригу о њему - било је логично да се нова држава стави под старатељство Дучеа.

Само је Мусолини, ма колико био диктатор, имао краља. А мали Виктор Емануел III, краљ који је био нико и ништа у фашистичкој Италији од 1922, није уопште желео да остане у сенци свог горостасног председника владе. Пошто је краљ још увек нешто представљао у Италији у то време, Мусолини је сачувао институцију монархије да не би себи, поред свих других, натоварио на леђа аристократију, део војске и обичан, ројалистички расположен народ.

Од тада, ако није владао Италијом, Виктор Емануел III захтевао је симболичне накнаде које му је Дуче давао, у потпуности задовољавајући његову таштину фрустрираног монарха. Тако је он постао цар Етиопије, затим, видећемо, краљ Албаније, најзад, захваљујући цепању Југославије, заштитник васпостављене краљевине Црне Горе. Можда баш зато што би Хрватска изгледала вишак за једну тако малу главу која се савијала под толико круна, Мусолини је измислио, а Павелић прихватио, да од независне Хрватске начини краљевину, а да овај нови престо понуди не краљу Италије, већ његовом брату од стрица, војводи од Сполета, брату војводе од Аосте.

Такође је сасвим вероватно да је Виктор Емануел III потврдио ову оштроумну комбинацију која је, због сурових обичаја хрватских фашиста, могла бити кобна за кнеза млађе савојске гране. Ова млађа грана, познатија под именом Савоја-Аоста, увек је заиста давала успешне кнежеве, срчане људе и ватрене католике, које је један не безначајан део италијанског јавног мњења сматрао - и сматра уосталом још и данас, крајем овог XX века - за способније и достојније да носе круну него принчеви старије гране.

Томислав Кратки или Велики

Срећни изабраник - ако се можемо тако изразити - за хрватски престо био је дакле Емон од Савоје-Аосте, сполетски војвода, син Емануела Филибера, војводе од Аосте, и војвоткиње рођене као кнегиња Јелена Орлеанска. Принц који је обједињавао све квалитете Савоје-Аосте и Бурбона-Орлеана - био је по својој мајци потомак Луја Филипа I - сигурно заслужујући место боље од хрватске круне, али са оним смислом за дужност који је надахњивао његов род, прихватио је отров-ни поклон који му се нудио.

Принц Емон је 18. маја 1941. постао тако "Томислав II, по милости Божијој, краљ Хрватске, принц Босне и Херцеговине, далматински, тузлански и земунски војвода". Ова понешто високопарна титула има, међутим, историјски интерес да покаже како су Хрвати, као цену свога пријатељства са силама Осовине, добили да припоје својој новој држави Босну и Херцеговину, диван поклон који им је пружен, две области које никад раније нису припадале Хрватској. Томислав II, чије тако брзо приспеће Павелић сигурно није желео, надајући се можда да би се он чак задовољио простом титулом на папиру, укрцао се у Трсту на једну подморницу и испловио у Задру, на далматинској обали. Нови краљ је желео - и то је било понајмање - да се сам осведочи о стању у својој краљевини.

Треба веровати да је овај интелигентни монарх врло брзо схватио одакле се враћа, јер се пет дана после свога искрцавања поново укрцао у подморницу и дефинитивно нестало са хоризонта краљевине у коју никада више није крочио.

Шта се дакле догодило? Заиста нешто врло једноставно. Ступивши у разне контакте у Задру, Томислав II је схватио да су њиме и његовим краљевским плаштом хтели да се послуже како би прикрили грозоте фашистичког и расистичког режима који је Павелић

управо успостављао у Хрватској. У ствари, насилно чишћење нехрватског становништва и приморавање православних на преобраћање у католицизам, представљало је тада главне правце деловања владе загребачких фашиста. Ужаснут, савесни Томислав је поверовао да може да се нада помоћи католичке цркве не би ли вратио усташе обичајима који би били ближи Јеванђељу. И ту је такође морао да устукне, утврдивши да је велики део католичког свештенства ишао за Павелићем. Могуће је да велики број католика није заиста имао избора, али то не чини мање значајном чињеницу да је потпуно одсуство њиховог супротстављања било налик на стварно саучесништво.

Краљ Томислав II вратио се дакле у Италију и, не одрекавши се никада својих права, вратио се повученом животу, са највећом жељом, сигурно, да га више никад не напушта. Годину дана касније судбина је, међутим, поново закуцала на његова врата. У ствари, трагична смрт у заробљеништву његовог старијег брата, војводе од Аосте, команданта италијанске војске у источној Африци и цењеног противника Енглеза, учинила је да постане поглавар своје Куће и, према томе, поглавар млађе гране италијанске династије.

Ако муњевита владавина војводе од Сполета над Хрватском потпуно оправдава име Томислав Кратки, ипак признајмо да би име Томислав Велики исто тако одговарало овоме принцу који је више волео да се одрекне владавине у условима које смо видели, пре него да окаља своје име и грб своје породице ужасним срамоћењем. Овај пример је доста редак у историји, и зато га треба овде истаћи.

Хрватска краљевска кућа Савоја-Аоста

5. КРАЉЕВИНА ГРЧКА ПО ХИРУ БОГОВА (1832-1974)

Лепа Хеладо! Тузни делићу ишчезле величине! Бесмртна, иако те више нема; иако си пропала. Ко ће стати на чело твоје расејане деце? Ко ће те ослободити робовања на које си сувише навикла?

Лорд Бајрон: Чајлд Харолд

За разлику од Србије, у којој су отоманска освајања започела крајем XIV века, Грчка је до пада Константинопоља остала визан-тијска земља, изузев неколико острва у Егејском мору, нарочито Крита, која су била у поседу Венеције.

Дакле, 1453. година је означила истински почетак муслиманског освајања које је, постепено, како сувоземним тако и поморским путем, помало откидало грчку територију. Почетком XVI века, цела Грчка је била у рукама султана који, међутим, није могао да отера Венецијанце са Крита. Тек су 1669. војници Пресветле републике поло-жили оружје, после опсаде Кандије која је трајала двадесет две године.

Турци, толерантнији него што се уопште може замислити, поштовали су православну веру која се проповедала у земљи, као што су, уоста-лом, поштовали и Константинопољски патријархат, чије је седиште и пре и после освајања било у кварту Фанар, у дну Златног рога.

Тако су се Грци за време отоманске владавине окупали око пра-вославне цркве како би сачували свој верски и национални идентитет. То је било утолико лакше што је свештенство строго управљало грађанским сталежом а било потчињено власти патријарха, чија је функција била, изван чисто верских питања, да чува поштовање личног статуса хришћана. Патри-јарх, коме је помагао Свети синод, био је директни саговорник реис -ефен-

72

дије, султановог управника задуженог за односе са каурима, тј. са немуслиманима.

Ако, осим тога, приметимо да су Грци у својој окупираној земљи практично имали трговачки монопол на копну и мору, и да са у неким областима, у Мореји на пример, хришћанске заједнице имале независну управу, можемо рећи да је турска окупација морала бити веома подношљива, и да су ствари на тај начин могле трајати још више векова.

Тако би и било да се није догодила Француска револуција, која че, овде као и на другим местима, пробудити успаване народе и заразити их вирусом ослобођења. Тако је крајем XVIII века тесалијски патриота Рига компоновао националну песму која је почињала овим речима: "Напред синови хеленски, стигао је тренутак славе". Због ове песме, која је сматрана субверзивном, њеног аутора су из Аустрије у коју је био избегао предали султану, а он је наредио да га утопе 1798.

Међутим, Ригино погубљење није изазвало никакав устанак. Републиканска осећања која су изразили први грчки патриоти нису баш успокојавала православно свештенство, које је држало народ у својим рукама и није желело да буде лишено власти. Од тада догађаји нису узна-предовали, иако је хеленизам био ојачан нестанком Венецијанске републике и стварањем уз помоћ Француске на Јонским острвима, ста-ром венецијанском поседу, Републике Седам острва, зачетка незави-сне Грчке.

Наполеонов пад и енглеска окупација Јонских острва означили су крај слободоумног покрета, или бар његово довођење у привремену учмалост. Уосталом, у Европи која је, после тридесет година револуцио-нарне буре, тежила миру и реду, бунтовне идеје о слободи и ослобађању нису више имале право грађанства. Тако су, из страха да ће континент поново запасти у трзавице, хришћански владари Европе, уједињени у Све-ти савез, спасли Отоманско царство и продужили његову владавину над хришћ'анским народима Баллкана. Они су то учинили сасвим мирне савести, налазећи на неки начин оправдање у страшном

мишљењу које је о Грцима исказао Шатобријан 1807: "Плашим се да Грци неће бити тако скоро расположени да раскину своје ланце. Кад се буду отарасили тираније која их угњетава, они се ни за тренутак неће ослободити трага својих

73

окова. Не само што су били смрвљени под теретом деспотизма, они већ две хиљаде година постоје као застарео и понижен народ."

Цињеница је да започињање рата за независност Грчке није у основи имало жељу Грка да устану против султана, већ сукоб који је супротставио Високу порту Али-паши, управнику Јањине, који је управ-Ијао Епиром. Муслиман албанског порекла, Али-паша је био себи изгра-дио неку врсту мале краљевине, одакле је намеравао да успостави дипломатске везе са европским државама. Ова дрскост је узбунила султана Мехмеда II. Једна војна експедиција добила је задатак да уни-шти безочног пашу и донесе његову главу у Константинопољ.

Да ли је духове распалила бојазан да ће том приликом отоманска војска над целом Грчком учврстити управу, посебно лабаву од средине XVIII века? Вероватно је тако. У сваком случају, било због нацио-налног осећања или манипулације неке спољне силе - све Велике силе интересовале су се за будућност Отоманског царства на измаку и по-тајно сањале да између себе поделе плен - улазак султанових трупа на север Грчке изазвао је 1821. устанак у Мореји, тј. на Пелопонезу, у области која је уосталом доста удаљена од Епира и која није имала разлога да страхује од казнене експедиције задужене да уништи охолог пашу из Јањине.

Два човека су стала на чело устанка: отац Герман, епископ из Патраса, и Теодор Колокотронис, вођа једне банде пљачкаша који су постали борци за ослобођење. Борци под њиховим заповедништвом, знатно ојачани великим бројем патриота, ујединили су се и заузели Трипо-лис, главни град Мореје. Било је поубијано осам хиљада Турака, му-шкараца, жена и деце. То је био почетак истинског рата за истребљење из-међу хришћана и муслимана. Ускоро су се побуниле све области Грчке, од Тесалије до Крита, што је присилило султана да узврати са највећом суровошћу. Чим је почетком 1822. скупштина која се састала у Епидау-рису прогласила независност и наименовала председника привремене владе, Александра Маврокордата, Грка из Румуније, казнена војска дојурила је из Константинопоља, прешла границе Грчке и појачала експе-дициони корпус који је био послат у Епир против Али-паше.

Тако је, после пет година немилосрдне борбе у току које се крвопролицима одговарало на крвопролица, устанак био угушен најпре

74

у Тесалији, затим у Мореји, и најзад на острвима. На Хиосу је 1822. године 25 000 хришћана било уморено, а 40 000 заробљено. Крвопро-лице на Хиосу, о чему је Делауроа насликао чувено платно, имало је огроман одјек у Европи и приморало је Велике силе да се позабаве суд-бином Грчке. Ипак, начела Светог савеза забрањивала су помагање устаничких покрета против сваке легитимне власти, било каква да је, и како су западне силе страховале од амбиција цара Александра I, који је преко својих опуномоћеника Ипсилантија и Каподистрије покушавао да среди питање независности Грчке, Европа је остала у ишчекивању. На Конгресу у Верони, у децембру 1822, било је прихваћено начело неин-тервенисања. Министар иностраних послова Француске, који није био нико други до велики легитимиста Шатобријан, није марио за грчко питање и више му је било стало да од Савезника извуче сагласност за интервенцију Француске у Шпанији, да би вратио Фердинанда VII на престо са којег су га отерали републиканци.

Неизвесна краљевина

Без обзира на инертност европских држава, дах одушевљења прожео је европске

интелектуалце, који су, од Бајрона до Виктора Игоа преко Казимира Делавиња или баварског краља Лудвига I, славили херои-зам грчког народа. Баварски краљ проширио је уосталом своју љубав према Грчкој тако што је мало-помало претворио, и по цену знатних финансијских улагања, свој главни град Минхен у Нову Атину. С друге стране, добровољци су похрлили из целе Европе због подршке грчкој ствари, и мада је Бајронова смрт у Мисолонгији 1823. још свима у сећању, мало људи зна да је један Француз, генерал Фабвије, пружио величанствен отпор Турцима затворивши се у зидине Акропоља са шачицом бораца.

Ова атмосфера је на крају утицала на владе, које нису могле већито остати неосетљиве на гибања јавног мњења. Пад Мисолонгија, затим Атине 1827, појачао је још више притисак на државне канцеларије које су у Паризу, Лондону, Бечу и у Санкт Петербургу почеле озбиљно да се питају како да се реши грчко питање. За цара Николаја I, који је

75

наследио свог брата Александра, судбина Грчке била је неодвојива од судбине Русије, заштитнице православних хришћана и будуће господарице - бар је то она прижељкивала - Константинопоља и Мореуза. Француски краљ Карло X, са своје стране, пошто је одбио да се определи, због чега су га либерали снажно напали иако је, уосталом, његов став био у сагласности са традиционалним пријатељством које је од Франсоа I постојало између монархије Капета и Високе порте, променио је свој став и знатно га померио у корист грчких устаника. Суочен са унутрашњом опозицијом која је непрестано бивала све већа, краљ је, у ствари, сматрао да би француска војна интервенција у Грчкој могла да одврати земљу од страначких свађа и поврати изванредан углед династији. Што се Енглеза тиче, ствари су биле још одређеније. Британски кабинет, решен да спута цареве амбиције у вези са Константинопољем и Балканом, и нимало склон да заостане за Французима у овој стратешкој области источног Средоземља, смислио је самосталну и монархистичку Грчку, чији би суверен бар теоријски остао султанов вазал.

Уходци једна другу, Велике силе, да би се што више међусобно неутралисале, решиле су да делују заједно. Тако је у одговор на пад Ати-не једна енглеско-француско-руска ескадра под командом адмирала Риџија уништила део турске флоте у Наварину 28. октобра 1827. Овај догађај, доживљен као нова битка код Лепанта, знатно је ојачао углед Карла X. Париз је синую, а либерална опозиција је поздравила победу која је у њиховим очима искупила краљеву политику ишчекивања и из-брисала непријатан утисак који је оставила реакционарна интервенција у Шпанији.

Карло X, срећан због овог успеха и, у суштини, олакшавши своју хришћанску савест пошто је годинама био растрзан између поштовања традиционалног пријатељства са Турцима и жеље да види ослобађање Гр-ка, убрзао је своје напредовање. Послао је у Мореју 1828. једну војну мисију под командом маршала Мезона да ослободи ту област. Ова иницијатива, која је раздражила Енглезе, на крају се завршила дефинитивним протеривањем Турака са Пелопонеза и стварањем зачетка грчке државе са Науплионом као привременим главним градом. Још и данас, споменик који су захвални Грци подigli ослободиоцима из Француске

76

уздиже се изнад луке у Науплиону, а испред њега пролазе Французи равнодушни на овај ипак славан догађај из своје историје.

Док се маршал Мезон улогорио у Мореји и настојао да организује сасвим нову грчку војску, супарништва у оквиру ослободилачког покрета довела су на власт Јована Каподистрију, царевог опуномоћеника. Пошто је постао председник привремене владе, одликовао се диктаторским ставом који је наговештавао лошу будућност слободне Грчке.

Сто се Енглеске тиче, ситуација крајем 1828. била је просто непри-хватљива, јер је претила да уништи британски утицај у корист Француске и Русије.

Од тада су се дипломатске конференције убрзано одржавале је~ дна за другом у Лондону од 1829. до 1830. Превагу је однео енгле-ски план о аутономној Грчкој којом би владао хришћански принц потчињен султану. Ово решење је имало огроман успех у искључивању цара из грчке ствари, али уопште није могло да задовољи Грке којима није било нимало стало да чак и теоријски остану турски вазали. Требало је, дакле, поново прегледати папире на једној и на другој страни, и 3. фе-бруара 1830. Силе су прихватиле протокол о стварању грчке државе, на ограниченој територији, али која ужива потпуну независност. Један европски принц биће позван да влада на челу ове нове државе.

Европа у потрази за краљем

Каподистрија се претварао да потврђује закључке Лондонског протокола јер су добили јемство цара који је био супотписник, али је употребио сва средства како би продужио своју диктатуру.

Тако, када су Француска и Енглеска мислиле да су нашле доброг кандидата за престо у личности принца Леополда од Сакс-Кобург-Готе, удовца после смрти принцезе наследнице Сарлоте од Енглеске, план је пропао. Принц, чини се преплашен извештајима који су му достављени о унутрашњој ситуацији у Грчкој, коју су Каподистријини изасланици описали као анархичну, брзо је одустао. Истина, његова одбојност је била појачана и тиме што га је принцеза Лујза од Орлеана, кћерка Луја Филипа, одбила кад је затражио њену руку, у нади да ће уз њу добити и

77

круну. Ово није прошло без унутрашњих последица у Француској, где је краљ Карло X жучно замерио своје братицу војводи од Орлеана да је упропастио грчки план. Истина је то да Карло није хтео да жртвује своју кћерку, већ кћерку свога брата од стрица, а да је тај брат од стрица био неким унутрашњим спонама везан за своју децу.

После неуспеха с Леополдом Европа је остала збуњена. Владе су месецима истицале друга имена, док се диктатор Науплиона подсме-вао сматрајући да то не може бити нико други до он. Једног тренутка се чак мислило на кандидатуру војводе од Рајхштата, сина Наполеона I, који је са осамнаест година био стално затворен у свом златном за-твору у Сенбруну. Обавештен о томе, млади принц је исказао одуше-вљење, а његов деда, Франц I од Аустрије, дозволио би без сумње да га убеди да канцелар Метерних није на тај план ставио свој изричито вето. Метерних, у ствари, није могао без извесне зебње да замисли орлића ослободеног из свога кавеза како лети од куполе до куполе, од руше-вина Партенона до обала Босфора. То би била поновљена авантура На-полеона I на истоку, која би поново угрозила мир у Европи.

Мање ватрен од романтичног Наполеона II, војвода од Не-мура, други син Луја Филипа Орлеанског који је постао француски краљ у августу 1830. после протеривања старије гране Бурбона, био је такође предвиђен. Дотични млади принц био је изабран за белгијског краља, али да не би увредио Енглеску, Луј Филип је одбио ову понуду и прихватио ступање на белгијски престо Леополда од Сакс-Кобург-Готе, старог кандидата за грчку круну, коме се очигледно више допала суморност фламанског неба од јарког грчког сунца. Истина је да је Леополд на крају добио руку Лујзе од Орлеана и да је на тај начин белгијска династија остала блиско везана за француску куцу. Све ово, наравно, није довело на престо младог војводу од Немуре који је, протеран из Белгије, био касније протеран и из Грчке сходно овом непи-саном споразуму Сила које су се морално обавезале да не потпомажу кандидатуру чланова својих владајућих породица.

Ова краљевска комедија трајала је готово две године. Најзад, у марту 1832, избор

баварског принца Отона прихватили су сви. Ба-варска династија била је довољно чувена да би претендовала на нову круну, и скромне снаге да не уплаши велике народе. Било је време да

78

се то приведе крају, јер је у октобру 1831. Каподистрија био убијен, што је, како се и може замислити, гурнуло Грчку у страхан хаос.

Принц Отон од Вителсбаха, са својих седамнаест година, који није ништа друго тражио сем да мирно живи у својој родној Баварској, био је тако катапултиран на грчки престо који у том тренутку нису много прижељкивали људи брижни за своју политичку будућност. Отон је дуго-вао ову почаст, ако се тако може рећи, само знаменитости свога оца краља Лудвига I, заљубљеника у античку Грчку пре него што се заљу-био у лепу Лолу Монтез, и који је због ове страсти која га је обузела био претворио Минхен у главни град неокласичне имитације.

Отон I и последњи

Да жртвовање лепог баварског младића грчком Минотауру не би испало неуљудно, сачекали су да Отон прослави свој осамнаести рођен-дан да би га послали у његову нову краљевину. Он је у њу приспео тачно 6. фебруара 1833. и искрцао се у Науплиону, који је још увек био главни град Грчке. Краљ није дошао сам. Као поклон уз срећни дога-ђај, Силе су одобриле земљи позајмицу од шездесет милиона франака у злату и нешто су прошириле северне границе краљевства. Сам Отон имао је пратњу баварског штаба у комплетном саставу и једну трупу од 3.500 људи. Владавина је дакле почела неком врстом стране инвазије, чија је једина последица била то што је оставила незгодан утисак на не-колико дангуба који су дошли да дочекају свога краља.

Доиста, сматрајући да Грци не могу да владају сами собом, Отон I и његов савет баварског намесништва којим је председавао гроф фон Армансперг - јер су, из опрезности, младом краљу наметнули намесништво до двадесете године - успоставили су типично немачку грађанску и војну управу. Пошто већина високих чиновника и виших официра нису знали ни једну једину реч модерног грчког, који је заиста тежак језик, на ову управу одсечену од народа оправдано се гледало као на израз стране окупације. Уосталом, стари грчки борци из борбе за независност нису престали да гласно и снажно вичу да су лишени плодова своје победе и да је православна Грчка жртва дипломатске преваре

79

која је довела до замене отоманске власти владавином германске католичке олигархије. Критика није била потпуно неоснована, чак иако опуномоћеници Русије нису одустајали од проширења својих претензија. За неколико година Грчка, са лошом финансијском управом, подврг-нута пљачки у извесном броју области, најзад жртва неслоге чланова намесничког савета, кренула је низбрдо.

У овој несрећној ситуацији Отон I, који је управо навршио два-десет година, решио је 1835. да уздрма духове симболичним гестом премештања свог главног града из Науплиона у Атину. Поступак је био добар, али недовољан. Грци су желели више. Краљ се тада одвојио од сво-јих баварских министара и у владу је позвао грчке политичаре. Ова рево-луција била је, међутим, ублажена чудном краљевом одлуком да у свом окружењу задржи баварску клику која је допринела одвајању монарха од свога народа. Што се Отона тиче, није изгледало да он ис-крено жели да се претвори од немачког принца, какав је био од рођења, у грчког краља срцем и душом.

Ипак, није све било лоше током првих година Отонове личне владавине. Осим чињенице што је Атина неоспорно постала главни град краљевине, краљ је створио жандармерију, административну организацију са управником и замеником управника, државни савет, универзитет у Атини који је постао жариште модерног хеленизма, националну банку да би

покушао да мало доведе у ред стално презадужене финансије земље. Ове реформе могле су омогућити да се утемељи снажна држава, да није било унутрашњих размирица и непрестане спољне интервенције. Свака велика сила имала је по једну грчку политичку партију у својој служби и, њеним посредством, утицала на ток догађаја и делатност владе у своју корист. Русија је подржавала православну партију којој је припадао Каподистрија и која се углавном регрутовала у Мореји; Француска је финансирала Колетисову партију која је господарила централном Грчком; најзад, Енглеска је подржавала Маврокордатову партију, чији се утицај простирао на грчка острва.

Почев од 1840. ове три партије, до тада међусобно сукобљене, почеле су да се обједињују као опозиција краљу. Православна партија захтевала је промену династије и довођење на престо принца њене вероисповести; франкофилска и англофилска партија, знатно либералније,

80

желеле су да наметну краљу устав. Ствари би можда и остале на томе, да 1843. Енглеска и Русија нису изненада захтевале да им се одмах исплате камате на зајам који су Силе тако великодушно дале Грчкој у време Отоновог доласка на престо. Пошто није био у стању да врати позајмицу или да плати тражене камате, краљ је морао да распусти своје баварске трупе. То је управо било оно чему су се надали грчки војни шефови, који су потајно плели заверу. Четрнаестог септембра 1843. први војни државни удар у модерној Грчкој присилио је краља да повери владу вођи руске партије, Андреасу Метаксасу, и да обећа либералан устав. Ова два услова наметнута суверену показивала су недвосмислено да су политички програм пуча израдиле три партије које су представљале опозицију династији.

У марту 1844. Грчка је добила устав који је предвиђао успоста-вљање владе и дводомног парламента, који ће сачињавати дом посла-ника бираних на три године општим правом гласа и сенат који именује краљ. Отон се поштено потчинио овом новом институционалном правилу, али он је био толико изолован да се можемо питати да ли је уопште имао икаквог ствамог избора.

Да би све било још горе, грчка династија није имала наследника. Отон се 1836. оженио принцем Амелијом од Олденбурга, али у овом браку није било деце. Нити их је, уосталом, икада и могло бити. Опасно је покушати објаснити стерилност тако несрећну за оснивача династије. Према неким, можда злонамерним гласинама, Отон је према женама осећао исту равнодушност као његов братанац, Лудвиг II баварски. Би-ло како било, треба се сложити да је то за круну била несрећа. Краљ без наследника, и дакле без будућности, није могао оставити дубљег трага у историји Грчке. Његови непријатељи су искористили ову слабост без ика-ких обзира.

Отон је настојао међутим, за време Кримског рата, да пронађе пут до срца свога народа сврставајући се на страну Русије. Краљева замисао била је да би у случају турског пораза до кога би довео руско-грчки савез, његова земља могла ослободити и припојити области Тесалије, Епира, Македоније, Тракије и Крита, које су још увек биле под султа-новом окупацијом. Међутим, како су се ове амбиције опирале наме-рама Француске и Енглеске, које нису желеле комадање Отоманског

81

царства - ни у ком случају комадање које би ставило Константинопољ под руску контролу - Отон се сукобио са ове две силе. У мају 1854. француске трупе су се искрцале у Пиреју, док је енглеска флота блокирала луку. Није то први пут да се нешто слично догодило, јер већ 1850. флота његовог милостивог величанства је интервенирала у Пиреју да се освети за срамоту што ју је за Уједињено краљевство, по мишљењу његове владе, представљало рушење куце и складишта једног португалског је-врејина, Пацифика, који је такође био

британски грађанин. Ове коло-нијалне методе изражавале су презир Великих сила за народе другог реда, са којима се, иако су европски и хришћански, није поступало ништа боље него са народима било које афричке или азијске земље.

Французи и Енглези наметнули су Отону владу чији је шеф био Александар Маврокордато и чија је политика била у вечној сагласности са њиховим погледима. Ово краљево узмицање наметнуто присуством страних бајонета, упропастило је његов углед. Пошто је Русија била по-беђена у Кримском рату, јавно мњење је замерило Отону недостатак лирабрости против Француза и Енглеза. Тако је он, како се говорило, дозволио да му измакне прилика да прошири краљевину ослобађањем иредентистичких области. Критика је без сумње била олака, нарочито од народа и политичара који нису нарочито волели свога краља, али она је деловала, упркос ономе што је у њој било дубоко неправедно. Никада Отон није могао да задобије изнова поштовање својих грађана, а Конгрес у Паризу 1856. који је побољшао положај неких балканских држава као што су Румунија и Србија, оставивши по страни Грчку, пока-зао је пред очима свих неминован пораз једне владавине.

Од тада је Отонов пут стално водио у пропаст. Само је још 1857. испољио ауторитет тиме што је наметнуо кабинет којим је руководио Миаулис, човек његовог поверења. Ова влада трајала је готово пет година захваљујући, нарочито, изборној превари. Све више усамљен, вечито нападан унутар земље, напуштен од Француске и Енглеске које му нису опростиле његов проруски став 1854, Отон I, потпуно ослабио, био је уклоњен војним државним ударом 10. октобра 1862. Не пока-зујући ни најмању жељу за отпором, напустио је своју краљевину на некој енглеској корвети, носећи са собом, како кажу, круну. Анегдота је можда тачна утолико што је Отон одбио да абдицира. То је био после-

82

дњи знак поноса првог краља Грчке, чији се живот завршио пет година касније у његовој родној Баварској а да он никад није зажалио, бар наизглед, за престолом на којем је ипак био тридесет година. Пошто није оставио наследника, са Отоном се завршила прва краљевска кућа мо-дерне Грчке.

Викинг на Олимпу

Тек што се завршио Отонов пад, М. Буре, француски министар-по-сланик у Атини, поручио је Паризу: "Око питања наслеђа биће доста по-сла. Баварска династија је одбачена. Кома треба да припадне грчка круна? Шведска нема никога, Данска још мање, Немачка је обавије-на одбојношћу која постоји према Баварској, видим само Белгију или Италију." Наш дипломата је тако направио доста добру анализу, али лоше предвиђање.

Као 1830-1832, више кандидата је било узето у обзир. Војвода од Лихтенберга, рођак цара Александра II, био је искључен као и принц Алфред, војвода од Единбурга, други син краљице Викторије, у духу оне исте моралне обавезе која је 1831. спречила војводу од Немуре да дође на грчки престо. Случај енглеског принца Алфреда био је утолико озбиљнији што су о њему Грци одлучивали плебисцитом. У ствари, од 245.000 гласача, Грци су му дали 230.000 гласова. Ипак је истина да је гласање у извесној мери било срачунато, јер су Грци мислили да ће пошто изаберу сина краљице Викторије бити награђени тако што ће њиховој зе-мљи бити уступљена Јонска острва, која су била енглеска колонија од 1815. С обзиром на то, принц Алфред није сасвим изашао из историје Балкана и династичке историје Грчке, будући да је његова кћерка Марија постала румунска краљица, као и да се његова унука, Елизабета од Румуније, удала за грчког краља Ђорђа II, а унук Карол од Ру-муније оженио његовом сестром Хеленом.

Избор новог монарха зауставио се 1863. на имену принца Вил-хелма од Шлезвиг-Холштајн-Зондербург-Гликсбурга који је, што се из његовог имена не види, био и дански принц, други син престолонаследни-ка Кристијана, братић краља Фредерика VIII и

принцезе Лујзе од Хесен-

83

Касела. Вилхелм, рођен 1845, имао је, дакле, осамнаест година и при-премао се за каријеру у краљевској данској морнарици. Није му се уопште свидео поклон који су му нудили и он га је одбио, уз подршку свог оца који, знајући за неугодности краља Отона, није желео да се његов син суочи са истим тешкочама.

Без обзира на лош карактер старог краља Фридриха ВИИ, за њега је избор Великих сила и Грчке представљао част учињену његовој кући. Дански краљ позвао је престолонаследника Кристијана и одлучно му је изјавио: "Ако не одобрите своме сину да прихвати овај престо, наредићу да вас стрељају!" У немогућности да пружи отпор тако јаким разлогу, Кристијан се поклатио и дао до знања своме сину да се неће супротста-вити одлуци коју он буде донео. Фридрих ВИИ је такође позвао Вилхел-ма, кога је увек требало молити, и дао му тачно један сат за размишља-ње. По истеку тако кратког рока, млади принц је прихватио краљеву вољу и помирио се с тим да напусти униформу официра данске морнарице како би на главу ставио непостојану грчку круну. Ауторитет Фридриха ВИИ било је утолико опасније оспорити што је принц престолонаследник Кри-стијан био само његов рођак, и увек се могло страховати да неки хир старог краља не измени редослед у наслеђу данског престола. Ствари су се догодиле управо тачно на време, јер је Вилхелм званично постао краљ Грчке 31. октобра 1863, а његов отац је наследио Фредерика ВИИ 15. новембра исте године под именом Кристијан ИХ. Тако је у Копен-хагену стара династија Олденбург, на престолу од 1448, без трзавица уступила место династији Слезвиг-Холштајн-Зондербург-Гликсбург, је-дноставније названој династија Гликсбург.

Плав, веома високог стаса, Вилхелм од Данске је био прави скандинавски тип. Пошто је тешко могао да личи на Грка, уложио је напор да се одомаћи променивши своје сувише германско име у име Ђорђе, много више православно. Тако је Вилхелм, још увек тако плав и тако висок, постао грчки Ђорђе I, али је међутим задржао своју протестант-ску веру.

Владавина Ђорђа I почела је са добрим изгледима јер је Ен-глеска, задовољна овим монархом - који је, срећним случајем, био брат данске принцезе Александре, супруге принца од Велса, будућег Едварда ВИИ - поклонила Грчком своју лепу колонију, Јонска острва, са

84

њиховим чаробним бисером Крфом. Овај потез је посебно лепо при-мио грчки народ који је, живећи од 1830. у територијално малој краљевини, желео већи простор. Од тада, ако је Албион изгубио једну колонију - кап воде у своме пространом царству - он је задобио симпатије Грка и захвалност нове династије.

Долазак Дорђа I на престо није, међутим, изазвао никакво чудо на унутрашњем плану. Политичка ендемска криза која је беснела последњих година Отонине владавине, погоршала се до те мере да су посланици, страхујући за своју безбедност, заседали у парламенту са пиштољима и ножевима за појасом. Они се сигурно нису плашили свога но-вог краља, већ неке врсте освете која се усталила у оквиру политичких партија. Мислило се да се ова анархична ситуација поправити традицио-налним чудотворним леком демократија: изградом новог устава. Он је угледао дана 1864. и, укидајући два дома која су радила под претход-ном владавином, успоставио је једну једину скупштину бирану општим правом гласа на четири године. Проглашена је и слобода штампе, што је код народа који је био на гласу по смислу за дијалектику и полемику, довести до изгреда који се могу замислити. За краља Ђорђа новина је била у томе што је његова титула измењена. Убудуће, он није више био "краљ Грчке", већ "краљ Хелена", назив надахнут Јулском монар-хијом и прихваћен у Белгији.

Наравно, нови устав није променио дословно ништа у политичком животу Грчке. Владе су смењивале једна другу вртоглавим темпом и краљевина је имала шеснаест кабинета за

осамнаест месеци, од 1865. до 1866, што би могао да буде историјски рекорд. Да би још допунила атмосферу која је владала, свака министарска екипа опозивала је високе функционере који им нису били по цуди, изазивајући тако административну дезорганизацију земље.

Подсетивши се на лош пример свога претходника, Дорђе I није нимало настојао да наметне своје виђење ствари једном тако немир-ном народу и, држећи се резервисано, што је уосталом веома својствено Скандинавцима, задовољио се да мирно посматра развој догађаја. Од тада, владајуци, али не управљајуци, био је веома примеран монарх, али ипак мало на одстојању за једну Грчку, чију је претерану грозни-чавост у суштини морао осуђивати, и која је била тако далеко од њего-

85

вог властитог темперамента човека са севера. Зато се он потпуно посветио своје породичном животу који је за њега, уз немешање у политику, представљао потпуну срећу.

Префињени дипломата упркос свему, и знајући да се код Енгле-ске добро показао" учинио је корак према Русији оженивши се 1867. великом војвоткињом Олгом, кћерком великог војводе Константина и нечаком цара Александра II. Веза грчког монарха протестантске вероисповести са православном руском принцезом представљала је одличну иницијативу, не само зато што је задовољила цара, исто толико заинтересованог за балканске ствари као што су били и његови преци, већ подједнако и због тога што је требало да омогући постепено претва-рање стране династије у националну династију, преласком у веру коју је исповедала огромна већина грчког народа.

Краљевски брачни пар имао је седморо деце, која су долазила овим редом: принц Константин рођен 1868; принц Дорђе 1869; принце-за Александра 1870; принц Никола 1872; принцеза Марија 1876; принц Андреас 1882 - Андреас ће бити отац војводе од Единбурга, супруга енглеске краљице Елизабете II; најзад принц Кристоф 1888. Принц Кон-стантин, престолонаследник, носио је име диадохос, што на грчком има исто значење као дофен на француском, и дивну титулу војводе од Спарте, коју ни подругливи Офенбах не би порекао. Ова велика поро-дица, која је захтевала брижљиво старање, учинила је од краља веома заузетог човека. Изузет из владања Грчком по својој личној вољи, Дорђе је управљао својим синовима и кћерима са ауторитетом који се понекад граничио са деспотизмом. Уз то, његова протестантска стро-гост - строгост веома ублажена, кажу, за време његових несташлука у Француској - држала је његове најближе у помало крутој атмосфери ко-ју побожност и добра дела краљице Олге, непрестано заузете својим поповима и болесницима њене болнице, нису успевала да ублаже. Без сумње ћемо помислити да су Грци, између краља који се ни у шта није мешао на политичком плану и краљице која је бежала од званичних оба-веза, стекли једну веома чудну краљевску породицу. Ипак, насупрот свим очекивањима, овај скроман стил живота се очигледно допао, јер су Ђорђе и Олга веома дуго владали а да нису изазвали ни најмању династичку опозицију. Истина је такође да је краљ својом физичком поја-

86

вом, као и помало узноситом резервисаношћу, импоновао свима и да је његов став давао грчкој демократији отменост која је нарочито недостајала на другим местима.

Спутана краљевина

Када је 1830. настала, Грчка се простирала на површини од 47 600 квадратних километара, а њен народ је бројао 752 000 душа. Ова земља, која се могла оквалификовати као енклава у Отоманском цар-ству, била је у ствари далеко од тога да обједини све територије и станов-ништво хеленског порекла. Од тада ће националне тежње нове краље-вине вечито смерати ка неком експанзионизму који је, у балканском контексту тога доба, могао само да забрине Велике силе.

Тако је сваки пут када је желела да у своју корист промени границе наслеђене из рата за независност, Грчка наилазила на препреке у Паризу, Лондону или Бечу. Тескоћа је увек била иста: Европа се плашила да би сувише брзо комадање Отоманског царства могло стра-ховито ићи у корист Русији и учинити је господарицом Константинопоља и Мореуза. У ствари, једини пут када је Грчка добила неоспорно терито-ријално проширење, било је у време када је Енглеска уступила Јонска острва 1864, приликом ступања Ђорђа I на престо. Касније није постојало ништа томе слично.

Крит, који је још увек био под турском окупацијом, побунио се 1866. Образован је устанички комитет који је од Високе порте захтевао да учини значајне уступке. Пошто је султан са висине одбио да попусти под народним притиском, општа побуна захватила је острво и становници Крита су једнострано прогласили уједињење са матицом Грчком. Појачања су дојурила из Константинопоља да би савладала побуну. Уста-новљавање реда је било тако окрутно да је 60 000 житеља Крита побе-гло са острва крећући се ка Пиреју. Атмосфера је била посебно усплам-тела у Атини, где је јавно мњење тражило војну интервенцију, док су се добровољци и наоружање кретали према Криту да би пружили помоћ борцима. Сви Грци су се ујединили у овој великој патриотској ствари, а Ђорђе I, сматрајући да на овом терену може да изађе из своје уоби-

87

чајене резервисаности, стао је храбро на страну своје земље код Великих сила и допустио да се интервенционистичка осећања развијају код народа. Био је то погрешан корак, јер је од султана, као и од европских државних канцеларија, стигло строго упозорење. Побуна на Криту била је осуђена у том тренутку и, доиста, Турци наметнуше поново своју власт на острву. Под притиском Енглеза и Француза, они су ипак морали да прихвате извесно представништво хришћанског становништва и признају грчки као званични језик Крита.

Неуспех критског устанка изазвао је незадовољство Грка, који су своје оштро негодовање изразили нападајући странце и њихове инте-ресе у својој земљи. Предузећа су самовојно конфискована, а наору-жане банде су чак и европске дипломате узимале за таоце.

У време кризе 1877-1878, Грчка је покушала да се прикључи руско-румунском савезу који се борио против Турске, али су је Запад-не силе поново у томе спречиле. Овога пута је, међутим, није спреча-вало само дипломатско упозорење, као што је то био случај 1866, или војна интервенција као 1854, већ одбијање Великих сила да јој одобре позајмицу за њено наоружање. Пошто је финансијска ситуација земље била катастрофална практично од стицања независности, како због хро-ничне нестабилности владе тако и због високе цене модернизације зем-ље коју је отоманска владавина током векова оставила без инфраструк-туре, Грчкој је било немогуће да финансира рат изван земље. Резултат овог одустајања било је да је Берлински конгрес 1878, сазван да дипломатски ликвидира руско-турски сукоб, био исто тако јалов за Грчку као и Париски конгрес 1856. Грци нису имали никакву корист у терито-ријалном погледу, али су Велике силе, страхујући за стабилност земље, обећале извесно посредовање у случају неуспеха билатералних прего-вора између Атине и Константинопоља о евентуалном исправљању граница. Пошто ови преговори нису имали никаквог стварног успеха због тврдоглавости Турака и претераних захтева Грка, 1881. је одржана једна међународна конференција која је делимично задовољила Грчку, померајући на север границу Тесалије. Краљевина је тако постала бо-гатија за 36 000 додатних становника.

Краљ Дорђе свакако није имао личног удела у овим скромним, али стварним успесима. Али као штиценик Енглеске и зет принца од Велса,

88

син Кристијана IX од Данске чије је потомство почело да насељава %<е-лики број

европских дворова био је у могућности да посредује, тим успешније што је у том поступао с крајњом опрезношћу. Осим тога, тежак ранији случај краља Отона чији је углед у народу уништен зато што су га Велике силе спречиле да учествује у Кримском рату, подстакао је британску владу да делује опрезно и умерено да не би угрозила буђу-ћност грчке монархије.

Било како било, јавно мњење није било задовољно ограниченим територијама добијеним 1881, и упорна љутња на западне силе трајала је дуго у Атини. Није дошло до стварања велике Грчке, далеко од тога, али њена изградња је остајала циљ који је требало достићи и једина ствар која је на крају омогућавала да се уједини народ по природи толико по-дељен.

Од наде ка поразу

На унутрашњем плану ситуација се није нимало побољшала. Ста-ње сталних немира је и даље трајало, као и наред у јавним финансијама. Док је краљ остајао резервисан и све чешће нестајао да би путовао у иностранство, нарочито у Француску, у Париз због свог задовољства и у Екс ле Бен због свог реуматизма, два човека, обојица обдарени али не и подједнаке вредности, Харилаос Трикупис и Теодор Делијанис, поде-лили су власт у Атини. Од 1882. до 1898, они су у једнаким временским размацима наслеђивали један другог на челу владе. Трикупис је, остав-љајући привремено по страни националистичке снове, прионуо да ради на развоју целокупне територије, предузимајуц'и велике радове од којих је најспектакуларнији био, без сваке сумње, просецање Коринтског ка-нала које је изводила једна француска компанија. Продужио је такође и железничку мрежу и радио на исушивању бара како би се борио против маларије. Желећи да поврати поверење страних земаља, позвао је на конкурс француске, британске и немачке стручњаке који су му из свих области, а посебно из области финансија, дарезљиво давали више-мање мудре савете, као што је на пример повећање пореза, вечити лек за вла-де без маште. Због овог трновитог питања, уосталом, Трикуписа је у

89

више наврата оборио са власти његов конкурент Делијанис. Најзад је, 1889. године, залагањем Трикуписовог кабинета Грчка задобила леп династички и дипломатски успех у виду женидбе дијадоха Константина, престолонаследника, пруском принцем Софијом, сестром цара Вилхел-ма II. Овај брак старијег сина Ђорђа I знатно је повећао међународни престиж краљевине Грчке, иако је изазвао шкргутање зубима код фран-кофилских Грка.

Делијанис није био тако интелигентан као Трикупис. али је био успе-шан, шармер и обдарен дивним говорничким талентом. Његова дема-гошка политика се сводила на то да систематски клевеће свог противника и увек заузима став супротан његовом. Чак је замерио Трикупису да је потчињен страним силама и оптужио га за издају. Ова претеривања затрвала су грчки политички живот, који је иначе и сувише тежио некон-тролисаном разуданости. На спољном плану се Делијанис, присталица испада, поново бацио у ултранационалистичке теме, старо добро сред-ство, и овога пута да би се заборавило једно несрећно управљање.

У овој атмосфери избила је нова критска афера. Почев од 1866. султан је мало-помало поништавао све дарезљиве уступке учињене Крићанима. Најмрачније угњетавање поново је завладало на острву, а сталне жалбе хришћана притицале су у канцеларије влада. Велике силе биле су присиљене да интервенишу и наметнуле су Абдул-Хамиду II намено-вање једног хришћанског управника у Канеји. Султан се повиновао 1895, али, без сумње по наредби отоманских чиновника, критски му-слимани су се побунили и извршили велики број атентата против хришћана. Избио је немилосрдан рат који је приморао европске дипломате на острву да затраже од својих влада да пошаљу војне бродове како би заштитили своје држављане.

У Атини је јавно мњење било наелектрисано и захтевало је интер-венцију. Краља Ђорђа

су кочиле Француска, Енглеска и Немачка. Међутим, колико год су Француска и Енглеска покушавале да стишају султана, Берлин се показао знатно наклоњенији Турцима. У ствари, Вил-хелм II се изјаснио као пријатељ и заштитник Отоманског царства без икаквог обзира према Грчкој, земљи у којој су, међутим, његова сестра Софија и зет Константин били наследници престола. Непријатељски кајзеров поступак није спречио грчки народ да гласно тражи његову

90

подршку Крићанима и да захтева војну интервенцију, појачавајући овај захтев у јануару 1897. када је јавно мњење сазнало за паљење Ка-неје и покољ на хиљаде хришћана.

Ометан Великим силама, Ђорђе I званично се није макао, али је ипак начинио симболичан гест пославши у критске воде једну флотилу торпиљера хеленске краљевске морнарице под командом свога другог сина, принца Дорђа, лично. Краљ је овластио и пуковника Васоса, заповедника своје гарде, да у личном својству стане са једном тру-пом добровољаца на страну побуњеника. Страсти су биле тако распаљене да је грчки народ отворено сањао о великом рату за ослобођење који би омогућио да се ослободи не само Крит, већ још и све територије под отоманском влашћу као што су Епир, Македонија или Тракија.

Велике силе су, још једанпут, хтеле да умире духове. Незгода је била у томе што су ову жељу за смирењем, достојну саму по себи, Грци протумачили као објективну подршку Турцима. Дорђе I добио је ултиматум којим му је наложено да опозове своје торпиљере и заповедника своје гарде. Њега су такође обавестили да ће ред на Криту поново успоставити међународна војна сила. Гнев јавног мњења био је тако снажан да је краљ, свестан да би кретање у смеру супротном од осећања његовог народа било за монархију самоубилачко, одлучио да се са Грчком упусти у рат против Отоманског царства. Престоно-наследник Константин, да би симболично означио јединство династије и народа у овој великој патриотској ствари, преузео је команду над војском.

Упркос вици Великих сила, Константин је 10. априла 1897. прешао са својим трупама границу Тесалије и ушао на отоманску територију. Рат је трајао три недеље. Под командом сјајног генерала Едхем-паше, Турци су после неколико мањих успеха поразили грчку војску, иако је била вођена великим побудама. Турци победу нипошто нису догодили својој војничкој вештини, већ чињеници да су, поред бројне надмоћи, поседовали првокласно наоружање, нарочито модерна артиљеријска средства пристигла директно из Крупових фабрика. Осим тога, велики број немачких инструктора обилато је давао Турцима тактичке савете који су се показали посебно успешнима. Помоћ коју су Немци пружили традиционалним непријатељима Грка имала је династичка противдејства, пошто

91

је атински народ презирао несрећну принцезу наследницу Софију, сма-трајући је одговорном за војне недаце. Међутим, принцеза није баш много волела свога брата кајзера. Вилхелм II јој је непрестано приговарао што се преобратила у православље и није себи никада ускраћивао право да се руга отаџбини коју је прихватила. Тако је он једног дана јавно изјавио: "Има тако мало воде у Атини да ако би ми моја сестра понудила једну чашу, она се више не би могла окупати". Софија је, уста-лом, веома личила на своју мајку, царицу Викторију, старију кћерку енглеске краљице, и њена нарав је више била британска него немачка. Увреде које су јој биле упућене мучиле су је. Ионако стидљива и по при-роди резервисана, она се убудуће затворила у интимност краљевске породице, мало је излазила и избегавала је званичне манифестације. Не-праведно су овај став приписали презиру, док је очигледно била реч о повређеној осетљивости. Тако се, нажалост, стиче лош глас.

Грчки пораз био је потврђен Константинопољским уговором од 4. децембра 1897. Султан Абдул-Хамид, кога су подржали Немци и Аустроугари, захтевао је да му Грчка уступи

Тесалију. Интервенција Француза и Енглеза омогућила је, међутим, да се грчки територијални губици ограниче на неколико села северне Тесалије. Уз то, Грчка је мо-рала да исплати Отоманском царству одштету од 100 милиона франака у злату, претерану суму која је још више оптеретила буџет и слабу привреду. Критско питање је такође било решено. Острво које је једнострано било прокламовало своје припајање краљевини Грчкој 6. фебруара 1897, било је лишено независности којој је тежило и која је касније могла омогућити институционално уједињење са матицом отаџбином. Њему су просто доделили режим самоуправе под контролом Великих сила. Ово не-законито решење очигледно није могло да задовољи Атину, али међу-народна одлука је била боље прихваћена када се сазнало да ће први ви-соки комесар самосталног Крита бити нико други већ сам принц Дорђе.

Пут према великој Грчкој

Наименовање грчког принца Дорђа за високог комесара пред-стављало је мелем на ране земљи која је била не само војнички по-

92

беђена, већ и стављена под међународно финансијско старатељство посредством Комисије за хеленске финансије, која је хеленско имала само у имену, јер је била састављена искључиво од представника Великих сила.

Принц Ђорђе је дочекан на Криту „као неки арханђео“, каже нам велики Никола Казански. Од њега се очекивало да успостави ред и мир на острву страдалнику, а та нада је била с правом утемељена на гласу о храбрости и лојалности који је уживао, пошто је у целом свету био прослављен јер је у Токију спасао од атентата царевића Николаја, будућег Николаја II.

У ствари, високи комесар, иако грчки принц краљевске крви и син владајућег краља Хелена, одиграо је по свим правилима части и савести игру око аутономије коју су наметнуле Велике силе. Настојао је да одржи савршену равнотежу између хришћана и муслимана и да превиди ране задобијене у вишегодишњем грађанском и верском рату који су водиле крицанске заједнице. Наравно, ова објективност му је донеа антипатије ултранационалиста који су желели најбрже могуће уједињење острва са Грчком. Ови екстремисти, у овом случају већи ројалисти од краљевог властитог сина, нашли су свога певца у личности талентованог демагога пореклом са Крита: Елефтериоса Венизелоса.

Венизелос је био једна од најмаркантнијих политичких фигура Грчке XX века. Син неког торбара из Мурнијеса, отишао је на студије у Атину и одатле се вратио са докторатом права. Далеко од тога да се посвети правној каријери, он је по повратку на Крит започео каријеру бунтовника и чак вође банде, борећи се немилосрдно против турских окупатора. Без сумње је велики румунски политичар Јоан Братијану најбоље описао ту личност оцењујући је као "авантуристу", авантуристу спремног на све да би преузео власт најпре на Криту, а затим у Атини. Венизелос је дакле одмах постао главни противник високог комесара. Захтевао је без одлагања припајање острва матици отаџбини, не бри-нући се ни најмање за међународне инстанце и њихове одлуке.

Принц Ђорђе имао је исти идеал уједињења хеленских земаља. Ипак, он је више волео да се држи цивилизованијих облика акције, са више поштовања за вољу Великих сила. Између Венизелоса и њега није, да-кле, постојала разлика у циљу који је требало достићи, већ потпуна несуг-

93

гласица у методама које је требало користити да би се до њега дошло. Постојало је такође - зашто то порицати? - и питање нарави и васпитања које је стварало дубоки јаз између два човека.

Борба је трајала седам година. Венизелос није поштедео принца увреда, сматрајући га за

"турског пашу" и "московско височанство", иако су ове две квалификације биле противречне. Још горе, подстичући на острву готово сталан неред и подржавајући групе бунтовника заведених његовим речима и његовом демагогијом, учинио је немогућим жи-вот отменог високог комесара. Изнурен, Ђорђе ће рећи: "Постоје само три човека које су приморали да бораве на неком острву у овако непри-јатним условима: Наполеон, Драјфус и ја".

Принц је одустао 1906. Напустио је Крит и политичке послове који су му дојадили, и повукао се у испуњен приватни живот у друштву принцезе Марије Бонапарта која ће, наредне године, постати његова законита супруга. Пошто је остао сам на жалу после Дорђевог одласка, Венизелос је наставио своју ултранационалистичку делатност. Његова претеривања изазвала су нову војну интервенцију великих сила 1909. и гурнула острво у хаос. Ситуацијом се није могло управљати и Велике силе су на крају напустиле острво и повукле се на врховима прстију. Већ као шеф критске владе, Венизелос је био изабран за посланика у Атини, где се унутрашња ситуација била знатно погоршала од када је 1904. убијен Де-лијанис. Пред збуњеним монархом, коме су се у народу ругали и сматрали га за "булеварског краља" због његових честих приватних путовања у Париз, грчка демократија је ишла из једног у други проглас против владе. Али пошто сабља није ништа решила, војници су 1910. упутили позив Венизелосу Крицианину. Пошто се пред унутрашњим немирима био повукао у своју резиденцију на Крфу, Дорђе I се вратио у Атину да би 17. октобра 1910. наименовао Венизелосу за председника Владе. За Грчку је то био почетак истинске личне диктатуре, а за Крит, упркос привидном поштовању режима аутономије који су наметнуле Велике силе, стварно припајање краљевини.

Реорганизујући унутрашњост земље, Венизелос није, ипак, изгу-био из вида свој план о стварању Велике Грчке, у којем је питање Крита представљало почетак. Године 1912, уз благослов Русије, он је скло-пио савез Грчке са Србијом, Црном Гором и Бугарском, да би истерао

94

Турке са њихових последњихседа у Европи. Поново на челу војске, престолонаследник Константин, светице се због пораза из 1897, потис-нуо је Турке у северну Тесалију, ушао у Македонију и упутио се ка Солуну, граду који је заузео да би га припојио краљевини. Окренувши се према западу, Константин је пружио руку Србима, ослободио Епир и опколио Јањину. Успех је био потпун за грчку војску чије су трупе за-узеле Македонију и Епир, док се хеленска морнарица дочепала егејских острва Хиоса, Самоса и Лезбоса. Лондонски споразум од 30. маја 1913. потврдио је пораз Отоманске империје и територијално проширење Грчке, која је од 1830. практично утростручила своју површину.

Уморство у Солуну

Запрепашчени свет сазнао је 18. марта 1913. за атентат који је у Солуну, тек ослобођеном од Турака, костао живота краља Ђорђа I. Док се шетао у освојеном граду у друштву једног јединог ађутанта, Дорђа је напао ментално неуравнотежени учитељ по имену Скинас, који је из близине испалио на њега метак из револвера и оборио га. Краљ је имао шездесет и осам година и припремао се да кроз неколико месеци прослави педесету годишњицу своје владавине.

Свака смрт је бесмислена, али ова је, без признатог или разум-љивог повода, била посебно бесмислена. Покошен у тренутку крајње победе, Дорђе I није могао да побере последње ловорике најдуже и, све у свему, највеће владавине грчке монархије. Дошавши на престо 1863, он је тада изјавио у узбудљивом говору приликом устоличења:

"Моја снага је у љубави мога народа. Од Грчке ћу учинити модел за балканске краљевине." Да ли је у томе успео? Сигурно није, ако се посматра стални неред у грчком

политичком животу, који се он није потрудио да отклони. Све у свему, ово добровољно уздржавање одговарало је, признајмо то, и стилу скандинавских монархија од којих је он потекао. Дорђе је владао у немирној Грчкој као што би владао у мирној Данској. Није сигурно да је ова метода била потпуно лоша. Дужина владавине - рекорд на Балкану - потврђује у сваком случају да су се Грци потпуно прилагодили овом систему владања.

Уосталом,
95

треба се и подсетити да је Ђорђе I дошао после једног краља чије је не-спретно мешање директно довело до револуције и до промене династије. С обзиром на то, стил којег се Ђорђе I придржавао током пола века тре-ба да буде посматран у светлости овог тешког претходног случаја.

А успех краља Дорђа је био сјајан у области националног уједињења. Његова учтивост, његова смотреност, његова умешност, правили су чуда код европских влада и његових колега у краљевању. У више наврата Грчка је избегла опасан повратак у претходно стање у које су је доводиле Велике силе, захваљујући томе што је у Атини престо-ловао монарх веома цењен у Европи због своје личне сталожности и особито поштован због својих прворазредних династичких веза. Под-сетимо да је, преко своје сестре Александре, Дорђе био зет енглеског краља Едварда VII, а преко своје сестре Дагмар, која је постала царица Марија Фјодоровна, зет цара Александра III. Можемо рећи шта хоћемо, то помаже да се прекораче тешке препреке, нарочито уколико смо мало цењена демократија, као што је то била грчка демократија у XIX и почетком XX века.

Дорђе I и краљица Олга били су такође и примеран брачни пар. Не знамо да ли је краљ заиста "волео задовољства", као што се тврдило, ах извесно је да његове лудорије, уколико их је правио, нису никада ишле на штету угледа и престижа династије. Са својом супругом имао је децу која су сва засновала оно што се уобичајено назива "лепим бракови-ма": принц престолонаследник Константин оженио се пруском принце-зом Софијом; принц Ђорђе принцем Маријом Бонапарта, кћерком принца Роланда; принцеза Александра удала се за великог руског војводу Павла; принц Никола оженио се великом руском војвоткињом Јеленом; принцеза Марија удала се за великог руског војводу Михајла; принц Андреас оженио се принцем Алисом од Батенберга; најзад принц Кристоф оженио се принцем Франсоазом од Орлеана, кћерком војводе од Гиза, претендента на француски престо. Ово низање титула и круна довољно показује да је краљевска породица Грчке, ако и није била најчувенија у Европи, знала међутим да веома достојанствено држи до свога ранга.

Иронија судбине је хтела да Дорђе I буде убијен када је мислио да абдицира, на свој златни јубилеј у октобру 1913, да би се, како је го-

96

ворио, "мало у старости одморио". Сурова судбина га је прстигла, али дала му је ипак утеху да види остварену Велику Грчку.

Нови Константин

"Када Константин буде поново владао, Света Софија ће постати хришћанска."

Ово старо пророчанство источне Европе, које изричито упуцује на последњег суверена Византијског царства, одважног Константина XI Драгаша Палеолога, кога су Турци убили 1453, проширило се по грчком народу када су у марту 1913. старији син Ђорђа I Константин, и његова супруга Софија, ступили на престо. Стицај националних прилика, тј. оства-рење хеленског уједињења, био је, истина, посебно повољан, у овој готово мистичној клими поновног освајања Константинопоља и проте-ривања Турака са европског континента. Нове грчке границе у Тракији биле су мање од триста километара удаљене од зидова античке Визан-тије, Другог Рима, светог града Јустинијана и Теодоре. Било је ту, за-иста, повода да

се сања, и омогући и другима да сањају, а нови краљ Хелена подстакао је најлуђе наде, узимајући у исто време име Кон-стантина I и Константина ХИИ да би означио да се уврстио у династички континуитет Византијског царства. Чињеница да је Константин, принц престолонаследник, био победник над Турцима 1912. и да се сјајно и храбро држао на челу своје војске, још је допуњавала сјај новог мо-нарха који је, доиста, могао да понуди ништа мање него најславније перспективе историјској судбини грчког народа.

У ствари, први месеци владавине Константина I били су срећни у оној мери у којој је Грчка поново ушла у рат и победила. Била је реч у овом случају о Другом балканском рату, који су започели Бугари у јуну 1913, и у којем су се хришћански балкански народи сукобили не са Турцима, већ између себе, због једног несрећног питања, територи-јалне поделе Македоније, старе отоманске области. Српско-грчко-ру-мунски савез победио је Бугарску, и она је морала да прихвати клаузу-ле Трећег букурештанског споразума, који је заокружио грчке поседе у Македонији и Тракији и померио грчке границе мало више према исто-

97

ку. Бугарска је ипак сачувала приступ Егејском мору, а ова територи-јална разједињеност представљала је озбиљну препреку напредовању Грка према Константинопољу и Мореузима.

Међутим, упркос неоспорним војним и дипломатским успесима 1913. године, један човек је лоше прихватио новог краља. У ствари, свемогући председник Владе Венизелос нерадо је гледао овога Кон-стантина I који је сањао да се киунише у Светој Софији у Константинопољу, где би се поново вијорила хришћанска застава. У таквом склопу околности, шта би било са малим Крићанином, и какво би место могао сачувати поред василеуса Константина ХИИ, за кога би тада он без сумње био занемарљива појава? Венизелос је такође знао, јер је то било општепознато, да му Константин. мање попустљив од свога оца. није опростио увреде упућене његовом брату, принцу Ђорђу, у време Високог комесаријата на Криту. Најзад, и нарочито, за разлику од прет-ходног краља који се старао, као добар скандинавски монарх што је и био, да се не меша у унутрашњу политику, Константин I, који је рођен на грчкој територији, одгајан у Грчкој, и носио највише војне одговорности краљевине, није хтео да буде - није могао да буде - обичан репрезентативни суверен какав је педесет година био Дорђе I. Све ове поједи-ности су допринеле да се Венизелос, који није хтео ни да препусти ни да дели власт коју је обављао на диктаторски начин, повезујући уосталом стварне способности управљача са демагогијом вредном презира и са најсрамнијом изборном корупцијом, врло брзо подигао против краља. У Атини су постојала два човека на врху власти који су, мрзећи се, немилици гледали један на другог, спремни да међусобно насрну и да се растргну. Међународни догађаји ће ускоро пружити прилику за грозан обрачун између председника Владе и његовог краља.

Оспоравани краљ

У време започињања првог светског сукоба, у августу 1914, краљ Константин је одлучио, проглашавајући неутралност Грчке, да заштити своју краљевину од европског грађанског рата. Имајући у виду да је грчки народ поднео три рата за мање од двадесет година: 1897,

98

1912. и 1913, и да су ти ратови, иако су били успешни на националном плану - бар два последња, имали за последицу смрт хиљада људи и опа-сно оптеретили буџет земље, краљ је сматрао да је паметније да се уздржи од такве одлуке. То је уосталом и став који су били заузели и сви његови скандинавски рођаци: дански краљ Кристијан X, норвешки Хакон ВИИ и шведски Густав V, као и његови балкански суседи: бугарски краљ Фердинанд I и румунски краљ Карол I. У овој области су у рат ступиле једино Србија, коју је Аустроугарска напала, и Турска, наравно, која је, захвална Немачкој на сталној подршци коју јој је пружала од 1890, изабрала табор Централних царевина.

Осим дипломатских, Константин је морао да премишља и о чисто династичким разлозима. Братиц руског цара Николаја II и енглеског краља Џорџа V, који су се са Француском борили против Немачке, био је исто тако и зет Вилхелма II. Док су га његови унутрашњи и спољни не-пријатељи увек подржавали, краљ Хелена није према кајзеру осећао никакву посебну симпатију. С једне стране, у ствари, кајзер није никада поштедео своју сестру и зета сумњивих и увредљивих шала на рачун Грч-ке, која је по његовом мишљењу била заостала и презира вредна зе-мља; с друге стране, и што је још озбиљније, кајзер је верно подржавао Отоманско царство, које је, наоружавано и саветовано из Берлина, било у прилици да за неколико година продужи његове муке. Уосталом, султан је 1897. захваљујући Круповој артиљерији и немачким инструкто-рима успео да нанесе жесток пораз грчкој војсци под Константиновом командом, пораз који је, наравно, остао болна успомена у свести престолонаследника који је постао краљ. Тако је из Константинове герма-нофилије извучена поука на којој су, да будемо сасвим отворени, за-сноване политичке манипулације са циљем да се краљ дискредитује како у очима свога народа, тако и у очима Савезника.

Тактика коју је Венизелос применио да би покушао да се реши краља и у Атини успостави републику по својој мери, ослонила се, дакле, на ову тобожњу суверену германофилију коју су неки савезници, нарочито Французи, узели здраво за готово. Истина је да су Венизелоса сматрали за искреног републиканца и за франкофила, који је био и слободни масон, и да су му све ове особине обилато ишле у прилог у кругу францу-ских политичких личности Треће републике. Поред председника владе тако

99

привлачног за Париз, и тако услужног за француске интересе у Грчкој, Константин, кајзеров зет - јер, доиста, желело се видети само то - и други суверен династије која се увек ослањала на подршку Енглеске, није мо-гао да претегне.

Сукоб између краља и председника Владе започео је када је овај у марту 1915. предложио Савезницима да им упути једну дивизију грчке војске као подршку на фронту на Дарданелима. Пошто краљ, запо-ведник војске, није био консултован у вези са овом иницијативом пре-ма којој је Грчка требало да напусти неутралност и ступи у рат, опозвао је Венизелоса који је, увређен, поднео оставку. Овај први судар по-креноу је у Француској кампању клеветања краља кога су исмевали објављујући његове фотографије у друштву Вилхелма II и у униформи не-мачког фелдмаршала. Избегнуто је, наравно, да се француској јавности подвуче да су ова, потпуно аутентична, документа увелико претходила рату и да су снимана приликом војних маневара немачке војске на које је кајзер, претенциознији од свих, позвао европске суверене како би их опчинио својом супериомошћу. У чињеници што је Константин но-сио униформу немачког фелдмаршала није било ничега сумњивог или компромитујућег, пошто је Вилхелм произвео у тај чин све монархе са којима је био у роду, од енглеског краља Џорџа V, преко Карола I од Румуније, до руског цара Николаја II. Љубитељ униформи, цар је очекивао да му корисници узврате, те да тако обогати своју личну гардеробу.

Дестабилизација краља је отпочела, и могла је једино да се настави са Венизелосовим повратком на власт у августу 1915. Убудуће ствари су за Француску биле јасне: човек кога је у Атини требало подржати је онај који је могао да извуче Грчку из неутралности, дакле председник Владе; човек кога је требало срушити је био онај који је тврдоглаво др-жао земљу изван рата, дакле краљ. После пораза код Дарданела, поја-вило се 1916. питање Солуна. Пошто је крајем 1915. Бугарска ушла у рат на страни Немачке, изолација Србије постала је драматична. С друге стране, пошто је Турска била у табору Централних царевина, а пошто се Румунија још није била одлучила да изабере табор Антанте, Савезници су били под претњом да изгубе свој утицај на целом Балканском по-луострву. Анализа ове

забрињавајуће ситуације довела је до стварања

100

Источне армије, која је имала задатак да помогне Србији. Венизелос је одмах понудио да се ова војска стационира у Солуну, на грчкој тери-торији. Пошто Константин ни овог пута није био обавештен, показао је сасвим разумљиво незадовољство и отерао је Венизелоса.

Од тада па надаље између њих двојице је настао отворени рат. Народ се определио и изделио на два табора: ројалисте и венизелите, с тим што су ове последње чврсто подржавали Французи. Међутим, Кон-стантин је на крају прихватио као свршен чин војску утаборену код Со-луна и није ништа урадио са војне тачке гледишта како би спречио да се она ту стационира. Упркос том помирљивом ставу, био је лично увређен кад је видео како су Французи раширених руку дочекали Венизелоса у Солуну, где је образовао "националну" владу, која правно није била ни-шта друго до незаконита влада. Реч "национална" подразумевала је да влада у Атини то није, и да је краљ под страним утицајем. Овај маскирани грађански рат међу Грцима затровао је атмосферу у табору Савезника. Ако је званична Француска, изузев часног Аристида Бријана, без резер-ве подржавала Венизелоса, Енглеска, традиционална заштитница грчке монархије, није уопште уважавала начин на који су се ствари одвијале.

У Француској је, дакле, једини Аристид Бријан, републиканац по убеђењу и неоспорни социјалиста, разумео игру у коју је Венизелос на-стојао да увуче нашу политику. Председник владе и министар иностраних послова, он се трудио да одржи контакт са Атином и краљем, док је у Солуну генерал Сарај, који је, иако није био слободни масон као Венизелос, био, међутим, под заштитом ложа, притискао Париз да напусти Константина и помогне успостављање републике у Грчкој. Бријаново поштење и скрупуле сметали су камарили која је хтела да свргне краља, па је зато жестоко и гнусно нападнут. Настојали су да укаљају његов углед тврдећи да његова благонаклоност у односу на грчку монархију проистиче из веза које је имао са принцем Маријом Бонапарта, супругом грчког принца Ђорђа, бившег високог комесара на Криту. У тој мери нападан, Бријан се храбро бранио, изјавивши на једној седници владе: "Знам да се тврди да су ме моје везе са грчким принцом Ђор-ђем и краљевском породицом заслепиле и паралисале. Знам да се тим инсинуацијама додају чак и грозне клевете. Пошто ратно стање подиже

101

такве духове до таквих висина, пошто има људи који скупљају портфеље по блату, позивам их нека одмах загазе са мном!"

Француска свргава свога краља

У Солуну, генерал Сарај, више политичар него стратег, човек свих тајних клика, непрестано је нападао Бријана и захтевао да се Констан-тину онемогући да штетно делује, поистовећујући тако легитимног суве-рена неутралне силе са доказамм непријатељем Источне армије. Сарај је покушао да увери савезнике како краљ Хелена само чека погодан тренутак да би забо нож у леђа логору у Солуну и пружио руку Бугари-ма. То што је краљ показао добру вољу демилитаризујући северну Те-салију, био је случај који је Сарај прећутао да би што боље обавио своје недело. Двоструко недело, уосталом, у његовој активи крајем 1916, пошто је генерал Источне армије, у исто време када се помамио да се бори против Константина, оставио румунску војску, нашег савезника од месеца августа, да је прегазе немачка, аустроугарска и бугарска вој-ска, не улажуци много напора да би је подржао. Румунија је у то време била монархија, могло би се поверовати да је Сарај осећао по-себну антипатију према краљевствима, била она наши савезници или не. За жаљење је, унатраг гледајући, што свој бесомучни републиканизам није искористио да ослаби бугарску монархију, нашег отвореног непријатеља. Вероватно је бугарска војска, састављена од

прекаљених трупа, уно-сила страх у овог генерала политичара и салонског лава, који је у то доба добио заслужени надимак "Солунски Бизен".

Крајем децембра 1916. генерал Жофр, шеф француског главног штаба и Сарајев огорчени непријатељ, био је уклоњен због војног слома Румуније за који је Сарај, међутим, био један од најодговорнијих. У пролеће 1917, и председник владе Аристид Бријан, такође Сарајев непријатељ, поднео је оставку. Пут је био, дакле, потпуно слободан за заповедника Источне армије и његовог саучесника Венизелоса. У јуну 1917, Француз Шарл Жонар, високи савезнички комесар у Грчкој, пре-дао је неприхватљив ултиматум краљу Константину. У суштини је била реч о томе да се краљевина Грчка и њен суверен ставе под старалаштво Ан-

102

танте до краја рата. Председник грчког Савета, Заимис, дуго је разго-варао са краљем. Дванаестог јуна 1917. законита грчка влада уручила је Жонару свој одговор: Грчка прихвата да се повинује ултиматуму Савезника, али краљ више воли да се повуче са престолонаследником Ђорђем, својим природним наследником, да би уступио место своје млађем сину, принцу Александру.

Тако се, у последњем тренутку, и без сумње по савету Енгле-ске, Константин повукао, али је сачувао будућност монархије. Укр-цао се са својом породицом на једну француску крстарицу која га је одвела у Италију, а одатле је отишао у изгнанство у Швајцарску. Грчка криза се дакле завршила краљевим неуспехом, али Венизелос, унеколико затечен, ипак није добио републику.

А шта су на све то рекли Грци? Њих нико ништа није питао. Францу-ска штампа је написала да је "становништво прихватило догађаје у нај-већем миру". Истина је да су овај мир делимично обезбеђивале францу-ске трупе искрцане у Пиреју. Историчар Пјер Ренувен дао је, педесет година касније, умесно мишљење које може да послужи као закључак овој бедној ствари: „Од када су Француска и Велика Британија одлучиле да створе бојно поље за балканске операције и да на грчкој територији успоставе базе за снабдевање својих трупа, намериле су да направе добар посао од грчке неутралности и да наметну владавину државника који им је нудио жељене гаранције. Осећања грчког становништва нису у овим рачуницама играла никакву значајну улогу.

Крај грчке неутралности

Бративши се на власт у Атини после одласка Константина I, Венизе-лос је, упркос својим републиканским осећањима, морао прихватити да буде други у својој земљи, после новог краља Александра I. Протоколарно други наравно, али у ствари једини истински шеф извршне вла-сти. Александар I, који је имао једва двадесет четири године и био само млађи син претходног монарха - што значи да није био припремљен за престо - владао је а да није управљао у националним и међународним посебно несталним, компликованим и опасним околностима.

103

Пошто се ослободио терета који је представљао бивши краљ Кон-стантин, прво што је Венизелос учинио било је да објави рат Немачкој. што је, сложићемо се у томе, морало много мање уплашити кајзера не-го објава рата Сједињених Држава. Приступањем Грчке Антанти није се у ствари много променило, ако се изузме то што је неколико десетина хиљада грчких војника дошло да појача ефикасности Источне армије и да ста-ви акценат на космополитски карактер ове силе којом је било немогуће заповедати и која је, стационирана у Солуну, постала нека врста новог Вавилона.

У ствари, пошто је неспособног и интригама склоног Сараја 1918. најзад заменио генерал Гијом, а затим динамични генерал Франше д'Епере, Источна армија је у септембру ступила у акцију, ослањајући се у суштини једино на француско-српски корпус, захваљујући којем

најпре потискује Бугаре, а потом ослобађа Србију и Румунију. Грчки контин-генти, осим неколико симболичних одреда, више су волели, по савету Енглеза, да остану у Тракији, одакле ће кренути на Константинопољ.

Било како било, треба признати да је дипломатски преокрет који је Венизелос извео јуна 1917. омогућио Грчкој да стоји међу победни-цима у новембру 1918, и да прошири своју територију на штету Бугарске. Збиља, 1919, Споразумом у Неију, Грчка је припојила бугарску Тра-кију са обалском зоном коју је ова земља поседовала на Егејском мору. Убудуће, Бугарска ће имати само један излаз на море, и то на Црно море, а њена средоземна лука Дедеагач била је прекрштена и добила име Александрополис у част грчког краља Александра I. Грчка је добила и неколико додатних острва, која су пре рата припадала Турској, нарочито симболични Хиос, већ заузет 1912, и чувену Митилену која је, будући у близини турских обала, могла једног дана омогућити Грчкој да ухвати корен у Малој Азији.

Краљ у притвору

Што се тиче младог краља Александра I, њега је практично про-тивзаконито ухапсио његов свемогући председник Владе. Немајући поверења, Венизелос му је забранио сваки контакт са краљевском

104

породицом у изгнанству у Луцерну, као, уосталом, и са политичким и војним круговима. У ствари, подмукли Венизелос желео је потпуно да изолује краља пре него што га уклони у корист "своје" републике. Што је монарх дуже у затвору, мање ће нереда његов нестанак изазвати у народу који је већином остао веран Константиновој успомени.

Краљева изолација умногоме је допринела да му се догоди авантура са једном од ретких младих жена из његове непосредне околине: Аспазијом Манос. кћерком ордонаса краља Константина. Ова идила се завршила женидбом 1919, женидбом коју је Венизелос подстакао, јер пошто је била династички неинтересантна, могла је ослабити монархију. Иако је веза била потпуно легална, млада супруга није носи-ла титулу краљице, већ је званично остала "госпођа Манос". На страну династички углед, Аспазија Манос била је једна од најлепших жена у Атини, а за Александра I била је најдивнија од свих супруга. Она је неоспорно омогућила младом суверену да издржи мучно унутрашње изгнанство које му је било наметнуто.

Александар, који на основу закона о наслеђу не би никада могао да дође на престо, јер је био млађи син краља чији је старији син био жив, владао је кратко. Умро је 25. октобра 1920. од последица ује-да једне мајмунице из зоолошког врта Татои у близини краљевске резиденције код Атине. Краљ је имао двадесет седам година. Оставио је младу жену у другом стању. Она је 1921. на свет донела девојчицу којој су дали име Александра, у спомен на њеног оца. Дете је, за разлику од своје мајке, добило титулу принцезе и краљевског височанства. Двадесет три године касније, постхумно рођена кћерка грчког краља Александра I удала се за југословенског краља Петра II. Њена мајка, госпођа Манос, није потпуно nestала са краљевске сцене. По повратку краља Константина, и она је добила титулу грчке принцезе, захваљујући милостивој и савесној краљици Софији.

Константин се смеје, Венизелос плаче

Преурађена смрт Александра I изазвала је пренераженост у грчком политичком свету и немир код самог председника Владе.

105

Династичка ситуација је била блокирана јер је краљ био умро без деце, а краљевска породица у оквиру које је требало бирати наследника била је у изгнанству. Принц Павле, трећи Константинов син, кога је дискретно на-говарала атинска влада, дао је са своје стране на знање да би могао да прихвати круну само уколико би грчки народ, питан да слободно

изрази своје мишљење, званично одбио његовог оца и старијег брата. Свакако, остајао је још случај госпође Манос која је носила Алек-сандрово дете, али њена трудноћа је требало да се заврши пет месеци касније и било би потребно да се њено дете прогласи сувереном, што није било предвиђено у време женидбе 1919. У овим околностима, прилично неуобичајеним у једној монархији, Венизелос је могао да прекорачи Рубикон и прогласи републику. Он то није учинио. Овакво уздржавање у овом тренутку изненадило је пријатеље и носиоце стране подршке, који ниједног тренутка нису могли да замисле да би се ревносни револуцио-нар могао преобратити у роајалисту, па макар и млаког. То је значило лоше познавати стварну унутрашњу ситуацију Грчке, која самом Вени-зелосу није могла бити непозната. С правом или не, Грци су огромном већином били остали монархисти и то би осећање, једном кад савезничке војске не буду више штитиле председника Владе, спречило успостављање републике у земљи. У сваком случају, мирно успостављање, закон-ским путем, требало је потпуно искључити. Како је Венизелос свој углед у иностранству градио на својој демократској искрености, није могао, због опасности да ће му спасти маска, да присиљава народ. Дакле, донео је најмудрију одлуку и наименовао адмирала Павла Кон-дуриотиса за намесника краљевине. Огромна корист од намесништва је у томе што оставља широм отворена врата према будућности, нарочито ако је намесник војно лице и ако му се вешто стави до знања да би за њега успостављање краљевине представљало крај политичке каријере пуне обецања.

Све је било добро испланирано. Чак исувише добро. Од 1917. Ве-низелос се, уз подршку Савезника, веома чувао да не потражи мишље-ње народа о политичкој ситуацији. У новембру 1920. требало је и то учинити, демократија је приморавала на то. Резултат је био неповратан: шест од десет грчких бирача гласало је против председника Владе и роајалисти су се снажно вратили у парламент. Брзо су организовали пле-

706

бисцит о Константиновом повратку. Народ је изразио своју вољу 5. децембра 1920. и Грци су потврдили са 99% гласова жељу за повратком бившег краља.

Поздрав Цезару Константину!

Тако је после хиљаду дана изгнанства Константин I поново дошао на свој престо. Пошто је путовао на крстарици Аверофод Венеције до Коринта, краљ, коме је претходила његова породица, дошао је у Атину возом. У главном граду је 19. децембра 1920. приређен три-јумфалан дочек. Улице, украшене венцима цвећа, искићене су заста-вама и транспарентима са речима добродошлице. Натпис који се најчешће појављивао био је: "Поздрав Цезару Константину!", што је по свој прилици значило да Грци нису поздрављали само Константина I, краља Хелена. већ и будућег Константинопољског василеуса, човека који би требало да врати Свету Софију хришћанској вероисповести.

Узбуђеног народним дочеком препуним неописивог одушев-љења које га је изненадило, Константина је на перону железничке станице дочекао градоначелник Атине М. Цокас, који је изрекао тако патетичан поздравни говор да је заслужио место у антологији своје врсте: "Твој народ, Господару", изјавио је он по овом чудном обича-ју Грка да кажу ти својим суверенима, "није престао у току националне таме, која је трајала више од три године, да од својих суза прави дија-манте којима је исписивао велики данашњи датум. Имао је само једну реч на уснама: 'Он долази!' Твој народ ти не нуди свечано кључеве твога главног града. Он ти нуди своје властито срце, у којем је чувао неосвојиве кључеве љубави и поверења нације којој си увек припадао, ти, Константине, славни стратеже и обожавани вођо."

Након што су у цркви захвалили Богу, краљ и краљица су отишли у краљевску палату. Константин се са балкона обратио народу окупље-ном на Уставном тргу и свечано обећао, да би умирио венизелисте и демократе забринуте због толике народне радости, да ће поштовати

уставну повељу и парламентарни режим, што је, на крају, најмање од свега. Показујући такође да је одлично схватио поруку исписану на

107

паролама и титулу Цезара којом су га поздрављали, он је потврдио да ће Грчка ићи према испуњењу своје националне судбине и да ће Хелени наставити своје вековно цивилизаторско дело. Треба јасно разумети да је као идеал постављено обнављање Византијског царства,

Усред свих свечаности које су означиле ново Константиново крунисање, збио се један смешан догађај, који је узбудио духове више него званични говори. У једном тренутку, стари председник владе Ралис, убеђени монархиста, хтео је да клекне пред краљицом мајком Олгом, удовицом Дорђа I, која се такође вратила из изгнанства пошто је у последњем тренутку успела да умакне бољшевицима, који су у Петрограду покљали њену породицу. Упркос краљичином противљењу, Ралис је клекнуо... и није могао да се подигне. Олга, бар исто толико стара као и он, и сама се сагла да би му помогла да стане на ноге и свако је могао видети ово двоје старих и славних како клече једно ис-пред другог и лију вреле сузе загрљивши се. Ова слика, ма колико била забавна, изразила је на најпотреснији начин врсту осећајности којом су Грци тада били везани за своју династију.

Успостављање старог поретка уз претње оружјем

Константин је поштовао свечана обећања која је дао грчком народу 19. децембра 1920. На унутрашњем плану, држао се уставног законодавства и прихватио резервисаност која му је нарочито недостајала у току његове прве владавине. Истина је да је Венизелосов одлазак потпуно променио политичку климу, и да је добровољно изгнанство великог републиканског лидера у Париз уклонило за неко време опасност од новог суживота, и дакле од нових сукобљавања између два човека који су, будући обојица јаке личности, били осуђени да се супротставе један другоме. Ослобођен страха да ће парламент или влада оспорити његов легитимитет, краљ се потпуно посветио спољној политици, или тачније, ослањајући се на Венизелосове територијалне тековине у Тракији, поново се вратио старом грчком сну о поновном освајању Константинопоља.

108

Посто је Отоманско царство било побеђено 1918, Енглеска је, ослобођена руске конкуренције на Балкану, одлучила да преко Грчке контролише Мореузе. Пошто је грчка монархија од свога почетка била стално под заштитом британске владе, и пошто су Енглези опрезно остали по страни од војног удара Француза против Константина 1917, било је сасвим нормално да Грчка од успостављања старог поретка постане помоћник Форејн Офице-а у источној Европи. Контролишући Мореузе, Енглези су желели да заштите приступ својим арапским колонијама на Средњем истоку, па чак и више од тога, да заштите од спољасње похлепе пут који је водио ка огромном царству Индије. Грци су, за оно мало Константинопоља који им је остављен и европске територије Турске, били спремни да подупру британске амбиције. Већ у време свечаности из децембра 1920. француски новинари изненађено су констатовали да је Атина доиста била искићена грчким заставама, али и изненађујућим бројем енглеских. Енглеска застава у Атини није симболисала само захвалност хеленског народа због уздржавања Велике Британије 1917, као што се то могло оправдано мислити, већ је исто тако означавала да ће убудуће постојати једна истинска заједница дипломатских интереса која је искључивала Французе, криве што су били Венизелосови саучесници.

Грчко-турски рат имао је своје корене у чињеници да је један турски националистички официр по имену Мустафа Кемал-паша одбио спо-разум из Севра, који је у августу 1920. одредио да ће Грчкој припасти цела источна Тракија, тј. европска Турска изузев Константинопоља, и да ће моћи изаћи на азијску обалу, у области Смирне. Грци су се упустили у овај рат који им је понудио Кемал-паша надајући се да ће, пошто буду поразили

Турке, изаћи на Босфор и заузети западни део Анадолије. На њихову несрећу, турска војска коју је реорганизовао Кемал није имала више ништа заједничко са немотивисаним трупама којима је лоше командовао последњи султан, Мехмед VI. Седмог јануара 1921. Грке је, у Инени у Анадолији, потукао генерал Исмет-паша, који ће, за успомену на ту победу, једног дана постати Исмет Инени. Ипак, далеко од тога да узмакне, грчка војска у којој је, на челу ХИИ дивизије, служио краљев брат, грчки принц Андреј, преуредила је своје снаге уз финансијску и логистичку помоћ Енглеза и кренула у снажне офанзиве у

109

правцу Анкаре, главног града Мустафе Кемала. Грци су стигли до реке Сакарије, на сто километара од Анкаре, у августу 1921, али су се Турци, осећајући опасност која им предстоји и борећи се за опстанак своје на-ције, супротставили и у последњем јуришу зауставили грчку војску, спре-чавајући је тако да још напредује према њиховом главном граду. Почев од септембра 1921, Грци су постепено почели да одступају. У августу 1922. Константинова војска је, после узнемиравања које је трајало месецима, доживела свој Ватерло у Афион-Карахисару и побегла према Смирни, које се Мустафа Кемал дочепео у септембру. Десетине хиљада грчких војника је било искомасовано, а њихова крв је окупала обале те Мале Азије од које су желели да начине истурени бастион хеле-низма. Константинов сан се тако трагично завршио и Константинопољ је остао у рукама Турака.

Док су, после бурне размене мишљења између Париза и Лон-дона, Французи и Енглези прихватили Кемалову победу и понудили му да задржи Малу Азију, источну Тракију обећану 1920. Грцима, и Констан-тинопољ, Грци шокирани војним поразом и рушењем својих најлуђих националистичких нада, устали су против пораженог краља. Под запо-ведништвом пуковника Гонтаса, пуковника Пластираса и мајора Фокаса извршен је 26. септембра 1922. државни удар. Трупe враћене из Мале Азије у домовину искрцале су се на рту Сунион и кренуле на Атину. Обавештен о томе краљ Константин, и сам дубоко обесхрабрен дога-ђајима у Смирни, одбио је да пружи отпор, иако је то од њега непреста-но тражио генерал Константинопулос. Абдицирао је 27. ујутру, у корист свога старијег сина, престолонаследника Дорђа, који је постао Ђорђе II.

Константин I и краљица Софија укрцали су се у Пиреју на пароброд Патрис који их је одвео у изгнанство у Палермо. Тако се завршила друга владавина човека који је имао тежње ка обнављању Византијског царства, али које су богови, пошто су били одлучно против, одбили да услише. Мање од четири месеца после почетка свог новог избеглиштва, превремено истрошен искушењима изузетно немирног живота, Констан-тин се угасио 11. јануара 1923. у Палерму у педесет петој години, као жртва мождане капи.

110

Сенка којује носио Венизелос

Ако је супруга краља Александра I, Аспазија Манос, била нижег рода, напротив његов старији брат Дорђе II се, 27. фебруара 1921, бриљантно оженио по други пут, румунском принцем Елизабетом, другим дететом Фердинанда I и краљице Марије од Румуније. Румун-ска краљица, која је била највернија и најхрабрија савезница Француске за време Првог светског рата, увелико је допринела Константиновом повратку у децембру 1920. уговоривши двоструки брак, између свога старијег сина, румунског престолонаследника Карола и грчке принцезе Хелене, Константинове кћери, и између престолонаследника Ђорђа и своје кћери Елизабете. У ствари, подршка коју је краљица Марија дала краљу Хелена у изгнанству у Луцерну, велики крст Легије части и ратни крст 1914-1918, ублажили су предрасуде које су Французи имали у односу на Константина. Уосталом, вероватно је, такође, да је у овој ствари румунска краљица, Енглескиња по рођењу, деловала потпуно споразумно са Форейгн Оффице-ом који је, сходно традиционалној ен-глеској политици

према грчкој монархији од 1863, подржавао Констан-тинове ројалисте против венизелиста.

Рођен 1890, Дорђе II имао је дакле тридесет две године у тре-нутку ступања на престо. Војник по образовању, веома је мало по-знавао политички живот, а изгнанство у којем је био са својим оцем од 1917. до 1920. није га предодредило за отворен и помирљив став према династичкој опозицији груписаној око верних присталица Венизелоса, који је и сам био у изгнанству од успостављања старог поретка 1920.

Од Константинове абдикације, војна хунта која се дочепала власти у Атини образовала је револуционарну владу у коју је, осим пуковника Гонатаса, пуковника Пластираса и мајора Фокаса, био ушао пуковник Протосингелос. Ова господа су одмах позвала Венизелоса, који је летовао у Довилу. Бивши председник владе, који је у свом нима-ло непријатном изгнанству очекивао само погодну прилику да се врати у земљу, одговорио је без одлагања запутивши се у Лондон 28. сеп-тембра. Знајучи да се кључеви власти у Атини налазе у рукама Енглеза, отишао је дакле, веома паметно, да од Албиона затражи своје поста-вљење. Вероватно је да му британски кабинет, који га је увек сматрао

111

дволичном особом. није дао пристанак, јер је по повратку у Француску затражио хитан разговор са председником Владе Ремоном Поенка-реом. Поенкаре, који га није волео као ни Енглези, и који је, припрема-јући заузимање Рура, имао друга посла, морао је да га упозори да не покушава ништа што би могло да поремети ситуацију на Балкану. На крају, са свих страна одбијен, Венизелос је одустао од повратка у Ати-ну. Његов неуспех је вероватно био проузрокован - то је барем нај-вероватнија претпоставка - противљењем Енглеза да се дестабилизује грчка монархија која је, од женидбе Дорђа II Елизабетом од Руму-није. рођаком енглеског краља по њеној мајци, краљици Марији, ојача-ла своје везе са династијом Виндзора.

Венизелоса, потиснутог у другоразредну улогу, у Атини је представљао пуковник Николас Пластирас, који је постао вођа хунте и који је у ствари имао власт. Пластирас, венизелиста - кога ће Черчил ка-сније злобно назвати пластер арсе (пластична стражњица) - и Ђорђе II морали су живети заједно у одвратној атмосфери. Међу републиканцима односе је још више затровало примирје у Муданији, потписано у октобру

1922, које је потврдило Константинов војни пораз од Турака, а међу ројалистима, пак, превремена смрт бившег краља у јануару 1923, смрт која је, несумњиво са разлогом, приписивана сталним неправдама и увредама које је несрећни монарх трпео од 1914. Грчка је била поде-љена на два непомирљива тора: један којим је управљао Ђорђе II из краљевске палате, и други којим је управљао Пластирас из палате Рево-луције. Свако помирење је постало немогуће пошто је Пластирас наре-дио да се погуби бивши председник Владе, ројалиста Димитриос Гунарис.

Незгодно је са војницима што, када једанпут преузму власт, враћање власти им представља грозну муку. Управо то се догодило у Грчкој 1923. Пластирас, венизелиста какав је био, остао је вођа хунте, а Венизелос је остао у избеглиштву у Француској. Штавише, у том трену-тку је атмосфера била посебно мучна због тешких преговора око дефинитивног уговора о миру са Турском који су се одржавали у Лозани. Чим су биле познате, одредбе Лозанског уговора, потписаног 24. јула

1923, који је потврђивао протеривање Грчке из Мале Азије и источне Тракије, изазвале су антимонархистичке демонстрације у Атини. Дорђе II био је на неки начин проглашен одговорним за војни пораз свога оца.

112

Видевши озбиљност ситуације. један ројалистички генерал, Јоанис Ме-таксас, покушао је

државни удар у августу 1923. Слом овог покушаја, за који није установљено да је био руковођен из краљеве палате, повећао је изолацију Ђорђа II и послужио као изговор Пластирасу да покрене поступак аболације монархије. Избори су били најављени за крај године, док су краљ и краљица Елизабета, све чешће изложени претњама у главном граду који се налазио у рукама антидинастичке опозиције, отпочели низ боравака у иностранству, посебно у Букурешту, где су им краљ Фердинанд и краљица Марија указивали топло гостопримство.

На законодавним изборима 16. децембра 1923. победили су венезелисти, који су добили две стотине места у парламенту, док је сто двадесет остало ројалистима. Пластирас, у сагласности са Вензелосом који се најзад вратио из изгнанства, саопштио је краљу да се питање монархије поставити на плебисциту. Ђорђе II, немајући илузија о објективности институционалне дебате у земљи којом доминирају антимонархистичке организације и не сумњајући да ће се из демагошких разлога дебата односити на одговорност за Уговор из Лозане, сматрао је да ће плебисцит бити фалсификован и повукао се. Не абдицирајући, поверио је намесништво над краљевином адмиралу Павлу Кондуриотису и, 19. децембра 1923, укрцао се са краљицом Елизабетом на пароброд Дафни усидрен у Пиреју. Упркос опрезности коју су суверени желели, велика гомила света дошла је да их поздрави. Хиљаде белих марамца је махало док су бродови хеленске флоте испаливали почасне плотуне. У 16х и 30, Дафни је испловила за луку Констанца у Румунији.

Грчки парламент је 25. марта 1924, пре саветовања са народом, изгласао аболацију монархије. Плебисцит је 13. априла потврдио републички облик државе са 70% гласова. Уместо једног краља, Грчка је себи приуштила више стотина који су владали у парламенту и у влади, и коштали су је бескрајно скупље од свих владарских плата краљевске породице почев од 1863.

Убрзо после победе, републиканци су се сукобили међусобно. Сам Вензелос, који је поново постао председник Владе у јануару 1924, морао је да поднесе оставку у фебруару. Адмирал Павле Кондуриотис заменио је своју титулу намесника за титулу председника Републике и владао је у једном тренутку са Александром Папанастасиом,

113

другим речима, Вензелосовим противником неумољивијим од Константина I и Ђорђа II заједно. Све је то потрајало извесно време. Тачно дванаест година, у току којих су се кроз историју ове републике провлачили бројни крвави догађаји,

Јади изгнанства

Док је нови режим, сређујући политичке рачуне војним државним ударима, претварао Грчку у бана-републику јужноамеричког типа, краљ Ђорђе II и краљица Елизабета нашли су прибежиште у Румунији. Били су гости сјајног принца Стирбеја, саветника краља Фердинанда и управника добара круне, који им је на располагање ставио свој замак у Бифтеи. Краљевска породица, влада и румунско друштво су их нежно пазили у току целог њиховог боравка и настојали су да им изгнанство учине подношљивијим. Румунија их је узимала у одбрану на дипломатском плану, удаљила се од републиканске Грчке да би се приближила Турској Мустафе Кемала. Краљ Фердинанд и краљица Марија, са своје стране, непрестано су понављали својим страним саговорницима оно што су говорили своје пријатељу маршалу Фошу у јесен 1923, тј. да је Ђорђе II храбар човек и да ни у чему није одговоран за политичке или војне грешке свога оца краља Константина.

Упркос тој званичној и приватној подршци, хеленски краљевски пар се постепено међусобно удаљавао. Нису имали деце да би их зближава-ла, а непо-дударност нарави супружника, појачана тешкоћама у изгнан-ству, подривала је брак који је својевремено био пун обећања за грчку и румунску династију. Румунска краљица Марија подржала је свога

зета против ћудљиве Елизабете коју је краљ Фердинанд, остарео и тешко болестан, нежно волео. Једног дана је требало учинити крај ово-ме. Дорђе II напустио је Румунију да би се настанио у Лондону, у хотелу Браун, као обична приватна личност. Овај млади монарх скромних склоности, прерано изведен из заблуда, без илузија о власти и суровим политичким играма, прихватио је повучен али достојанствен начин живота, разгаљен с времена на време позивима из Виндзора, Сандрингема или Балморала. Елизабету је виђао само повремено. Упр-

114

кос настојањима и покушајима румунске краљице Марије која је толико желела ову везу, брак је окончан разводом 1935. Бивши краљ Хелена остао је тако сам и без потомства чак и у тренутку у којем се ситуација у Атини одвијала у његову корист.

Из хотела у палату

Чари републике су се брзо истрошиле у Грчкој. Изузев једног крат-ког периода од четири године, од 1928. до 1932, током којег је Венизелос, пошто је још једанпут дошао на власт, мудро владао зем-Ијом, парламентарна анархија и прогласи против владе смењивали су се пред збуњеним и ускоро сумњичавим погледима грчког народа који убудуце није више ни у шта веровао. Пошто и најбоље ствари имају свој крај, и пошто су се последњих година убрзаним темпом смењивали атентати - посебно против Венизелоса, устанак флоте, покушај Пластира-совог пуча и Цалдарисова привремена диктатура, у марту 1935. власти се дочепало један генерал по имену Кондилис. Ни бољи ни гори од оста-лих, овај генерал, очигледно мање амбициозан од извесних својих претходника са ознакама војних чиновца, изнео је оригиналну идеју - "Све се мења, све се креће", са задовољством је говорила румунска краљица Марија - да би успостављање монархије могло утицати на оздрављење унутрашње ситуације у Грчкој. Речено, учињено. Кондилис је, можда не предузимајући све основне мере предострожности, декре-том укинуо републику и организовао плебисцит. Трећег новембра 1935, 98% грчких гласача дало је пристанак за повратак бившег краља Ђорђа. Прихватајући чак да су резултати избора били мало и фалсификовани - што се нажалост чини извесним у Грчкој, било да се гласа за републику или за монархију - ово тајно гласање је упркос свему било израз огромног замора целог народа пред општим нередом.

Цим су резултати били познати у Лондону, Ђорђе II, кога нико није питао за мишљење, схватио је да ускоро треба да напусти удобну хотелску собу како би се поново уселио у простране апартамане кра-љевске палате у Атини. Није сигурно да га је ова вест очарала, али он је најзад био краљ, а краљ припада своме народу.

115

Одушевљење које га је у Грчкој дочекало у новембру 1935. могло се у сваком погледу упоредити са одушевљењем са којим је дочекао његов отац Константин у децембру 1920. После дванаест година расула у влади и парламенту, рачунало се да ће краљ успоставити извесно демократско достојанство и спасти државу од банкротства. У том светлу, уосталом, Ђорђеове везе са енглеским слободним масон-ством и члановима Ситија могле су изазвати неке наде. На несрећу, ситуација није била једноставна, а Грчка је била подељена на бројне непомирљиве фракције. Републиканци и монархисти, исто толико свађалице једни као и други, непрестано су се сукобљавали, заборављајући интере-се народа и сањајући само о остварењу својих личних амбиција. У овим околностима у којима су, у основи, поштени и незаинтересовани били са-мо краљ и народ, било је потребно да монарх импровизује из себе диктатора да би усправио прамац и спасао брод од несреће.

Дорђе II, сувише свестан да је уплитање краљевске личности у унутрашње ствари земље створило тешкоће његовом оцу, прихватио је неопредељеност свога деде Дорђа I. Пошто је ипак прогласио либерални устав и сагласио се са општом амнестијом за све злочине и

преступе ко-је су починили политичари под републиком, он се држао по страни, посматрајући догађаје са британском флегматичношћу коју је природно посе-довао, али коју је лондонско изгнанство још више појачало. Очигледно, ствари су лоше кренуле. Анархија се настављала, а парламентарни неус-пех спречио је успостављање толико жељеног здравог демократског живота.

У овим условима, констатујући одсуство већине у парламенту после законодавних избора у јануару 1936, и видевши да не може бити услишена његова жеља за формирањем кабинета националног јединства, краљ се на крају решио да, у априлу 1936, повери привремену власт гене-ралу Јоанису Метакасу, ономе који је 1923. покушао да обори венизе-листичког пуковника Пластираса. У августу 1936. Метакас, карактеран човек коме нису недостајале способности, успоставио је у Атини аутори-тарни режим какав је, по његовом мишљењу, једино био способан да успостави ред. Ђорђа II, кога је левичарска опозиција оптужила да је саучесник овог државног удара, генерал је доиста држао по страни од ових ствари. Крајем лета 1936, док је летовао у својој палати на Крфу,

116

Ђорђе II је примио енглеског краља Едварда VIII, који је у својим мемоарима описао хеленског суверена неколико недеља после успостављања Метакасове диктатуре: „У Лондону је Ђорђе проводио миран и тих живот у хотелу Браун. Он је ту одавао утисак срећног човека, али приликом поновног виђења у његовој отаџбини, учинило ми се да је разочаран. Кад сам га упитао, као краљ краља, како се извлачи из неприлика, одговорио ми је тужно да се уопште из њих не извлачи. По свом повратку, Грке је нашао подељене у безброј фракција и клика. Ако би покушао да се једној приближи, код других је то увек изазивало сумњу. Он је дакле одустао од тога да се виђа било с ким. Диктатор Метакас је дошао да га примора да распусти парламент и да прогласи ратни закон. 'Краљ сам само по имену', рекао ми је Ђорђе, 'могао бих сасвим и да се вратим у хотел Браун'."

Диктатура генерала Метакаса трајала је до почетка Другог светског рата. Док су краља свели на строго репрезентативну улогу, гвоздена песница његовог шефа владе уздигла је грчки народ и омо-гућила му да пет година живи у унутрашњем миру. Зацело, репресија чији су предмет били крајња левица и комунисти није могла а да не увреди де-мократе, али терористички став који су заузели ови опозиционари оправда-вао је у очима државне власти строгост и брз одговор полиције и судова. Било како било, неоспорно је да су Грци платили ових пет година "грађанског мира" затварањем уста парламенту и укидањем бројних јавних слобода.

Грчки Давид против италијанског Голијата

Генерал Метакас био је обожавалац Немачке. Некадашњи студент Војне академије у Берлину, он је, под првом Константиновом владавином, и док је био на положају шефа генералштаба, хвалио, а затим и чврсто подржавао политику краљеве неутралности. Као бројни људи ње-гове генерације, био је однегован са успоменом на француски војни слом 1870, а немачка војска му се чинила непобедивом. Пораз из 1918. није умањило ово поштовање, а Хитлерово уздизање Рајха још је допунило ово осећање, овога пута, истина, са нијансом страха. Чим је

117

дошао на власт, било да би ласкао Хитлеру, било зато што је сматрао Нем-це за озбиљне и способне људе у области економије, поверио је стру-чњацима Рајха поправљање финансијске ситуације у земљи. Ова одлу-ка се није допала великом англофилу Ђорђу II и повецала је краљеву резервисаност према генералу.

На несрећу по Грке, Хитлер је само презирао балканске државе, сматрајући да су другоразредног значаја и дакле једино намењене да служе интересима Осовине. У том духу,

једини значајни односи по његовом мишљењу били су немачко-италијански односи, и био је расположен да задовољи амбиције које је његов римски побратим имао на Балкану. Мусолини се тако дочепао Албаније у априлу 1939. и од онда је слао трупе за трупама да би скршио отпор малог планинског народа. Грчка, суседна земља Албаније, држала се у опрезном ишчекивању да не би увредила тоталитарне државе. Ова неутралност није била узвраћена, јер су Италијани, под изговором да је грчка територија служила као неутрално тло албанским борцима отпора и да британска флота располаже поморским базама у Грчкој, упутили ултиматум влади у Атини 28. октобра 1940. како би јој наредили да им уступи стратешке положаје. Мусолини, који је тражио конфронтацију, био је уверен да ће у случају одбијања са Грчком завршити без по муке и да ће она бити брзо поражена, као што је била Абисинија неколико година раније.

Метаксас, који је имао храбрости и части, одговорио је негативно на ултиматум и упутио позив народу: "Хелени, стиснимо песнице и узди-гнимо дух!" Ове речи су имале великог одјека јер, за мање од четири месеца, мала краљевска хеленска војска нанела је жесток пораз снажној и модерној италијанској војсци која је била освојила север земље. Грци су себи чак дозволили и луксуз да, пошто су одбили Италијане, продру као победници и ослободиоци на албанску територију. Мусолини је, пренеражен и посрамљен, позвао у помоћ свога немачког савезника који је, да би га задовољио и прокрчио пролаз према Грчкој, разорио не-срећну краљевину Југославију.

118

Зигфрид на Акропољу

Фирерова војска није била што и Дучеова војска. Упркос својој храбрости, грчке трупе, исцрпљене вишемесечним ратом са Италијанима, нису могле да издрже овај нови удар. Генерал Метаксас с правом је био уверен у непобедивост Немаца. Грци су били побеђени, и нацистичка застава се завијорила на Акропољу 27. априла 1941. Сам Метаксас је избегао ово понижење јер је у јануару 1941. умро од срчаног удара. Његов наследник на месту председника владе. Александар Корицис, бивши гувернер Хеленске банке, убио се 18. априла 1941. када је са-знао да су Немци пробали грчки фронт. Пошто је остао сам, краљ Ђорђе II, одбијајући капитулацију, напустио је државу матицу да би се сместио на Криту, где су британске трупе већ биле заузеле позиције. Али Хитлер, забринут што се Крит претворио у базу отпора, упустио се у једну ширу ваздухопловну операцију против острва. Грци и њихови енглески са-везници били су принуђени да се повуку, а краљ је отишао у изгнанство у Каиро са оним што је остало од његове владе.

Грчка је за време окупације спознала исте унутрашње размирице које су искрвавиле југословенску борбу отпора и спречиле је да успешно делује. Две групе су се сукобиле: демократска хеленска војска (ЕДЕС) наклоњена краљу и демократији, и војска Националног фронта за ослобођење (ЕЛАС), са комунистичким тежњама. Ова формација је, уосталом, ушла у патриотску борбу отпора тек од јула 1941, тј. тек после напада Хитлерове Немачке на Совјетски Савез.

За то време, Дорђе II, избегавши у Лондон, покушавао је да помири супротстављене фракције и упознао је генерала Де Гола са својим неуспехом у томе. У ствари, краљ није успео јер наспрам себе није имао нарочито обдареног саговорника. Комунистички борци отпора нису нашли свога Тита и овај недостатак, за жаљење са тачке гледишта преговора, убрзо је постао адут за краља и демократску владу у изгнанству. Дорђе II, једини законити представник грчке државе, кога су Енглези верно подржавали и нису га напустили као југословенског краља Петра II, дао је лик борби за ослобођење земље. Његов став је уосталом био тако примеран да је он комунистима из ЕЛАС-а, како им руке не би биле везане, понудио министарска места у влади у избеглиштву - која су

119

они одбили - и предложио им је, са извесним достојанством, да се на престо не врати у тренутку ослобођења територије, већ после народног референдума који би потврдио његов повратак.

Друга владавина Ђорђа II

После слома Сила осовине немачка војска се повукла из Грчке. Грчка влада се из избеглиштва у Лондону вратила у Атину 18. октобра 1944. Земља је најзад била ослобођена, али једна друга опасност се појавила на хоризонту: преузимање власти од стране комунистичких устаника. Стаљин је збиља желео да оствари велики потез на Балкану. Знао је да ће му западни савезници на крају уступити контролу над Ру-мунијом, Бугарском, Албанијом и Југославијом, и није схватао да би Грчка могла да му измакне.

Он није рачунао на то да је Черчила пекла савест јер је напустио југословенску монархију, те се одлучио да грчку монархију спасе. Ако је британски премијер тако реаговао, било је то без сумње зато што је био монархиста по убеђењу, али и због стратешких разлога. Енглези-ма није могло бити непознато да би комунистичка Грчка била истурени бастион СССР-а на источном Средоземном мору и да би од тада директна и стална претња лебдела над њиховим колонијалним царством, које се простирало од Малте до Индије, прелазећи преко Кипра, Суецког канала и Средњег истока. Черчил није оклевао. Усред грчког грађанског рата, стигао је авионом у Атину 25. децембра 1944. и сазвао све шефове странака, чак и комунисте, који нису могли да одбију позив човека који је, и поред свега, увек био велики Стаљинов савезник. Бри-тански премијер је тада наметнуо престанак непријатељстава и наиме-новање атинског архиепископа Дамаскиноса у својству намесника краљевине док се референдумом не реши институционално питање.

Черчилова посета није, међутим, прекинула грађански рат на тере-ну. Он је настављен 1945. и 1946. са суровошћу ништа мањом од оне током шпанског рата из 1936-1939. Штрајкови и комунистичке демон-страције пореметили су и нормалан рад јавних власти и одвели архиепископа Дамаскиноса у Лондон, где се срео са Дорђем II да би одредио датум

120

референдума. На референдуму 1. септембра 1946, 70% Грка гласало је за поновни долазак краља.

Повратак Дорђа II није ништа променио, а грађански рат је наста-вио да бесни. Енглеска заиста није желела да препусти Грчку комуни-стима, и подржала је законити режим који је однео неоспорне победе на терену, и генерала Александра Папагоса, победника над Италијанима у Албанији, који је од априла 1941, заједно са краљем, био присталица отпора. Стаљин је осудио месање Енглеске у Грчкој и, са изузетном дрскошћу, изјавио да ово мешање у потпуности оправдава, у накнаду за то, присуство Црвене армије у Источној Немачкој, Цехословачкој, Пољској, Мађарској, Румунији, Бугарској, Албанији и Југославији. Ипак, у овој последњој земљи је Тито, који је играо на своју личну карту, брзо учинио крај пријатељском присуству совјетске војске.

Британска политика у односу на Грчку била је измењена падом Черчила и доласком лабуриста на власт. У фебруару 1947. Клемент Атли саопштио је председнику Сједињених Држава Харију Труману да Енгле-ска не може више, у финансијском смислу, да подржава законити режим у Грчкој. Храбро и одлучно Труман је одмах решио да ће је Америка заменити. Од тада, материјална подршка Сједињених Држава заменила је подршку немощних Енглеза.

У међувремену, краљ Дорђе II умро је 1. априла 1947, са свега педесет седам година. Као и његовог оца краља Константина, Ђорђа је исцрпела Грчка која га није штедела ни страшних догађаја ни мука. Пошто није имао потомства са својом бившом супругом Елизабетом од

Румуније, Дорђе је оставио престо своме брату Павлу, трећем Кон-стантиновом сину, који је постао хеленски краљ Павле I. Павле се 1938. оженио принцем Фредериком од Брунsvик-Лунбурга, која му је родила троје деце: принцезу Софију, принца Константина и принцезу Ирену. Принц Константин, рођен 1940, постао је престолонаследник и војвода од Спарте, као што је то био његов деда Константин I пре њега.

У новембру 1947. један други важан династички догађај ставио је хеленску краљевску породицу на посебно истакнуто место: женидба грчког принца Филипа, Андреасовог сина и унука Ђорђа I, принцем наследником престола Елизабетом од Енглеске, старијом кћерком краља Џорџа VI. То што се ова сјајна веза двеју краљевских породица

121

догодила исте године када се британска влада ослободила обавеза у вези са грчком политиком, довољно доказује колико је повест хеленске монархије, у свом кривудавом току, била потчињена несталности исто-рије и преокретима непрекидним колико и непредвидљивим.

Павле и Фредерика

Војна и финансијска помоћ Сједињених Држава, као и обдареност генерала Папагоса, на крају су победили комунистички устанак којим је уназад неколико месеци руководио извесни генерал Маркос, противник понешто закаснео и мање бриљантан од Тита. У августу 1949. владине снаге под командом генерала Цакалотоса дефинитивно су поразиле комунисте у бици на планинама Грамос, и тако учврстиле престо Павла I.

Могло се поверовати да су се грчке демократе, опарене пер-спективом преокрета њихове земље у зону утицаја СССР-а, поправиле и одустале од својих јалових игара. Ова нада је била узалудна. После-ратна Грчка, Грчка демократска и победничка, поново је утонула у нестабилност владе, свађу партија и личне обрачуне, упркос краљевим напорима да потпомогне пристојан парламентарни живот. Генерал Па-пагос, кога је Павле I наименовао за маршала, поднео је оставку на дужност у војсци да би изразио негодовање због ове жалосне политичке ситуације. Ово спектакуларно повлачење начинило је од њега неку врсту "грчког Де Гола", човека коме би краљ, у случају опште не-среће, могао да се обрати.

То се уосталом и догодило после законодавних избора из но-вембра 1952, на којима је десница добила јаку већину. Павле I задужио је тада маршала, који је хтео да влада изнад партија, да образује нови кабинет. Уживајући велику популарност код јавног мњења које није више имало поверења у традиционалне политичке организације, и имајући подршку монарха, Папагос је паметно владао земљом која је, захва-Ијујуци њему, кренула значајном узлазном линијом на економском плану. Америчка финансијска помоћ је ту, без сумње, много значила, али и поверење које је нова влада умела поново да улије у народ. Захвалан Сједињеним Државама на њиховој финансијској подршци,

122

маршал се сложио да Грчка уђе у НАТО и уступио војне базе америчкој војсци. Он се такође приближио и Титовој Југославији, која се била удаљи-ла од Москве.

Нажалост по Грчку, Папагос је умро у октобру 1955, а заменио га је Константин Караманлис који је наставио његово дело немајући, наравно, његову харизму ни његове способности. Влада се морала суочити са догађајима на Кипру, који је тада био британска колонија, где су се грчке заједнице, које су желеле припајање матици отаџбини, же-стоко сукобиле са становништвом турског порекла. Осумњичена да је погоршала ствари у овом послу који је чудно подсећао на критско пита-ње из претходног века, Грчка је учила да је Енглеска хладна према њој. Циришки споразуми из фебруара 1959. успели су да постигну успо-стављање само релативног мира на острву које је убудуће постало не-зависно од Лондона, под влашћу архиепископа Макариоса. Караманлис, способан државник и опасан

тактичар, владао је Грчком осам година, тј. до 1963. Овај период је био период стабилизације који је омогућио задовољавајуће деловање уставне монархије. Павле I, кога је његов шеф владе поштовао, практично се није уплитао у јавне ствари до шезде-сетих година. Ову резервисаност је лоше протумачио амбициозни и ауто-ритативни Караманлис, који је, верујући да има посла са безначајним монархом, увредио краља у више наврата и често из безначајних разлога. Не желећи да се председник Владе претвори у управника двора, Павле I, уморан од сувише личног карактера у начину Караманлисове владавине, размишљао је да потпомогне смену у прилог Уније центра којом је председавао Георгиос Папандреу, најватренији непријатељ председника Владе. Обавештен о овим осећањима, Караманлис је, уместо да ублажи свој став, ставио ову краљеву промену на душу краљице Фредерике коју је мрзео, а која му са своје стране није остајала дужна. Његово злопамћење је ишло до те мере да једног дана није оклевао да се јавно обрати господарици упуцујући јој на веома неучтив начин следеће речи: „Ви се, Госпођо, бавите вашим лонцима ако не желите да изгубите ваш престо!" Очигледно заслепљен дуготрајним остајањем на власти, Караманлис је био изгубио главу и на увредљив начин показао како је мало уважавања имао према краљевој породици. Подвучимо - и у томе нема ни најмањег парадокса - да Караманлис

123

никада није јавно проповедао републиканизам. Његов став је, дакле, пре био реакција гордог човека који је веровао да је незаменљив и који није могао да поднесе да његов суверен иједног тренутка може помислити да се лиси његових услуга. Било како било, краљица му није опростила - да ли се томе треба чудити? - и утолико је мање била спремна да опрости што је управо постигла значајан династички успех који је још ојачао углед хеленске монархије.

У ствари, 14. априла 1962. старија кћерка грчких суверена, принцеза Софија, венчала се у Атини, најпре у православној саборној цркви Благовести, затим у католичкој катедрали Светога Денија, са бурбонским принцем Хуаном Карлосом, сином барселонског грофа и унука последњег шпанског краља Алфонса XIII. Двоје младих су се срели за време крстарења на броду Агамемнон које је организовала Фредерика. Она је потпомогла нежну љубав која се појавила, како због тога што су шпански принц и њена кћерка представљали савршен пар, тако и из разлога високе политике. Паметне главе пре свега, Фредерика је прорачунала да млади принц може једног дана представљати значајну партију. Ако Хуан Карлос није био ништа 1962, имао је велике наде за будућност. Генерал Франко, шпански диктатор, успоставио је 1947. монархију, само у принципу, тј. проглашавајући се намесником - титула која је доиста очарала војнике - а да ипак није изабрао краља. Како му је гроф Барселоне, законити наследник престола, изгледао сувише слободоуман, Франко је решио, уз његову сагласност, да му узме старијег сина, принца Хуана Карлоса, како би младог принца васпитао по свом нахођењу. Хуан Карлос је тако растао у сенци диктатора, а да му овај никада није јасно открио шта ће бити његова судбина. Да ли је Фредерика била боље обавестена и да ли је стигла директно до поузданих извора у Мадриду? То је веома могуће. У сваком случају, пре свих стручњака за међународну политику, она је предвидела да ће Хуан Карлос постати званични Франков наследник, и затим краљ Шпаније - што ће се стварно и десити 1969, односно 1975. Ступање њене кћерке Софије на шпански престо било је могућност која је свакако ласкала самољубљу ове жене снажног карактера.

Нападан са свих страна због свог ауторитаризма, Караманлис, који више није уживао поверење двора, посрнуо је у мају 1963, после

124

убиства посланика крајње левице Ламбракиса. Ова афера, према којој је начињен славни филм Косте Гавраса, изазвала је тако живу узнемиреност у земљи због тога што је у атентат,

како се претпостављало, била уплетена полиција, па се председник Владе повукао. У новембру 1963, после једног периода транзиције, Павле I позвао је у владу Георг-гиоса Папандреуа, лидера Уније центра. Он је однео победу на законо-давним изборима у фебруару 1964. са 53% гласова. Увређен, поносни Караманлис својевољно је отишао у изгнанство у Париз.

Павле I није био у прилици да дуго сарађује са Георгиосом Па-пандреуом. Шестог марта 1964. угасио се, у шездесет и трећој години, од рака на желуцу. Његов син, престолонаследник Константин, ступио је тада на престо под именом Константин II или Константин ХИИИ, да би испоштовао византијску титулатуру. Грци су обожавали овог младог прин-ца, лепог двадесетчетворогодишњег младића и спортисту високог ранга коме је златна медаља на Олимпијским играма у Риму 1960. у кате-горији једрења можда давала још већи ореол од његовог краљевског порекла.

Блистава зора нове владавине

У недостатку политичког искуства, Константин II, чије образо-вање Павле I није имао времена да доврши, држао се у почетку своје владавине уставних оквира, што је могло само да задовољи Георгиоса Папандреуа, довољно паметног да би владао штедећи у исто време осетљивост двора. Краљ и председник Владе имали су, уосталом, те 1964, сваки са своје стране, главне циљеве који се нису могли супрот-стављати једни другима. Папандреу је желео да избрише трагове осмо-годишње Караманлисове владавине смелим унутрашњим реформама и независнијом политиком у односу на иностранство; Константин, са сво-је стране, да би и круна поделила извесну тежину и да би осигурао дуго-трајност монархије, тражио је супругу у европској Готи.

Далеко од династичких комбинација, млади и лепо краљ препустио је свом срцу да проговори, а његов избор је пао на скандинавску принцезу: Ану Марију од Данске, кћерку краља Фредерика IX и краљице

125

Ингрид, рођене као шведска принцеза. Осамнаестогодишња Ана Марија је била љубимица и најлепша кћерка данских суверена. Осим тога, она је била у сродству са Константином, јер су обоје потицали директно од данског краља Кристијана IX. Ова веза није могла да изазове критике ни у монархистичком ни у демократском погледу, јер краљевина Дан-ска није била само једна од најстаријих у Европи, веч је одувек била и краљевина где су са највише среће, барем током једног века, у зајед-ничком животу опстајали демократски режим и краљеви прерогативи.

Краљ Константин оженио се принцезом Аном Маријом у Атини 18. септембра 1964, уз народно весеље које није виђено у Грчкој од поновног доласка Константина I на власт 1920. или Дорђа II 1935. Мла-ди људи су имали родослов, славу и лепоту, а грчки народ, осетљивији мо-жда од других на та својства, био је захвалан своме олимпијском шампиону и малој принцези која је изашла право из Андерсенове бајке, што су му помогли да за један тренутак сања и да оде далеко, веома далеко од најприземнијих политичких свађа, опште корупције и сумњивих послова. Отаџбина омладине, Грчка је била блистава тога дана и срећа обичног света на Плаки није ни у чему била мања од радости европског племства које се гурало у салонима палате Татои. Нова скандинавска краљица била је већ освојила срца својих медитеранских грађана изјав-Ијујући: "Нисам никада сањала да ћу се удати за краља. Хтела сам просто да будем срећна жена са својим мужем. Да, одавно волим Константина и желим да нам буде дато да проживимо неколико година као сав свет."

Жртвовани краљ

Сунце није дуго сијало изнад краљевине и политичког живота, по-ново се вратио његов нестабилан ток. После неколико месеци нормал-ног стања, Георгиоса Папандреуа су почели

снажно оспоравати како у редовима опозиције, тако и у самој Унији центра, његовој властитој пар-тији. Искрсли су сукоби између председника Владе и његовог министра финансија, Константина Мицотакиса, у питањима економске политике, а Папандреу је био снажно нападнут због његовог сина Андреаса, вође

126

крајње левице коју су осумњичили да сарађује са АСПИДА-ом, тајном организацијом револуционарних официра. Криза је тињала у току прве половине 1965. Избила је у јулу, после одбијања краља Константина да потврди смену министра одбране, а да послове тога министарства преузме сам председник Владе. Више је него вероватно да се краљ плашио кобног утицаја породице Папандреу, а нарочито Андреаса, на војску, а и главни штаб га је обавестио о ризику да АСПИДА лоше утиче на институ-цију војске. У сваком случају, Папандреу, у сукобу са краљевском палатом и поводом наименовања неких генерала, искористио је овај из-говор да би поднео оставку. Тада је започео кампању личне опози-ције краљу, упркос резервисаности великог броја чланова парламента из његове партије, због тога што монарх није био преступио своје уставне прерогативе.

Константин II позвао је на чело кабинета центристичког шефа Сте-фаноса Стефанопулоса, који је владао петнаест месеци са парламентар-ном вечином од само четири гласа. У децембру 1966. Национална радикална унија, бивша Караманлисова партија, повукла је своју подршку Стефанопулосу, што је одмах изазвало пад владе. Тада је краљ наименовао прелазни кабинет под руководством Јована Параскево-пулоса, који је трајао до марта 1967, а затим га је заменила влада Панајотиса Канелопулоса. Распуштање парламента и превремени зако-нодавни избори били су једини излаз. Свестан да нема другог излаза, краљ је потписао декрет о распуштању, који му је поднео његов шеф владе, и одредио датум избора за 28. мај 1967.

Атину је 21. априла 1967. пробудила злокобна бука мотора и гу-сеница блиндираних кола. Под изговором спречавања пуча крајње левице, пуковник Георгиос Папандопулос, пуковник Стефанос Патакос и пуковник Николас Макарезос организовали су државни удар да би пре-кинули уставни поступак. Сеф владе Канелопулос, шеф опозиције Папан-дреу, и стотине политичких руководилаца били су ухапшени и депортовани на острва. Стављен пред свршен чин, краљ Константин, приметивши да се народ није ни помакао, покушао је да спасе част именујући саветника Касационог суда, Константина Колиаса, на чело министарства, затим се повукао у палату Татои, на неколико километара од Атине.

127

Краљ је мислио да ће се ствари средити саме по себи, а да ће се аутори прогласа против владе, било народним отпором, било интервен-цијом лојалних елемената у војсци, на крају вратити у своје касарне. Његова нада била је узалудна. Земља се није подигла на устанак, а диктатура је добила прећутну подршку Сједињених Држава, чије је по-верење уживао пуковник Пападопулос, бивши сарадник ЦИА-е. Пошто је укинула јавне слободе, хунта је, да би учврстила свој ауторитет, присту-пила чишћењу војске, судства, универзитета и свих јавних функција. Пошто су висока наименовања била у краљевој надлежности, било је очигледно да се неће моћи задуго избећи сукоб између суверена и нове екипе на власти.

Константин је, уз подршку свог председника Владе Колиаса, покушао државни противудар 13. децембра 1967. Упутио је преко радија позив народу, тражећи од њега да му помогне у успостављању де-мократије, а упутио је и позив за подршку лојалним официрима војске. Био је то пораз. Због недовољне снаге предајника из краљеве палате, краљев говор се практично није ни чуо, а у касарнама су официри верни краљу похапшени пре него што су било шта покушали. Добро обавештени диктатори нису имали поверења у краља већ извесно време и спречили су његов потез. Сутрадан после неуспелог устанка, Константин и цела

његова краљевска породица - краљ и краљица имали су двоје сасвим мале деце: принцезу Алексију и принца Павла - избегли су у Италију и сместили се у Риму. У Атини, генерал Георгиос Зоитакис био је наиме-нован за намесника краљевине, а пуковник Пападопулос је себе по-ставио за председника владе.

Чудни господин Караманлис

Грчка војна диктатура била је убудуће солидно учвршћена. Тео-ријски, монархија се одржала до 1973. Краљ Константин II, избегавши после Рима у Лондон, као и његов стриц Ђорђе II, остао је легитимни суверен Хелена и његов је портрет украшавао сва јавна здања, а ње-гов лик се налазио на монетама. Ова фикција је трајала до јула 1973, када је Пападопулос, после једне побуне морнара за коју је окривио

128

краља, прогласио републику, коју је потврдио референдум чији је начин оспораван на међународном плану. I самог пуковника Пападопу-лоса оборио је један генерал у децембру 1973, а злокобна комедија се завршила у јулу 1974. дефинитивним падом диктатуре после догађаја на Кипру.

Константин Караманлис, у изгнанству у Паризу од 1963, позван је у Атину где је стигао 23. јула 1974, као победник. Образовао је владу националног јединства задужену да успостави демократију, а у новембру 1974, после законодавних избора, добио је 54,7 % гласова.

Остало је, међутим. да се реши питање краља. У току своје политичке каријере Караманлис се никада није изјаснио за републику. Без сумње, инциденти са краљем Павлом I и краљицом Фредериком су на њему оставили трага, али је реч била више о тешкоћама у односима него о институционалним тешкоћама, и свако је мислио да ће после страшних искушења у диктатури Грци демократе преци преко личних увреда и зађе-вица из прошлости. При том се није рачунало на Караманлисову мржњу; иако ништа није могао да замери краљу на политичком плану, он му није опростио што је син своје мајке, краљице Фредерике, од које је дина-стичка опозиција правила неку врсту Марије Антоанете жедне крви грчких патриота. То што се краљица мајка у то време била потпуно повукла из политичког живота и налазила се у једном будистичком манастиру у Индији, није спречило да њено име буде преко сваке мере коришћено у кампањи за референдум на крају које је народ требало да се изјасни, 8. децембра 1974, о институционалном облику демократске Грчке.

Датум који је изабран за референдум, мање од месец дана после законодавних избора, јасно је показао да Караманлис није желео да остави Грцима времена да одахну и да у спокојству бирају облик владавине. Наравно, краљ није био овлашћен да се врати у Грчку, а краљеве присталице су биле исмеване плакатима на којима се видео портрет краљице Фредерике са слоганом: "Пажња, долазим!"

Караманлис је знао шта ради када је краљу забранио приступ на грчку територију. Он заиста ниједног тренутка није сумњао да би само присуство у Атини младог краљевског пара са троје дивне деце - принц Никола је био рођен у изгнанству - подигло одушевљење народа чија се Ијубав за краља у изгнанству није била угасила. Сигуран у резултат

129

који је желео да постигне, демократа Караманлис је изјавио новинарима три недеље пре референдума: "Краљ нема никакве шансе".

Имао је право. Осмог децембра 1974. република је победила са 69% гласова. Тако је по први пут у историји једна монархија била ка-жњена што је одбила да сарађује са фашизмом.

ПРВА ГРЧКА КРАЉЕВСКА КУЦА ВИТЕЛСБАХ

МАКСИММ.ИЈАН Уосил х.ивнрскикТали(л75(ит ИС2С) о/ењен ВИИ.ИТФ.І МИНОМ тхт

лллиСКН-УАРМШ'лАл'А

I

I.ИУ I

(И78(ит 1868)

бнварски куили

(ИС2С1-И84СИ

ожеијцн пииииццзом

л|-Риу.(.)М.вл

САКС-ИИИИ.ДИиУРОИИАУ/ЛНА

J

р

МАКСИМИЛУАН II

(ИСлл т ИКМ)

краљ Маварскц (ИС4С т 1864).

о/цијцн МАРИЈОМ цкИ л'КУСКИ:

1

и.ииииТои.н

(1С2И т 1912)

намесник Хаварске

(1886т 1В12)

I

[лаварска краљцвска

кнћа

1

ОТОН I (1815т ИС(,7)

книљ Орчкц

(1Х32 т 1С(и2)

ттфењен 1836

АМЈиЛИЈОМ оил ОЛДтНтСУКОА

(ИСИСт 1875)

С.л'.

р

I.УЈ II (1Х45 т 18К6). краљ линварске (1864 и' 1886)

1

ОТОН I

(1848 т 1916) краљ Баварске

ДРУГА ГРЧКА КРАЉЕВСКА КУЋА ГЛИКСБУРЗИ

ККИСТУАН ИХ краљ ДАНСКИ

(ИКИКт |')(") н/цниции

ИК42. л.лл.л/ОМиКллллиСКН

-КАСК1.А (18171 |С')К|

J

и

1РЛДЛРиК VIII

(1842 т 1912)

кнтљ Данскц. н/цњцн

швцтлскнин ииницц/оин

л.УЈ/.)М(185л т л')2(и)

I

ДАУМАР

МАКИЈА

(ИС47т И92К)

утлала 1866 /а

аиј;ксандра иии

цант Русијц (И845т 1К')4)

I

ВАЛДЈЛМАК

(И85К т И9Ј9)

каиули.лал /}| бтлгат.скт

пресло, о?цњен 1885

МаријтХти Орлцансктнн

В

Ал.ККСАНДРА

(УУ4т |.)25) утгала 1803. /а ЛДВАРДА ВИИ кралин Пнглцске (ИС4И т л')л(л)

их)Кди; и

грчки крнљ

(1845 т И9л.лл

..таљцлл 1867

велик.Хии војв.илкињ.Х

Олгоин иидРусијц

(1851 т 1926)

^Ј

АИ.П.КСАНДРА (ИС7(лт ИК9И) утлала л8К9./а л'АВТ.Авцликоф нискти!| војвтиилии (ИР60) И9И')|

НИКОИ.А (1872 1 1938) н/цњееи 1902

ји;и.и;ном

вцликом иускоин војволкињом (ИК82т 1957)

КОНСТАНТИН 1 ДОРДЛ кмљОРрКи; (И86')т |')57)

КРИСТОИ-

(ИКСС.т 194(1)

о/ењцлл 1929

л'КАНСОА/ОМ

МАРУА АНДРлил

(1876 т 1941)) (1882 т 1944)

(ИС6Ст 11)2.1) ии/циијцн 188') С()лт.К)М оил

л'рускц (ИК7(лт 192.1)

о/цњцн л')07.

|ирииицц/оиу

МАРИЈОМ

флОНАИ'АРТА

(И882т 1962)

утлалн 1900. о/цњцил 1903

(П 4ХЈРДА вцликот! АИ.ИСОМ

русктип војвтКлу ХАТЛМУЛка ОРЛЛАНСКОМ

(л'ХИ2т [95.11

(ИК6.ит 1919) (1885 т 1969)

I

ирлна

(1904.) илтлал.т 19.1')

/хи;мона

војводу угл

Аослц

(л'ХИ0т 1948)

I

КАТАРИНА

(1913)

уттна 1947.

/аРлллАРДА

ХРАНДКАМА

(1911.)

I I

ДОРДх: II АЛУКСАНДАКл кннльОКЛКи; крнль (.иРЧКИ-;

иии:и.и:на хавлли

(1896т 1982) краљОКЦКи;

(18901 И947) ии/цњции 1921.

П.УЗАБФТОМ отл Ктууииииитјц (1894 т 1956)

ра/вцициии 19,15.

(И893т 1920) ти&њен 1919. АСХА/.ИЈОМ

МАНУС [ИК90 т 1972)

тулалал92л. (И9"л т 1964)

за КАКОИ.А II "жцњцн 19.18

минунскоп краља л'КЛДЛКИКОМ

(ИК9.1 т 195.1) <"Ј лиановцнт

I

АЛЛКСАНДКА

(1921.)

утлајцц 1944

/а л'ЛТКА II

краља Југоставије (1923 I 197(1)

СОИИЈА

11938.)

удајц сц л'Хи2.

/аллОАНА

КАКИОСА

краља С|ииинијц

(193С.І

1РФ.НА (1942.)

КОНСТАНТИН II

краљОКЧКи;

(И94(.)ии?цњцн 194(1.

АНА-МАКИЈОМ

МИИИАЈИ.О ихИГРОКФ (1939.) о/цницн 196.1 МАРИНОМ КАККИ.ОМ (1940.)

икИ Данске

111,11'

ВојвоиЕн уил

Ф.ДИНХУРГА

(1921.)

њењцн 1947

КИ.І/АИИПТОМ

кмљицоин [-.нелцску

(1926.1

(1946.)

І 1

111.11' (1986.)

ил;,01X)КА (198.1.)

НИКОИ.А (1969)

Ал.ККСИЈА л'АВИ.К

(1965.1 вијјвотла отл СИ'АК'л'и;

(1967.)

о/цъцн 1995

МАКИЈОМ

САНТАИ.МИИ.КК

АЛККСАНДРА (1968.)

ОЛГА0968.)

130

131

6. РУМУНСКА ЧЕЛИЧНА КРУНА

(1859-1947)

„Цада се покољ завршио, када су вук и мишар оглодали кости, огњено сунце весело распршује убиствена испа-рења и бојно поље ускоро поново постаје зелено. По-сле дугог тапкања у месту Турци и Руси су те тако видели како се поново радаш, о Трајанова нацијо, као светла звезда која исходи из црног помрачења са младим полетом петнаестогодишњих девојака. I латин-ски корени у твом сребрном језику препознали су част која се у твојој крви налази”

Фредерик Мистрал

Од Цезара до султана

Румунија, или Дакија, коју су у најстарије античко доба населили Дачани, индоевропски народ који се непрекидно селио између Крима и Германије, била је у I веку наше ере супарница Риму. Прелазећи Дунав, неустрашиви коњаници Борбисте, затим Децибала, рукујући спретно ма-чем, копљем и луком, сејали су страх и трепет у римској колонији Мезији, садашњој Бугарској. Уморан од жалби сељака, цар Трајан је опремио војну експедицију која је требало да, у некој врсти новог галског рата, покори Дачане. Почетком II века, пошто је на Дунаву изградио каме-ни мост чији се остаци још увек виде, Трајан силни бацио се својим леги-јама на Дакију. После пет година суровог рата који је између 101. и 106. опустошио земљу, Рим је тријумфовао над неприступачним наро-дом. Да не би претрпео судбину Версинжеторикса, Децибал се убио, а остатак трупа је побегао у неприступачне Карпате. На освојеној терито-

132

рији Трајан је населио војне колоније које су обезбедиле дефинитивно успостављање мира.

Варварске најезде, почев од III-IV века, јурнуле су на римско царство, нападајући најпре, наравно, периферне колоније као што је Дакија, која је под царском управом била постала Дациа Фелих или "Сре-цна Дакија", што довољно говори о успеху освајања и римске колонијације. Пошто ју је напустио Рим, и сам угрожен на западу, Дакију су освојили Готи, затим Визиготи, Авари, Татари и Хуни, ужасни рушитељи који су разорили земљу. I поред свега, као у оној румунској пословици која каже да „воде протичу али стене остају", племена настала од црномањастих римских легионара и плавокосих кћерки дачких коњаника опстала су и после више деценија у којима су се смењивали таласи најезда, често допирући до Грчке. У науци су их назвали дачко-римским племе-нима, што у нашим главама неизбежно упуцује на гало-романска племена, етнички ослонац Француске. Нико тачно не зна у које време је Дакија постала Румунија или Романија, једина територија старог Рим-ског царства која дакле носи име својих славних оснивача. Можда у томе треба видети просто класификацију коју су наметнули Византинци да би разликовали, бар на културном плану, Дако-Римљане, латинског порекла, од Грка који су чинили доминантну расу Византијског царства.

У ствари, ослободивши се за неко време од најезда, Румунија је доспела под византијску власт. Утицај Византије нарочито се огледао у преобраћању Румуна у православну веру после расцепа 1054. Тако су, једини латински народ православне вере, Румуни називали своју децу - и тако их уосталом још увек називају - Виргилије, Кајус или Трајан, а почели су да рађају и Александра, Николу и Константина. Две културе су постојале једна поред друге у Румунији, али су Румуни, супротно од других народа на Балкану, сачували латинично писмо.

У XIIIII веку успостављене су источно од Карпата самосталне кнежевине Влашка и Молдавија, док су област која се налази западно од Карпата, истинско срце романске Дакије, која је носила име Трансилванија, покорили мађарски освајачи. Азијског порекла, они су се населили у централној Европи крајем IX века, под именом Угара, и господарили овом облашћу до 1918. Тако је Румунија била подељена на два дела, која су до XX века следила различите историјске токове.

133

Суочена са турском опасношћу као и сви хришћански народи на Балкану, Румунија је видела како се отоманска најезда снажно развија од краја XIV века. Отпор Румуна био је жесток, и влашки кнежеви, као што су Мирча Стари или Влад III Цепеш, нису ни најмање заостајали по храбрости и издржљивости иза молдавских кнежева од којих је најславнији, Стеван Велики, био назван "Атлета хришћанства". Усамљени, Румуни су, међутим, морали да попусте. Влашка је пала под отоманску власт 1476. а Молдавија је претрпела исту судбину 1538.

Потчињени мађарском јамиу на западу, а турском на истоку, Румуни више нису владали својом судбином све до XIX века, ако се изузме врло чудновато и врло кратко национално уједињење које је остварио влашки кнез Михајло Неуштрашиви 1599-1601. Под влашћу султана, Влашка и Молдавија изгубиле су дипломатску, војну и економску независност, али су сачувале своју верску слободу. Сто је још боље, Ви-сока порта им је доделила изванредан облик унутрашње самоуправе, окончане тиме да су кнежевинама управљали хришћански кнежеви које су бирали њихови великаши, али који су добијали одобрење од султана. Поред дења ради, мађарска власт је у Трансилванији била без околишања мно-го грубља и, упркос улози коју су Румуни изванредно играли у овој области, никада румунска нација у Трансилванији није била призната као таква. Напротив, упркос етничким проблемима између Мађара и Латина, разлика у вери, католичка код Мађара а православна код Румуна, још више је погоршала унутрашње сукобе.

Патриотски духовни препород

Релативни либерализам Турака према кнежевинама у вазалском односу није спречио Румуне да сањају о свом ослобођењу. Ма колико била кратка, авантура Михајла Неустрашивог оставила је трага у главама и охрабрила наде најодважнијих. Почетком XVIII века кнез Молдавије Димитрије Кантемир покушао је да се ослободи султанове власти савезништвом са Петром Великим. Био је побеђен 1711. и морао је да побегне у Русију док је његов влашки сусед, кнез Стеван Кан-такузен, и сам ковао заверу и тајно преговарао са Аустријом. Висока

134

порта је снажно реаговала одлуком да убудуће сама именује кнежеве, који осим тога не би више били румунског порекла. Почев од лог тренутка, кнежеве, или господаре, бирао је искључиво султан у великим грчким породицама из кварта Фанар у Константинопољу. Од тада је ова историјска епоха у Румунији била позната под именом "фанари-отска епоха".

Учвршћивање отоманске власти, стални ратови између Русије и Турске око поседовања Мореуза, најзад француска револуција, потпомогли су препород националног осећања. У Букурешту, главном граду Влашке, и у Јашију, главном граду Молдавије, образовани су револуционарни комитети који су се обратили Наполеону I за директну по-дршку. Император, кога су његови конзуларни представници обавестили о изванредној франкофилији Молдаваца и Влаха, и свестан да област ушца Дунава представља значајан стратешки интерес. без сумње је предви-део неки амбициозан план. У ствари, послао је у кнежевине официра свог главног штаба, капетана Обера, како би му он донео извештај број статистичких информација о овом делу континента. На несрећу, претипан другим бригама, Наполеон није истрајао, и више је волео да у Тилситу препусти источну Европу руском утицају.

Александар I је, заиста, преузео буктињу. Сањајући као његова бака Катарина II да се дочепа Константинопоља и Балкана, ступио је у рат са султаном. Победио је, и подмукло се задовољио тиме да Првим букурештанским споразумом из 1812. припоји део румунске области Молдавије. Румуни, опарени, схватили су да могу да рачунају само на себе саме и, 1821, под руководством Тодора Владимирескуа, дигли су се против Турака и против великих поседника које је народ сматрао за њихове саучеснике. Турци су сломили ову побуну утолико лакше што јој, упркос обећању руских фактора, цар није прискочио у помоћ. Наследник Александра I, његов брат Николај I, више је интервенисао. Он је султану наметнуо, Конвенцијом у Акерману 1826, руско-турски суверенитет над румунским кнежевинама. Две године касније, збацивши маску, војно је окупирао Молдавију и Влашку.

Револуционари нереди су се у току тог периода проширили у румунским областима. Бројни интелектуалци који су живели у Паризу обра-зовали су ту румунски револуционарни кружок коме су, уосталом,

135

приступили Ламартин, Мишле и Едгар Кин. Захваљујући бројним листовима које су инспирисали париски Румуни, али који су се тајно појављивали у Молдавији и у Влашкој, идеја о уједињеној молдавско-влашкој држави, независној од Руса и Турака, ширила се у свим класама румунског друштва. Године 1848, фебруарска париска револуција проширила се у Букурешту и Јашију у интервалу од неколико недеља. Образовали су се револуционари комитети и захтевали од господара уступке у погледу личних и политичких слобода. Руске и турске трупе су, међутим, без икаквих обзира учиниле крај овом новом покушају за ослобођење.

Румуни у потрази за заштитником

Још увек под влашћу Турака, али под строгим надзором руских суседа који су, повремено у сукобу са султаном, користили ове прилике да би мало vise грицнули територију

кнежевина. Румуни су могли да утону у очајање. То би, истина, било супротно виталности њихове расе, а нарочито овој изузетној судбини која им је кроз векове недаћа омо-гућила да преживе.

Почев од 1848. овај храбри народ је имао среће да сретне дру-гог Трајана у својој историји у лику принца Луја Наполеона Бонапарте. Пошто је био изабран за председника Друге француске републике, принц, живе интелигенције и плодне маште, био је зачетник тежње да буде у свету покретач начела права народа да располажу сами собом. Две европске нације, Италија и Румунија, послужиле као лабораторије за испитивање ове племените идеје кнезу-председнику, који је 1852. постао Император Наполеон III. Ако сви Французи памте главну улогу коју је Наполеон III одиграо у прилог италијанског уједињења, напротив, његов лични допринос уједињењу Румуније је заборављен. Међутим, император, коме није сметало папско питање у том послу, у њега је у пуној мери уложио своју способност.

Узнемираван бројним румунским исељеницима у Паризу, од којих су најчувенији били Јоан Братијану и пуковник Куза, Наполеон, за чије се дивне идеје који пут страховало да се не изгубе у диму његових енглеских цигарета, прихватио је румунски план, пошто је у свом каби-

136

нету у палати Тилери размотао карту источне Европе. Одмерио је стратешки положај румунских кнежевина, које су на истоку имале под својом контролом ушће Дунава и могле директно да угрозе Одесу и Крим, а на западу, са врхова Карпата, представљале такође опасност за поседе Хабсбурговаца у Трансилванији. Осим тога, императору није било непознато да су кнежевине Молдавија и Влашка биле настањене Латинима и да су ови Латини у великој већини били франкофили, чак и франкофони у владујућим сталожима. Од тада се у императоровој глави појавила замисао о "Источној Француској", тј. уједињеној и слободној Ру-мунији која би, везана за Париз заједничким дипломатским, војним, економским и културним интересима, била привилеговани партнер француске политике на истоку. Кримски рат 1854-1855. пружио је неочекивану прилику да се императоров план срећно доведе до краја. После једне нове руско-турске свађе. овог пута због светих места у Палестини, цар Николај I, према већ добро устаљеној руској навици, освојио је Молдавију. Султан је позвао у помоћ Велике силе и оне су издале наређење цару да се повуче из румунске кнежевине. Тврдоглави Николај одбио је ултиматум и тако изазвао међународни сукоб. Француска и Енгле-ска, борећи се раме уз раме први пут после крсташких ратова, жестоко су поразиле Русе на Криму. Николај I је због тога од туге умро, а на-следио га је његов син Александар II.

Од Модене до Букурешта: скица једног принчевског сна

Пре него што је Кримски рат био завршен, Наполеон III је, преко барона Буркенеа, свога представника на Бечкој конференцији у марту 1855, отворио карте пред запрепашћеном Европом и предложио уједињење кнежевина Молдавије и Влашке. Још није било речи о стварању независне државе - та реч није била употребљена да се не увреди султан - већ да се потпомогне појава румунске аутономне државе која би на свом челу имала неког европског принца. Лукави Наполеон III је, да би задобио благонаклоност Аустрије, сугерисао да будућа кнежев-ска круна Молдавије и Влашке буде понуђена једном Хабсбурговцу,

137

моденском војводи Францу В, малом италијанском суверену који се оженио баварском принцезом Алдегондом.

Турци су, видећи да се кроз ову подмуклу замку назире румун-ска независност, одбили француски предлог који, уосталом, није имао више успеха ни код Аустријанаца. Франц Јозеф, који није био глуп, слутио је да би, уколико би се Молдавија и Влашка ујединиле да

би образовале самосталну државу, ова држава једног дана дошла дотле да затражи припајање румунске области Трансилваније, која је тада, под управом Мађарске, била у поседу Хабсбурговаца. Император Аустрије ипак није знао да је супротставивши се Наполеону III помогао будућој Руму-нији да избегне велику политичку несрећу у оној мери у којој је његов рођак, Франц V од Модене, био мрачни тиранчић који је волео да тврди како више воли да буде обичан каплар у Русији него да влада уставном државом. Овај, уосталом, мало симпатичан човек био је син моденског Франца IV, антилибералног монарха кога је Стендал описао у Павмском картузијанском манастиру у лику пармског војводе Рани-са-Ернеста IV.

Француски император, свестан, без сумње, да његов избор није био најзгоднији и да га је можда изманипулисао Кавур из Пијемонта који је, желећи да оствари италијанско јединство, настојао да се реши свих малих принчева који су владали на полуострву, уздржао се за једно време да поново спомене питање неизвесног румунског престола. За узврат, инсистирао је код Великих сила да се оствари уједињење румунских кнежевина, и поверио је ову ствар Париском конгресу фебруара 1856. Он је тада успео да постигне само да се оконча руско уплитање у управљање кнежевинама и да цар врати део Молдавије који је Русија била припојила себи. Император је 1857. посетио Озборн, да би разговарао са краљицом Викторијом и да би од ње потражио подршку у румунској ствари. Охрабрен, вратио се у Париз и сазвао међународну конференцију у мају 1858. Дискусије су довеле до Париске конвенције, која је у августу исте године одлучила да убудуће кнежевина Молдавија и кнежевина Влашка образују "Уједињене Кнежевине".

Поздрав једном неочекиваном преокрету

Упркос свом новом називу, румунске кнежевине нису образовале јединствену државу, већ две државе чије су заједничке институције биле ограничене на Касациони суд и Законодавну комисију. Био је то напредак, али недовољан напредак за Румуне од којих се тражило - бар теоријски - да остану под отоманском влашћу, а нарочито да изаберу два кнеза који би владали двема кнежевинама. Ипак, оштроумност Молдаваца и Влаха и сплетке Виктора Пласа, опуномоћеника Наполеона III у Букурешту, омогућиле да се ова тешкоћа заобиђе.

Избор кнежева био је одређен за почетак 1859. Присталице уједињења, које је потпомогала Француска, одлучиле су се да подрже двоструку кандидатуру пуковника Александра Кузе, молдавског министра рата. Бивши судија и бивши префект, пуковник, стар 38 година, био је познат по својим слободоумним идејама и својим везама са слободном масонеријом. Зивеци најчешће повучен на своме имању у Галацу, овај Ламартинов и Кинеов пријатељ није у ствари био кандидат ни за шта. Свестан да његове напредне и антиклерикалне идеје могу од њега само да одвоје велике поседнике и православно свештенство, он је више волео, одустајући од политичке активности, да се посвети својој земљи, својим псима, лову и женама. Након што су га делегати који су били за уједињење свеједно молили, допутовавши у Галац по хладноћи и снегу, он је одбио предлог да буде кандидат изјављујући: "После мога избора мој први корак био би да сељаку вратим његову земљу и да из манастира избацим калуђере похотљивце, пошто бих претходно сва имања која су покрали народу претворио у световна." Овај говор, па макар био и помало изазивачки, није утицао на оне који су га молили и који су још једанпут покушали, инсистирајући да Наполеон III подржава његову кандидатуру. Пошто је поновио да тежи само своме миру, Куза, заморен, и без сумње поколебан личним Ламартиновим писмом, на крају је попустио: "Имате моју кандидатуру, али нећу ићи да просим глас ма од кога. Себи, међутим, остављам право да се повучем уколико будем изабран само у једној од две кнежевине."

138

139

Изасланици присталица уједињења, одахнувши, нису губили ни једну минуто. Распршили су се по кнежевинама. и у Букурешту као и у Јашију организовали активну и одушевљену кампању за кандидата који се сам држао по страни од свих тајних погађања и свих незаконитих скупова који су потресали земљу. Резултат је био на висини њихових очекивања, јер је 17. јануара 1859. изборна скупштина Јашија једногласно довела Кузу на престо Молдавије. Недељу дана касније, 24. јануара 1859, одиграо се истоветан сценарио у Букурешту, где га је изборна скупштина такође изабрала на престо Влашке. Стављен пред свршен чин, пуковник је прихватио да обавља дужност коју су му кнежевине управо повериле, и излазеци из своје повучености ушао на велика врата у Историју под именом Александру Јоан I.

Вечна захвалност

Наполеон III убедио је цара и султана да прихвате двоструки избор Александра Јоана у Молдавији и Влашкој. Овај обрт изведен вештом преваром разљутио је Русе и Турке, али чврста и стална подршка францу-ског императора, коју је са своје стране трајно гарантовала својом не-утралношћу краљица Викторија, савладала је противничке ставове и спре-чила сваку одмазду против кнежевина. Наполеон је сазвао конферен-цију у Паризу 1859. како би се разматрала будућност румунских зема-ља и потпомогло њихово дефинитивно уједињење. На Конференцији у Константинопољу новембра 1861, амбасадори Великих сила прихватили су спајање кнежевина у једну државу, која је неколико недеља касније добила званично име Румунија.

Александру Јоан I показао је примерну захвалност Наполеону III и Француској. Окружио се француским саветницима као што су Балиго де Беин и Виктор Плас, и поверио стручњацима као што су Франсоа де Кудре, Трусон или Беше задатак да организују финансије нове државе. Знајући да се француски император интересује за све техничке новине, затражио је од инжењера Фукоа да преузме бригу око истраживања на-фте, док су се други инжењери, Колињан и Димон, посветили телеграфу и железници. Као круна на све ово, дошла је једна значајна француска

140

војна мисија под командом потпуковника Ламија, да би обезбедила кадрове за стварање младе румунске војске.

У априлу 1861. Виктор Плас писао је из Букурешта: "Све што се овде буде радило организоваће наши Ијуди, на нашем језику, по нашим начелима. I ако јос успем да ту уведем, поред наших закона, наш си-стем мера, то ће бити Француска у малом коју цу створити у овом делу Европе." У Румунији је, дакле, ако се позовемо на овај текст, у току било остварење империјалног плана о "источној Француској", и дивно је напредовало, захваљујући доброј вољи, лојалности и верности владајућег кнеза.

Кнез није, међутим, заборављао да је румунска област Трансил-ванија још остала под аустријском влашћу и да до потпуног уједињења народа неће доћи све док се ова анахрона ситуација буде настављала. Због тога је он мислио да, за време италијанског рата 1859. у којем су се Француска и Пијемонт супротставили Аустрији, и Румунију укључи у овај сукоб. На несрећу, ужаснут крвавом битком код Солферина. На-полеон III је брзо закључио примирје са Францом Јозефом, што му је донело гнев италијанских патриота. Пренебрегава се, ипак, да је превре-мено примирје код Вилафранке, које је одгодило италијанско уједињење, такође имало и тешке последице по румунско уједињење, осудено да остане непотпуно без повратка Трансилваније матици отаџбини. Александру Јоан није међутим због тога био љут на Наполеона, јер 1863, у време захлађења француско-руских односа поводом Пољске,

није оклевао да му понуди помоћ од двадесет пет хиљада румунских војника у случају сукоба. Признајмо да је ретко у току своје историје Француска нашла тако приврженог и предусретљивог пријатеља.

Црвени кнез

На престолу је Александру Јоан I остао веран убеђењима пуковника Кузе, тј. својим сопственим. Сусрећуци сељаке жртве не-правди које су им чинили велики поседници, он им је овако говорио: "Идите и кажите људима у свом селу да је тамо где је властелин плънуо суверен земље оставио пољубац, бришући тако сваку срамоту". Пу-

141

ковник слободни масон постао је "црвени кнез", чије ц'е напредне политичке и друштвене идеје потресати целу младу Румунију током се-дам година.

У првим годинама његове владавине установљене су јавне ин-ституције заједничке Молдавији и Влашкој. Те године биле су посвећене организацији политичког живота који је кнез желео што је могуће више да приближи западном моделу, а посебно - што и није чудо? - француском моделу Другог царства. Одлично је одиграо уставну игру која му је била одређена, до онога дана када је схватио да су конзервативци одлучили да блокирају суштинске реформе које су му биле прирасле за срце: опште право гласа, подела земље и одузимање добара свештенству. До 1863. велики поседници, који су чинили основу конзервативне партије, задржали су став очекивања због огромне популарности монарха који није оклевао да оде и на лицу места провери, под плаштом анонимности, стварну примену одлука које је донела његова влада. Осим тога, по-дршка коју је Наполеон III указивао режиму могла је само да под-стакне на највећу опрезност људе који су увек сматрали Француску као силу заштитницу и који су, уосталом, живели један део године у својим париским хотелима, могли без претеривања да буду оквалификовани као "Франко-Румуни".

Ипак, када је кнез отпочео пољопривредну реформу, ратне секире су биле ископане. Нимало зачуђен због ове снажне опозиције коју је уосталом предосећао, Александру Јоан избацио је конзервативце из власти и на њихово место наименовао либерала Михајла Когалничеану. Нова влада, коју заиста треба назвати револуционарном, лукаво је на-пала најпре свештенство, чији су земљишни поседи били огромни а које су прижељкивали и сами велики световни поседници. У децембру 1863. кнез се одлучио на претварање црквених добара у световна. Не видећи у то-ме опасност, или пре надајући се да ће искористити несрећу цркве присва-јајући део њене земље, конзервативна скупштина потврдила је рефонну која је, наравно, изазвала гнев православаца и константинопољског патријарха. Као одговор на жестоке критике црквених власти, кнез, као неки источњачки Хенрик VIII, прогласио је самосталност румунске црк-ве, која је убудуће зависила од Константинопоља само у питањима догме.

142

Председник Владе је затим представио, почетком 1864, општи план пољопривредне реформе, који је сада имао у виду све велике зем-љишне поседе у земљи. Подела земље и укидање кулука били су ста-вљени на дневни ред скупштине, која је изгласала покретање непове-рења влади. Когалничеану је поднео оставку кнезу, који је није при-хватио. Он је 14. маја 1864. одговорио распуштањем скупштинског дома и ставио на плебисцит уставну реформу којој је био циљ да повец'а овлашћења шефа државе и прошири право гласа. Очигледно се ту Алексан-дру Јоан инспирисао државним ударом који је извршио Луј Наполеон пре нешто више од десет година, 2. децембра 1851.

Плебисцит је био повољан по кнеза. Са 682 000 за, 1 300 против и 70 000 уздржаних, он је победио. Декретом је 26. августа 1864. про-гласио пољопривредну реформу до које му је било толико стало. Кулук је био укинут, а пет стотина хиљада сеоских породица могле су за

мини-малну суму да откупе више од два милиона хектара отетих од великих поседника. Александру Јоан је тада свечано објавио своје народу: "Кулуци су заувек укинута, а од данас ви сте слободни власници земље на којој обављате свој тежак рад. Почев од данас, ви имате отаџбину коју треба да волите и браните."

Велики поседници су, иако је требало да приме надокнаду од саме државе, сматрали да је тај лек горак и учинили су све како би блокирали реформу. У Румунији су сељацима уступили најнеплоднију зе-мљу, а у иностранству су започели кампању оговарања против свога монарха. Као врхунац несреће, Александру Јоан се посвађао са Ко-галничануом и либералима због мера предузетих против слободе штам-пе, и нарочито због његовог приватног живота који је био далеко од тога да буде узоран. Иако је био у законитом браку са Хеленом Ро-сети, кнез, женскарш, био је крајње несталан и морао је стално да збри-њава родбину својих љубавница. Ово стање ствари доводило је до ду-боко непријатних повлашћивања рођака у напредном режиму који је настојао да прекине са источњачким обичајима старе византијске Руму-није. Поврх тога, и што је још озбиљније, кнез није имао законито дете. Због тога, да би надокнадио недостатак наследника престола, одлучио је 1865. да усвоји ванбрачног сина кога му је била подарила његова љубавница, кнегиња Марија Обреновиц, шурњаја српског Милоша

143

Обреновића I. Ова афера је проузроковала велике нереде, не само меду конзервативцима и искреним православцима, веч и међу либерали-ма, који су се са зебњом питали ко ће доћи после Александра Јоана и како ће убудуће моћи да буду сачуване велике реформе његове владавине. Тако се у једној одвратној атмосфери развијала опозиција сувереном кнезу.

Пад једног орла

"Надахнут својом посебном благонаклоношћу према вашој земљи и према вама лично, изражавам искрене жеље за напредак Ру-муније и бићу срећан да допринесем њеном учвршћењу и њеном развоју сваки пут када ми то околности буду дозволлиле", писао је Наполеон III Александру Јоану у децембру 1863. Две године касније, императоров тон се променио.

Уплетен у мексичку аферу, у лошим односима са Италијом, забри-нут због амбиција Пруске, Наполеон III 1865. није више давао Руму-нији првенство. Уосталом, он је имао министра иностраних послова, Едуарда Друина де Лиса, који је, без сумње под утицајем париске румунске аристократије, све више испољавао непријатељски став према режиму у Букурешту. У француском главном граду, конзервативна штампа понављала је жестоке киитике које су велики поседници, румун-ско свештенство и сви они који су одбијали реформе или нису прихватили њихов бесомучан ток, изговарали против Александра Јоана, кога су сликали као неку врсту диктатора лудог и похотљивог, који младу државу води у пропаст.

Свестан подривачке активности која се води против њега, и упозорен од свога министра у Паризу Јоана Алесандруа који га је изве-штавао о клеветама Друина де Лиса и јављао му о зловољи Наполеона III, кнез је директно писао императору у октобру 1865. да би га обавестио о својим тешкоћама и тражио његову подршку. Он је такође изјавио да је спреман да одустане од престола ако би ова одлука могла да среди француско-румунске односе. Наполеон, кукавички, није од-говорио овом човеку који се налазио у безнадежном положају и који

144

му је, међутим, нудио, у замену за његову подршку, војни савез са Румунијом у случају европског рата. Александру Јоан је схватио да је за њега све завршено и, напуштен од заштитника према којем је увек изражавао велико поштовање и безгранично дивљење, није

пружио отпор пред нападом својих коалиционих непријатеља. У ноћи 23. фебруара 1866, избила је завера у Букурешту. Палата је била опкољена, монархо-ва соба обијена, а Александру Јоан, под претњом оружја - али да ли је то заиста било потребно? - потписао је своју оставку. У рано јутро, кре-нуо је на пут изгнанства који га је одвео у Беч, затим у Фиренцу, најзад у Хајделберг, где је и умро 1873.

Владавина црвеног кнеза трајала је тачно седам година, цифра са особитом симболиком за слободног масона, што је он био. У току ове кнежеве седмогодишњице остварено је јединство источне Румуније, пољопривредна реформа, и проглашена изборна реформа, реорганизоване војска и јавне функције, обновљено правосуђе на основама Наполео-новог законика, установљени Државни савет и Државно рачунско веће по француском моделу, најзад уведено обавезно бесплатно основно школовање. У народу је остала жива успомена на кнеза жртву "чудо-вишне коалиције", према формулацији тога доба. Успомена тако жива током година и генерација, да је сто три године касније, када се румунски народ у децембру 1989. подигао против страсне диктатуре, на првој ме-талној новчаници кованој у слободној Румунији био је лик Александра Јоана.

Румунија између два кнеза

Румунски парламентарци су наименовали привремену владу и, у чудној журби, изабрали новог суверена. Брзина са којом је обављена процедура избора монархистичког наследника, ако јој је циљ био да изненади султана који није био прихватио уједињење румунских области сем у личности Александра Јоана, пружа такође могућност за претпо-ставку да су се победоносни завереници плашили народног устанка у корист свргнутог кнеза. Да би спречила сваки повратак на старо, скуп-штина у Букурешту је једногласно понудила круну белгијском принцу

145

Филипу, грофу Фландрије, млађем брату краља Леополда II, и чак га је прогласила за Филипа I од Румуније.

Нема сумње да је избор страног принца углавном диктирала жеља да се сузбије локални непотизам који је беснео под претходном владавином. А избор белгијског принца је теже одгонетнути. Вероватно је, међутим, да су више румунске класе имале повољан утисак о дина-стији Сакс-Кобург-Гота, која је два пута у току XIX века дала Европи сјајне личности као што су били принц супруг Алберт од Велике Британије, супруг краљице Викторије, и белгијски краљ Леополд I, и један и други савршени узор либералних принчева.

Било како било, румунски Филип I није никада владао. Румунска делегација која је дошла у Брисел да му саопшти жељу букурештанске скупштине била је одбијена, уљудно али дефинитивно. I овде постоји нека тајна око образложења фландријског грофа. Пошто породица Сакс-Ко-бург није никада одбила престо - изузев, истина, Леополда I који је, пре него што је изабран за краља Белгије, одустао од грчког престола на који је прихватио да дође само са кћерком Луја Филипа - сложићемо се да је принц Филип морао имати разлоге високог значаја да би оправдао своју одлуку. Најопштије прихваћена теза је да је Наполеон III уложио свој вето. У ствари, Филип од Белгије је по својој мајци, Лујзи Орлеан-ској, један од унука Луја Филипа I, а Наполеон, без сумње, није хтео да иде на руку братићу париског грофа, који је и сам био унук Луја Филипа, поготову што је био и шеф орлеанске опозиције Другом царству.

Љута због одбијања грофа од Фландрије, румунска делегација коју је предводио Јоан Братијану, један од главних завереника 23. фебруара, дошла је тада у Тилери да би се договорила са француским императором. Овај корак, који може само да потврди лично уплитање Наполеона III у овој ствари, завршио се предлогом једног новог кан-дидата: принца Карла од Хоенцолерн-Сигмарингена.

Рођен 1839, Карло од Хоенцолерн-Сигмарингена био је син принца Шарла Антоана и принцезе Жозефине од Баде. Иако је припадао старијој и католичкој лози Хоенцолерна, имао је француске крви по оче-вој баби, Антоанети Мира, нећаки напуљског краља Јоакима Наполеона I, и по својој баби по мајци Стефанији од Боарнеа, нећаки царице Жозефине и усвојене кћерке Наполеона I. Ова француска крв, у сред-

746

ству са крвљу породице Бонапарта, иако далеком, објашњава, без ика-кве сумње, одобрење које је Наполеон III дао овом принцу. Осим тога, пошто мала историја није никад много удаљена од велике, није некорисно подсетити да је стара пријатељица и верна повереница францу-ског императора Хортензија Корну била гувернанта деце принца Хоенцолерн-Сигмарингена и, по том основу, била је најпогоднија да хвали вредности младог Карла. Будући да је тако, овај избор немачког кан-дидата, врло поштованог братића краља Пруске Вилхелма I, био је опасан за Француску као и за Европу, која је, у Бечу као и у Санкт Петербур-гу, изразила највећу резервисаност. Наполеон је бранио свога пулена који је, отишавши да замоли за савет од канцелара Бизмарка, добио одговор: "Зашто не покусали и доћи до неког искуства? Ако успете, тим боље по вас! Ако претрпите неуспех, вратићете нам се са интере-сантним успоменама...." Европа се покорила пред жељом императора Француске и Карл од Хоенцолерн-Сигмарингена, официр Друге регимен-те пруских коњаника, постао је званични наследник румунског Алек-сандруа Јоана. Белгијски принц Филип, што се њега тиче, оженио се следе-ће године принцезом Маријом Хоенцолерн-Сигмаринген, Карловом сестром и остао, по тој вези, доста близак престолу на који умало што није дошао.

Карол I Велики

У априлу 1866. Карло је на плебисциту у Румунији добио 686 000 гласова против само 224. Гласање је било ограничено и само угледни и образовани људи могли су да учествују у њему. Обичан народ и се-љаци, брижљиво држани по страни од гласачких кутија, нису могли да изра-зе свој став, и од тада је новој династији значајно недостајала народна база. Рекли бисмо да је то био случај и са Александром Јоаном, али су њега кад је 1859. изабран, због његовог румунског порекла и по-литичке прошлости, сви одреда познавали и поштовали. Двадесет другог маја 1866, Карло је постао Карол I од Румуније, и Велике силе су га, под притиском Наполеона III, признале. Сам султан Абдул-Азиз дао је

147

сагласност за постављење новог кнеза, што је била сасвим формална процедура којој је циљ био да задржи фикцију власти Високе порте.

Као веома мудар млади човек, Карол I је прихватио устав ма-ње ауторитаран од устава претходне власти, и који се држао орлеанисти-чког модела. Конзервативци су настојали да буду опрезни према сва-ком институционалном скретању. Кнез, шеф извршне власти и војске, бирао је председника владе из већинских партија у парламенту и потврђи-вао законе које је изгласао дводомни парламент биран од бирача који су плаћали изборни цензус. Ипак, посто није имао нарав репрезентативног монарха, Карол је водио рачуна да у председништво Савета постави са-мо људе на чију је лојалност могао рачунати и који су одустајали од права да задиру у област коју је он задржао за себе, тј. војске и дипло-матије. Наравно, његов први шеф владе био је либерал Јоан Братијану, онај исти који га је, уз помоћ Наполеона III, довео на престо.

Ако се Румуни нису жалили на свој избор, напротив, није било исто и са Французима, који су видели како се Румунија преоријентише према Прусској. Саветници, инжењери, војници и француски трговци постепено су замењивани Немцима, уз велику љутњу Наполеона III који је узвик-

нуо: "Ако Карлу одговара да заборави да сам га ја признао, нека се баци у наручје Прусима и Русији! Каквог значаја мислите да би то могло имати? Напустићу га, то је све!" Али Друго царство је било на измаку и, упркос својим писмима пуним поштовања према императору, Карол се удаљавао од Француске од које се, како је он осећао, све више дистанцирала Бизмаркова Пруска. Ишао је до краја своје логике за време француско-пруског рата 1870. - који је уосталом изазвала кандидатура његовог брата Леополда Хоенцолерн-Сигмарингена за престо у Шпанији - дајући подршку своме рођаку Вилхелму I, коме је писао: "Моја осећања це увек бити тамо где се вијори црно-бела застава, а са далеког истока наша срца ће се радо удружити са радосним узвицима који су дочекали Ваше Величанство у главном граду. Нека Бог штити вашу храбру војску!" На његову несрећу, Румуни нису делили његово одушевљење за Прусе. У марту 1871. они су организовали огромне про-француске манифестације у Букурешту и захтевали абдикацију Карола I и успостављање републике како би казнили одбијање свога суверена да пружи помоћ побеђеној и освојеној Француској. Кнез је то добро

148

запамтио и чувао се, опрезно, да не исказује јавно своје дивљење пруској војсци. У јануару 1873, када је Наполеон III умро у Чизл-харсту у Енглеској, одржано је опело у свим румунским црквама, а букурештански парламент је упутио царици Евгенији и царевићу поруку саучешћа у којој се изричито позивао на истакнуту улогу коју је одиграо свргнути император, чија је племенитост према румунском народу била за углед.

Ако је Карол I био велики, он то, очигледно, није био због своје незахвалности према Француској, већ што је страшно и истрајно радио да од Румуније направи прву државу на Балкану. Са особитом професио-налном савешћу, жртвовао је цео свој живот да изгради модерну нацију, и ставио је у службу земље која га је усвојила своје војничке квалитете строгости, организованости и некористољубивости. Под његовом влада-вином је Румунија најзад стекла независност, ослобађајући се дефинитивно отоманског tutorства које, иако је од 1859. било само формал-но, није тиме било мање увредљиво за национално самољубље. Карол I је искористио руско-турски рат из 1877. да би остварио ову патриотску тежњу. Ступио је у савез са Русијом, прихватио пролазак руских трупа преко своје територије, где је уз велике почести примио цара Александра II и, узимајући у своје руке команду над румунском војском, пости-гао незанемарљиве војне успехе. Захваљујући нарочито његовим трупама, Руси су успели да се дочепају Плевне после тешке опсаде и да натерају отоманску војску на капитулацију. У јулу 1878. Берлински конгрес је званично признао независност Румуније, коју је сам Карол био једнострано прогласио 1877, у тренутку објаве рата султану. Да би још појачао престиж земље, Карол је подигао кнежевину Румунију на ниво краљевине и ставио на своје чело челичну круну изливену од тур-ског топа заробљеног у Плевни.

Краљ без потомства

Заиста несрећном судбином први румунски монарси, ни Карол као ни његов претходник, нису имали потомства. Оженивши се 1869. принцезом Елизабетом од Вида, Немицом из рајнске Пруске, Карол је

149

с њом имао само једну кћерку, принцезу Марију, рођену 1870, која је умрла од тифусне грознице 1874. Династичко питање је тада било реше-но усвајањем наследника. Ово усвојење је, међутим, било више у складу са правилима морала и пристојности од усвојења које је обавио Александру Јоан, јер је био изабран најпре принц Вилхелм Хоенцолерн-

Сигмаринген, старији син Кароловог брата, принца Леополда, несудоног краља Шпаније из 1870. Вилхелм је, међутим одбио понуду свога стрица и Карол се морао задовољити другим Леополдовим сином, принцом Фердинандом.

Стидљив и повучен, веома везан за своје родитеље, принц Фердинанд, рођен 1865, имао је дакле шеснаест година када је краљ Румуније одлучио да га учини својим наследником. Овом захтеву снажно се опирала португалска принцеза Антонија, младићева мајка, која није желела да се одвоји од сина јер је познавала његову благу и нејаку нарав. Осим тога, Антонија је са зебњом замишљала судбину која је очекивала њеног дечака у земљи још увек мало познатој у Европи, и под крутим надзором њеног девера, очито лишеног сваке осећајности. Личност Карола I, крутог човека за кога је постојала једино дужност према држави, очигледно није била тако сачињена да би улила сигурност брижној мајци једног слабашног младића, који је страшно волео музику и ботанику. Ипак је победио смисао за дужност код Хоенцолерн-Сигмарингена и Леополд, било зато што није могао да замисли да још једанпут одбије свога брата, било зато што му је перспектива доласка једног од његових синова на румунски престо личила на уздарје од његове властите судбине, прихватио је да жртвује Фердинанда.

Отетог од своје породице - јер овде заиста треба говорити о оти-мању - Фердинанда је Карол прогласио наследником престола, а румунски парламент гласањем потврдио овај статус. Од свог доласка у Румунију 1886, када је имао двадесет и једну годину, Фердинанд је претрпео строгу дресуру. Овај нежни Хоенцолерн, заљубљеник у пољско цвеће, морао је да постане војник и коњаник да би се допао своје стрицу, иако су њега самог веома мало привлачиле војне ствари, а нарочито не коњи који су га, осећајући помањкаше његове сигурности, са задовољством избацивали из седла усред званичних свечаности. Краљ Карол је желео да Фердинанда изгради по своје лику, ломећи његову

150

личност, али у томе подухвату није имао успеха. Дрхтеци од страха пред својим страшним стрицем, синовац је вечито остао онај стидљиви младић од Сигмарингена, који је од дворске раскоши и спољних ознака краљевске власти више волео радну или сањалачку самоћу, сходно својој нарави романтичног Немца. На несрећу, услед нељудског васпитавања коме је недостајало разумевање и Ијубав, Фердинанд је почео да муца, што је још појачало његову нелагодност пред светом и његово гнушање према представљању.

Највећа уметница међу суверенкама

До 1893. румунска краљевска породица била је сведена на три личности: једног краља ауторитарног, хладног и без веселости; једног престолонаследника коме је уливало страх и најмање набирање обрва свемоћног монарха; најзад једну осетљиву и образовану краљицу, која се, да би се борила против угњетачке атмосфере у краљевској палати у Букурешту или у замку Синаја- румунском Балморалу на Карпатима - окружила интелектуалцима и уметницима и сама постала песникиња и писац са извесним реномеом у стилу с краја XIX века.

Елизабета од Вида или од Румуније, познатија по књижевном псеудониму Кармен Силва, била је жена запостављена од презапо-сленог мужа, који је, уосталом, као добар Немац свога времена од супруге тражио само да чува своје огњиште и да му рађа децу. Што се деце тиче, ту је дошло до неуспеха, као што је познато, пошто мала Марија, која је умрла у четвртој години, није имала ни брата ни сестру. Ова трагедија, јер је то заиста била трагедија, појачала је Каролово повлачење у себе, док је Елизабета у писању нашла некакву накнаду за повређено материнство и промашен брачни живот. Неколико краљичиних стихова изражавају боље него многе реченице неизбрисиви бол због смрти мале Марије:

"Колико пута ја, авај, гледам твоја затворена врата.

Колико пута себи кажем: она ће се одшкринути...

Видецу, као некад, своју румену девојчицу

Како према мени, лаганим скоковима, играјуци притрчава.

151

Чак и кад би то била само њена сен! Једна сенка брза и Пролазна која за мене не би марила,

Каквим немиром би се моје срце, увек у крварењу и суморно, О мој драги анђеле, твојим изгледом испунило!"

Супротно од онога што би се могло мислити, Карол и Елизабета, ма колико били различити и страни једно другоме, нису због тога мање представљали краљевски пар који је успешно радио за престиж и величину Румуније. Остављајући политику своје мужу, Елизабета, која се за њу заинтересовала заиста само једанпут, у тренутку стварања кнежевине Албаније 1913, сва се посветила свету уметности и књижевности, а од Румуније је створила обавезну стазу за оно што је Европа знала као најбоље у овој области. Тако су захваљујући њој Фредерик Мистрал, Пјер Лоти или Сара Бернар дошли у Букурешт, доприносећи тиме постизању међународног реномеа за "Мали Париз Балкана", како се тада говорило. После Букурешта, краљица је примала све уметнике и људе од пера у замку Синаја и свако је, у овом чаробном и тајанственом де-кору Каипата, разговарао са овом јединственом домаћицом, размењујући са њом последње париске интриге и најзанимљивије критике о најскорије објављеним књигама или последњим позоришним остварењима. Пуна доброте, Елизабета је увек прискакала у помоћ неком неправедно нападнутом писцу, узвикујући пред забављеним аудиторијумом: „I мене су умели да извижде, па сам на крају ипак успела да се пробијем!" Цињеница је да је Француска академија наградила краљицу за њена песничка дела.

Нарочито је пријатељство између краљице и Пјера Лотија привукло светску пажњу. Свесрдно примљен у замку Синаја 1887, Пјер Лоти, чијег је Риболовца са Исланда краљица превела на немачки, био је ис-крени Елизабетин пријатељ. Везани узајамним дивљењем и заједничком осетљивошћу, румунска краљица и француски писац чинили су живописан књижевни пар у којем је Елизабетино материнско и заштитничко осећање одговарало неспокојствима и крхкости човека који је био млађи од ње и кога је настојала да својом књижевношћу наслика као личност јаке воље и мужевну.

152

Ово пријатељство је дошло до конкретног изражаја када је на румунском двору избио скандал Вакареску. Престолонаследник Фердинанд, коме је ускраћивана нежност, заљубио се, заправо, једног дана у Хелену Вакареску, девојку из пратње краљице Елизабете. Талентована књижевница која је писала на француском, и сама лауреат Француске академије за своје песме, имала је лепоту о којој се све до наших дана спорило, али стварну интелигенцију. Очаран њеним снажним карактером, слабаши Фердинанд желео је да се њоме ожени, док је краљица Елизабета, непоправљива сањалица, невешто скривала својом благом заштитом ову идилу која је тек била на помолу. Када је афера стигла до ушију Карола I, искрсла је драма. Бесан на престолонаследни-кову склоност да се заљубљује у дворкиње, и на супругу која је са великом лакоумношћу потпомагала осећања две младе особе, краљ је растурио лепог план, удаљио Хелену Вакареску са двора, и јадну Елизабету послао у изгнанство у Венецију. Док су Фердинанда мучили војним кулуцима који је требало да га, како се сматрало, натерају да заборава своју "обећану" девојку, румунска краљица склонила се у хотел Данијели у којем је могла да машта о сломљеној љубави Жорж Сан-дове и Мисеа. Лоти није напустио своју краљевску пријатељицу. Он је у више наврата долазио у Венецију да са њом прича, јавно јој правио друштво, Кароловим шпијунима у брк, и узео је на крају у

заститу објав-љујући роман под насловом Прогнаница у коме је, наравно, Елиза-бета била главна јунакиња. Сва ова галама појачала је краљеву Ијут-њу, и једно дипломатско представништво присилило је нашег маринског официра, писца и кавалера на већу резервисаност.

Миси

Упозорен афером Вакареску, Карол I је решио да престолонаслед-ника што пре ожени како би династички континуитет био обезбеђен је-дном везом достојном поштовања, која не би изазивала смех Европе на штету румунске монархије. Обавестио је у поверењу свога рођака Вилхелма II, цара Немачке од 1888, и замолио га да нађе одгова-рајуц'у партију за Фердинанда. Ако је Немачка желела да задржи, по

153

речима Вилхелма I, "једног Хоенцолерна на изворишту Дунава, а дру-гог на његовом ушц'у", требало је по сваку цену, а кајзер је био свестан тога, омогућити да престолонаследник Румуније заснује лозу.

Вилхелм II бацио је око на своју рођаку, младу и дивну Марију из Велике Британије, кћерку војводе од Единбурга, унуку краљице Викторије која ју је нежно звала "Миси". Рођена 1875, Марија је, као и сви британски принчеви и принцезе, била немачког порекла како преко Хановерових, династије којој је припадала краљица Викторија, тако и пре-ко Сакс-Кобурга, породице њеног деде, принца супруга Алберта. Вил-хелм II, који никада није пропуштао прилику да ставља на муке и вређа краљицу Викторију, своју бабу, јер је и сам био старији син једне од краљичиних кћерки, одлучио је да његова рођака Миси, коју је енглеска краљевска породица хтела да уда за војводу од Јорка, будућег Џор-ца В, буде супруга румунског Фердинанда. Кајзер је могао да до-несе ту важну одлуку у оној мери у којој је принцезин отац, војвода од Единбурга, био наследник немачког војводства Сакс-Кобург-Гота и тако се нашао зависан од Вилхелма II.

Овај посао се обављао брзо да не би узбунио Виндзор. Војвот-киња од Единбурга, Маријина мајка, германско-руског порекла, била је кајзерова саучесница јер је, као и он, мрзела Енглезе. Млада шеснае-стогодишња принцеза, незрела и лишена савета свога оца и своје бабе, упала је у брачну замку која јој је била намештена. Рекла је „да" Фер-динанду, са више нежности него са истинском љубављу за стидљивог чо-века какав је био; била је верена крајем 1892. и удата у јануару 1893. у замку Сигмаринген. Краљица Викторија, војвода од Единбурга, галски принц, будући Едвард ВИИ, и његов син војвода од Јорка, дурили су се на свечаности и обилно плакали, што је засмејавало Вилхелма.

Ова веза је била дипломатски успех кратког даха за кајзера кога ће будућа румунска краљица Марија подсетити једног дана да никада није престала да буде енглеска принцеза. Напротив, за румунску монархију ова женидба је била неочекивана срећа да се придруже првим редовима европских монархија због тесних веза нове принцезе наслед-нице са свим престижним династијама старог континента. Ако су Карол I и његов братић Фердинанд били далеки кајзерови рођаци, Марија је такође била рођака Вилхелма II, потом будућег енглеског краља Џорца В

154

и, преко своје мајке, која је била велика руска војвоткиња, будућег цара Николаја II. Осим тога, са стране Сакс-Кобурга, поред енглеских рођачких веза она је у уском сродству била и са краљем Леополдом II и његовим нец'аком, будућим Албертом I од Белгије, као и са бугарским принцом Фердинандом I који ц'е се произвести у краља 1908. Прин-цеза је, дакле, донела у мираз неупоредиви престиж румунској монар-хији сувише младој да би била угледна.

Исто толико својевољна и сјајна колико је њен муж био несигуран, принцеза је,

оснаживши свој карактер непрестаним сучељавањима са нетолерантним Каролом I који уопште није ценио сувише еманциповане младе жене, постала прва жена краљевине. Упркос приватном животу који је био недовољно блистав поред онога кога је она обешечачки звала "Нандо", како би имитирала своју свекрву Португалку Антонију за коју је Фердинанд увек био мали "Фердинандо", она је испунила династичке дужности дајући румунској краљевини шесторо деце, три деча-ка и три девојчице. Будућност румунске круне била је тако осигурана захваљујући њој, а стари Карол I, захвалан, на крају се предао пред овом енглеском принцезом коју, у дубини своје душе, није био далеко од тога да сматра јединим солидним елементом краљевске породице.

Бесконачна владавина

Званична Румунија је 1906. славила четрдесетогодишњицу ступања на престо Карола I. За време ове веч дуге владавине, институције су се учврстиле и свако је у њима нашао своје место. Краљ је именовао председнике Већа који су потицали из парламентарне већине и очувао нетакнутом за себе резервисану дипломатску и војну област. У парламенту, који је функционисао на двопартијском систему на англо-саксонски начин, смењивале су се либералне или конзервативне већине, које су све једнодушно поштовале личност краља и доносиле законе са једном значајном слободом израза. Понекад, међутим, говорничка неумереност и партијске страсти - вечита мана латинских народа - реме-тиле су демократски живот, али старатељско присуство монарха, врховног господара, гарантовало је дуговековност система.

155

За ових четрдесет година Румунија је и на економском плану значајно напредовала. Путеви, железничке пруге, речни и поморски транспорт су се складно развијали. Пољопривреда се модернизовала, а румунска индустрија нафте постала је друга у Европи после руске. Бу-курешт је претворен у модерну метрополу захваљујући француским архитектурама Готроу, Галерону. Балију, који су га обогатили велелепним званичним грађевинама чију лепоту ни Париз из времена Треће републике не би могао оспорити. Француски архитекти, под заштитом краљице Елизабете, одиграли су исту улогу у улепшавању Букурешта као што су то учинили и Немац Кинце и Данац Хансен у улепшавању Атине под владавином Отона I.

Нажалост, ако је мудри Карол I веома пристојно управљао Румунијом, гајећи према њој љубав немачког племића који жели да брижљиво истакне вредност свога поседа, напротив много мање пажње је посветио самим Румунима. Посећујући само више класе, које су отерале Александра Јоана, тј. земљишну властелу и високу буржоазију чији је најчувенији представник била породица Братијану, он није познавао никога другог, или готово никога, од седам милиона становника који су насељавали његову краљевину, а посебно сељаке, који су међутим представљали стуб нације. Готово напуштени од државног удара 1866, румунски сељаци, који су живели у веома јадним условима и који су се надали побољшању своје судбине, бедне под претходном владавином, бунили су се у више наврата. Године 1888. избила је прва сељачка буна у Молдавији, која је изазвала интервенцију војске. Деветнаест година касније, у пролеће 1907, целу краљевину је потресао истински устанак који замало није однео монархију. Карол је спасао свој престо само по цену окупационе репресије против побуњених сељака који су се спремали да опколе главни град, пошто је краљ пружио руку пролетаријату чији су услови живота, посебно у рудницима, били ужасни. Бар десет хиљада побуњеника је било поубијано, а десетине села уништено топовима. Вероватно је да је број жртава био, у ствари, близу петнаест хиљада, али никакав доказ се никада о томе неће моћи испоставити, јер су државне архиве биле уништене. Драматични догађаји из 1907, до којих је дошло једва неколико месеци после јубилеја 1906, уздрмали су

краља кога су почели оспоравати.

156

На дипломатском плану, ствари су се такође погоршале. Почев од 1883, и следећи нагли пад који је започео 1866, Карол је везао Румунију за Аустроугарску и Немачку и потписао румунско-аустриј-ски тајни споразум. Међутим, аустро-мађарски савез присилио је земљу да одустане од припајања румунске области Трансилваније, која је од поравнања из 1867. представљала део краљевине Мађарске. Ово напуштање великог сна о националном јединству огорчило је опозицију, која је кривицу свалила директно на краља. Карол уосталом није имао среће са својим аустријским савезником, јер не само што је Франц Јозеф одбио да интервенише у мађарским пословима, остављајући тако Мађаре да врше над румунским становништвом у Трансилванији скандалозан политички и културни притисак, него је и забранио румунском краљу да се меша у балканске послове, посебно у питање Македоније око кога је, међутим, Букурешт имао шта да каже, пошто је у овој области постојала и мањина румунског порекла: Куцовласи.

У тренутку анексије Босне и Херцеговине 1908, Аустрија је поново показала да има мало обзира према својим румунским савезницима потпомажући, да би неутралисала Србију са којом је Румунија имала добре односе, кнежевину Бугарску која је, напротив, забриња-вала Румуне због својих територијалних амбиција. Уосталом, уз по-дршку Франца Јозефа бугарски кнез Фердинанд подигао је своју земљу на ниво краљевине, стављајући је тако у исти положај са Румунијом. Опозиција спољној политици коју је водио Карол I појачала се када је 1912. Аустрија спречила Румунију да учествује у Првом балканском рату, што ју је онемогућило да полаже своја права на Македонију. Све-стан да његови германски савезници не хају за њега, и не водећи убудуће нимало рачуна о мишљењу Беча и Берлина, Карол је увукао краљевину у Други балкански рат 1913, и тако омогућио својој земљи да у време Трећег букурештанског споразума отргне од Бугарске тврђаву Силистрију и јужну Добруцу.

157

Фердинанд Верни и Марија Велика

Почев од трагичне побуне 1907. и босанскохерцеговачке кризе 1908. румунска краљевска породица била је све више подељена. Ако је престолонаследник Фердинанд водио рачуна да се ни на који начин не супротстави своме стрицу од кога је још увек много страховао, напротив, његова жена Марија, како због својих схватања која су ишла у прилог демократизацији земље, тако и због својих проенглеских и прору-ских осећања, појављивала се у очима нове генерације као личност монархије најпогоднија да потпомогне долазак нове ере.

Избијање Првог светског рата у августу 1914. коначно је одво-јило краља Карола од његовог народа. Желећи да се бори на страни Не-мачке, сходно уосталом тајном споразуму из 1883. који га је вези-вао за Централне империје, Карол I се нашао у потпуној противуречности са принцем Маријом и огромном већином румунског народа који је тежио да се поново придружи француском и енглеском табору. Као и 1871, демонстрације прожете непријатељством одржане су против краља у Букурешту, где је свет певао Марсељузу под зидовима краљевске палате машући француским заставама. Да не би довео старог краља у неугодан положај и присилио га на абдикацију, Крунски савет је, знајући да суверен болује од рака и да су његови дани избројани, одлучио да прогласи неутралност Румуније. Једанаестог октобра 1914. Карол I, чију је болест неоспорно погоршало осећање да није испунио свој зада-так немачког официра и принца Хоенцолерна, умро је у замку Синаја у седамдесет петој години. На престолу га је одмах заменио његов синовац Фердинанд I.

Иако је краљ Фердинанд, из поштовања према успомени на свога стрица, и зато што је и сам био немачки официр, желео да задржи неутрал-ност, његова жена Марија отворено је

заступала мишљење које је ишло у прилог интервенцији. Веома блиска руском цару Николају II и енглеском краљу Џорџу V, својим најдражим рођацима, и заљубљеница у Француску - осећање које је стекла код свога рођака, веома наклоњеног Паризу, Едварда VII - Марија се определила за приклањање Румуније на страну Антанте. Ипак, председник Владе Јон Брати-јану, син онога који је 1866. довео на престо Карола I уз благослов

158

Наполеона III, стишао је патриотски жар и љубав према Антанти лепе господарице. Он је успео да је увери да су Велике силе по природи себи-чне, и да би било добро пре него што им се приступи да се добију званична обећања о проширењу територије. Братијану је желео Трансилванију. Буковину и аустроугарски Банат и, уколико је могуће, повраћај области Бесарабије коју су Руси неправедно припојили делом 1812. а затим потпуно 1878.

Пошто Николај II није био спреман, чак ни због лепих очију своје драге рођаке Миси, да одустане од Бесарабије, и није желео да жртвује ни права Срба на Банат, преговори са Савезницима били су бесконачни. Најзад, у јулу 1916, када је Француској, да би олакшала фронт на Вердену, било апсолутно потребно отварање другог фронта на истоку Ев-ропе, Савезници су прихватили све румунске територијалне захтеве, изузев Бесарабије.

На дан православне Свете Марије, и дакле краљичиног празника, 28. августа 1916, румунске армије су прешле Каипате и продрле у Тран-силванију пошто је Букурешт објавио рат Аустроугарској. Да би поште-дела краља, влада је избегла да објави рат Немачкој, са којом уста-лом Румунија није ни имала никакав територијални спор. Румуни су били победници у Трансилванији и потиснули су аустроугарске трупе на више од сто километара. Нажалост, бесан што је земља којом влада један суве-рен од Хоенцолерна изабрала табор његових противника, Вилхелм II је одлучио да смрви Румунију свим војним средствима којима је распо-лагао, не оклевајући чак ни да повуче трупе са Вердена да би их послао на румунски фронт. Како би све ово овенчала, Бугарска, која је желела да поврати територије изгубљене 1913, напала је Румунију на Дунаву, а да чак није имала ни толико пристожности да јој званично објави рат.

Руска царска војска, било због антипатије према Румунима, било зато што су у Румунији почеле да бесне побуне и анархија, пружила је само безначајну помоћ румунској војсци коју су са запада напале Аустрија и Немачка, а са југа Бугарска. Упркос грдњама и претњама генерала Зофра, који је схватио да је руски став раван потпуном непружању помоћи, Руси су оставили Румуне да се боре практично сами, и чак су скренули један велики део наоружања које су Француска и Енгле-ска послале Букурешту преко руске територије, што је био једини могући

159

приступ за Савезнике у том тренутку. Уплашени за положај румунске војске која је, бројчано много слабија него противничке војске и мно-го лошије опремљена, одступала на свим фронтима упркос огорче-ном отпору из планине у планину, од реке до реке, генерал Жофр и пред-седник Владе Аристид Бријан који је био један од зачетника плана о ру-мунској интервенцији, поверили су мисију војне помоћи генералу Анрију Бертелоу, помоћнику и пријатељу шефа главног штаба француске војске.

Стигавши у Букурешт са две хиљаде официра чија је дужност била да кадровима обезбеде румунску војску, генерал Бертело је, користећи поверење краља Фердинанда и краљице Марије, повратио борбени дух румунским војницима који су почели да попуштају под ударцима удру-жених непријатеља. Упркос овој моралној и техничкој подршци, која није ништа променила у тешком питању бројног стања и материјала, Руму-нија је, после четири месеца неравноправне борбе, била у положају да буде побеђена. У децембру 1916. Букурешт су опколиле трупе маршала Фалкенхајна, после убиственог бомбардовања из ваздуха, а

Румуни су се, под вођством свога краља и своје краљице, повукли у Молдавију, препуштајући остатак земље непријатељу пошто су запалили нафтне бушотине и уништили резерве погонског горива.

Фердинанд, веран савезницима упркос свом немачком пореклу, и Марија, уверена да ће Француска и Енглеска на крају победити централ-не царевине, одбили су капитулацију и започели с пружањем отпора из Молдавије уз помоћ генерала Бертелоа. После његове реорганизације у војсци, румунске трупе су, у споразуму са руском војском, поново отпочеле борбу у јулу и августу 1917, односећи дивне победе у Мара-сти и Марасести. На несрећу, Русија је постепено утонула у большевизам и пацифизам. Новембра 1917, Лењин је освојио власт у Петрограду и започео преговоре о миру са Немачком.

Брестлитовски мир подстакао је румунске руководиоце да крену истим путем. Клемансо им је то изричито забранио, док су им Енглези и Италијани давали супротне савете. Маја 1918, против воље краљице Марије која је прекомерно уздизала отпор и више волела изгнанство од капи-тулације, румунска колаборационистичка влада потписала је Четврти букурештански споразум са Централним царевинама. Румунија је тако званично прекинула своје везе са Савезницима и постала земља потпу-

160

но потчињена немачком привредном империјализму. Ипак, по савету своје жене, краљ Фердинанд се уздржао од ратификације Букурештанског споразума, упркос притисцима које су на њега вршили колаборационисти и окупатори.

Строгост овог споразума имала је огроман одјек у свету. Пошто су, међутим, Немци изјавили да овај споразум није ништа у односу на онај који су припремали за поражену Француску, Клемансо, Лојд Џорџ и амерички председник Вилсон схватили су да никакав компро-мис није убудуће могућ са непријатељем, и удвостручили су своје војне напоре.

Међутим, победа се оцртавала не на западном фронту, већ на Балкану. Генерал Франше д'Епере, пошто је стао на чело Источне армије у августу 1918, образовао је снаге способне да избаци Централна царства из овог дела Европе. Започео је своју офанзиву у септембру

1918. и, врло брзо, операције су биле овећане успехом. Крајем сеп-

тембра, Бугарска је положила оружје, затим су у октобру и новембру

Србија и Румунија, које су биле поцепале Букурештански споразум и

поново започеле борбу, биле ослобођене. Првог децембра 1918, у

Букурешту, краљ Фердинанд, краљица Марија и генерал Бертело били су на

челу параде која је славила победу. Краљица Марија је на својој уни-

форми поносно носила ратни крст који јој је доделио Клемансо.

Од старе краљевине до Велике Румуније

Ако је рат био суров за напуштену, побеђену, освојену, окупирану и намучену Румунију, шест стотина хиљада мртвих цивила и војника нису били узалудни. Жртве и патње ове мале савезничке нације гануле су опуномоћенике мира који су, споразумима у Сен Зермену и Неију

1919, затим споразумом у Тријанону 1920, одобрили Румунима гото-

во све њихове територијалне захтеве из 1916. Тако су Аустрија и Мађар-

ска морале да уступе Румунији области Трансилванију и Буковину, док

је Банат био подељен између Румуније и Србије. Ову поделу, коју

споразуми из 1916. нису били предвидели, Румуни су оспорили, али им је,

као неку врсту надокнаде, Париска конвенција из 1920. признала по-

161

седовање Бесарабије, која им није била обећана 1916. пошто је тада припадала Руском царству. Најзад, са Бугарском је Румунија успоставила границе из 1913, обухватајући

Силистрију и јужну Добруцу.

На тај начин је остварено уједињење области које су румунски патриоти желели од средине XIX века. Краљ Фердинанд I и краљица Марија успоставили су Велику Румунију Михајла Храброг за којом су туго-вала сва румунска срца. Нова држава је готово удвостручила своју по-вршину и своје становништво: у односу на 130 000 квадратних киломе-тара и седам милиона становника из 1914, она је 1920. имала 290 000 квадратних километара и шеснаест милиона становника. Повећање је било огромно, без сумње једно од најзначајнијих после рата, али је у себи носило клице раздора, јер је нарумунској територији успоставило значајне мањине, чији је број процењен на више од четири милиона лица.

Свечано крунисани у Алба Јулији 15. октобра 1922. монарси су се обавезали да, уз помоћ политичких личности које су се истицале у првом плану, као што су били Јон Братијану млађи, Таке Јонеску, Николас Титулеску или Александру Вајда-Воевод, начине од Велике Румуније истинску модерну државу. Краљ је 1923. прогласио нови устав, који је у живот нације донео опште право гласа и пољопривредну реформу, старе снове Александруа Јоана. Краљ Фердинанд и краљица Марија претворили су се у трговачке путнике своје земље. Године 1924. њихово путовање кроз западну Европу омогућило им је не само да учврсте везе са старим савезницима из Првог светског рата, већ и да упуте позив страним улагачима да учине уносним румунска економска богатства. Одушевљење и добру вољу суверена смирила је либерална влада Братија-нуова, која је прихватила сарадњу са страним капиталом, али није желела да извори националне баштине, посебно нафте, буду скренути на другу страну, или да их просто контролишу велике француске, енглеске или аме-ричке компаније.

Између 1918. и 1927. Велика Румунија доживела је своје златно доба. Немачки утицај од пре 1914. уступио је место двоструком фран-цуско-британском утицају, који се делио на сасвим одељене зоне. Ен-глеска је имала претежан положај у области привреде, нарочито у нафтној области, док је Француска усмерила свој напор у области дипломатије и одбране. У оквиру Мале Антанте, установљене од 1921. са Чехосло-

162

вачком и Југославијом, Румунија је постала угаони камен блока француских савезника у источној Европи. Румунско-пољски савез, остварен путовањем краља Фердинанда и краљице Марије у Варшаву, и путовањем маршала Пилсудског у Синају, изгледали су такође у очима француских војника, старог маршала Фоша и младог капетана Де Гола, као гаранција Западу против бољшевичке претње. На овом плану Ру-муни су се уосталом сјајно доказали истерујући бољшевице Беле Куна из Мађарске 1919. Овај успех им је донео назив "спасилаца Цивилиза-ције" у западној штампи, али је од њих трајно одвратио комунисте из целог света.

Румунска монархија била је у то доба монархија коју су бо-гови благословили. Победница у рату који ју је могао избрисати као и толике друге европске монархије, она се одржала и ојачала захваљујући династичким савезима по вољи краљице Марије. Миси, "Краљица сунца", делила је у ствари са својом бабом Викторијом смисао за брачне ком-бинације. Еманципована жена, авангардна господарица која није окле-вала да посецује космополите или да кокетира са француским социјали-стима, она је ипак сматрала да се сјај неке династије цени с обзиром на успешне бракове које је могла закључити. Марији од Румуније успео је 1921. један диван "двоструки брак", због чега су бледели од љу-боморе други дворови Европе. Она је оженила свог старијег сина, пре-столонаследника Карола, принцем Хеленом, кћерком грчког краља Константина I, а своју кћерку Елизабету, рођену 1894, удала је за престолонаследника Ђорђа, старијег Константиновог сина и будућег грчког краља Дорђа II. Годину дана касније, 1922, њена друга кћи, Марија, рођена 1900, удала се за југословенског краља Александра, једног од највемијих француских савезника на Балкану.

Ове везе су још појачале престиж Румуније и повећале на међународним конференцијама и у Друштву народа тежину румунских дипломата који су, од Такеа Јонескуа и Јона Дуке, преко Николе Титулескуа или Хелене Ва-кареску, бивше "веренице" краља Фердинанда, носили на четири стране света глас своје земље.

163

Црв ујабуци

Одавно се зна да се тарпејска стена налази близу Капитола у Риму, а да тарпејска стена румунске монархије није био нико други до престолонаследник Карол. Прво дете Фердинанда и Марије, принц Карол је од свога рођења био предмет највећих брига и пажње оснивача династије који су, посматрајући овог малог снажног дечака, немирног и који пут суровог, сањали да ће у њему имати достојнијег наследника него што је то био сувише повучени Фердинанд. Уз Карола I који га је обожавао, и мајку која га је претерано мазила, толико желећи да јој опрости њена одсуства, њен осећај за слободу и љубав према политици која ју је обузимала, васпитање младог принца није било беспрекорно. Кад се замомчио, испољавао је склоност да намеће своју вољу породици, и својој властитој мајци, коју је сумњичио за љубавне авантуре и нарочито за везу са загонетним кнезом Стирбејем.

Вероватно да би се ослободила досадног младог човека који је према њој имао више него двосмислен став, Марија је 1914. размотрила да га ожени великом војвоткињом Олгом, кћерком Николаја II. План је пропао и, пошто је избио рат, принц се, без сумње да би се показао достојним своје мајке у коју је био потајно заљубљен, понео као одличан официр пешадијског корпуса алпских стрелаца. Учествовао је у ономе што се, сложићемо се, може назвати "правим ратом" до сепаратног Букурештанског мира у пролеће 1918, а од тада је све кренуло наопако.

Док је његова земља трпела поразе и окупацију, док је његов отац краљ Фердинанд оштроумно маневрисао сарадницима германофилима да би спасао своју круну, и док је његова мајка краљица Марија одржавала тајне контакте са западним Савезницима, престолонаследник Карол дезертирао је из своје јединице. Он се у ствари био заљубио у заносну Јоану Ламбрину, кћерку једног официра румунске војске, и себи увртео у главу да се њоме ожени. Знајући да би се његови родитељи су-протставили неравноправном браку који би могао само да дискредитује монархију у очима колаборациониста и да изазове опште негодовање у земљи у којој се, од владавине Александруа Јоана и његовог претераног повлашћивања рођака, сматрало да чланови владајуће породице

164

треба да буду страног порекла да би гарантовали неутралност круне. Карол је одвео девојку у Одесу, у Русију која је била у пуном револуционарном метежу, и оженио се њоме у августу 1918. Председник колаборационистичке владе, Александру Маргиломан, изјавио је тада краљу Фердинанду: "Престолонаследник не верује у монархију" - при-медба која је садржавала најподмуклије претње краљевској породици.

Победа 1918. спасла је румунску династију. Фердинанд и Марија, после бесконачних нагваждања и незамисливих погађања са својим старијим сином који је тврдио да се у Румунију вратити само са својом женом, на крају су постигли да се бегунац врати. Био је стављен у строги затвор у један манастир - поштовање војног законика захтевало би преки суд и осуду на смрт због дезертирања са фронта - а његову женидбу, неуставну по више основа, поништило је румунско правосудје због "недостатка законитог оглашавања". Принц се вратио на своје место, док је несрећна Јоана Ламбрину напустила сцену са угодном рентом и малим сином којег јој је Карол направио.

Мир краљевске породице кратко је трајао. Престолонаследника су сумњичили да је настојао да тајно обнови односе са Јоаном Ламбрину. док је он у ствари имао мноштво

недоличних авантура на најсумњи-вијим местима главног града. У оваквој ситуацији, краљ и краљица су одлучили да га ожене и покушају да га коначно поставе на своје место. Тако је у марту 1921. дошло до женидбе лепом грчком принцезом Хе-леном. Нико не може рећи да ли су двоје младих гајили једно према другоме искрена осећања. Сигурно је само да су представљали леп пар. и да се династички њиховој вези ништа није могло замерити.

У октобру 1921. принцеза Хелена донела је на свет дечака, ко-га су крстили Михајло због успомене на Михајла Храброг, оснивача прве Велике Румуније у историји. Од тада више није било порода код младог принчевског пара, што може водити претпоставци да брак није функционисао на хармоничан начин. У сваком случају, спољашњост је била заташкавана готово до 1923. Затим су се прошириле нове гласине о приватном Кароловом животу. Изгледа да је принц заиста све чешће и све отвореније запостављао своју младу жену и свог синчића. Убудуће се чак говорило не више о љубавницама, већ само о једној, што је уистину забрињавало још више, само на другачији начин.

165

Скандал је јавно избио у новембру 1925. Карол, који је пред-стављао румунску краљевску породицу на сахрани енглеске краљице Александре, удовице Едварда ВИИ, послао је у Букурешт телеграм ко-јим је изјавио својим родитељима да се у земљу неће вратити без своје љубавнице Хелене Лупеску, кћерке неког јеврејског трговца из Беса-рабије и разведене супруге неког румунског официра кога је она обила-то варала. Фердинанд, Марија и председник Владе Братијану, љути због понављања догађаја од 1918-1919, разбеснели су се и одбили Каролов ултиматум. Сто се њих тиче, принц је требало да се врати у Румунију и преузме своје обавезе престолонаследника и оца породице. Карол се, избегаваши са Хеленом Лупеску у Париз, затим у Венецију и Милано, наочиглед свих папараца тога доба, узјогунио. Предлагао је апсурдна решења, на пример да се јавно мњење увери да је умро удавивши се у неком италијанском језеру, затим је, видећи да ове будалаштине не мо-гу никога да убеди, свечано одустао, писмено и у два наврата, од својих династичких права у корист свога сина, малог принца Михајла. То није било први пут да је Карол тако поступао, пошто је за време прве кризе, 1918-1919, такође послао својим родитељима одрицање од пре-стола сходно закону. Овог пута, заморени захтевима свога сина и дубоко увређени његовом жељом да отера своју жену и да званично живи са својом љубавницом, Фердинанд и Марија су се помирили са тим да га искључе са престола.

После саобразног мишљења Крунског савета, румунски парла-мент је 4. јануара 1926. прогласио губитак права на круну престолона-следника Карола, који је са своје стране ширио гнусне клевете о свом оцу и мајци, приказујући оца као "старог пијаницу", а мајку као „проститутку". Краљ Фердинанд, болестан од рака, није се никада опоравио од ових тешких догађаја. Болест се непоправљиво погоршала и он је умро у јулу 1927, пошто је од њега остала само сенка, бацивши послед-њи поглед на пожутелу фотографију престолонаследника са плавим ковр-цама који је тада уливао наде династији. Краљица Марија, увидевши да је њено животно дело уништено, отпутовала је на неко време у Сједи-њене Државе, где јој је приређен тријумфалан дочек који јој је помогао да накратко заборави бриге мајке и суверенке.

166

Монархија с ножем у срцу

У сагласности са актом о губитку права на круну од 4. јануара

1926, наследник Фердинанда I био је принц Михајло I, стар шест година.

Проглашен краљем 20. јула 1927. Михајло I, кога је напустио отац али кога су подржавале две храбре жене: његова мајка, принцеза Хелена, и његова баба, краљица удовица Марија. владао је уз помоћ Намесни-

чког вец'а за све време до свог пунолетства.

Уз одступање од устава, намесништво је било сачињено од три личности и подељено између принца Николаса, краљевог стрица, право-славног патријарха Мирона Кристеа, и председника Касационог суда, Георга Буздугана. Овај систем, као и сви колективни системи, није функционисао. Неспособно да успешно делује, намесништво се суочило са великим унутрашњим проблемима. У ствари, Братијануову либералну владу снажно је напала национал-сељачка опозиција, која је, поред његовог ауторитаризма, замерала председнику Владе што је дозволио либералима да се дочепују свих кључних места у држави, те да су се заверили са краљицом удовицом Маријом да удаље принца Карола од престола.

Увређен због друге оптужбе, која је била очигледна неправда јер је он учинио све како би убедио Карола да је његово понашање убитачно за монархију, Јон Братијану, који је боловао од поткожне упале грла, и занемаривао правовремено лечење, умро је у новембру

1927. Румунија је тако у року од четири месеца изгубила краља бескрајне мудрости и велике доброте, и шефа владе чије су способности увелико надокнађивале личне недостатке као што су претерани ауторитет и осећање непогрешивости, заједничке свима онима који у својим рукама дуго држе узде власти.

Смрт Фердинанда I и Братијануа оставила је отворено поље бив-шем престолонаследнику Каролу, који је, видевши унутрашње тешкоће Румуније, настојао да погорша ствари дајући до знања да његово одрицање од престола није било добровољно дато, и да је он спреман, кршећи тиме своју реч и своја обећања, да се врати у Румунију како би се ставио у службу земље. Карол се вешто ослонио на национал-сељачку опозицију Јулија Манијуа и на неколико амбициозних официра попут гене-рала Алесандруа Аверескуа, одлучног противника Француске и Мусоли-

167

нијевог пријатеља, како би дестабилизовао румунску државу. Пошто је либерална партија изгубила на изборима, намесништво било неспособно да делује, а краљица Марија одбијала, из страха од свог старијег сина, да ствари узме у своје руке уз подршку официра лојалиста као што је био Константин Презан, престо младог краља Михајла је био заиста угрожен. У пролеће 1930, национал-сељаци који су дошли на власт, излуђени великом економском кризом из 1929. коју су били неспособни да обуздају, потписали су пакт са Ђаволом. Четвртог јуна 1930, пошто је над-мудрио будност Француза, принц Карол је напустио своје изгнанство у замку Белем и одлетео са аеродрома Бурже за командама авиона којим је сам пилотирао. После слетања у Минхену, поново је узлетео за Букурешт, где је слетео 6. јуна. Дочекао га је његов брат, намесник Николас, затим, уз клицање, народ разочаран политичарима, који је у њему видео спасиоца кога шаље Провиђење, способног да опорави земљу. Карол, уз сарадњу председника владе Јулија Манијуа којем је обећао да ће најурити своју љубавницу и наставити заједнички живот са принцезом Хеленом, скинуо је са престола свога сина Михајла I, и био је проглашен за краља Румуније под именом Карол II. Чинећи то, Карол се понашао више као авантуриста него као кнез брижан да очува будућност своје династије. Зртовао је законитост својим личним амбицијама, и унео је у румунску монархију смртоносан вирус. Велики Братијану је, у јулу 1927, неколико месеци пре своје смрти, упозорио принца у изгнанству, до чега му је било веома стало, пишући му: "Наследне монархије имају темеље који се не могу мењати а да се не доведе у опасност само њихово постојање". Још једанпут је најзначајнији државник кога је Румунија имала у XX веку предосетио страшан догађај који ће се оборити на круну Румуније.

Најоспораванија владавина у историји

Владавина Карола II била је, и биће још задуго, једна од оних којима се у историји

највисте замерало. Без сумње, Карол II није од свога коња учинио конзула; није, без сумње, нити дао да се спали

168

Букурешт да би свирао лиру на рушевинама главног града у диму; али је можда учинио више, много више. Окаљавши углед и успомену на оца који је био лаички светац, гајећи према својој мајци поремећена осећања, јавно извргаваши руглу своју закониту супругу и лишивши наслеђа свога сина јединца, уништио је углед румунске монархије.

Браниоци Карола II - има их мало, али их треба чути - рећи ће да су то личне краљеве мане, неоспорне, стално понављане против суверена, али да је он на јавном плану био способан човек. Примедба заслужује да се на њој задржимо. Дакле, на јавном плану забележићемо да је Карол дошао на власт упркос томе што се трипут свечано одрекао престола; да се повезао, у циљу склапања мировних уговора, са противницима, посебно са лордом Ротермером који је, као и Мусолини, сматрао да је Мадарска била неправедно прикраћена Тријаноновским споразумом, који је био сувише повољан за Румунију; да је, најзад, срамно лагао наивног Јулија Манијуа, шефа национал-сељачке партије, коме је био обећао - према ономе што се Манију касније тврдити - да ће по своме повратку у Румунију тражити само намесништво у име свога сина Михајла и, нарочито, да се настави нормалне односе са својом женом Хеленом од Грчке. У ствари, као што знамо, Карол је свргао Михајла I са престола и, после извесног времена које се не може назвати пристојним, званично је наставио заједнички живот са Хеленом Лупеску. Принцеза Хелена, заморена исмевањем од 1925, затражила је развод и, свесна да јој се муж неће вратити, избегла је у Свајцарску, задржавајући право да повремено посећује свога сина Михајла. Може се без сумње приметити да ове последње чињенице произлазе из приватног, а не из јавног живота сувереновог, али ниједна монархија не може да скрива од јавности тако озбиљне околности као што је развод и претварање љубавнице у краљицу.

Карол II тежио је личној власти. Његова подмукла стратегија завршила се међусобним подбуњивањем румунских политичких партија и изазивањем непремостивих расцепа међу њима. Требало је доказати јавном мњењу да су традиционалне демократске организације неспособне да владају. Обмануо је човека који му је поверовао на реч, и Јулије Манију ступио је у опозицију проклепси краља. Краљ је тражио од своје мајке, која је увек била у добрим односима са либералима, да

769

потпомогне његово зближавање с Јоном Дуком, Братијануовим следбеником и шефом либералне опозиције. Марија, исто толико наивна у овој прилици као што је Манију био у другима, пала је у замку. Одмах је замолила Дуку да напусти опозицију и да сарађује са краљем. Истина, Карол II имао је само једну мисао: да се послужи Дуком, чија је снажна личност била позната, да би разбио фашистички покрет Гвоздене гарде који је почео опасно да се исказује у земљи. Крајем године 1933, Јон Дука прихватио је председништво у Савету и предузео присилне мере против легионара Гвоздене гарде, чији је покрет распуштен. Двадесет деветог децембра 1933, пошто је опасни посао завршен, Дуку је неко тајанствено убио на перону железничке станице у Синаји док се враћао од краља са којим је имао један разговор. Пошто су службе безбедности у добар час умањене, а железничка станица Синаја утонула у мрак због квара струје који је одредило Провиђење, убиство је могло да се одигра без сметњи. Краљица Марија осумњичила је свога сина да је стајао иза овог тужног догађаја, али је Карол бацио одговорност на Гвоздену гарду. I заиста, тројици убица блиских фашистичком покрету било је суђено и осуђени су на доживотни затвор. Ипак, пошто је државно тужилаштво нагло напустило оптужбу против вође Гвоздене гарде, капетана Корнелијуа Кодреануа, и његовог саучесника, кнеза Јоана Кан-такузена, ова ствар је остала

крајње нејасна.

После Дукине смрти, Карол II је за председника Владе довео доктора Ангелескуа, кога је отпустио без јасног разлога недељу дана касније. Тада је изабрао Георга Татарескуа, који је био члан либералне партије, али не и њен вођа. Овај маневар је прекинуо јединство партије чија је вечина желела, према уставним обичајима, да шеф владе буде њен председник, Константин Братијану. Као и годину дана раније, по-четком 1933, када је такође посејао раздор у средишту национал-сељачке партије да би изоловао Јулија Манијуа, краљ се поново нашао сам наспрам потпуно раздробљене парламентарне опозиције.

Ова метода је била тако ефикасна да избори 1937. нису издвојили никакву већину. Видеци, међутим, да фашисти јачају своје позиције у земљи, Карол је позвао једног екстремисту са деснице, Октавијана Гогу, у председништво Савета. Овај покушај није успео, пред опструк-цијом посланичког дома који, демократски у својој огромној већини,

170

није прихватио претњу коју је представљао нови кабинет. Празнина је убудуће била тако потпуна да је краљ могао да дође до свога циља. Осамнестог јануара 1938. он је распустио парламент, прогласио опсад-но стање, и 30. фебруара обнародовао нови устав, који му је давао изузетна права и који је укидао политичке партије. Француска штампа овако је известила о овом насилном удару: "Краљ Карол II владаће, убудуће, са диктаторском снагом готово исто тако великом као што је Дучеова снага у Италији, или Фирерова у Немачкој. Још једна диктатура рођена је у Европи."

Краљица удовица Марија, изолована од 1930. и изложена свакоја-ким увредама, под сталним надзором шпијуна свога сина, испустила је душу 18. јула 1938. Демократа по уверењу, она је са очајањем гле-дала опасан пут на који је Карол упутио монархију. Обарање Михајла I, убиство Јона Дуке, укидање устава који је обнародовао краљ Фердинанд 1923, представљали су пут голготе старе суверенке. Њен нестанак је значио да је Велика Румунија била осуђена.

Крај једног авантуриста

Диктатора Карола II одмах је угрозио капетан Корнелију Кодре-ану, који је, на челу Гвоздене гарде, такође тежио ка врховној власти. Пошто није могао са њим да се споразуме, Карол је наредио да га ухапсе са више његових помоћника, намеравајући да му суди за субверзивне активности. Тридесетог новембра 1938, после тобожњег по-кушаја бекства, Кодреану је био убијен. Осумњичен, краљ је узвик-нуо: „Како бих могао тако поступити, ја који никад ни о чему нисам обавештен!"

Опис владавине Карола II био би непотпун када бисмо пропустили да подсетимо на упорне гласине о његовим уносним пословима на бази шпекулација које су стално теретиле монарха. Среброљубац, Карол је у време својих одрицања од престола 1925. захтевао од Круне значајну финансијску ренту. Пошто је преузео власт 1930, тражио је од парламента да му ретроактивно исплати његову владарску плату почев од јула 1927, од дана смрти његовог оца краља Фердинанда. Било је

171

тврдњи да од 1930. до 1940. у Румунији није закључен ниједан значајан споразум о нафти или оружју а да краљ и они који су уз њега фигурирали нису извукли профит за себе. Ако су неке од ових оптужби засноване, као што је она о монарховој нагодби са индустријском групом Ма-лакса, други тешки докази се без сумње још увек налазе у румунским тајним архивама и представљају страшан Дамоклов мач који терети монархију. Најстрашније у овој ствари је то што огромно богатство које је Карол II нагомилао великим делом на непоштен начин, никада није враћено. Његова законита породица и румунски народ никада нису добили ни пребијен леј од овог извора богатства.

Треба ли тврдити да је све било негативно, неморално и за осуду у владавини Карола II? Не сасвим. Краљ Румуније, развратна особа али особите интелигенције, био је први балкански суверен који је схватио не-способност, слабост и подлост Француске и Енглеске пред опасношћу од Хитлера. Полазећи од те констатације, покушао је да организује балканске државе како би им омогућио да избегну светску катастрофу која је била на помолу. Балкански споразум из 1934. био је великим делом његова заслуга, као и неуспели покушаји приближавања са Мађарском и Бугарском које су оспоравале мировне споразуме из 1918-1920. Пошто је одржавао тесне везе са својим зетовима, југословенским краљем Александром I и грчким Ђорђем II, затим са намесником Па-влом, стараоцем свога сестрица, југословенског краља Петра II, он је у једном тренутку био арбитар ове области у Европи. Али његово поље деловања је било уско, и његов одвратан реноме није му могао до-зволити да заиста дуго сачува ову улогу. Његова дипломатска активност сведена је на нулу када су Хитлерова Немачка и Стаљинова Русија, којима се он поигравао једном против друге, ступиле у савез у августу 1939.

Пошто није успео да успостави "Блок неутралних", Карол се нашао сам насупрот Немаца и Руса. Стаљин је затражио Бесарабију и Букови-ну, које је војно окупирао у јуну 1940, док је Хитлер наметнуо Румунији пакт о петролеју резервишући три милиона тона румунске нафте годишње за Рајх. Најзад, у јулу 1940, Хитлер је, да би задовољио сво-га пријатеља регента Хортија, тражио исправљање Клемансоове линије, тј. румунско-мађарске границе. Бечком арбитражом - немојмо се зава-

172

рати овом лицемерном формулацијом - Румунија је морала да уступи фашистичкој Мађарској 43 500 квадратних километара области Трансил-ваније. Не желећи да заостану, Бугари су тражили натраг јужну Добру-цу. То им је било дато у септембру 1940. и Румуни су морали хитно да врате у отаџбину срце краљице Марије које је почивало у Балчоку, старој краљичиној вили на Црном мору, која ће убудуће припадати Бугарској.

Потпуно савладан догађајима и коначно оцрњен у очима ја-вног мњења, Карол II био је приморан да преда власт генералу Јону Антонескуу, цењеном официру који му се често супротстављао и који је у тадашњим приликама имао ту огромну предност што га је Хитлер веома поштовао. Шестог септембра 1940, у споразуму са Немцима, Антонеску је отерао Карола са престола, обећавајући му ипак да ц'е сачувати институцију монархије. Свргнути краљ није званично абдицирао, али је имао дозволу да напусти земљу са својим благом и својом љубавницом. Краљевски воз, напуњен сликама непроцењиве вредности, ретким намештајем, скупоценим тепесима и сребрним, напали су легионари Гвоздене гарде који су пуцали на срамни конвој. Хитлер је одбио да прими Карола на немачку територију, због госпође Лупеску која је била Јеврејка. Стога је избегао у Португалију, где је срећно живео до своје смрти 1953, доказујући тако свету да се злочин који пут и исплати.

Повратак на престо Михајла I

Генерал Антонеску одржао је своје обећање и вратио на престо принца Михајла, који је тада имао деветнаест година. Ситуација је била ужасна. Велика Румунија Фердинанда и Марије доживела је свој крај; румунска привреда је била под влашћу Рајха, а генерал Антонеску, који је постао "Вођа", вршио је диктаторску власт на коју Михајло I није имао никаквог утицаја.

Краљ, уз кога је била његова мајка, краљица Хелена, која је дошла из изгнанства, био је потпуно усамљен. Вођа је од Румуније начинио "Легионарску националну државу" у којој је Гвоздена гарда

173

Хорија Симе, Кодреануовог наследника, постала "Легионарски покрет", који је играо

готово исту улогу као и фалангистички "Мовимиенто" у франкистичкој Спанији. Антонеску је учинио да Румунија приступи Трој-ном пакту и одобрио 1941. једној немачкој војној мисији од 20 000 људи да уђе у земљу са свим блиндираним и моторизованим оруђима. Немци су окупирали стратешке тачке и окружили румунску војску, која је убудуће такође била под њиховим туторством. Краљ је понекад, на захтев Вође, излазио из својих палата да би предводио војне свечаности у којима је Вермахт имао све значајније место. Тако значајно, уос-талом, да је омогућило Антонескуу да се реши досадне Гвоздене гар-де када је Хорија Сима хтео да се супротстави Вођи да би га заменио.

У јуну 1941, у тренутку операције Барбароса, Антонеску је објавио рат СССР-у, како би поново освојио Бесарабију и Буковину које је Стаљин отео у јуну 1940. Његов поступак је био достојан хва-ле, али његов домет је на крају превазишао жеље румунских патриота. У ствари, пошто су две области биле поново освојене у току лета 1941, и пошто је краљ изразио диктатору своје задовољство именујући га за маршала, Антонеску је одлучио да иде даље и да са својим трупама пређе реку Дњестар, коју је генерација 1918. међутим сматрала природном границом Велике Румуније. Пошто је тако румунска војска постала помоћник немачке војске, учествовала је у инвазији на СССР упркос масовним оставкама више стотина официра који су тако спасли част Румуније. Заузимање Одесе које је коштало живота 70 000 људи из III и IV румунске армије, довело је дотле да је Енглеска објавила рат Румунији.

Да би захвалио Антонескуу на његовој драгоцености помоћи, Хитлер га је овластио да управља левом обалом Дњестра, територијом која се простирала до реке Буг и укључивала Одесу. Ова област је до-била име Транснистрија, пошто је Дњестар на румунском називан Ни-стру. Маршал је прихватио овај поклон, жалећи што је његов пријатељ Фирер одбио да дође на арбитражу у Беч која би омогућила Румунији да поново доде у посед целе Трансилваније. Заправо, ако је Трансилванија историјски била румунска земља, Транснистрија никада није представљала део националне територије.

174

Под немачким притиском, Вођа је увео антисемитско законо-давство које је, као и у Француској под режимом у Вишију, морало да има за последицу искључење Јевреја из неких професија и експроприја-цију свих трговинских и индустријских предузеца која су поседовали у Румунији. Што је још потресније, дошло је до прогона, посебно у Бе-сарабији и Буковини, и многи Јевреји су били депортовани у Транснистрију. На овај мрачни период Румуније подсетио се Виргил Георгију у Два-десет петом часу, а историчари треба да се подсети на њега како би избегли да будуће генерације буду одгајане, као у другим деловима Европе, у непоштовању сећања, што је у ствари израз колективне гриже савести.

Престо није ништа друго до празна фотелја

Од јесени 1940. до лета 1944. Михајло I је био непостојећи краљ. Доиста, збивања тога времена нам који пут показују, кришом, лепог младог човека утегнутог у беспрекорну униформу, како председава овој или оној званичној манифестацији. Али поглед младог лепог човека је празан. Потпуно празан. У њему се чита - ако се ту ишта може прочитати - само досада и замор тамо где би се желело мало оне ватре која је давала живот оку једног Карола I или оку Марије од Румуније.

Ако је Михајло владао а да није управљао, што је све у свему општа појава кад је уставни монарх у питању, није забрањено тврдити и да је он четири године доиста био владар само на поштанским маркама и новчаницама, на којима је његов лик подсећао Румуне да имају краља. Ова упражњеност престола је доста ретка у Историји и не одговара чак ни, како се понекад тврдило, најдраматичнијим периодима вла-давине Фердинанда I. Краљ Фердинанд, пошто су га Савезници напустили а Руси издали, принуђен да прихвати колаборационистичку владу и начело сепаратног мира са Централним империјама у пролеће

1918, знао је да сачува незанемарљив део својих прерогатива. Задржао се на престолу упркос притиску германофила, тајно је дао до знања савезницима да су његово и краљичино срце на њиховој страни, чврсто се одупро да нема-чке трупе не буду пребачене са румунског на француски фронт, најзад

175

одбио је да потврди Букурештански споразум, који без краљеве ратификације није имао никакву правну вредност. Ништа од тога не налазимо у првим годинама поновног доласка на престо Михајла I. Док су његов ујак, грчки краљ Дорђе II. и његов брат од тетке, Петар II од Југославије - овај последњи две године млађи од њега - руководили демократским владама у избеглиштву; док је његов даљи рођак Сакс-Кобург, бугарски Борис III, прихватајући савез са Немачком, тврдо-главо одбијао да се придружи Хитлеровом крсташком рату против СССР-а, Михајло I је озаконио својим присуством на престолу, као и сусретом са Хитлером у Берлину у новембру 1941, претварање своје краљевине у фашистичку државу, немачко тугорство, војну сарадњу са Рајхом, антисемитске законе, и све ужасе који нису могли бити заборављени ни за четрдесет пет година Стаљиновог тоталитаризма.

Ипак, ако смо спремни да нађемо бројна оправдања за монарха између његових деветнаест и двадесет три године, без политичког искуства, психолошки уништеног брачном неслогом његових родитеља, смрвљеног личношћу оца коме се у суштини морао дивити, осећајући у исто време према њему одбојност коју један дечко осеца према чо-веку који мучи његову мајку, опет, шта треба да кажемо за равно-душност демократских установа?

Шта су радили, између септембра 1940. и пролећа 1944, либерали Константина Братијануа, национал-сељаци Јулија Манијуа и социјалисти Титела Петрескуа? Док су се у Лондону патриоти организовали око амбасадора Тилеа и адмирала Думитрескуа, и оснивали Румунски национални комитет, да ли су они на било који начин покушали да се супротставе колаборационистичкој политици у коју је Вођа увлачио Румунију? Западни историчар се ту нашао пред "црном рупом", чије ће истраживање једног дана омогућити само архиве. Мишљење које, међутим, имамо право да изнесемо, састоји се у томе да су политичке партије, које је Карол II завадио и дискредитовао према једном савршено смишљеном плану, одахнуле када је њихов целат побегао из Румуније септембра 1940. Долазак генерала Антонескуа на власт учинио им се као "божанско изненађење", и на упражњеном месту које је оставио Карол II генерал је, упркос својим претераним симпатијама према Хитлеровој Немачкој, у њиховим очима изгледао као ослободилац којег је дове-

176

ло провиђење. На свом суђењу 1946. Антонеску се уосталом викнути пред својим судијама: "1940. био сам израз протеста целе земље против злоупотреба Карола II". Ове речи изражавају истину. (Живајући одједан-пут симпатије демократских партија, Вођа их је искористио да би следио самоубилачки пут који је изабрао. Нико му се истински није супротставио, изузев антифашистичких бораца отпора који су деловали изоловано или у малим групама, и комуниста почев од јуна 1941. Ставише, знао је да придобије благонаклоност свих патриота враћањем Бесарабије и Буковине. Били су му захвални што је од руског медведа повратио отето. Без сумње, реци ћемо, овај став је био разумљив у оној мери у којој је Стаљин, 1940, био први агресор на Велику Румунију, која је међу-тим од 1918. настојала да остане у добрим односима са својим сна-жним суседом. Међутим, ово оправдање је сувише наивно да би такво уверење преовладало. Како стварно заборавити да ако је Стаљин осво-јио румунске области Бесарабију и Буковину у јуну 1940, то је било зато што су ове анексије биле договорене између Москве и Берлина и потврђене немачко-совјетским пактом августа 1939? Како, осим тога, заборавити да је почев од 15. јула 1940. сам Хитлер поставио питање Трансилваније, а затим наметнуо уступање фашистичкој

Мађарској једног значајног дела ове румунске области? После поновног освајања територија које су отели Руси, Румунија је, пошто ју је на исти начин Хитлер лишио неких територија, морала остати ту где је и прогласити своју неутралност. То је сасвим и било осећање демократске опозиције, о че-му наравно Антонеску уопште није водио рачуна. Зашто опозиција није од тог тренутка потпуно прекинула све везе са диктатором да би обра-зовала слободну владу у Лондону или на другом месту, и да би у исто време осудила савез са Хитлером, присуство немачких трупа на својој територији и антисемитске законе који су представљали срамоту за румун-ску нацију, управо је несхватљиво.

Румунија мења табор

Антисовјетски крсташки рат одвео је румунску војску у Одесу, у Севастопољ и у Стаљинград. Погинуло је 147 000 румунских војника, а

777

још 180 000 је заробљено, у рату који је служио само интересима Вели-ког Рајха и ни у чему се није односио на Румунију.

Винстон Черчил, друг из детињства са краљицом Маријом, мали немирни дечак кога је забављало да на плажи Озборн руши замкове од песка мале Миси, није никада опростио Румунима лош избор који су на-чинили. Енглеска је објавила рат Румунији крајем 1941. године, када је схватила да се румунска војска уплела у рат који више није био њен, и савезничка авијација је бомбардовала Букурешт и нафтна поља у Пло-ештију. За то време, III и IV румунска армија, пошто су допринеле сјај-ном немачком напредовању у Русији, почеле су да се повлаче чим је Рајх изгубио битку за Стаљинград. У току целе 1943. године, тј. док је то повлачење трајало, демократске партије, званично распуштене, али које су у ствари настављале своје потајно деловање прихватајући да њихове вође одржавају контакте са диктатором - најзад! - су се питале шта ће се десити са њиховом земљом у случају Хитлеровог пораза. У то време, комунисти су водили отворену борбу против Вође и појав-Ијивали се као једини борци отпора против фашизма.

У пролеће 1944, када се совјетска војска опасно приближавала румунским границама, демократске партије су на крају, после дугог размишљања, послале у Каиро, можда уосталом уз сагласност самог маршала Антонескуа, тајног емисара са задатком да ступи у контакт са Савезницима и процени њихово мишљење у односу на Румунију. Овај емисар није био нико други до мистериозни кнез Барбо Стирбеј, кога су звали и "Црни Принц", човек који је почетком века обезбедио политичко образовање краљице Марије и за кога је Карол II чврсто веровао да је био Ијубавник његове мајке.

Савезнике није било лако схватити. Стаљин, војнички говорници, та-ко близу циља, подигао је понуду и захтевао као цену за сепаратни мир да Румунија, поред плаћања огромне ратне штете, дефинитивно одуста-не од Бесарабије и Буковине. Черчил са своје стране није ништа учинио да би помогао Румунији. Оставио је Румуне да се споразумеју са Совјетима, сматрајући да га се та ствар много не тиче. Британски лав је био тврдоглав, и без сумње већ решен да препусти румунског орла руском медведу.

178

Уплашени што су се нашли потпуно у замци, и пошто више нису имали краљицу Марију која би шармирала Савезнике својом интелигенцијом, својим кристалним смехом и својим модролубичастим очима, Румуни су одлучили да сами поведу рачуна о својој кући. Демократске партије су се приближиле комунистима и формирале у јуну 1944. Демократски национални блок, који је уз благослов краља - и самог разбуђеног из његовог дугог сна - требало да уклони Антонескуа и раскине савез са Немачком.

Било је потребно да совјетска војска продре на румунску терито-рију и започне окупацију Молдавије, угрозивши стару историјску престо-ницу Јаши, да би најзад могло доћи до

државног удара. Двадесет трећег августа 1944. Михајло I одржао је говор преко радија: „У овом посебно тешком часу наше историје, одлучио сам, у апсолутној сагласности са својим народом, да постоји само један начин да се наша земља спасе од пропасти: одустати од нашег савеза са силама Осовине и одмах престати са ратом против Савезника". То је значило, помало наивно ре-чено, да се Румунија преварила 1941. и да убудуће нема право на избор свога табора.

Руси су то једва дочекали. Њихове трупе су 31. августа 1944. опколиле Букурешт и све главне градове краљевине. Дванаестог сеп-тембра 1944. званично је потписано примирје између Румуније и СССР-а. Румунска војска, убудуће савезник Совјета, допринела је да се хитлеровци истерају из земље. Још боље, пошто је Румунија била „от-ворена земља" за руска блиндирана оруђа, Стаљин је решио да их упути на краљевину Бугарску, која је освојена и окупирана. Да би захвалио краљу Михајлу на његовој касној али ефикасној сарадњи, Мали Отац Народа доделио му је совјетски орден победе.

Између Сциле и Харибде

У октобру 1944. одржана је Московска конференција о будућности ослободене Европе. За време преговора о Балкану, Черчил је, желећи да се спасе бесконачних дискусија, нашкрабао један мали текст Стаљину. Написао је: "Грчка: 90% Уједињеном Краљевству; Руму-

179

нија: 90% Совјетском Савезу". Стаљин се сагласио. Черчил је тако дефинитивно одлучио да спасе грчку херојску монархију на штету румунске монархије чија је улога у току светског рата - у најмању руку - била дволична.

Михајло I је покушао да влада у земљи у којој су присуство совјетске војске и снага комунистичких организација чинили живот тешким за демократске партије компромитоване током четири године колаборације, прећутне или не, са Антонескуовим режимом. Краљевске владе националног јединства генерала Санатескуа, затим генерала Радескуа, морале су да уступе место прогресистичкој влади Петруа Грозе, вође Фронта земљорадника, у марту 1945. Будући да је ова влада била отворено наклоњена комунистима, Михајло I, нови "Господин вето", одбио је да потврди њене декрете. То је био "краљев штрајк" августа 1945. Краљ се надао да ће његово деловање бити замењено подршком слободних земаља Запада, али њихова подршка била је ограничена и без дејства насупрот личном мешању у румунске ствари страшног Андреја Вишинског, Молотовљевог помоћника. Било је уосталом су-више касно. Зупчаник је захватио шаку, а затим и целу руку.

У јуну 1946. суђено је маршалу Антонескуу. Он се храбро бранио и упутио је својим тужиоцима ове речи: "Изгубио сам партију, али да сам је добио, моја би статуа данас стајала у свим румунским градо-вима". Тражио је да буде осуђен на смрт, тврдећи да би одбио сваку милост, и захтев му је услишен. Краљ му није умањео казну, тврдећи да га је у томе спречила влада. Михајлови противници тврдиће да је, пошто је право на милост краљев прерогатив, суверен могао да делује онако како је сам мислио. Маршал је био убијен без одлагања, и ова смрт је омогућила да бројне личности компромитоване између 1940. и 1944. не буду узнемираване. Исто ће бити речено после убиства једног другог диктатора, овога пута комунистичког, у децембру 1989.

У јесен 1946. одржани су парламентарни избори. Били су „сло-бодни" колико су могли бити сви избори одржани у то доба у овом делу Европе и под овим околностима. Лево "демократске" партије, са комунистима на челу, добиле су 79,80 % гласова и 376 места од 414. Неколико демократа који су још сарађивали са комунистима, као и чла-нови Татарескуове либералне групе, били су постепено уклоњени у току

180

1947. године. У јулу 1947. национал-сељачка партија Јулија Манијуа била је распуштена, а

самом Манијуу било је суђено. Тако се око краља стварала празнина.

Михајло I, после "краљевог штрајка" у лето 1945, заиста је покушао да пружи отпор све већем јачању комуниста и њихових савезника, али запретили су му да га скинути са престола и заменити његовим рођаком, надвојводом Стефаном од Хабсбург-Тоскане, сином ру-мунске принцезе Илеане, која је била пето дете краља Фердинанда и краљице Марије. Да би уплашили краља, Грозина влада је увела младог човека у Војну академију у Букурешту у новембру 1945. и окружила га предусрефљивошћу. Михајло је ц'утао, и његови односи са владом су се побољшали. Председник владе је чак виђан, у фраку, са целом својом комунистичком екипом, или екипом крајње левице, како вечера у краљевој палати и како добија монархистичка одликовања док је краљ председавао отварању једног парламента који је проистекао из лажних избора.

Неколико дана пре него што ће краљ отпутовати у Лондон да би 8. новембра 1947. присуствовао удаји принцезе престолонаследнице Елизабете за грчког принца Филипа, представник румунске комунистичке партије му је пожелео, поводом његовог рођендана и православног дана Светог Михајла који се славио у исто време, „дуг живот и срећну владавину у току које ће се старати о остварењу демократских реформи". По повратку из Лондона, можда и зато што је био неопрезан и најавио своју веридбу са принцезом Аном од Бурбон-Парме, његова влада га је хладно примила. Комунистички министри су можда нерадо помишљали на своју евентуалну улогу у ношењу шлепа младине хаљине и, то би могао бити логички редослед ствари, обреду крштења будућег престолонаследника. Било како било, они су се окренули према Стаљину, који их је, кроз шалу, оставио да сами реше то питање. Уз охрабрење Ане Паукер, ла пасионарије румунске комунистичке партије, Петру Гроза затражио је од краља да абдицира и да се повуче у западну Европу или Сједињене Државе у замену за значајну владарску плату. Михајло I је 30. децембра 1947. потписао своју абдикацију и кренуо за Швајцарску, са 500.000 швајцарских франака на име путних трошкова које му је дала влада или, тачније, унапред исплатила за ликвидацију добара Круне. Цим је

181

стигао у Свајцарску, краљ је тврдио да му је абдикација изнуђена под претњом погубљења више студената деснице који су се налазили у затворима у Букурешту. Неки данас оспоравају ово тумачење чињеница и тврде да је са тадашњом владом преговарано о абдикацији, посебно о финансијским питањима.

Ни једно ни друго тумачење нимало не мења чињеницу да је одлазак краља Михајла представљао крај немачке династије која је досла на престо Румуније захваљујући хиру једног француског императора осамдесет и једну годину раније.

ПРВА РУМУНСКА КНЕЗЕВСКА КУЦА КУЗА

Јоан КХ/А

I

АИ.П.КСАНДАР ЈОАН I

л'ууиунскикииездСС" т 18",)

(л'луси 1К20-Ил'љрлцлхцрг ИК7.1.)

о/ењен ИИФ.ЛЕНОМ РОСнТИ

(бцз лцјтилиинноји полумсва)

1

ДИМИТРИлл (роцлен и/. ислилл нцлцгилииннили

инлнон са кнцуињом

МАРИЈОМ ОнРФ.НОВир

одСрбијц(т 1888)

I

АИ.Ф.КСАНДАР

кнез Куза

(роден из не/неконитофи брнка

АИ.и:КСАНДРАЈОАНАса

киицииијоул МАКИЈОМ

ОБРФ.НОВИЋ оил Србија.

родном КАРИ'АГИЈУ (ф 1890)

ДРУГА КНЕЗЕВСКА I ПРВА КРАУЕВСКА РУМУНСКА КУЋА ХОЕНЦОЛЕРН-СИГМАРИНГЕНИ

КАРИ.О .-ИИИЦИРНЦ Ол .РРН-СрО.МАРИНЦ.РНА

(И785т ИК5.1)о/цииици

1X08. АНТОАНХТОМ МИРА

(17Д.лт 1847)

и

КАРОИЈНА (ИКИОт 1885) ллиллала ИК19. /а

и-кхдхкика ."и хохнцои.ррн

-ХХЛСИНУХНА (179(1 т 18471

I

АМРИ.ИЈА

(1815 т |К4И)

ллиллала 1815 за РДВАРДА

оилСАКС-Ал.ТХНРУРЦ.А

(ИСЦИ4 т 1852)

1

КАРЛО-АНТУАН

(1811 т 1885)

кне/ХОКНЦОЛХРН-СИОМАРИНОХН

.и/цъци 1814. ЗОЗХХИНОМ.

принце/нм оил РАДХ (181.1 т 1900)

Ј.

1 I.ИИКОИ.И). кнц/. 1

СТХРАНИЈА 1 КАРОИ 1 1 АН'ОАН 1 КРРДКРИК1 МАКИ.ИА

оитллОХНЦУИ.РРНА (1817) 18591 краљ Рууиунија (1841 т КМил (184.лт

л'ЈтМ) (1845-: 19121

1ИК15 т 19115) нилала 1X58 /а (ИКл'Јт 1014) ожцъци 1879.

лиллала ИКЦ.7. />

ожцъен ИРхл. Г'РТРА В. книль о/еници ИКх9 Лли.И70Ми.ил

ТУРА ПИИИ'А. (ирол'а.,

АН'ОНИЈОМ. РОРИУОАИ.ИИИ РИ.ИЗАХРТОМ, и'л'АКСИСА

II.АНДРИЈК

пнртииаиалскоиии |ии инци/они (1817т 18хл) принци/ими ииил ВИДА

(1859т 1944) (1817 т л'ЈОСл

(И845т |и)лл)

I (И84.лт 191(0

I ВИИ.ХХИ.М. Иукв

1 1 РРДИНАНД 1

1 КАРИ.ОАНТОАН

ОРЛОВИ И ЛАВОВИ – ИСТОРИЈА БАЛКАНСКИХ МОНАРХИЈА (1817-1974)

о.лИлОРНЦОИ.РКНА краљ Румимијц (18(,8т л'Јл'Ј)
 (18.15 т 1905) ивењцн 181,1 (ИКхСт 1927) н/еиијеии 1894.

н/цијијии 1891, ЖОЗХХИНОМ
 МАРУОМТХРИИЗОМ МАКИЈОМ. јирииицц/они орлБКИ.ОИЈР<л872т
 1958)

прииицц/ину оил ВКЛИКРИИРХАНИЈР
 ИИИИКХОН-СИЦИИ.ИЈХ (1807 т 190)С1| (ИК75т 1918)
 1 ХА

1 КАКОЛ 11. краљ 1 1
 и:и.и/.АХи-:рА маруа 1
 НИКОЛА 1
 11ХЛР,НАМИК(

Риинииинијц(л8'Ј.и1 1<Ј51) (1894 т И95х) < 190(11 И9(,л) (190. .) иијцн
 |цн (1909.) (1911. 1 л'ЈИд.л
 о/ццијен 1918. ЈОАНОМ уилала 1921./ а иул.ил.-и 1922 7а 1911. ЈОАНОМ
 лл.лала 19.11.

1.АМХРИНтл(лК9х т 1051 ИХ)Р(А П. кр иља АИ.ККСАНДРА 1.
 ДИМИТРХ.СКХ-ИХ)ЛЕ'и"л први пул за
 лирак [тоииишлен л'Ј20. ХРл.ХНА јли {л"словцнско {; краљ: (1909 1 л'Јх.л).
 нурили АНТОАНА

Зцни се тлриии|ии пул (ИК')От 1951) (ИККК т 1914) пул И9(." .
 ТХРРЗОМ наилвијијвнтлии о<[
 принцц/ом 1ИРИ.РНОМ С. П. ПИЦ.ИИРРА ДИ МФ.І.О АУСТРИЈР и

о<иЦ.РЧКХ(ИС9Ц,т 1982) (И9И1.ИС. > ТОСКАНКдВОл).

1 (Јнији пул 1954. 7,а СТРВАНА
 1 и/ прв.тг храка 1 1/ днигу" брака 1 исаркскуа
 1
 ! КАУОИ.МИКЧА 1 МИИИАЈл Ол. крали 1 и/ првоји храка

(102(1) | Клииууније(л92л.) н/цњцн 1948. на.лвојвода С'Г'ХХАН
 оил

ИИХИ РНА ИИХНКУКТА
 НАУАВИОИН
 (1925.) |,и инцц/оту АНОМ
 ".ИБУРБОНПАРМР
 (1921.)

1 ИИАБ/.ХИИКУ-ИОСКАНК (1912.1

1
 Павле инл
 УОХНООЛХРНА
 (1949.1 1 1
 МАРОАРИиА иихи.хна 1

ИКРНА 1 1 СОИУА МАРУА

(1949.1 (л95ЦИ.)у,лала
 1981 /аРнбина
 Милса (195.1) уилала
 1984 зајолиана
 Кројпени Ц1957) (19(4.)

182

183

7. РУЖЕИТРЊЕ БУГАРСКОГ ПРЕСТОЛА (1879-1946)

Много векова пре него што су Турци освојили Константинопољ и пре него што је срушено Византијско царство, Бугарска, коју су населили славизирани Татари почев од V века, била је утемељена као национална држава и ушла у сукоб са источноримским царевима. Прву бугарску државу установио је цар Борис I, у IX веку, а достигла је свој врхунац у време његовог сина цара Симеуна I. На снажну и борбену бугарску државу лоше су гледали Византијци, који су у њој видели опасног противника на Балкану. Императори Никифор Фока и Јован Цимицкије су на крају уразумили амбициозну Бугарску крајем X века и свели ранг цара Бориса II на ранг простог царског великодостојника. Непоправљиви Бугари побунили су се почетком XI века, али их је поразио император Василије II, кога су од тада звали Бугарохтон, тј. "Убојица Бугара". Једну другу бугарску државу коју је, услед слабљења Византијског царства, основала у Трнову у XIII веку династија Асенида уништили су Срби 1330. Тако је, када су Турци победили Србију на Косову 1389, са њом нестала и Бугарска.

Бугари, који су географски близу Константинопоља, трпели су су-рови турски јарам. Пошто нису имали ни српске ни црногорске планине, ни Дунав ни Карпате да би заковали инвазију, и пошто су уосталом мање жустри и мање окретни по нарави од Грка, били су потчињени строгој оку-пацији. Велики њихов број је под присилом примио ислам, а десетине хиљада младих људи силом је узето у војнике, и морали су да носе униформе јаничара. Само име Бугарске је било укинато и замењено именом Румелија, што значи "земља каура" или хришћана. Суровост Турака пре-

184

ма Бугарима наводи нас на претпоставку да су султани, одлично обавештени о незгодама византијских царева, желели да поразе један народ сувише склон да подигне главу.

Ни православна црква није више подржала бугарску културу, црква коју су Турци толерисали и која је наметнула грчки језик свим верницима земље, сводећи тако бугарски на језик другог реда који се говорио у периферним областима. У време ових векова мрачњаштва, једино су родољубиви одметници, звани хајдуци, сачували буктињу борбе за слободу нападајући трупе или усамљене турске чиновнике у земљи. Средином XVIII века, један вођа бораца за слободу, звани Пасваноглу, уста-новио је чак свој феуд у области Видина и хтео је да се опходи са султа-ном као са себи равним. Мехмед I послао је војску од сто хиљада људи да би учинио крај овом заметку националне државе.

За разлику од других балканских нација, окупирана Бугарска, или пре Румелија, није осетила одјеке Француске револуције или громогла-сних Наполеонових војних похода. Она је, дакле, остала по страни од немира који су почели да потресају Србију, Грчку, или Молдавију и Вла-шку, и притискали их да се ослободе отоманског јарма. Истина је и да, насупрот људима ових народности, Бугари нису још имали сасвим јасну свест о свом историјском идентитету. Растрзани између Турака који су их угњетавали и народа под утицајем Хелена који су их презирали, или су у сваком случају презирали њихову културу,

они су заборавили своје корене. Тек крајем XVIII века, тачније 1762, један калуђер са Свете Горе, Пајсије, написао је на бугарском језику Историју народа, царева и бугарских светаца која је представљала звук звона, у културном по-гледу, за буђење нације. Али је ово буђење било споро због вишеве-ковне умртвљености. Почетком XIX века епископ Софроније почео је да држи своје проповеди на бугарском, и 1806. је објавио књигу ме-моара на овом језику. Године 1835. отворена је прва бугарска школа у Габрову, а 1839. радила је у Солуну штампарија која је користила бугарско писмо. Пет година касније, захваљујући истој таквој штам-парији смештеној у Румелији, угледале су дана прве новине на бугар-ском језику.

Политичко буђење било је још спорије. Русија, напредујући у мол-давско-влашким областима, открила је бугарски народ чије су заједнице

185

биле бројне на територији садашње Румуније. Заузимајући чак и један део Румелије 1838. приликом једног од безбројних руско-турских рато-ва, Руси су били изненађени сличношћу између Бугара и свога властитог народа у области језика и вере. Овим уочавањем културног идентитета које је најавило доминацију панславизма крајем XIX века, започело је стратешко размишљање везано за географски положај бугарске те-риторије, могућу полазну базу за поновно руско копнено освајање Константинопоља. Руски пораз на Криму 1855. убрзао је процес им-перијалистичког стратешког сазревања царева у овој области Балкана. Под заштитом Александра II у Одеси је установљен бугарски комитет који је радио на јачању националног бугарског осећања и његовој интеграцији у планове Русије.

Једна верска свађа пружила је Русима прилику да интервенишу у Румелији. Бугари, свесни културног угњетавања које је њихов народ трпео од грчког свештенства, желели су да ускоро имају аутокефалну националну православну цркву, тј. независну од константинопољског патријархата. Патријарх је одбио овај захтев, који је цар подстицао. Сул-тан Абдул-Азиз I, уморан од свађа међу хришћанима, и нарочито не же-лећи да пружи цару нови мотив за интервенцију, дозволио је 1870. ства-рање бугарске православне цркве. За Русе је то био огроман дипло-матски успех, а за Бугаре камен темељац за изградњу националне државе.

Почев од 1875, устанак јужних Словена у Босни и Херцеговини уздрмао је Отоманско царство. Годину дана касније, Бугари, које су припремили Руси, побунили су се против Високе порте. Турци су реаговали с нечувеном жестином. Изговарајући се да не могу да се обрачунају са Бугарима регуларним трупама, које су стварно у великом броју биле блокиране у Босни, они су на територију Румелије пустили своје плаће-нике, банде разбојника под именом башибозуци. Ови нису имали мило-сти. Према неким изворима, било је уништено шездесет осам до сто села и побијено је 12 000 до 40 000 људи. Султан Абдул-Хамид II зарадио је због ових ужаса незавидан назив "Црвеног султана", а слика бугар-ских трудних жена са распореним трбусима потресла је цивилизовано јавно мњење.

186

Ускрснуће Бугарске

Цар Александар II није могао да не реагује на ова крвопролића и узбуђење међународне заједнице. Желећи да буде заштитник право-славних хришћана - леп изговор за интервенцију на Балкану коју ће Стаљин поновити у своју корист у једва ублаженом облику средином XX века - објавио је султану рат 1877. Пошто је закључио савез са румун-ским принцом Каролом I, чија је земља и сама била независна од Порте од 1856, он је упутио једну руско-румунску војску против Отоман-ског царства које је било нападнуто сувоземним путем. Рат се завр-шио успехом и, у децембру 1877. тврђава Плевна, један од кључева турског одбрамбеног система, пала је у руке руско-румунских саве-зника.

Пошто су руске трупе наставиле свој ход према Константинопољу чије су блиставе куполе

већ биле на видику, куполе о којима је толико сањала њихова царица Катарина II, Велике силе су, забринуте да че Мо-реузи пасти у руке цару, реаговале. Оне су наметнуле прекид неприја-тељстава и Александар II, страхујући да ће се цела Европа дићи против амбиција Русије, потписала је Санстефански мир са султаном у марту 1878. Из овог мира Бугари су извукли велику корист, пошто су се Турци сложили са стварањем Велике Бугарске која се пружала од Дунава до Егејског мора и од Македоније до Црног Мора. То је била позамашна држава, територијално највећа на Балкану, и представљала је главну ру-ску фигуру на балканској шаховској табли, јер су убудуће, посредством Велике Бугарске, Руси имали приступ Источном Средоземном мору. Ова перспектива је у то доба, подсетимо на то, представљала мору за Енглеску, која је желела да заштити Суецки канал и пут према Индији.

Велике силе су одлучиле да Санстефански мир буде потврђен ме-ђународном конференцијом. То је била једна од тачака дневног реда Берлинског конгреса, који је започео рад у јуну 1878. Велике силе су смањиле цареве захтеве и одбиле да подрже стварање Велике Бугарске. Македонија и Тракија враћене су Турској, док је чисто бугарска тери-торија била подељена на два дела: на северу, Бугарска са Софијом као главним градом постала је аутономна држава под номиналним сизе-ренством султана; на југу, Румелија је остала отоманска област.

187

Ове одредбе, очигледно, нису никога могле задовољити. Цар је био увређен, а Бугари, чија је територија произвољно подељена, одмах су схватили поновно уједињење као национални циљ своје спољне политике. У Берлину је било предвиђено да се Бугарска, као и Румунија 1856, имати једног хришћанског кнеза који би добио сагласност Порте. Избор овог кнеза, може се замислити, узбудио је канцеларије влада које су, пошто нису постигле сагласност, у очекивању кнеза препустиле на крају да Бугарском управља једна руско-бугарска комисија. На ре-зултат се није дуго чекало, и кнез Долгоруков, руски изасланик, уз по-дршку трупа своје земље владао је Бугарском као истински суверени господар. Знајући шта дугују Русији, Бугари су то прихватили као свршен чин.

Ова ситуација се није допала Великим силама утолико што је ишла у корист Руса у овој новој земљи, што је Берлински Конгрес управо желео да избегне. Осим тога, у самој Бугарској се развило једно национално осећање које је, прихватајући савез и заштиту "великог руског брата", одбацивало да у замену стави земљу под туторство. После једног више-вековног сна, бугарски народ је спознао свој национални понос и сво-ју љубав ка независности. Национална скупштина изгласала је у Трнову 1879. либерални устав који је предвиђао један дом биран општим правом гласа. Уставотворци, реалисти, ипак су јасно навели да ће једино Ијуди који знају да читају и пишу моћи да учествују у саветовањима у вези са изборима. Пошто је 80% становништва било неписмено, то је значајно смањило домет општег права гласа.

У Трнову је такође било одлучено да се убрза избор кнеза суве-рена да би се скратила "владавина" Долгорукова, који се сам није журио да напусти тако уносно место. Било је предвиђено више кандидата, међу којима и дански принц Валдемар, син данског краља Кристијана IX и брат грчког краља Дорђа I. Али Руси, пошто су закључили тајни споразум са Пруском, утицали су на Бугаре да прихвате кандидатуру немачког официра, принца Александра од Батенберга, који је такође био рођак царице Марије Александровне, рођене Хесен-Дармштат, супруге Александра II. Дакле, изабран је био овај кандидат, можда и уз помоч царевог новца који је омогућио да се поткупи неколико савести.

188

Војничина с круном на глави

Избор је био грозан. Строги официер, без политичког образовања, стварно антилибералног мишљења, знајући да га подржавају руски војници и чиновници на служби у Бугарској, сукобио се, већ од свог доласка на престо, са народним представништвом. Сукоби са софијским парламентом, Собрањем, били су бројни и довели су до распуштања скупштинског дома крајем 1879. Бугари, тврдоглави, упутили су 1880. у парламент исту либералну већину која је загорчала живот личној и реакционарној принчевој влади.

Година 1880. прошла је дакле у унутрашњим политичким сукоби-ма, док је око стварања модерне државе требало да се позабаве све паметне главе које су се бринуле за јавно добро. Ствари су се толико погоршале да је у априлу 1881. кнез Александар I, ужаснут убиством свога рођака цара Александра II које се догодило петнаест дана раније у Санкт Петербургу, и плашећи се да би и он могао доживети исту судбину, организовао државни удар. Исказујући меру свог патриотизма, кнез је образовао конзервативну владу под управом... два руска генерала! Генерал Собољев и генерал Каулбарс владали су дакле земљом у једној прегрејаној политичкој клими у којој је био немогућ било какав успон привреде у кнежевини. I саме јавне службе радиле су само уз помоћ система војне заплене. У парламенту, сви посланици су се уједи-нили против владе генерала која није знала да придобије домаће политича-ре. У септембру 1883, после једне посебно бурне парламентаме седнице, руски генерали поднели су своју оставку вичући Бугарима: „Ви сте само свиње, гадови и лажљивци!”

Александар I, да би спасао своју круну, приступио је брзој обнови и обратио се једној коалиционој либерално-конзервативној влади. Да би се опрао пред јавним мњењем, тврдио је да није он припремио државни удар у априлу 1881, већ да се то догодило на изричит захтев цара Александра III, открице на које је од беса поскочио осветољубиви руски аутократа. Неко време кнез се, опарен својим унутрашњим неугод-ностима, и забринут због љутње цара који се заклео да ће га уништити, мудро придржавао своје уставне улоге. Оставио је владе да владају и парламент да доноси законе, што је уосталом било у природи ствари.

189

Учинио се сав смиран и чинило се да такав жели и да остане. При том, авај, није рачунао на иронију судбине.

Румелија спремна за борбу

Од 1878, Румелија, која данас представља јужну Бугарску, остала је вољом Великих сила отоманска област. Оваква ситуација није, наравно, задовољавала њено становништво, које је сањало о припаја-њу кнежевини Бугарској. Међутим, облик тим сновима дао је султан, помирљив јер је био ослабљен. Наименовао је на пет година једног хришћ'анског управника у Румелији, Грка Вогоридеса, илити Алеко-паШу, и није се љутио што се овај управник окружио чиновницима бугарског по-рекла. Резултат је био одличан, јер се Румелија захваљујући Алеко-паши нашла под успешном управом, сто пута бољом од оне коју је Бугарска познавала у том тренутку. Други управник, овог пута Бугарин, Кресновић, звани Гаврил-паша, заменио је претходног 1883. Од тада се ситуација врло брзо развијала и, у септембру 1885, после једне неве-роватне завере, један бугарски официер, мајор Паница, свргнуо је управ-ника и прогласио уједињење Румелије и Бугарске.

Овај преврат разљутио је Велике силе, убрајајући ту и Русију. Цар, који није више хтео да чује за бугарског кнеза Александра, жестоко се супротставио уједињењу две земље. То је значило прихватање политике сасвим супротне оној коју је Русија следила од 1878. и коју је, уистину, руководила брига Александра III да по сваку цену спречи Александра бугарског да постане снажнији него што је био. Европске дипломате, по својој навици, организовали су конференцију да би решили питање. Овог пута их је, међутим, изненадио кнез Александар, који се, схвативши да у овој прилици може да позлати свој грб у очима бугарског јавног мњења, једнострано прогласио "Кнезом северне и јужне Бугарске". Запенушен од беса, цар је

наредио свим Русима, цивилима и војницима, да без одлагања напусте бугарску територију. Ово враћање истом ме-ром - у његовој глави то је била једна од мера - бугарски националисти су поздравили као истинско ослобођење, а непристојни повици радости

790

који су у Софији поздравили одлазак руских трупа чули су се до обала

Неве.

Царев противнапад

Александар III покушао је да казни бугарског кнеза посред-ством Србије. Руска дипломатија је ставила до знања Србима да не могу да прихвате територијално проширење Бугарске а да не траже неку надокнаду. Српски краљ Милан I, који је хтео да достојно прослави своју сасвим нову краљевску круну, кренуо је у авантуру и објавио рат Бугарској. Снашло га је зло. После српских успеха који су великим де-лом били последица изненађења, Бугари су се прибрали. Кнез Александар I, заиста бољи војник него политичар, преузео је са свом способношћу команду над војском. У новембру 1885. однео је победу код Сли-внице и одбацио Србе до њихове земље. Рат је коштао живота 12 000 људи и завршио се непотпуним миром, потврђеним у фебруару 1886. Другим букурештанским споразумом. Србија није ништа изгубила, али се нико више није усудио да оспори уједињење Бугарске и Румелије.

Кнез Александар вратио се у Софију као победник, али ова побе-да је још више подстакла љутњу Русије. Док је кнез, упркос супротста-вљању Великих сила, свечано проглашавао уједињење Бугара, земља се поделила на два табора: радикале и либерале. Радикали су подржавали начело националне независности и одбијали свако страно мешање, док су либерали, које је подржавала Русија, желели да сачувају повлашћене везе са Санкт Петербургом. Шеф либералне партије, Занков, који је и сам био плацени руски агитатор, учинио је све што је било у његовој моћи да би довео до нестабилности кнеза и легалне владе која је тада била у рукама радикала.

Непријатељству које су објавили либерали приступила је и против-владина опозиција у војсци и хришћанском свештенству. Августа 1886. ово удруживање проруских екстремиста завршило се војним државним ударом који су подржали официри специјалних родова војске и ђаци војне школе у Софији. Александар I, извучен из свог кревета, са револвером на слепоочници, био је приморан да прихвати свршен чин и да оде у

191

иностранство. Пошто су га пучисти довели на власт, Занков је у прогласу народу осудио антисловенски став свргнутог кнеза.

Ипак је државни удар претрпео неуспех. Забринут због русофил-ских прогласа нових руководилаца, бугарски националисти су се побунили и организовали контрареволуцију. Њихов шеф Стефан Стамбулов позвао је Александра I, који се вратио из свог кратког изгнанства. Али цар није желео да остане на томе. Он је био спреман да прихвати бугарску контрареволуцију и њене руководиоце, али апсолутно више није хтео да чује за Александра који је доиста постао његова параноична фиксација. Од тада је остало само једно решење да би се изашло из ћорсокака, и кнез се на абдикацију решио у септембру 1886. Изгнан по други пут, и овог пута дефинитивно, бугарски кнез Александар I изградио је другу каријеру под именом грофаФон Хартенауа. Поставши генерал аустро-угарске војске, умро је 1893, више година пошто је његова женидба једном певачицом направила нешто буке у Готи. Александар је оставио само једног сина, коме је дао име Асен као успомену на династију Асенида која је владала Бугарском у средњем веку. Ово име, иза-брано с намером, омогућује нам да претпоставимо да је Александар гајио наду у срећан повратак. Судбина је овде поново била сурова. Гроф Асен фон Хартенау, његов син, умро је без потомства.

Клементина Медичи

После одласка Александра I Бугарском је, у својству намес-ника, владао Стефан Стамбулов. Мали, необразован, ауторитативан и суров, био је међутим први драгоцен државник модерне Бугарске. Владајући земљом гвозденом песницом, држао је у исто време Русију на одстојању достојном поштовања одбијајући свако мешање споља у ствари Бугарске. Када му је цар Александар III упутио гене-рала Каулбарса да би га упозорио на ред, Стамбулов га је, без икаквих обзира, вратио његовом господару. То је значило прекид дипломатских односа. Да би се осветио, цар је поново правио сметње при избору за бугарски престо несрећног данског принца Валдемара - увек се питамо шта му је он могао скривити - који је међутим сакупио већину

192

гласова у софијском парламенту. Пошто се више није могао мешати у послове Бугарске, цар је ипак желео да будучи бугарски кнез буде по његовом нахођењу, што очигледно није био случај с принцом Валде-маром, који је, да би било још чудније, био његов рођак.

Уз ометање Русије избор монарха био је деликатан. Он међу-тим није ометао рад владе која је, уз подршку националистичке већине у Собрању, настављала своје корисно дело на националној обнови. Стам-булов је задужио једну парламентарну комисију да обигра Европу у потрази за кнезом, али изасланици, чије је патриотско самољубље било увређено, морали су закључити да се кандидати нису отимали за то место. Плашеци се, без сумње, судбине Александра I, и не желећи да играју улогу жртвеног јагњета између руског чекића и бугарског наковња, европски принчеви су учтиво одбили понуду и наставили са угодним животом у Спау или Маријенбаду.

На срећу, постојала је у европским краљевским породицама једна принцеза пуна амбиције за свога последњег потомка. Ова принцеза, Клементина од Сакс-Кобург-Готе, била је у ствари једна од кћерки краља Луја Филипа I и краљице Марије Амелије од Бурбона и Сицилије. Клементина се удала 1843. у Сен Клуу за принца Августа од Сакс-Кобург-Готе и за пет година родила му четворо деце. Тринаест година касније, зачудо, родила је малог деЧака са веома дугим но-сом, за разлику од његовог оца чији је нос био веома мали. Овај мали дечко кога је Клементина наравно највише волела, добио је име Фер-динанд у сећање на несрећног Фердинанда Филипа, војводу од Орлеана и француског краљевица, Клементининог старијег брата, настрадао у једном глупом несрећном сличају 1840. Принцеза, која је имала смисла за интриге као њен отац Луј Филип и њен деда Филип Праведни -особина која јој је на дворовима донела надимак "Клементина Меди-чи", настојала је свим средствима да њен драги Ферди, који је израстао у стидљивог и осетљивог младог човека, постане владајући суверен. Није било друге него да се Бугарска парламентарна комисија и принцеза Клементина око овог питања зближе и сложе, што се и догодило. Да не би ражалостио мајку коју је обожавао, Фердинанд је пристао, и 7. јула 1887, после повољног гласања у Собрању, постао је кнез Бугарске.

193

Фердинанд Префињени

Прилично ружан због претерано истакнутог носа, али лепог до-стојанственог држања и дивних светлоплавих очију наслеђених од Орлеа-наца, Фердинанд је имао двадесет шест година у тренутку доласка на бугарски престо. Интелигентан, веома образован, љубитељ парфема, ле-пог цвећа и такође, кажу, лепих дечака. кнез је већ у неку руку посе-довао својства која се радо приписују неком византијском императору у пропадању или неком оријенталном паши. Ма колико изненађујуће могло изгледати, он је своју улогу примио к срцу и, да би се своме народу допао и да би га разумео, одмах је почео учити бугарски језик. Уз помоћ своје мајке, која га је пратила у Софију и која је била његов истински саветник, кнез је убрзо постигао углед код својих поданика. Чињеница да је цар одбио да га призна

могла је само још мало више да наљути бугарске патриоте. Ови су уосталом били поласкани што су за монарха имали човека у сродству са енглеским и белгијским двором, пошто су суверени ових земаља, принц супруг Алберт и краљ Леополд I, били његови рођаци. Са стране орлеанске породице, он је такође био у сродству са шпанским, португалским и бразилским дворовима и, сасвим очигледно са Кућом Француске, коју је тада представљао гроф Париза у изгнанству у Енглеској. За једног бугарског кнеза то није било тако лоше, а подмукли Стамбулов је унапред маштао шта би те сјајне ди-настичке везе могле донети његовој земљи, сувише новој у једној тако старој Европи.

Обузет мислима да постане добар Бугарин, Фердинанд је уста-лом оставио Стамбулова да влада по својој вољи, што је могло само да подстакне благонаклоне односе које су ова два човека одржавала. Истина је и да је строгост режима који је успоставио председник Владе знатно ублажила својом добротом и милосрђем принцеза Клементина, увек спремна да се заузме за једну или за другу Стамбуловљеву жртву, и од тада се популарност монархије повећала. Занимљиво је опа-зити да је овакав случај у историји веома редак и да је, с изузетком можда Бланше Кастиљске, улога некоректних мајки младих суверена непрестано била предмет критике. Дакле, у овом случају је Клементина, постигавши оно што је прижељкивала за сина кога је највише волела, све

194

учинила како би омогућила кнезу да га његови поданици брзо прихва-те, а и сама је прихватила јасно пробугарски став - још један знак на-следне умешности орлеанске породице - због чега су је сви заволели.

Али династија вреди само уколико је сигурна. Клементина, као добра мајка, разборита мајка, а такође и опрезна мајка, без сумње, ако се помисли на гласине које су кружиле о посебним Фердинандовим сексуалним склоностима, распитивала се да нађе супругу која би одго-варала њеном сину. Нашла је, и добро је нашла, у личности веома склоној католичкој вери и веома побожној, принцези Марији Лујзи од Бурбона и Парме, нећаки француске краљице Марије Амелије и чукунуцу Карла X. Нова бугарска кнегиња коју је Фердинанд, заиста послушан син, без тешкоћа прихватио, донела је такође бугарској монархији добру фран-цуску крв која је требало да од њене династије, без обзира на то како се звала, начини најфранцускију династију Балкана крајем XIX и почет-ком XX века.

Склопивши брак 1893, Фердинанд и Марија Лујза имали су четворо деце: принца Бориса, рођеног 1894; принца Кирила, рођеног 1895; принцезу Евдоксију, рођену 1898; најзад принцезу Надежду, рођену 1899. Када се родио најстарији Борис, кнез од Трнова, Фердинанд је желео да га крсти у православној вери да би боље одомацио династију. Папа Леон XIIII се томе супротставио и нашао је одлучног савезника у Марији Лујзи, која је своје супругу изјавила да би било боље прихватити абдикацију него такво крштење. При том није рачунала на принцезу Клементину, која је са своје стране сматрала да овај поступак има политички домет пресудног значаја, и да треба занемарити папски вето. Фердинанд је занемарио папин вето и био екскомунициран - исти не-угодан догађај снашао је, из истих разлога, престолонаследника Руму-није - али мали Борис је постао православац. Изузев ове озбиљне али пролазне кризе, принцеза Марија Лујза била је послушна кнегиња и није се бавила политиком. Једино поље њеног интересовања била је католичка вера, и са те тачке гледишта она је апсолутно одбила своју интеграцију у Бугарску. Није уосталом сигурно да се она и најмање осећала Бугар-ком, сматрајући без сумње да ова круна представља нешто сасвим мало у односу на круне са сасвим другачијим угледом које су некад

195

носили њени преци Бурбони. Марија Лујза умрла је 1899. од последица порођаја приликом рођења четвртог детета, принцезе Надежде.

Пад Стамбулова

Како се Фердинанд уводио у послове, све мање је подносио свемоц свога председника Владе који је, због својих стварних спо-собности у управљању и политици, добио надимак "бугарски Бизмарк". Тешкоћа је била у томе што је овај Бизмарк постајао све ауторитативнији и што је земља, патећи од тога аутократизма који се без устезања ослањао на успешну полицију и репресивне судове привржене влади, почела да подиже главу. Склапане су завере које су, иако брзо осујећиване и угушиване у крви, угрожавале председника владе и, индиректно, самога кнеза. Чланови опозиције сусрели су се тада са Фердинандом и лако га уверили да би било кобно по монархију да своју судбину веже за судбину Стамбулова. Кнез који је, попут каквог суверена из доба ренесансе, гајио наклоност за завере и уроте, схватио је поруку коју су му доставили и радио је на пропасти шефа своје владе. На таквом путу су га охрабриле и руске дипломате, за које је претерани националиста Стамбулов био несносан човек. Фердинанд, злопамтило по природи, сетио се у прави час да је због Стамбулова цар одбио да призна његов долазак на престо Бугарске, а да не би наљутили напраситог Александра III, изванредан број сила поступио је на исти начин. Ова ситуација је уосталом била у основи сукоба између Фердинанда од Бугарске и његовог рођака војводе од Омала. Када су се два човека срела на једном париском булевару, војвода од Омала, чији је вид био мало ослабио, није поздравио свога нецака. Љут, Фердинанд му је на то скренуо пажњу исто вече. Омаљ је тада одговорио у неупоредивом француском духу, данас неповратно изгубљеном: „Ја сам као Европа, ја те не признајем" (што такође значи и: ја те не препознајем - прим. прев.).

У мају 1894. Фердинанд је захвалио Стамбулову и власт поверио конзервативној влади у којој је своје место нашао велики русофил Занков, који је у августу 1886. организовао пуч против Александра I. Стамбулов, који није умео да губи, напао је суверена у штампи, што му

196

монарх није опростио. Пошто је земљом владао гвозденим руком, свргнутом државнику одузета су његова добра, а он је остављен без одбране пред народним гневом, док кнез није ништа урадио да тај гнев одврати. Под неразјашњеним околностима, Стамбулов је 15. јула 1895. нападнут у једној улици у Софији и смртно рањен ударцем сабље. Твр-дило се да овај атентат није био стран Фердинанду и да га је он чак нару-чио. Стварност је без сумње била мање црна, али је извесно да је од тренутка када заштита више није била обезбеђена политичару тако снажно оспораваном, драма била неизбежна у једној новој земљи у којој су страначке страсти достизале највиши ступањ. У сваком случају, Фердинанд није изговорио ни реч сажаљења у време трагичног нестанка оно-га који је, међутим, потпомогао његов избор 1887. и чији је жесток рад у току осам година омогућио изградњу модерне државе.

Као неким чудом, пад, а затим и смрт Стамбулова довели су до отопљења руско-бугарских односа. Николај II, који је 1894. наследио на престољу свога оца Александра III, приступио је званичном признавању Фердинанда, који је, из захвалности, замолио цара да буде кум његовом сину Борису. Руске делегације кренуле су пут Софије, где је Фердинанд свечано открио на Тргу Парламента статуу цара Александра II који је помогао процват бугарске нације 1878. Бугарска је тако поново постала главна фигура руске стратегије на балканској шаховској табли.

Лисац и мотка за балансирање

Ако се задовољио да лојално игра уставну улогу, доста скром-ну, уосталом, када се није тражила кнежева арбитража, Фердинанд се уместо тога потпуно посветио спољној политици. Изврстан психолог, не-мајући никаквих илузија о људској природи, обожавао је тајне преговоре и скривена погађања која су му омогућавала да истакне све своје урођене способности наговарања и уверавања, препредености и лукав-ства. Ове црте ће од њега,

кнеза западног порекла, начинити типичан пример балканског суверена подмуклог и препреденог.

197

Фердинанд је одлично схватио да би Бугарску, по свом гео-графском положају у срцу Балкана, за савезницу могле прижељкивати две велике силе које су се при крају XIX века надметале у овој области: Аустроугарска и Русија. Ова корист, и перспективе које је нудила, отва-рале су неограничено поље деловања за личну кнежеву дипломатију. Тако се од пада Стамбулова до прве деценије XX века Бугарска стал-но колебала између Беча и Санкт Петербурга како би најзад стигла до циља који је њен суверен себи био поставио: потпуна независност и краљевина

У ствари, бугарска кнежевина била је од 1878. самоуправна, али не и независна држава. У пракси је то значило да је султан из Констан-тинопоља и даље сизерен бугарског кнеза, који је, не одајући му почаст у средњовековном смислу речи, морао ипак да поштује не само протоколарни султанов ранг, већ и да има обзира према жељама Високе порте о разноврсним питањима, као што је административни статус Ру-мелије у оквиру кнежевине, или питање осетљивих односа између бугар-ске православне цркве и константинопољског патријархата. Ако је истина да је од 1878. султан увек на крају излазио у сусрет тежњама бугарских националиста, није мање значајно да је овај статус потчињености, ма колико теоријски у ствари био, морао бити психолошки тешко подношљив за народ са развијеним патриотизмом.

Кнез је дакле играо на аустро-руски антагонизам како би се ослободио туторства Порте. Аустрија и Русија, које су свака за себе желеле смрт Отоманског царства да би присвојиле плен, неутралисале су једна другу и то се завршавало непромењеним стањем које очигледно није било по Фердинандовој жељи и које му није одговарало. У више наврата је видео како се аустријски император и руски цар састају да би, одмеравајући своје снаге, споразумно одлучили да ништа не мењају у балканским приликама. Тако је 1896-1897. деоба богате отоманске Македоније била одгођена уз велику љутњу Бугара, Срба и Грка, који су сви сањали да од ње присвоје један део.

Одмеравајући тежину Аустрије и Русије, Фердинанд, који се од 1895. ужасно удварао цару, схватио је почетком XX века да балкан-ске амбиције Франца Јозефа нуде његовој земљи интересантне пер-спективе, док се Русија, упетљана у руско-јапански рат и забрињавајуће

198

револуционарне немире, привремено ослобађала обавеза у европским пословима. Без икаквих скрупула, кнез је прешао на другу страну и, бацивши у кош историје руско-бугарско пријатељство, тајно се приближио Бечу. Префињени Фердинанд постао је тако "Фердинанд Лисац", или још боље, "Фокси Ферди" како га је злобно звала његова рођака Марија од Румуније.

Босна за краљевство

Да би достојно прославио шездесету годишњицу славне владавине Франца Јозефа, аустријски министар Алојз Лекса фон Ерентал решио је 1908. да своје суверену учини један необичан али квалитетан поклон, нудеци Хабсбуршкој царевини нову територију. Избор предусретљивог министра односио се на област Босну и Херцеговину, званично турску, али која је. на основу међународног споразума, била под аустријским мандатом од 1878. Ерентал је одлучио, а да о томе никога није питао, да једноставно анектира ову територију коју је такође захтевала Србија из историјских и стратешких разлога. То је било прво дипломатско насиље које је потресло стару Европу почетком XX века. Србија је извршила мобилизацију и позвала у помоћ Русију, своју природну заштитницу. Аустрија је замолила и добила подршку

Немачке која, међутим, није чак била ни унапред обавештена о анексији. Цар Николај II био је спреман да уђе у рат, што би му омогућило, мислио је он, да ублажи пораз из руско-јапанског рата 1905, али његови француски савезници су га одговорили. Француска је у ствари сматрала да није војно спремна, а неки од њених руководиоца нису одбијали могућност споразума са Вилхелмом II о Алзасу и Лорени, исто као и о Мароку. Мутни снови који ће довести до онога што је познато. Ово одустајање довело је до по-влачења Русије и омогућило Немачкој, која ни сама није била на врхунцу своје офанзивне моћи, да допуни своје наоружање.

Бугарска је била блиско увучена у ствар Босне и Херцеговине. Да би успела у свом подухвату, Аустроугарској је био потребан сигуран савезник на Балкану да неутралише Србију у случају општег сукоба. Бугарску је дакле изабрао Беч да одигра ову улогу. После једног

199

тајног разговора са Францом Јозефом неколико дана пре анексије, Фердинанд је прихватио да буде други аустријски нож, да би му у замену за његове добре и лојалне услуге дозволили, ма како то мало било, да постане краљ и да прекине своју везаност за Порту. Обезбеђење је правовремено одржано. Петог октобра 1908, у ствари у истом тренутку када је у Бечу Франц Јозеф свечаним прогласом ставио до знања својим народима да убудуће царевина поседује једну област више и да он проширује права свога суверенитета на Босну и Херцеговину, у Софији је Фердинанд приписао себи краљевску титулу и прекинуо своје односе са Константинопољем од којег је убудуће, како је изјавио, постао независан. Постајући краљ, лисац се произвео у лава.

Краљ - или пре цар како је радо говорио, раздражујући тако, свесно или не, руске уши - Фердинанд I од бугарске ушао је тријумфално у свој добри град Софију 12. октобра 1908. Величанствена војна свечаност одвијала се пред одушевљеним народом, а генерал Кутиншев, војни управник главног града, прочитао је војсци текст декларације о независности. Митрополит је отпевао Те Деум у току једне грандиозне религиозне свечаности на отвореном на којој је представљен нови краљ. Да би оставио још већи утисак, Фердинанд је, у пратњи главног штаба и високих достојанственика земље, свечано посетио Трново и рушевине старог двора суверена асенида Петра I и Асена I, који су владали крајем XIII и почетком XIII века у средњовековној Бугарској.

Изненадни преокрет

Фердинанд је врло брзо схватио да му цела ова ствар може помутити симпатије Русије, увређене што је уместо њој предност дао савезу са Аустријом. Нови краљ је такође страховао да цар Николај II, следећи пример свога оца Александра III, директно не нашкоди интересима бугарске династије. Успомена на грубо уклањање његовог непосредног претходника, Александра I од Батенберга, опседала је мисли Фердинанду, који је поуздано знао да Аустрија, пошто је испунила своје обавезе према њему, неће ићи изван тога и да сигурно неће

200

интервенисати да би га задржала на престолу у случају неког снажног удара.

Посто је приступио овој брзој и умесној анализи ситуације, Фердинанд је одлучио да добије опроштај од цара и чекао је прилику да предузме иницијативу у том смислу. Судбина му је још једанпут притекла у помоћ, пошто је почетком 1909. стриц Николаја II, велики војвода Владимир Александрович, изненада умро. Фердинанд, који није био ни у каквој родбинској нити пријатељској вези са славним покојником, пожурио је на његову сахрану остављајући све послове. Тако је изванредно одиграо комедију очајања да је Николај II, човек наивног срца, био збуњен толиким болом и заборавио своју недавну љутњу. Он је

загрио неутешног Бугарина и прешао преко његових претходних гре-шака. Фокси Ферди се ликујући вратио у Софију, не пропуштајући да у про-лазу поздрави свога суседа, румунског краља Карола I кога је Русија желела да одвоји од Аустрије и Немачке. Румуни, који су се Бугара чували као куге, примили су у Букурешту Фердинанда веома учтиво. Он је очарао све своје саговорнике. Марија од Румуније, у то време су-пруга престолонаследника Фердинанда, скицирала је приликом ове посете диван портрет свога рођака Сакс-Кобурга: "Француска крв која тече у његовим венама начинила је од њега неупоредивог говорника. Ње-гови брзи духовити одговори били су сјајни, његова иронија лагана, непоновљива, и увек у правом тренутку. Посматрачки дух, рафиниран, једак, често се препуштао уживању да се подсмева самом себи, шалећи се на рачун свог физичког изгледа, свог темперамента, онога што му се допада, што највише воли, што му је одбојно, и то је омогућавало бесконачна духовита ђаскања и допуштало му да се обилато размече својим заједљивим шалама."

Иако и сам дубоко разочаран бахатим ставом Аустрије која, у тренутку анексије Босне и Херцеговине, није сматрала да треба да га обавести о својим намерама, Карол I, лојалан савезник Франца Јозефа, обавестио је Беч о посети и о разговору с Фердинандом од Бугарске. Изгледа да се извештај није допао Хофбургу, пошто је Франц Јозеф одлучио да ускрати бугарском цару орден Златног руна који му је, међутим, био обећао. Фердинанд је био увређен: "Ускраћује ми се Златно руно после двадесет и једне године владавине, владавине која

201

сигурно није била лака, јер ја нисам од оних који су рођени са круном везаном за пупчану врпцу". Истина је да су његови стални заокрети, истинска дипломатска увијања, била раздражујућа и давала поступцима краља Фердинанда несталан карактер који је било тешко одгонетнути у иностранству. Али ипак треба признати да је ова дипломатија, која се може осудити са моралне тачке гледишта, била стварно успешна у оној мери у којој је Бугарска, без по муке, и сачувавши пријатељство непо-верљиве Русије, стекла независност којој се цела нација надала тридесет година.

Поражени полумесец

Русија је, због Фердинандовог преокрета 1909, остала госпо-дарица балканског простора. Она је убудуће могла рачунати на савез-ништво Срба и Црногораца, на неутралност Румуније, на грчку накло-ност и на обновљено пријатељство Бугарске. Јака због ове повољне ситуације, царска дипломатија, мучена својим неуспехом из 1908, после босанскохерцеговачке кризе, тихо је сновала своју освету. Сергеј Сазонов, министар иностраних послова Николаја II, радио је на томе да помири и уједини све хришћанске државе Балкана да би их устре-мио против Отоманског царства и отео му последње области које је још поседовало у Европи, а које су се простирале између Јадранског и Мра-морног мора. Тачније, у питању су биле Албанија, Македонија и Тракија. Ове територије представљале су уосталом неку врсту границе која је одвајала Грчку од Црне Горе, Србије и Бугарске.

Под утицајем Руса, владари ових земаља били су очарани идејом о балканском војном савезу који би им омогућио да дефинитивно истерају Турке са континента. Србија и Црна Гора бациле су око на се-верну Македонију и Албанију; Грчка је сањала да припоји јужну Маке-донију и луку у Солуну; Бугарска се најзад такође интересовала за источну Македонију и за Тракију, територију која је уосталом била додељена Великој Бугарској Санстефанским уговором из 1878, ка-сније поништеним на Берлинском конгресу. Очигледно је да су на помолу биле значајне тешкоће у вези са Македонијом, обласцу за коју

202

су се отимале три државе, а извођење њене поделе би било веома осет-љиво.

Прећуткујући своја неслагања, хришћански народи Балкана ујединили су се, у октобру 1912, и ушли у рат против Отоманске империје, а мала Црна Гора је претходно и у невреме вец била започела борбу са Турцима. То је био Први балкански рат, који је, на шта се већ заборавило, послужио као проба Великим силама, када се има у виду да су Турску наоружали Немци, док су Србију и Грчку норужали Французи, а Бугарску Русија. Није дакле претерано реци да се одиграо истински двобој између фабрика Крезовог Шнајдера и Крупових фабрика у Есену, током октобра и новембра 1912. када су копнене трупе отоманске војске претрпеле пораз у Кир Килису, Куманову и Солуну.

После пада Једрена у марту 1913. Турци, који су покушали да продуже рат, морали су се покорити. Прелиминарни споразуми о миру потписани су у Лондону у мају и потврдили су губитак свих отоманских територија у Европи, изузев, ипак, источне Тракије и Константинопоља.

Оспоравано наследство

Наследници готово свих балканских поседа Отоманског царства, победници из 1913, доживели су исте неугодности и разочарења каква понеки пут изазивају свађе око наследства у најбољим породицама. Грци и Бугари сукобили су се око заузимања Тракије и обале Егејског мора. Што се Срба и Црногораца тиче, разочарани одлуком Великих сила да од Албаније створе суверену државу, кренули су на Македонију према којој су исказали претеране претензије наспрам Грка и Бугара. Све је то распаљивало духове током више недеља, и поново се зачуо топот чизама упркос очајничким напорима Руса да очувају Балканску антанту.

Са своје стране, Фердинанд од Бугарске, опијен тријумфом сво-га оружја, није био расположен за уступке. Осим тога, пошто су се исто-чне границе његове земље убудуце налазиле на око сто педесет километара од Константинопоља, он је смислио план да се дочепа старе Византије како би се крунисао царском круном, Русима и Грцима у

203

брк. Пошто је бугарска спољна политика, чији је он главни творац био, од 1908. била стално крунисана успесима, краља је обузела мегаломанија која је била узрок агресивног става према сопственим савезницима. Пошто се ослободио свога председника Владе Гечова, који је био мо-жда сувише склон да прихвати компромисна решења, он га је заменио Даневим, који уопште није био у току са догађајима. Користећи недо-статак искуства своје владе, Фердинанд ју је заобишао и плетуци мрачне сплетке са својим главним штабом дао је зелено светло генералу Саво-ву да бугарска војска, без претходне најаве рата, предухитри нападом Србе у Македонији и Грке у области Солуна.

Бугарска агресија извршена у ноћи између 28. и 29. јуна 1913. представљала је почетак Другог балканског рата, али није донела очеки-ване резултате своје покретачу. Супротно од онога што је бугарски краљ био предвидео. његову војску су зауставили, како Срби тако и Грци, после неколико дана колебања због последица изненађења. Тре-бало се повлачити у самом тренутку када је и Румунија ушла у рат против Бугарске да би освојила тврђаву Силистрију на Дунаву и проширила свој излаз на црноморску обалу. Да би крунисали све ово, Турци, видевши катастрофалну ситуацију Бугара, поново су заузели Једрене. Бугар-ска војна ароганција и потпуни недостатак реализма краља Фердинанда довели су у року од месец дана земљу до неумољивог пораза на свим фронтима.

Победена Бугарска затражила је примирје 28. јула 1913. Мир је потврђен 10. августа Треџим букурештанским споразумом, који је северну и централну Македонију доделио Србији, средњу Македонију и један део Тракије Грчкој, јужну Добруцу и тврђаву Силистрију Руму-нији. Бугарска је ипак задржала излаз на Егејско море са приобалном зоном од сто километара и луком Александропољ (Дедегач).

Пораз је за собом повукао и пад Даневљевог кабинета, који је одмах заменио кабинет Радославова, док је сам Фердинанд спасао своју круну. Одбијајући да призна своје грешке, пребацио је одговорност за пораз на свој главни штаб тврдећи да је румунска интервенција до које је дошло, иако веома касно, представљала ударац ножем у леђа, спречивши бугарску војску да среди ситуацију. Било је то претерано утолико што је у тренутку румунске интервенције борба већ била завр-

204

шена. Ако је румунска интервенција, сведена у ствари на један војни егзерцир, имала дејство пустошења, то је углавном било на психоло-шком плану, јер је показала Бугарима, посебно њиховим борцима, да је њихова земља потпуно издвојена на Балкану. Антирумунска каро-пања се толико раширила у Бугарској да је краљица Елеонора, рођена као принцеза од Ројса, друга супруга Фердинанда I од 1909, изјавила они-ма који су желели да је чују: "Кад бисмо уистину поново заратили са Ру-мунијом, била бих у стању да се сама упрегнем и вучем један топ".

Лисац без њуха

Завађен са Францом Јозефом од афере са Златним руном, у хладним односима са Вилхелмом II који га је, у шали, добро одаладио по стражњици када се у Брунсвику нагнуо кроз један прозор, Фердинанд је у време избијања Првог светског рата, потпуно логично, морао да се придружи савезничком табору. Савезници су, посебно Французи, много инсистирали, у Паризу као и у Софији, а који пут и са извесним недостатком такта, на Фердинандовом француском пореклу, будући да је његов деда по мајци, како је познато, био нико други до Луј Филип I. Француски званичници из Треће републике нешто су брзо заборавили да је револуција 1848. протерала Луја Филипа, а да су његови потомци 1886. били прогнани са француске територије. Истина је, међутим, да је републиканска Француска добила у овом покушају подршку орлеанских принчева, који су и директно и дискретно интервенисали код свог бугарског рођака у покушају да га убеди да изабере прави табор.

Фердинанд је, по свом обичају, врдао. Преговарајући и са једни-ма и са другима, он је и једне и друге уверавао у своју добронамерност и добру вољу. Дуго су Енглези веровали да ће се Бугарска на крају ангажовати на страни Антанте и тражили су од румунске краљице Марије, Енглескиње по рођењу, да се заузме у том циљу и потпомогне румунско-бугарско приближавање. Да би оправдао своје одуговлачење бугарски краљ је, заправо, тврдио да страхује од непријатељских реакција Румуна, за које се такође није знало на коју страну на крају превагнути. У ствари Савезници нису видели да се Фер-

205

динандово размишљање заснива на жељи за осветом и амбицији. Цела воља за осветом садржавала се у жељи да се избришу последице кобне по Бугарску које су проистикале из Трећег букурештанског споразума. Са те тачке гледишта, и не говорећи о Румунији за коју се могло мислити да ће се придружити Антанти у мање-више кратком року, Бугари су могли само да констатују да су се њихови српски и црногорски противници из 1913. налазили у августу 1914. у савезничком табору. Препрека за придруживање њихове земље овом истом табору је била дакле велика. Али поред те жеље за осветом, постојала је и велика лична Фердинандова амбиција. Одавно је, у ствари, бугарски краљ желео да обнови Византијско царство и стави на главу константинопољску круну. Дакле, ову амбицију, овај помало сулуд сан, могла је осујетити само Русија која је такође полагала право на поседовање Константинопоља и контролу над Мореузима.

Када су у марту 1915. француско-британски савезници дали подршку руским захтевима за Константинопољем у случају победе, Фердинанд је тешко поднео овај потез. Тако, пошто је покушао да сазна да ли су Енглези били искрени и озбиљно мислили да Русима дају у посед

град који су, међутим, током целог XIX века настојали да сачувају од њихових канци, бугарски краљ, који без сумње није у вези с тим добио довољна охрабрења, одлучио је да се окрене према Централним империјама. Оне му, без сумње, нису могле обећати Константинопољ, пошто се Отоманско царство борило на њиховој страни, али су му бар могле обезбедити да Бугарска припоји сав српски део Македоније и чак, под претпоставком да Грчка и Румунија изабере табор Антанте, Бугарска би могла да поврати границе из Санстефанског споразума, тј. границе Велике Бугарске.

У тренутку пораза из јула 1913, краљ Фердинанд је рекао својим трупама: "Савијте ваше славне заставе у очекивању бољих дана". Бугарска је 14. октобра 1915. поново развила своје заставе и објавила рат Србији. Фердинанд I, после годину и по дана оклевања, најзад је изабрао свој табор: погрешан.

206

Опроштај ненадмашног глумца

Већ нападнута са севера од аустроугарске војске, несрећна Србија, ослабљена грозним ратом који је трајао месецима, морала се борити од напада који су Бугари предузели на њеној јужној граници, у Македонији. Французи, који су били стационирани у Солуну, покушали су да интервенишу, али војска онога кога је савезничка штампа убудуће звала "Фердинанд Лукави" натерала их је да се повуку. Препуштена својој судбини, Србија је била потучена у једном пакленом обручу. а остаци њених трупа, под вођством краља Петра и принца Александра, избегли су на Крф после једног апокалиптичног егзодуса кроз албанске планине.

Српски пораз бацио је љагу на бугарског краља, кога су од тада Савезници сматрали човеком кога треба убити, по истом основу као и Вилхелма II. Фердинанд, мало осетљив на мржњу коју је изазивао и општу осуду својих рођака Сакс-Кобург-Гота који су се, од енглеског Џорџа V до белгијског Алберта I, борили у супротном табору, ишао је још даље у сарадњи са Централним империјама прихватајући да бугарска војска, ојачана немачким трупама, буде стављена под команду пруског маршала Августа фон Макензена. Ова чудна одлука, истинска војна абдикација, имала је трагичан исход, јер је у јесен 1916. омогућила пораз Румуније, која је ступила у рат на страни Савезника у августу исле године. Учествујући активно у инвазији на Румунију, коју је, уосталом, Бугарска напала без претходне објаве рата, Фердинанд није могао не знати да чини неправду једном другом члану породице Сакс-Кобурга, својој румунској родаци Марији. Крајње необично, све се дакле у ово време одиграло као да је краљ Бугарске желео да поруши мостове са својим рођацима како би се још више изложио срамоти са немачким царем кога није волео, и аустројским царем који је према њему имао тако мало поштовања. Могли бисмо се запитати да ли је Фердинанд био сасвим свестан својих дела, и није ли он, препуштајући у ствари грађанску и војну власт другима, постао нека врста марионете у рукама једног Макензена и немачке мисије задужене да га држи под строгим надзором.

207

Ова претпоставка је прихватљива ако се обрати пажња на то да се Фердинанд, који је међутим волео параду и ратне освете, врло мало појављивао у време озбиљних догађаја 1915-1916. Осим уручивања застава или одликовања, изгледа да није директно интервенисао у вођењу војних операција. У том ставу би се такође могла видети нова лукава рачуница која би му омогућила да у случају пораза Централних империја пребаци одговорност на политичко-војну клику везану за Немце. Било како било, агресија на Србију 1915. и на Румунију 1916, које му се стављају на терет, биле су логична последица реваншистичког духа из Другог балканског рата, духа чијем је ширењу у јавном мњењу и војсци лично допринео.

Уосталом, ово гледиште је превагнуло код Савезника када је Источна армија под командом Франшеа д'Епераа најзад започела сна-жну офанзиву против Бугара у септембу 1918. После отпора који је тра-јао десет дана, бугарску војску су потиснуле француско-српске снаге које су заузеле Соко и Добропоље, и продрле на бугарску територију. Влада из Софије затражила је примирје, које је потписано 28. септембра. Знајући да не може да очекује ништа добро од стране победника, Фер-динанд је више волео да предухитри све и онемогући бесрамно сврга-вање одустајући од круне 3. октобра 1918. у корист свога старијег сина, принца Бориса, генерал-мајора у бугарској војсци, који је тако постао бугарски краљ Борис III. Фердинанд је изјавио своме сину: "Убудуће сам ваш поданик, али остајем отац Вашег Величанства", затим се обра-тио своме народу тврдећи да је абдикацијом желео да пружи пример жртвовања. Напустио је Софију и повукао се у Немачку, у Кобург, а што је чудно, Бугари су га на одласку испратили дубоко узбуђени. Поред неколико большевизираних пукова који су желели да прогласе републику, огромна већина народа гледала је на свога бившег суверена као на жртву неправедне судбине. На крају крајева, успео је да оде у вели-ком стилу. Савезници, који су мислили да ће се наци пред старим краљем оптерећеним свакојаким неделима, срели су младог принца невиног као јагње. Опсена је била одлична, и може се сматрати последњом ша-лом талентованог глумца.

208

Осакаћена краљевина

Добивши име Борис у знак сецања на бугарске средњовековне кнежеве Бориса I и Бориса II, који су владали у IX и X веку, краљ Борис III имао је двадесет и четири године у време абдикације свога оца. Младост је њега лично заштитила од освете Савезника који нису тражили укидање монархије, али то није спасло Бугарску да не плати велику од-штету због пораза. Споразумом у Неију из септембра 1919. знатно су сведене границе земље, а Грчка је добила у посед приобаље Егејског мора. Бугарска убудуће није више била медитеранска земља, и морала се задовољити да са својом флотом плови по Црном мору. Ово сакац'е-ње је без сумње најтеже примило јавно мњење, јер су се овим оду-зимањем територије завршили снови о хегемонији на Балкану. Сто се тиче Србије и Румуније, оне су се нашле у својим границама из 1913, још и проширеним у Македонији и у Добруци у надокнаду за бугарску агресију из 1915. и 1916. Земља је морала да распусти један део војске и да плати велику ратну одштету, посебно Румунији, због тога што су Бу-гари учествовали у безочној крађи румунских економских богатстава 1916-1918.

Строгост Споразума из Неија изазвала је значајне тешкоце. Повећане су фискалне обавезе народу који, ма шта се говорило, није на себи осетио рат као што су га осетили српски или румунски народ. Избила су незадовољства, повећана још повређеним самољубљем услед сма-њења земље у односу на њене балканске суседе, Краљевину СХС и Велику Румунију које су постале главне регионалне силе. У овим околностима општег незадовољства, на власт су 1919. дошли аграрна партија и њен шеф Александар Стамбулиски. Харизматични вођа снажног бугарског сељачког света, Стамбулиски је био храбар човек, напред-них идеја, а физички је изгледао као неки вашарски Херкул. Он се био супротставио уласку Бугарске урат 1915, а 1918. је био једанод ретких који су тражили Фердинандову абдикацију. Он је дакле преузео узде владе, управљајући као диктатор земљом која се налазила у шоку после пораза, и већ су га полако закупаљале мисли о освети.

Као што је његов отац Фердинанд учинио са Стамбуловом у почетку своје владавине, Борис III, неискусан и непрестано страхујући

209

да му се не стави на терет одговорност монархије за пораз 1918, мудро се повукао пред својим председником Владе. Стамбулиски је био захвалан краљу за ову резервисаност. Није

напао династију, и са-свим се посветио задатку да Бугарску потпуно постави на ноге. Обављени посао је усталом био за пример. На унутрашњем плану ред је одржаван гвозденим песницом, која је разбила и активну комунистичку партију и њене вец започете снове о укључењу Бугарске у "Савез Словенских Сељачких Држава" под контролом Москве. Били су донети аграрни закони повољни за мала господарства, а пролетаријат је добио гаранције за обавезно запослење. На спољном плану, ућуткавши реваншисте, Стамбулиски је настојао да придобије поверење Савезника и својих балканских суседа не оспоравајући одредбе Уговора из Неија. Одржавао је коректне и лојалне односе са Румунијом и Краљевином СХС, идуц'и чак дотле да је снажно сузбијао бугарске екстремисте у Македонији, који су, непрописно прелазећи границу, одлазили да врше атентате на југословенској територији. "Зелена диктатура". како се тада говорило, погодовала је Бугарској, али непомирљиви аутократизам ње-ног шефа није на крају могао да не изазове срџбу и мржњу.

Државни удар и трагедија

Удаљене са власти, буржоазија и војска биле су веома забринуте. Најпре држеци се као и краљ у опрезној резервисаности, допустиле су Стамбулиском да влада по својој вољи земљом која би без њега уто-нула у большевизам. Затим, како је време пролазило, а нарочито како је баук револуције одагнан, оне су долазиле на идеју да реагују. Зачудо, у том су настојању постале стварне савезнице комунистичке партије коју је председник Владе непрестано прогањао, заклињући се да је ви-ше неће бити. У јуну 1923. завера деснице која се ослањала на елементе војске скинула је Стамбулиског са власти. Пошто су побуњени пукови били опколили Софију, шеф владе није могао да се одупре и био је ухапшен. Пучисти, којима је управљао Александар Цанков, били су немилосрдни. Стамбулиски, ухапшен као обичан разбојник, био је мучен и стрељан пошто је претходно морао да ископа свој гроб. Повреда демократије

210

била је крајње озбиљна, али је краљ, међутим, то допустио. Ако није имао начина да се одупре државном удару, што је вероватно. могао је бар да се заузме и спасе живот човеку који је спречио пропаст монар-хије 1918.

Ово погрешно уздржавање свалило се на краља. Убудуће став-љен на нишан чланова аграрне партије који су му замерали на пасивности пред државним ударом. и нарочито у тренутку онога што заиста треба назвати убиством њиховог шефа, а нападнут и од стране комуниста који су га оптуживали да је четири године сарађивао са Стамбулиским, Борис III се нашао у изузетно несигурној позицији. Период између 1923. и 1925. био је један од најбурнијих у бугарској историји. Комунисти су покушали да дестабилизују земљу организујући атентате и командоске операције којима су чак, понекад, циљ биле и касарне. Цанковљева влада је узвратила успостављајући истински бели терор у току којег су све јавне слободе биле извргнуте руглу, терор који је, како се тврди, однео више од 20 000 жртава.

За време ускршње недеље 1925. комунисти су се оборили директ-но на монархову личност. Његова кола су 14. априла митраљирали партизани у једном планинском кланцу. Пошто је правим чудом спасао живот, Борис III је поново био мета терориста 16. априла 1925. у Софији. За време погребног опела у цркви Свете недеље у знак сећања на убијеног министра, експлодирала је бомба на неколико метара од кра-љеве столице. I овде је Борис правим чудом поштеђен, али 128 особа је ту нашло смрт.

Ове две трагедије још више су подстакле суверена да остане у ишчекивању. Држећи се опрезно по страни уместо да покуша да повеже нити националног јединства, дозволио је да се ситуација погорша и да Бугарска утоне у паклени круг атентата и репресија а да очигледно није учинио ништа да би потпомогао помирење супротстављених струја. Ово оклевање

умало што није уништило монархију. Године 1929. једна група младих официра и интелектуалаца, под руководством капетана Велче-ва, установила је Звено, тј. "Савез", организацију која је отворено потпомагала стварање напредне и ауторитарне републике у Бугарској, која је, у суштини, могла бити нешто налик на диктатуру Стамбулиског умањену за краљевину.

211

Крунисани професор

Да бисмо покушали да објаснимо понашање Бориса III, није излишно описати личност човека који је до сада или био клеветан због тобожње подмуклости, или исмеван због детињасте склоности - по којој је усталом био на свог оца - да сам вози локомотиву бугарске желез-ничке компаније. Историчар Рене Ристелхибер је без сумње дао један од најбољих портрета краља Бориса, као што је краљица Марија у своје време приказала Фердинанда I: "Краљева ситна, витка прилика деловала је гипко и окретно. Дугуљастог лица, упалих слепоочница и испупченог чела, прерано је оћелавио. Осим повијеног бурбонског носа, упечатљи-ве су биле ситне сивозелене очи које су давале живост његовом бледом лицу. Веома живе, оне су непрестано нешто тражиле. Плашљив поглед, го-ворило се, јер се никада ни на чему није заустављао. Поглед у сваком случају пун духа и финоће, док су уста са танким уснама, истакнута кратким брковима, истицала подсмешљивост. Његова нарав сачињена од спретности и истанчаности одговарала је овој појави. Био је нагоми-лао енциклопедијска знања од ботанике до механике, да и не споми-њемо она која су уобичајена за државника, нити његов чудноват полиглотски дар. Брижан за своју популарност, волео је да се допадне и да на посетиоце остави утисак своје ретке привлачности. У суштини доста загонетна и врло сложена личност."

Заљубљеник у физику и природне науке, бугарски краљ Борис стекао је почасни докторат универзитета у Софији, Берлину, Риму, Вар-шави, што је велика реткост међу европским монарсима почетком XX века. Од тада, иако је био капетан бугарске војске 1912-1913, дипло-мирао у Војној школи у Софији, био војни аташе у главном штабу генерала Лудендорфа 1914, најзад постао генерал-мајор 1918, ипак упркос свему интелектуална, готово професорска страна доминира код овог примерног војника. Овај карактер га је, без сумње, предодређивао да више воли учење и истраживање од политичке делатности. Ако се томе дода осећање мање вредности у односу на оца, посебног и изузетног, и претерана и носталгична љубав према мајци пуној пажње која је умрла када је он имао само пет година, располагаћемо једном лепе-зом психолошких елемената који омогућавају да се схвати оклевање

212

бугарског краља између 1923. и 1930. Сувише рано лишен љубави своје мајке, принцезе Марије Лујзе, прилично удаљен од византијских склоно-сти свога оца, никада не поставши близак са својом маћехом, краљи-цом Елеонором, млади Борис, по природи стидљив, затворио се у студио-зну самоћу која, наравно, није могла бити без дубоког утицаја на прве године његове владавине.

Борис излази из своје учмалости

Изгледа да је женидба заиста преобразила бугарског краља. Лишен мајчине нежности и добронамерног ауторитета бабе као што је била Кле-ментина Орлеанска, Борис III је надокнадио недостатак ових жена у свом личном животу оженивши се у Асизију, у Италији, 25. октобра 1930, принцезом Дованом Савојском, трећом кћерком краља Виктора Емануела III. У тридесет и шестој години, краљ нежења, стидљив и резер-висан, оженио се младом женом од двадесет и две године, лепом, отменом и веома образованом, којој је то био други брак. Овај брак, чији је један од посредника био папски изасланик у Бугарској Анђело

Ронкали, будући папа Јован ХХИИИ, био је очигледно најпре дипло-матски акт, у оној мери у којој је омогућавао Мусолинијевој Италији да се учврсти у једној балканској монархији и да се тако супротстави француском утицају на дворове у Београду и Букурешту. Али био је то и брак из љубави, јер је принцеза Дована сместа стекла за свога супру-га осечање љубави и дивљења. Борис свакако није имао ништа од лепоте и сјаја неког неодољивог принца, али поседовао је озбиљност која је уливала поверење, истовремено са дубоком крхкошћу која није могла да не дирне осећајну жену. Венчању, одржаном у Софији, присуствовао је бивши краљ Фердинанд, остарео и хром, који је за ову прилику допутовао из свог егзила у Кобургу, а брак је, упркос званичним Борисовим обећањима монсињору Ронкалију, склопљен према православном обреду. Ако је папа Пије XI због тога био љут, догађај је ипак допри-нео да бугарска монархија поврати извешан сјај, који јој је од пораза 1918. посебно недостајао. Ова женидба је такође омогућила бугар-ском краљу, умиреном присуством постојане и дивне жене поред себе,

213

да најзад постане суверен пажљивији према судбини своје земље и, нарочито, укљученији у управљање државом.

То је заиста било потребно овој држави, која је од пада Стамбу-лиског била сведок брзог смењивања више-мање ауторитарних влада, више-мање фашистоидних, које су, од Цанкова до Лијапчева, морале да се супротстављају револуционарном устанку Михајлова у Македонији 1928, затим, нарочито почев од 1929, великој економској кризи. Краљ Борис је 1931. реаговао на анархичне околности потпомажући појаву Народног блока Александра Малинова који је, прегруписавши демо-крате, либерале, радикале и аграрну партију, дошао на власт. Нова екипа је покушала да економски стабилизује Бугарску, истовремено обезбеђујући земљи поновно успостављање готово пристојног демократског живота. Нажалост, сувише широка коалиција се на крају распала, и покушај који је уливао толико наде завршио се личним сукобима и партијским свађама.

Борис III је 19. маја 1934. охрабрио државни удар да би оборио владу у транзицији неспособну да се супротстави унутрашњој ситуацији. Суспендовао је устав и, ослањајући се привремено на социјално-народ-ни покрет Цанкова, на Звено и на један део војске, директно је утицао на државне послове, над којима је управу поверио Симону Георги-јеву. Током целе 1935. године краљ је радио на уклањању министара блиских Звену, и дакле осумњичених да припадају републиканцима, док су се као председници Савета смењивали Плачко Златев, Андреј Точев и Георгиј Косејванов. Овај последњи представљао је добар избор. Ста-ложен човек, обдарен постојаним здравим разумом и темељним по-знавањем међународних послова, Косејванов је, не супротстављајући се никада краљу, владао земљом мудро и успешно. Уосталом, тако мудро и успешно да је Борис III у пролеће 1938. сматрао да унутрашња ситуација омогућује успостављање устава. Ипак, у знаку европске климе тридесетих година у којој је живео, ни Бориса, који је иначе био ушао у послове, није задовољила строго уставна улога. Наста-вио је да притиска политику земље, док су избори били стално лажирани уз несносно полицијско и војно присуство.

214

Сенка фашизма

После краљева женидбе 1930. бугарска монархија доспела је под италијански утицај. У то доба Италија је живела под фашистичком чи-змом. а краља Виктора Емануела III свео је свуда присутни председ-ник владе Бенито Мусолини на пуку марионету. Дуче је желео женидбу бугарског краља италијанском принцем да би на Балкану стекао савезничку земљу, како зато да би потпомогао италијанске амбиције у овој области Европе, тако и да би се супротставио француском утицају на Југославију и Румунију и енглеском на Грчку. У

овим приликама влада у Софији верно је пратила спољну политику Рима, а Борис III није учинио ништа да би спречио овај правац. Тако је он одбио предлог који му је 1933. упутио југословенски краљ Александар I да приступи Малој антанти, јер је ова дипломатска структура била сувише блиска Ке д'Орсеју. а 1934. је одбио да се придружи Балканској антанти која је обједињавала велики број држава из тог региона и која је била у стању да омогући Бугарској, да је она у њу била укључена, да пружи отпор империјализму тоталитарних режима Немачке и Италије. Заузимајући овај изолационистички став према својим балканским суседима, Бугарска је показала свету да још није прихватила пораз из 1918. и Споразум из Неија, и омогућила је Немцима и Италијанима, који су користили поделу на Балкану, да слободно интервенишу са позиције арбитра управо у тренутку када су се Француска и Енглеска ослободиле обавеза у овом делу континента.

Почев од тренутка када је Борис III сам директно интервенисао у државним пословима 1934-1935, одговорност за неуспех покушаја приближавања са својим суседима могла је да се припише само њему. Без сумње, може се рећи да је у јулу 1938. потписан један пакт о ненападању између Балканске антante и Бугарске, али можемо се запитати о искрености Бугара, који су, на крају, захваљујући овом пакту, могли да се поново наоружају, упркос одредбама Споразума у Нејиу. Ако се овоме дода да је Немачка, од Хитлеровог доласка за канцелара 1933, поново успоставила свој утицај у Бугарској и чак успела да контролише спољну трговину земље крајем тридесетих година, разумећемо да је киаљ Борис, без сумње уз подршку свога јавног

215

мњења, полако одвлачио Бугарску у систем зависности од Берлина и Рима, тј. у смртну замку. Још је и данас веома тешко рећи да ли је краљ деловао у зависности од плана договореног са тоталитарним државама да би једног дана поново успоставио Велику Бугарску или је, приклањајући се лукавој политици свога оца, очијукао са свима, настојећи да извуче корист из свих дипломатских ситуација. Сусревши енглеског краља Едварда VIII у лето 1936, дао му је ову чудну изјаву којом настоји да замути воду: "Моја жена, краљица Ђована, је италoфил, моји министри су германoфилы, мој народ је русофил, а ја сам неутралан". Сложичемо се да је овај појам неутралности био заиста нејасан у међународној клими тога доба и да је дволичан положај Бугарске, сасвим истоветан положају који је заузео Фердинанд I у времену од 1914. до 1915, једино могао да доведе под сумњу искреност краља Бориса.

Заплет

Други светски рат, који је избио у септембру 1939, затекао је стварно Бугарску као неутралну. Али ова неутралност је била озбиљно уздрмана када је краљ у фебруару 1940. отпустио мудрог и опрезног Косејванова да би га заменио германoфилом Богданом Филовим. У пролеће 1940. Други француски биро тајно је послао у Софију париског грофа да испита праве краљеве намере. Овај корак је био потпуно истоветан са кораком који је Треца република покушала код Фердинанда I преко орлеанског принца почетком Првог светског рата. Париски гроф, рођак Бориса III по заједничком претку, краљу Лују Филипу I, нашао је да је бугарски главни град потпуно у мрежи агената немачке амбасаде. У току приватних разговора у краљевској палати, краљ му је поверио да не воли Немце али да је под строгим њиховим надзором, и да је присиљен да прихвати њихову вољу. Ово размишљање не може, ни овде, а да не подсети на став Фердинанда I, који уопште није волео Вилхелма II, али се на крају ипак борио на његовој страни.

У сваком случају, чудна неутралност Бугарске била је корисна за земљу, јер у септембру 1940, под "пријатељским" Хитлеровим притиском, Румунија је морала да јој уступи јужну Добруцу, коју је

216

стекла 1913, изгубила 1918. и поново вратила 1919. Ово уступање, уз теоријски "слободан" пристанак Румуније, био је један од узрока пада краља Карола II. Бугарска неутралност се тако показала у својој истинској природи, која је у ствари била прерушени савез са Рајхом. Борис III је, без сумње, наслутио опасност јер је у новембру 1940, у посети Берлину, одбио да приступи Тројном пакту, али прилично је чудно да је ово приступање на крају потписао Филов 1. марта 1941. у Бечу и да је краљ, том приликом, одликован Великим крстом реда Немачког орла. Тако је Немачка поново нашла усред Балкана ову војно-стратешку платфонну коју је искористила од 1915. до 1918. Уосталом, полазећи са ове позиције ХИИ немачка армија Фон Листа могла је потпуно безбедно ударити на Југославију, а затим на Грчку, док су авиони Луфтвафеа, стационирани на бугарским аеродромима, учествовали у бомбардовању Београда.

Краљевина Бугарска добила је награду за ову сарадњу са Трећим рајхом. Хитлер јој је захвалио дајући јој као плен делове побеђене Грчке и Југославије, тј. Македонију и Тракију. Убудуће је Велика Бугарска успостављена под заштитом Хитлерових легија.

Замка се затвара око краља

У јуну 1941. немачка агресија на СССР проширила је немире у Бугарској. Бугарски народ никад није заборавио историјске везе са Русијом, која је у XIX веку увелико допринела њиховом ослобађању од турског господарства. Уз то, бугарска комунистичка партија, веома активна, која је затворила очи на немачко-бугарски савез због пакта Молотов-Рибентроп из 1939, пробудила се да би позвала на отпор против Рајха. Краљ Борис и његов председник Владе Филов нашли су се у осетљивом положају. Борис је одбио да објави рат СССР-у као што му је то тражио Хитлер, али за узврат је морао прихватити да потпише пакт против Коминформа и да у својој земљи примени антисемитске мере. У децембру 1941. бугарска влада, на фирерову изричиту наредбу, начинила је нови корак објављујући рат Енглеској и Сједињеним Државама.

217

У току целе 1942. у Софији се одржала привремена равнотежа из-међу Немачке, војно свуда присутне у земљи, и СССР-а чији су дипломатски представници надгледали и најмање потезе Бориса и Филова. Љ јавном мњењу дошло је до извесних потреса у време искрцавања савезника у Северној Африци, а нарочито у тренутку битке код Стаљин-града. Величанствен руски отпор, затим победе, поздравио је велики број Бугара. Саботаже су бивале све бројније, а две веома одговорне личности у војсци, сарадници Немаца, генерал Луков и пуковник Пантев, били су у једном атентату смртно рањени. Осећајући да се ситуација брзо развија у прилог Савезника, краљ је предузео да успостави тајне кон-такте са америчким дипломатама који су се налазили на дужности у Кон-статинопољу. Ова афера стигла је до ушију Хитлеру, који је позвао Бориса у Берхтезгаден. Краљ није хтео ни да чује, али на трећу опомену морао се покорити.

Нико не зна шта се догодило у Фиреровом орловском гнезду 14. августа 1943. Састанак је без сумње био веома жесток, јер је Хитлер, који је умео да буде шармантан до извесне мере када је желео да очара неког саговорника, био спреман и на неконтролисан бес када је осећао да му се неко супротставља или крије истину од њега. Треба само видети стање транс који га је обузимао у време његових јавних говора да би се могло замислити како је то могло изгледати приватно лицем у лице са непослушним саговорником. Борис је вероватно морао да се суочи са овом врстом хистеричног беса када је почео да околиша или када му је Хитлер изнео пред очи доказ његових тајних контаката са Американцима. Било како било, један потпуно утучен човек изашао је после овог загонетног и потресног разговора да би се вратио у Бугарску. Хитлер је наредио да га авионом врате у Софију, где је умро четрнаест дана

касније.

Смрт Бориса III је још увек нерасветљена загонетка. Тврдило се да је краљ подлегао у авиону који га је враћао у земљу, да су га отровале тајне немачке службе које су удувале токсични гас у његову маску са кисеоником. Тврдило се такође да је умро више дана после свог повратка из Берхтезгадена од тромбозе леве срчане артерије, од обостраног запаљења плућа и мождане капи. Ова верзија датих чиње-ница, то треба подвући, званична је верзија, коју је дала Филовлјева вла-

218

да. Најзад, према још неким другим изворима, немачки пилот је изме-ђу Берхтезгадена и Софије возио краља на веома великој надморској висини, која је изазвала срчану слабост, а затим нешто касније и смрт.

Оно што је данас извесно је да краљ није умро у авиону или од-мах после приземљења, већ отприлике две недеље после свог повратка. Сутрадан по доласку у Бугарску, отишао је у своју летњу резиденцију у Царској Бистрици где је кренуо да се пење на планински врх Мисала. Вративши се у Софију, у краљевску палату, 23. августа 1943. поподне, осетио је јаке болове и поверио се својим најближима: "Никад се нисам овако лоше осећао. Да ли је могуће да су ми ти људи дали неки отров са одложеним дејством?" Измучен од повраћања, убрзо је запао у аго-нију и издахнуо 28. августа.

Краљица Ђована, која је знала да је сусрет у Берхтезгадену био "страшан", била је увек уверена да њен муж није умро природном смрћу. Имао је четрдесет девет година, савршени спортиста, увек изван-редног здравља, Борис није могао, по мишљењу своје породице, да нестане тако сурово. Ово мишљење може се уважити, али може му се и приговорити да од 1918. невоље нису штеделе суверена који је, можда превремено истрошен, лако могао бити докрајчен стресом претрпљеним приликом сусрета са Хитлером или због претњи које су му упућене. У сваком случају, ако се прихвати верзија о убиству, ваља признати да она није непристрасна у тој мери да би оправдала Бориса III у очима по-томства. У ствари, његово физичко уклањање од стране Немаца могло би се тада објаснити само отпором којим се он могао супротставити Хитлеру, или одбијањем које је могао поновити, на пример, да ангажује бугарску војску у рату против СССР-а.

Краљ у кратким панталонама

Опело Бориса III одржано је 5. септембра 1943. у саборној цркви Светог Александра Невског у Софији. Узбуђење народа било је огро-мно, а влада је изјавила да је краљ умро за отаџбину и са жељом да до краја испуни своју војничку дужност - лепе речи, али које нас уистину

219

уопште не обавештавају о узроцима смрти. Монархово тело је затим пренето специјалним возом у манастир у Рили где је обављена сахрана.

Из свога брака са краљицом Дованом Борис је имао двоје деце: принцезу Марију Лујзу, рођену 1933, и принца Симеона, рођеног 1937, који је име добио у част Симеона Великог, краља Бугарске у X веку. Овај мали дечко од шест година наследио је свога оца у августу 1943. под именом Симеона II. Пошто у ствари није могао да влада, био је стављен под намесништво свога рођака, бугарског кнеза Кирила, дру-гог сина Фердинанда I, затим Филова, председника Владе, и генерала Микова, министра рата. На идеју о овом систему колективног намес-ништва, најгорег могучег у монархији, претходно се дошло у Румунији 1927. и Југославији 1934. Посебно несрећно румунско искуство не чини се да је разуверило Бугаре који су поштовали устав. У сваком случају Хитлер је морао сматрати да је овај систем лош, пошто је изразио жељу, тако бар тврди новинар Арно Шафањон, да сам буде тужор младом кра-љу. Пред овим претераним захтевом крволока из Берхтезгадена, кра-Ијица

Дована се уплашила и побегла са својом децом, да би се у Бугар-ску вратила тек после распада немачког савеза. Ако је ова ствар тачна, треба признати да она повлачи за собом извештан број питања. Да ли је била реч о неком активном Хитлеровом кајању, којем је циљ био да надокнади нестанак краља Бориса за који се осечао одговорним, или, обичније речено, усвајајући овог младог принца Сакс-Кобурга који је тада био најдивнији мали дечко на свету, није ли он тражио некакву замену за очинство? Подсетимо само да су после Другог светског рата два диктатора, Салазар у Португалу и Франко у Шпанији, поступили на исти начин у односу на једног краљевића. Ако Салазар није до краја спровео своју намеру са принцем Дуартеом де Брагансом, напротив Франко је од принца Хуана Карлоса де Бурбона начинио свога наслед-ника пошто га је истргнуо од његове породице и строго надгледао његово васпитање.

Владавина - ако се тако може рец'и - Симеона II била је у целини саставни део периода постепеног пропадања Рајха и сталног напре-довања Црвене армије. Намеснички савет остао је веран немачком савезу, док су комунистички партизани, охрабрени совјетским војним успесима, умногостручили терористичке акције унутар земље. Истински шеф намесништва био је Богдан Филов који је, заповедајуц'и без муке кнезу Кирилу који није имао никакву склоност за јавне послове, на-стојао да се потврди пред Немцима. чије су се трупе понашале у Бу-

220

гарској као окупациона војска. Филов. истрошен и извргнут неприлици. на крају је поднео оставку, а заменио га је Боголов док се Црвена арми-ја приближавала румунским границама. Боголов је и сам пао, а нову владу је образовао Багрјанов, у неописивој журби. Пошто је Румунија убудуће била готово потпуно опкољена Совјетима који су, почев од августа 1944, постали савезници краља Михајла, Багрјанов је, пред не-избежном опасношћу, захтевао повлачење немачке војске са бугар-ске територије и започео преговоре са Енглезима и Американцима.

Било је сувише касно. Другог септембра 1944. Константин Му-равјев, наследник Багрјанова који се кратко одржао, желео је да објави рат Немачкој. У томе га је спречио његов министар рата Иван Мари-нов, који је био совјетски агент. Циљ овог маневра био је да се Бугар-ска спречи да, придружујући се на крају савезницима победника над Немачком, умакне окупацији Црвене армије. СССР је 5. септембра упутио ултиматум Бугарској, која је, међутим, увек одбијала Хитлеру слање контингената на Источни фронт, и повредио је границе земље.

Пада црвена застава

Кимон Георгијев, лидер народног фронта који се фомирао око Звена, потписао је 11. септембра 1944. примирје са Совјетским Са-везом. Убудуц'е је Бугарска, коју је Црвена армија окупирала са 200.000 људи, следила судбину својих суседа у источној Европи, изузев Грчке коју је изненадном одлучношћу спасао Черчил. Влада Георги-јевљеве левице, иако није била комунистичка, олакшала је Совјетима искорисћавање земље и допринела, својом сарадњом или својом наив-ношћу, гушењу демократије. Другог фебаруара 1945. тројица намесни-ка, који су били ухапшени у септембру 1944, убијени су због колабора-ције. Ако су Филов и Миков платили цену за изгубљену партију, несрећни кнез Кирил, који ни од кога ништа није тражио и који је обављао намесни-штво јер није могао другачије, био је жртва антимонархистичке мржње која се била проширила у бугарској крајњој левици. Намесници су били први на дугачкој листи стрељаних која је у 1946. достигла 17.000 жртава.

Американци су се забринули због ове ситуације и уследила је њи-хова реакција. Захтевали су да на целој бугарској територији буду орга-

221

1

ФФРДИНАНУ! хууаиски книлъ (1861 т 1948) о/цъцн 1889 МАРИ.ИОМ-І.УЈ7.ОМ.
принцц/оин од ХИИРИИОН-Г'АКМФ (187(11 1899)

НАДИ-у.ДА.хл
ХИИГАКСКИ;
(И899 т 195С|
ллилалит 1924. /а
АЛУЛТОА.
војвоилу тхл
ВУРТФ.МнФ.РГА
(1895т 1954)

низовани слободни избори. Била је то. наравно, детињаста жеља. Патриотски фронт Георгијева добио је 85% гласова у новембру 1945. Иако су некомунисти још били у већини, њихова идеолошка виталност и њихова борбеност нису се могли упоредити са идеолошком виталношћу и борбеношћу комунистичких партизана које су подржавали добро развијени синдикати и свуда присутна Црвена армија. Георгијев је 8. септем-бра 1946. организовао изборно изјашњавање о институцијама. Комуни-стички историчари могли су најозбиљније да напишу: "Опозиција се није усудила да се изјасни у корист одбране монархије". И стварно, република је добила 92,7% гласова. Овај број је наравно смешан, јер ако су Бугари имали да замера монархији лош дипломатски и војнички избор 1915. као и 1941, ипак ћемо се сложити да им је савез са Немачком оба пута омогућио да поново успоставе Велику Бугарску из Сансте-фанског споразума, стари сан огромне већине бугарског народа.

Краљица мајка Ђована и мали краљ Симеон II, који су се били вратили у Бугарску пошто је нестала опасност од Хитлера, напустили су земљу дефинитивно. Они су се настанили у Египту, где је од своје абдикације живео италијански краљ Виктор Емануел III, деда по мајци Симеона II. У октобру 1946. били су у Бугарској организовани нови законодавни избори. Овога пута је комунистичка партија добила апсо-лутну већину.

ПРВА КНЕЖЕВСКА КУЋА БУГАРСКЕ БАТЕНБЕРЗр

І.УЈИИ

велики војвода од І ИФ.СЛН А

1

ЛУЈ III АИ.Ф.КСАНДАР 1

вцлики војводн од и лл-.Сл-.НА маиСал ауслријске војскц

од 1 85 1. у моргитннтекоиТт

брјкусаЈулијомллАУКп.

(.роллт.Хн ."1 ХАТФНИиФКГА

1

АЛККСАНДАР од БАТЕНБЕРГА

(1857 т Ифи'БјкОјијц

послао бугарски кнц/. АИ.Ф.КСАНДАР 1

(1Х79 т 1Х86). >хл 18Х9. у и"орј"иниилск.иилл

храку са ЈФ.І.П.НОМ І.ОЈ7.ИНГФ.Р.

пцвачицотн (1805 т 1951)

1 удала/аАИ-ФКСАНДРА 11 ниског цара

АКСПН

(ИС'ЈОт 1965)

[>и"Г.хлХи;РТП.НАУА

о/ењен 1934. нФРТОМ

ХУСА С. л'. 1

ЦВТТАНА

(18" : 19.15)

уилалаза КАКЛА

ХОАСПВП.НА

(И893т 1946)

ПРВА КНЕЖЕВСКА I ПРВА КРАЉЕВСКА КУЋА БУГАРСКЕ САКС-КОБУРГ ГОТл

п:рни:ст-и рфдп.кик

војву.лаиХлСАКС-Кт)ми|ММКјри;

I

л-РАНСИС (175(11 181)0) војво<л.-и ,и<л САКС-КОнУРО-ЗАИ.ПП.І.ДА. о/цијијен 1777.

АВГУСТОМ од КОЈСА (1757 т 18.11)

Н

І.ФОПОл.ДИ

книљ Хцлгијц (1790 т 18651

н/цњцу 18.(2. І.УИ/ОМ

ОРИ.ФАНСКОМ ПИСИ2 - ИСштл)

ПИ;КДИНАНД(И785 т 1851)

о/цњцн 1816. АНТОНУОМ.Иц

КОИИАРИ(л797т 18021

І.УЈ л'П.П'. краљ Фраициуске

(1773и 185(1)

о/цњен ИС(W. МАРИЈОМ

АМФл.УОМодллУРллОН

-Сл(П.ИЈФ.(1782 ИКих.и

1

АВГУСТ'одСАКС-

-КОХУКГ-ГОТФ

(1818 т 1881)

ожцијијеу 184.1

I

■ КЛЛМЛНТТНА ОРЛАНСКА

(1841 т 1800)

ФЛРДИНАНД 11

краљ л'ониљ!алијц(17К5 т 1851)

о/цњцн 18.%. МАРИЈОМ П

1

КИ.ОТИИ.УА

(ИР40т 1927)

уцлала 1804. за

аиислријског наилв.ијво.лу

ЈОЗФ.ФА(ИС.1.1т 1905)

кр.иљциони Понуилалиие (1797 т 1802)

I

АМП.І.ИЈА (1С48т 1894) удала 1875. за

МАКСИМИИ.ИЈАНА.

хаварској! војвех!у (18491 189.1)

1

л'Ил.лл' оилСАКС

-КОНУРО-ГОТФ.

(184-т т 1921)

о/^њцн 1830

1

АВГУСТ икИСАКС

-КОНУРГ-ООТП.

(1844т 1921)

ожњцн 1804.

бцлцијскоиу принце/оин хни/.илскоиу принц/оин ЛУЈ/.ОМ (1858 т 1924)

ЛлиОллЈЛДИНОМ (1845т 1907)

1

КИКИЛ о.л ХУГАКСКИ; (1895 т 1945) принцотл Прцслага натртценик ихл 1943. <ло 1944.

ЛВДОКИЈА оит

ХИК.АКСКФ

(ИС98.)

БОКИСИИл.крани

Бујларскц(ИС94т 1943)

о/ењцн 1911) принце/ом

ДОВАНОМОил

САВОЈФ(19()7.)

СИМЛОН 11. краљ

ИСугарскц(1937.1

.изцници 1902. МАКГАКИТОМ

ЦиОМиу.АСП.ИК) (1935.)

МАРИЈА-л.УЈ7А.иил

УУГАРСКИ(1933.)

уилала први пту 1957. за

приуца КАРИ.А

Вл.АДлМИРА.хл

^

КУБРАТ

принц од

л'АНАГУКИШТИ

(1965)

1 .ајнинфицна (1928), днииии

1

КОНСТАНТИН КАЛИНА прииц од ВТУИНА (1972.) (1907)

ИХУИ909 /а ХКОНИСЛАВА

КРОХОКА(1933.)

КИРИИ.

прии". оил л'КЛСЛАВА

(1963.)

КАРДАМ

пруги ОРЛТРНОВА
(1962)

222

223

8. КРУНИСАНИФЕС АЛБАНДЕ (1913-1946)

Албанија, јужни део античке Илирије, настањена Грцима, а затим Римљанима, била је укључена у Источно царство после поделе Римског царства у IV веку. Планинска и тешко приступачна земља, била је настањена у далекој прошлости једном вероватно индоевропском расом коју је Птоlemeј назвао Албанои. Ова раса је образовала етничку окосницу једне земље коју је њен рељеф чинио крајње непроходном и за коју се од тада нису заиста интересовали колонизатори било којег порекла, сем за поморску страну где су луке у стрмим обалама нудиле сигуран заклон за трговачке бродове који су пловили уз обалу Јадранског мора.

Бугарска и средњовековна Србија покушавале су почев од IX века да се домогну ове територије, и ствамо су је и поседовале, једна па друга, за неко време, одузимајући је тако од директне византијске власти. I овде је у питању био један веома пролазан тренутак Историје, пошто су у XIV веку отомански освајачи почели да надиру у великом броју. Српско царство, којем је Албанија била припојена, било је победе-но, а и албанској територији је претило освајање. То се заиста и догодило у прво време, али средином XV века албански официр под именом Ђу-рађ Кастриот, који је служио у отоманској војсци под именом Искандер Беј, стао је на чело ослободилачке борбе. Победио је трупе Мурата II и Мехмеда II, а захвални Албанци су га 1444. прогласили за кнеза. Оста-вши непобеђен, Искандер Беј, у националној традицији Скендербег, умро

224

је 1468. а да није било вође његових способности који би га могао за-менити на челу земље. Од тада су Турци поново наставили своје напре-довање, и 1480. потпуно освојили Албанију, изузев једног дела албан-ске обале која је остала под контролом Пресветле Републике Венеције, пошто је претходно била под контролом анжујских напуљских принчева.

Албанија, турска колонија, следила је судбину Црне Горе, са којом је уосталом необично слична на физичком плану. Земља тешко проходних планина, зависила је од Високе порте иако су њене пасе, ко-ристећи удаљеност и неприступачност своје територије, постале практично аутономне. То није спречило Албанце да се масовно преобрате у ислам, чин довољно редак на Балкану, изузев босанског примера. да би га требало подвући. Да ли су ова преобраћања била добровољна или присилна? То је питање на које је немогуће одговорити. Истакнимо је-дноставно да, пошто су поднели грчку колонизацију, римску колони-зацију, хришћанство Доње Царевине, византијско православље са својим грчким посебностима, бугарским или српским, и венецијански католици-зам, Албанци су можда имали неко оправдање што нису били нарочито сигурни око своје националне вере.

У Албанији није дакле постојао покрет за еманципацију заснован на православљу, као што је то био случај у већини других балканских земаља у којима је религија остала, у току вековне отоманске доми-нације, културно и национално жариште хришћанских земаља преплављених Турцима. Једине жеље за аутономијом дошле су од локалних паша, као што су били Скендер у XVIII веку, или пак чувени управник Јањине Али, који је, устајући против султана почетком XIX века, подстакао рат за независност Грчке. Ови покушаји личне иницијативе завршавали су се неуспесима, пошто је маса народа из религиозних побуда била против тога да се одбаци власт султана, који је био и калиф Ислама.

Тако је током целог XIX века, док су балканске државе једна за другом стицале међународно признање пошто су повратиле своју слободу, Албанија остала отоманска област. Осим тога, њен необичан географски положај чинио је од ње територију прижељкивану мање од других области које су још увек биле у зависности од Порте: Македоније и Тракије. Ипак, млада краљевина Србија, у потрази још од стицања независности за приступом мору који би јој омогућио да се политички

225

ослободи и да економски одахне, почела се на крају интересовати за Албанију. Када је Аустроугарска затворила Србији пут ка Јадрану пре-узимајући управу над Босном и Херцеговином 1878. а затим и припојивши је 1908, ситуација је била потпуно блокирана. а Срби објективно нису имали других изгледа сем да маштају о присвајању Албаније.

Први балкански рат, из 1912, који је изричито тежио да избаци Турску из њених последњих европских области, требало је према замисли његових покретача да доведе до поделе Македоније између Срба, Грка и Бугара, до поделе Тракије између Грка и Бугара, најзад до поделе Албаније углавном између Срба и Црногораца, с тим што су Грци ипак себи резервисали област Јањине. Ствари су се са Тракијом и Македонијом догодиле као што је и било предвиђено, мада су тешкоче око поделе довеле балканске државе до војног сукоба 1913. Што се Албаније тиче, напротив, једно зрно песка довело је до потпуног неуспеха. Ово зрно песка бацила је у точкове Аустроугарска, која ни по коју цену није жељела да види Србију како припајањем Албаније стиче приступ Јадрану -вечита обузетост која је достигала који пут до параноичне помахниталости код аустријских дипломата и војника. Овај став је уосталом чудновато раздраживао кајзера Вилхелма II, који је међутим био савезник Франца Јозефа и који је једног дана хладно изјавио својим бечким саговорницима „да се никад неће сложити да жртвује немачке војнике да би спасао једно стадо албанских коза“.

Тврдоглави, Аустријанци су на Лондонској конференцији, која је 1912-1913. покушала да стабилизује ситуацију на Балкану, ставили свој вето на припајање Албаније Србији и Црној Гори. Упркос подршци цара Николаја II који је осуђивао гушење Србије, црногорска војска морала је да напусти опсаду Скадра, а српска војска била је приморана да напусти северну Албанију коју је била окупирала. Велике силе, стајући на аустријску страну, извршиле су притисак на Србе и Црногорце, блокирајући својим бродовима обале Албаније и Црне Горе. Црногорски краљ Ни-кола I управо је био постигао капитулацију Скадра коју је већ потписао Есад-паша, и био је увређен, а мржња Аустријанаца према Србима порасла је за један степен.

У октобру 1913. Велике силе су одлучиле да Албанија буде независна земља и одредиле су њене границе. Једино је Грчка, захваљујући

226

британској подршци, могла да се окористи приликама припајајући пашалук Јањину који је прижељкивала. Пошто је створена Албанија, привремена влада састављена од бивших гарађанских и војних турских чиновника сместила се у Валону под контролом једне међународне комисије. Ово стављање под страну туторство, познато у албанској историји као ксенократија, бацало је лоше светло на стварну независност земље. Пошто су Велике силе одлучиле да је новој држави потребан суверен, био је задужен посланик, Сурој-бег, да обиђе европске дворове како би у неком гнезду открио ретку птицу која би пристала да влада у тако сиромашној земљи, у којој су станишта локалне властеле изгледала као трошни куцерци у очима западњака. Сурој-бег обавестио је евентуалне кандидате о захтеваним критеријумима за избор будућег монарха: "Кнез треба да познаје методе владања у уставним монархијама. Он треба да има једноставне навике и да уме да се опходи. Може му се дати само скромна владарска плата. Сто се вере тиче, ми бисмо волели, а да у томе нисмо чврсто одређени, да он буде протестантске вере. Најзад бисмо желели да он поседује изванредан

иметак." Ако услов о иметку може да изазове смешак, за албанску државу је он имао пре-васходан значај, јер она није могла, барем не одмах, да сноси тро-шкове луксуза. Дивићемо се такође ширини духа ових муслимана који траже хришћанског кнеза, и то ако је могуће протестанта. Детаљ није неинтересантан, јер су муслимани увек сматрали протестанте као мање ревносне од католика и православаца, за које је осим тога постојала опасност да буду под утицајем папе или цара. Могуће је такође видети у томе израз симпатије према протестантизму немачког кајзера Вилхелма II, који је од свог доласка на престо кокетирао са Турцима уз велику љутњу хришћанских кнежева Балкана, и чак се често приказивао и као заштитник ислама.

Политика Вида

Коначно су се албански изасланици и Велике силе сложили да на пре-сто доде један пруски официр додељен главном штабу царске војске, принц Вилхелм од Вида. Потпуно непознат, иако потомак старог родо-

227

словног стабла које заузима добро место у алманаху Готе, Вилхелм је имао тридесет седам година. Висок, бркат и крајње отмен, до тада је ревносније посећивао тркалишта од владиних канцеларија. Круна која му је додељена није дакле била последица тога што је он био познат, већ ре-зултат династичке операције коју је водила његова тетка, румунска кра-љица Елизабета, рођена као принцеза од Вида. Елизабета је обожавала свога нећака и своју нећаку Софију од Шенбург-Валденбурга која је била једна од њених најомиљенијих. Она се заузела да млади брачни пар доде на један европски престо, а албанска независност је дошла у добар час да би омогућила остварење ове жеље.

Велике силе су су прикључиле овом плану. У ствари, Вилхелм II и Франц Јозеф увредили су свога старог савезника, румунског краља Ка-рола I, не узимајући заозбиљно његова упозорења у време балкан-ских ратова од 1912. и 1913, и од тада су очајнички покушавали да поправе своју непромишљеност. Пошто га је његова жена наговорила да одустане од подршке принцу Алберту Гики, који је такође био узет у обзир, Карол I је предложио Вилхелмову кандидатуру не верујући много у успех, и био је изненађен што су тај предлог сви прихватили. Вилхелм, да не увреди никога, и да би задовољио своју жену која је сањала о круни, прихватио је албански престо. Историчар Морис Бомон написаће духовито о том догађају: "Велике силе су биле изабрале Вилхелма од Вида зато што је припадао породици румунске краљице Елизабете, песни-киње Кармен Силве, чији је очаравајући опис дао Пјер Лоти, опис који се уопште није слагао с примедбама дипломата који су је представљали као једну дивну особу, али за коју би било боље да се не бави политиком".

У Паризу је вест о Вилхелмовом унапређењу инспирисала шансо-њере, који су исмевали "политику Вида" што су је Велике силе водиле у Албанији. У ствари, није била реч о "празној" политици, већ о преобиљу контрадикторних спољних интереса.

Климави престо

Вилхелм I, албански кнез - јер кад је основана то је била кнежевина, а не краљевина - напустио је Трст у пратњи своје жене, на

228

броду који су пратили италијански и аустријски ратни бродови, и искрцао се у Драчу 7. марта 1914. Пошто су га лепо дочекале угледне личности у фесу и фраку, принц се сместио у једну стару венецијанску палату где је лична гарда коју су обезбедиле и платиле Велике силе осигуравала његову заштиту. Он је наименовао Тирхам-пашу за председника Владе и тако се чинило да је установио истински уставни режим. Нажалост, медени ме-сец између монарха - који није знао ни једну једину албанску реч - и његовог народа трајао је само неколико дана. Албанцима је убрзо засметало присуство страних саветника и војника око кнеза. Овај недо-

статак тактичности, који не може а да не подсети на тај исти недостатак тактичности грчког Отона I осамдесет година раније, протумачен је као провокација и био узрок неспоразума који су Велике силе подста-кле. У ствари. Италијани, сумњајући да су Аустријанци обманули принца и да желе да се дочепају Албаније, нису оклевали да шире пакосне гласине код муслиманског становништва.

Веома је уосталом вероватно да је по наговору Италије албански генерал Есад Топтани-паша, који се прославио у време црногорске оп-саде Скадра и који је, чини се, сам желео албански престо, утудио у главу став националистичке опозиције и прекинуо односе са кнезом. Вилхелм, кога су погрешно посаветовали Аустријанци, реаговао је нагло на-ређујући да се Есад-паша ухапси, а затим протера у мају 1914. Нарав-но, ово насиље подигло је напетост и Есадове присталице, које су се сада понашале као побуњеници против централне власти, војно су поразили кнежеву гарду и кренули на Драч. Вилхелм I, узмичући пред паником, избегао је на италијанском ратном броду Мисурата, који му је влада у Риму љубазно ставила на располагање. Вероватно је да су Италијани имали задњу мисао да врате принца у Трст, у нади да више неће зако-рачити у Албанију.

Наслућујући можда замку, или можда потајно обавештен о итали-јанским намерама, Вилхелм се није макао из албанских територијалних вода, где је чекао да се ситуација разбистри. I стварно, ситуација се сми-рила, а побуњеници су положили оружје пошто је на интервенцију италијан-ског конзула кнез одлучио да одустане од страних војника и саветника који су га окруживали.

229

Вилхелм I поново се искрцао у Драчу у јуну 1914, и овог пута је оставио Албанце да се међу собом споразумеју не мешајући се више у послове у којима, уосталом, ништа није разумевао. У ствари, аустријски и италијански утицаји спречавали су нову државу да следи пове-зан правац, а и једни и други, како у Бечу тако и у Риму, прорачунавали су шансе које су имали да од Албаније начине протекторат. Ако је Италија играла на муслиманску карту, дакле локалну и националну, Аустрија није одустајала од намере да се посредством кнеза укључи у живот земље. Њена карта је ипак била лоша, јер је Вилхелм, сведен на жалосну улогу унутрашњег изгнаника и затворен у својој палати у Драчу, био заиста не-способан да учини било шта. Амерички професор Слоун писао је у то доба: "Албанију можемо третирати таман онако како нам је згодно да са њом збијамо шалу". Нажалост, он није погрешио.

Сала је прекинута јер је избио Први светски рат. Вилхелму I, у захладнелим односима са Аустријом јер није желео да објави рат Србији и Црној Гори - што је од њега било веома часно - укинута је владарска плата коју су углавном обезбеђивали Беч и Берлин. Кад више није имао средстава за живот, и пошто је видео да не може више ништа да учини за несрећну земљу која га је прихватила, растрзану између супарничких странака којима се манипулисало из иностранства, напустио је Албанију дефинитивно, и по свој прилици без жаљења, у месецу септембру 1914. да би избегао у Румунију. Са собом је повео своју жену, принцезу Софију, и њиховог синчица, престолонаследника Карла Виктора, старог годину дана, кумче Карола I.

Видови су тако тихо изашли из албанске историје, да се у њу више никад не врате. Једино је алманах Гота, стављајући уз њихова имена титуле "некадашњи кнез Албаније" и "некадашњи престолонаследник Ал-баније", дуго задржао успомену на њихову краткотрајну круну.

Одједног Топтанија до другог

Одлазак Вилхелма I оставио је слободно поље генералу Есаду Топтани-паши. Уз подршку Италије он се дочепао власти и успоставио дик-татуру која је гарантовала интересе његових страних заштитника.

230

Италијанска морнарица и војска заузеле су јадранску обалу и неурал-гичне тачке земље. начинивши тако од албанске територије, и по други пут од античког доба, праву римску колонију. Ипак, пошто су велике нације по природи незахвалне, Италијани су, да би обезбедили благонаклоност својих балканских суседа, предложили Србима и Грцима да раскомадају и поделе Албанију. Овај лепо план који је за време рата чуван у тајности да не би Есад-паши учинио живот немогућим, осујетили су Савезници на Мировној конференцији. Веома привржен принципу права народа да рас-полажу сами собом, Американац Вудроу Вилсон није прихватио да се разматра брисање Албаније са карте Европе како би се задовољили спољни апетити. Италијани, који су желели да после распада аустроугарске царевине стекну значајне територије у Истри, Словенији и приморској Хр-ватској. сматрали су да је опрезније да не инсистирају. Албанија је дакле остала независна, и италијанска војска је напустила земљу, задржавајући само острво Сасено које је имало заиста добар стратешки положај на улазу у валонски залив. Одлазак Италијана лишио је Есад-пашу сваке по-дршке. Избио је народни устанак и генерал диктатор био је убијен у Драчу 1920. Заменио га је Државни савет, састављен од четири намесника, који је обављао извршну власт. Реч "намесник" довољно говори да је Албанија увек сматрана за монархију. Пошто земља није имала никога на челу, и пошто је становништво било подељено како по успоменама на италијанску окупацију тако и по верским свађама - иако су имали веома велику већину, муслимани нису међутим били једина заједница у земљи - политичка нестабилност граничила се са анархијом и још је пове-ц'ала беду нације чије је сиромаштво било незамисливо. У тим околностима италијанска влада, ослањајући се на индустријско и трговачко при-суство у коме нису имали конкуренцију и које је пружало некакав привид економског живота у Албанији, започела је манипулације са ци-љем да наметне земљи своју војну и дипломатску власт.

У истом тренутку појавила се у Албанији једна нова личност: млади амбициозни генерал по имену Ахмед Зогу. Ахмед је био син Кемал-паше Зогуа, управника Матије, и Садије Топтани, Есад-пашине рођаке. Младиц' интелегентан и образован, учио је у гимназији Галата Сарај у Константинопољу, а за време Великог рата борио се у редо-вима аустријске војске. Подршка његове породице, једне од најстаријих

231

у Албанији пошто је потицала од извесног Зогуа, великог заповедника области Сели-Мати у XV веку, и подршка присталица Есад-паше које су још биле бројне у војсци, омогућиле су му да дође на положај председника владе 1922, у двадесет седмој години, након што се неколико недеља налазио на дужности министра унутрашњих послова. Ипак се Ахмед Зо-гу нашао у сукобу са једним од намесника, монсињором Фан Ноли-јем, скадарским бискупом, који је, будући италијанског порекла. стра-ховао од овог младог човека који је изгледао као гладан вук и на чију се службу у аустроугарској војсци лоше гледало у Риму.

Ноли је припремио државни удар и истерао Зогуа, који је нашао прибежиште у Југославији. Краљ Александар I, који је с правом сумњао на италијанску махинацију у албанском државном удару, и који је и сам од 1918. био у сталном супамиштву са Римом око поделе зона утицаја на Јадрану, одобрио је своју заштиту избеглици. Захваљујући београдском новцу и дипломатској подршци која је неутралисала Француску и све балканске државе које су биле савезнице Југославије, Ахмед Зогу је успео да се у Албанију врати силом, у мају 1924. Тријумфујући, он је и сам истерао Нолија и друге намеснике са власти, и одлучио да измени устав. Пошто је облик републиканског режима био прихваћен, Зогу је, 21. јануара 1925, у својој тридесетој години, био изабран на седам година за председника Републике Албаније.

Албанија за круну

Млади председник је успоставио диктатуру и владао без ограничења. Интелигентан, брзо је схватио да његов опстанак на власти не зависи, бар на дужи рок, од Југославије уpletене у сопствене унутрашње потешкоће, већ од увек будне Италије. Пошто се она уосталом била предала једном диктатору у октобру 1922, преостало јој је једино да се једног дана сложи са младим и одлучним албанским председником, па макар он изражавао и извесно непоштовање према италијанским интересима. Зогу је дакле без претераних скрупула напустио савез са Југо-славијом и окренуо се према фашистичкој Италији, према којој је коначно, постепеним приближавањем, доспео у положај зависности.

232

У новембру 1926, затим у априлу 1927, Тирана и Рим су потписали два споразума о савезу који су, на војном и дипломатском плану, дословно блокирали Албанију. Осим тога, пошто је Италија 1925. подигла на 50% своје учешће у албанској Националној банци, разумећемо да је без по муке поново успостављен италијански протекторат над овом земљом. Историчар Рој Мекгрегор Хастис, подсећајући на овај Масо-линијев успех, рећи ће: "Италија је располагала, на тај начин, мостобраном који би могла искористити уколико би се Југославија и Француска понашале непромишљено".

Умирен присуством свог великог италијанског пријатеља и заштитника, председник Ахмед Зогу, преузимајући тако непрекинути Есад-пашин сан, убрзо је тежио за круном. Заборављајући потпуно једног Вилхелма I у изгнанству у Нојвиду, председник је одлучио да успостави монархију у своју корист. Ипак, да би раскид са претходном династијом био радикалнији, он је радије изабрао краљевску него кнежевску титулу. Сазвао је уставотворну скупштину 25. августа 1928. да би приступио измени републиканског устава који је сам дао да се изгласа неколико година раније. Без опозиције, скупштина је одлучила успостављање монархије у корист председника Републике који је био позван да преузме титулу "краља Албанаца".

Не допуштајући да га двапут моле, Ахмед Зогу положио је уставну заклетву 1. септембра 1928. и дошао на престо Албаније под именом Зогу I. Мусолини је топло честитао новом краљу, док је Друштво народа забележило у Женеви протест групе албанских републиканаца који су оптужили Зогуа да је повредио устав, као и протест Вилхелма Вида, који је дозволио себи да подсети високу међународну инстанцу да је на престо Албаније дошао жељом Великих сила и да никада није одустао од својих права.

Може се заиста замислити да ови протести нису никога ганули и да се Зогу I, који је сасвим био одлучио да се на престолу одржи, веома брзо заузео да учврсти свој положај и своју сасвим свежу династију. Била је то, уосталом, крупна реч, јер је монарх био нежења. Свестан колика је ово слабост за једно краљевство, кренуо је у потрагу за су-пругом, и са себи својственим надањућем, затражио је руку савојске принцезе Доване, кћерке италијанског краља Виктора Емануела III, оне

233

чак која је, уз благослов Мусолинија и монсињора Ронкалија, требало да се 1930. уда за бугарског краља Бориса III. Неозбиљан какав је био, Виктор Емануел је ипак одбио ову претерану претензију, сматрајући, без сумње с правом, да је мало превисе видети једну католичку принцезу из чувене савојске куће како постаје жена муслиманског суверена чији су преци били племенске поглавице. Осуђен да извесно време остане нежењен, Зогу I се посветио модернизацији своје земље, коју је спроводио, то се подразумева, захваљујући финансијској помоћи и благонаклоне Италије чији су војници, инжењери и индустријалци преплавили Албанију. Са једне тачке гледишта, и под претпоставком да се гушењу демократије и нечувеном развоју корупције не придаје значај, за сателитску албанску државу

то је био период напретка који је истински извукао земљу из средњег века, да би се бар донекле приближила савре-меној Европи XX века.

У лављим канџама

Зогу I није схватао да ће једног дана морати да врати камату на дуг који је уговорио код свог великог италијанског савезника. Сав под утицајем свог монархистичког сна, није хтео да види да је његова бофл круна имала незнатну тежину на европској шаховској табли, где су се надметали, пред очима демократија парализованих због њихове подлости, Фирер Велике Немачке и Дуче Велике Италије. Краљевина Алба-нија није овде сматрана ни за шта, а то це јој се убрзо и показати.

Десет година после његовог доласка на престо, 27. априла 1938, краљ Зогу оженио се лепом мађарском грофицом Жералдином Апоњи од Нађ-Апоњија, којој је то био други брак. Иако није била краљевске крви, млада жена припадала је великој мађарској породици која је дала више коморника двору Франца Јозефа. Овај брак са једном Мађарицом -Мађарска адмирала Хортија представљала је тада заштићено ловиште Мусолинијеве Италије - добио је пристанак од Дучеа, који је овластио свога зета, грофа Галеаца Цана који је тада био његов министар ино-страних послова, да га представља у Тирани и да краљу буде сведок. Не желеци да остане дужан, Хитлер је понудио краљевском пару један

234

диван мерцедес којим су се Зогу и Жералдина први пут повезли на свој свадбени пут. Све је дакле било како се само пожелети може у најбо-Ијем од албанских светова, али што се тиче света, укратко, он је стајао много лошије.

Мусолини, без обзира на симпатије које је гајио за Хитлера, није могао да прихвати - у сваком случају прихватао је све теже - да је Немачка порасла захваљујући новим територијама у Европи, од Аус-трије до Мемела преко Судета, док је Италија остајала у својим версај-ским границама. Увређен због ове неправде, решио је да томе учини крај. Није дуго тражио свој плен: на мање од сто километара од итали-јанских обала, Албанија му се нудила. Одлучио је да је се дочепа да би одговорио на улазак Немаца у Праг.

На велики петак 7. априла 1939, десет дана пошто је краљица Зе-ралдина родила наследника, принца Леку, италијанска морнарица и значај-не Дучеове амфибијске трупе опколиле су малу краљевину. Албанци, навикнути да виде италијанске униформе, нису практично пружили никакав отпор. Краљ Зогу и његова породица избегли су у Грчку преко планина, док су западни савезници допустили да се овај злочин приведе крају а да нису реаговали. Када га је Форин офис запитао о ставу који треба заузети у овој прилици, британски министар у Драчу, сер Ендрју Рајан, саставио је неповољан извештај о Зогуу I оцењујући га, нарочито, као "источног дипломату старог кова", другим речима као човека због кога не би требало разматрати свађу са Италијанима. Енглези су свеједно, без сум-ње да би показали како имају срца, прихватили да приме краља Албаније у Лондону понудивши, истина, ово гостопримство тек пошто им је грчки краљ Дорђе II јасно ставио до знања да не жели овог незгодног госта.

Задовољан својим поступком, а нарочито одсуством међуна-родних реакција, Дуче је понудио круну Албаније своме малом краљу, Виктору Емануелу III, који је већ био император Етиопије по милости истог Мусолинија. Краљ Италије, који није схватио ову игру, на крају це и сам постати напосто војвода од Савоје.

235

Краљевина Албаније од Црног ка Црвеном

Иако је албанска национална скупштина прогласила његово сту-пање на престо, Виктор Емануел није ишао на крунисање у Тирану. Он је у Албанију послао свога представника за вицекраља, што је 1939. био Франческо Дакомони, затим 1943. генерал Паријани. Гроф

Цано, што се њега тиче, заборавивши да је био сведок на венчању бившег краља Зо-гуа 1938, покушао је да установи једну албанску колаборациону вла-ду. Италијанска војска је потпуно окупирала земљу, али је почев од немачке инвазије на СССР у јуну 1941, наишла на снажан отпор кому-нистичких партизана којима је руководио извесни Енвер Хоџа.

Фронт за национално ослобођење Албаније био је тако ефикасан да су Италијани - које су Грци почетком 1941. потиснули и потукли у са-мој Албанији - морали да траже помоћ од Немаца. Италијанску окупа-цију је 1943. заменила немачка, пропраћена страхотама. Комунисти и хитлеровци надметали су се у свирепостима док је бивши краљ Зогу, у избеглиштву у Лондону, а затим у Каиру, био потпуно неспособан, на-супрот југословенском Петру II или грчком Дорђу II, да окупи довољно присталица како би саставио краљевски ослободилачки покрет на албанском тлу. Овај неуспех био је очигледан знак одсуства стварног монархистичког осећања, неизбежне последице мало уважаване вла-давине.

После ослобођења комунисти, једини организовани борци за осло-бођење, нису имали никаквих тешкоћа да се наметну. У новембру 1944. Енвер Хоџа је преузео власт и није је више испуштао до 1985. На изборима у децембру 1945. Демократски фронт добио је 93% гласова. Пошто је то био једини покрет који је предложио кандидате, то је увелико олакшало пребројавање гласова. Другог јануара 1946. монархија је била и званично укинута. Ипак се може сматрати да је она то у ствари била почев од италијанске инвазије у априлу 1939.

На Синаји, у Румунији већ зараженој комунистима, Вилхем Вид, другим речима албански Вилхелм I, полако се угасио 18. априла 1945. Можда оперетски суверен, али кога је у своје време међународна за-једница признала као шефа државе, поживео је довољно дуго да би видео трагичну судбину једне средњовековне и дивље државе коју је, у

236

време своје луде младости, сањао да претвори у миму кнежевину сличну некој немачкој кнежевини на обалама Рајне.

КНЕЖЕВСКА КУЋА АЛБАНИЈЕ

ИИЕРМАН од ВИДА

" 1

Кл.лЗАБКИА од

ВИДА (КАРМКН Слл.ВА)

(1843 т 1916)

удата ва КАРОЛА I

од РУМУНИЈЕ

(лКТО т 1914)

I

МАРУА (1X70 ■:■ 1X74)

ВИЛИИЕЛМ ихл ВИДА

(1X45 т 1907)

ожцњцн МАРУОМ

од ОКАН'-.НАСАУА

(1X41 т 1910)

I

ви.шр дцце, инл којитт

наводимо:

I

ВИЛИИФ.ЛМ од ВИДА

(лX7у т 1945) који јц|Кисиив

ВТЛИИЕЛМИОд Албанијц

(1913-1914), ожцњцн

СОФИЈОМ од ШЕНБУРГ

-ВАЛДКНБУРГА<+ 19:.".)

1

КАРЛО-ВИКТОР

преслолонаследник Албније

(1913 т 1973) С.л'.

I

МАРИЈА ЕЛЕОНОРА (I "("-:.- И95(и) пи-ви пул удала в;\ Ал.л'РЕДА ихИ СЕНБУРГ-
ВАЛДФ.НБУРГА диуги пул /а ЈОНА БУНКУ

237

КРАЉЕВСКА КУЦА АЛБАНИЈЕ

ЗОУУ ВЕЛИКл, фодцн у сцлу Зој-ал (Косуву) пнглнвнр облнсри Сцди-Мнти н XV вцку

9. САДАШЊОСТИБУДУЋНОСТ БАЛКАНСКИХ МОНАРХУА

ЗЦХСУ МАИ.І

управник Малијц

АХл"ил.АИл-хц^ЦХУИ

иипнивиийк Малијц

АХМИ'Т-паСа/.(ХХл типнивник Маиијц

I

МимАМТ.Д-па&и ЗООИ I упнтвтиийк Малијц

I

из првог брака:

I

ККЛАЛ-бцу ЗОУУ

(ИККл.т л')44.)

кмв Кцлал Зојм у И92К

принцц/а АДИИ.А

(1891.т 1966.)

удала за ХМИН-бцја

АдОл.л-ДОШл.Ш-ТИЈА

иинали су три сина

и двц кћцркц

|>рииицц (19

(Кела-паСа /огу)

Кр.л.А-бцп/(КиУ

управник Малијц

Мнрупт КИИХИЈОМ АИ.ТУНИ

КИ-МАл.-паша 7.0ЦВ управник Малијц (ИК60т пндц л')л(л) о/цњцн I) ИККО.
МКИ.ИИИОМ/.ОЦХ! (т 1956)

2) 1891.САДУОМ ТОИТАНИ(ИК76 т л').!4) ј краљицом мајком Алханаца отл И92Р.

и/ (Ируго^ брака:

пруцц/а КУИИИЈА (1910т И94К)

принцц/а НАл-ИЈИ:

принцц/а МИ7.І--ИКНА (1909 т 1969)

приуцц/а СлиНУА

(190Кт 1969)

удала л') и(в /а
 приицицаМЕЛлМИиДА
 АХИДАи/.ТУРСКИ:
 (т 1927)
 (1900-1- 1955)
 удала 1922. за Њ.
 ЗОГУ 1. краљ цксцццнцију ЦИ-НА
 АИ.БАНУл-: И92К. лил;.Ци КРИи:/ИУ
 (1895* 1961) <т 19^7)
 о/цњцн 1938. "нилицоин ЖП.РАИ.ДИНОМАПОЊИ од НАД-АК)ЊУА (1915)
 принц ТАТИ
 нрл Косова
 (192.1)
 I.ККА. краљцвски
 принц Ал.ХАНИЈи;
 (л9.W.)ожцњцн
 СУ7.АНОМ КУИ.ФН-ВАРД
 (1941)
 I
 I.Ф.КА. принц АлбанијГ
 238
 (19С2)
 м МАИИИДА I I ; - 1978)

Изузев грчке монархије која је нестала тек седамдесетих годи-на, подлежавши под ударцима пуковничког режима пре него што је до-крајчена једним референдумом сувише брзим а да не би доспео под сумње, све балканске монархије су се срушиле крајем Другог свет-ског рата. Гвоздена завеса која је пала на источну Европу потиснула је у заборав ове династије које су, каткад успешно, а често уз велике губитке, ипак допринеле да се у XIX веку поново појаве државе које је хришћанска Европа била препустила отоманској власти од XV века.

После пада берлинског зида 1989, пошто је историја сустигла сада-шњицу, јавно мњење се поново заинтересовало за те краљеве и краљи-це што су, у своје време, били на првим страницама новина које су наше бабе и деде читали са уживањем. Одједанпут, крајем овог века, свет је почео да сања круне, дијадеме, велике ленте, одличја великодостој-ника и кринолине, као да би ово ускрснуће прошлости могло да избрише половину века стаљинизма, која, упоређена са пет векова отоманске окупације, представља период на свој начин свирепији од свих оних које је Балкан упознао у току своје бурне историје. За разлику од Турака који су, насупрот општем мишљењу, често поштовали веру и обичаје потлачених хришћанских народа, Совјети су покушали да униште успо-мене и душу балканских земаља средствима на која је некорисно под-сећати, јер их данас сви познајемо. Крајем XX века, уз велику срећу налик на божански дар, дух је на крају тријумфовао над материјом, и

239

ослобођени народи, повративши дах који су суздржавали од 1945, поново су почели да живе и да се надају.

За бројне Балканце, духовни препород њихових земаља прати покушај обнове прошлости која, недовољно позната јер је дуго негира-на, изгледа као да представља блиставу будућност. Да ли старе влада-јуће династије могу још у овим околностима да одиграју какву улогу? То је питање на које сада треба одговорити са извесном субјективно-шћу коју

поштени историчар не може порицати кад се треба позивати на бу-дућност, а не више на прошлост.

Краљевина Југославија

Југословенску монархију, коју је Енглеска напустила, заме-нила је у Београду од 1945. до 1980. диктатура једног човека који је, лукавством и интелигенцијом, знао да изигра међународне противречности да би поставио и учврстио искључиву власт. Истински суверени оријен-тални господар, маршал Тито, одбијајући сваки контакт са краљем Пе-тром II, сам се наметнуо као монарх аутократа у току тридесет пет година пре него што је препустио место не једном наследнику већ, из крајње охолости тиранина који се сматрао незаменљивим, једној колек-тивној управи. Пошто су колективне управе у републици исто тако несре-дне као и колективна намесништва у некој монархији, резултат је био, као што је познато, поразан. Југославија, обузета старим сепаратисти-чким демонима које су, уосталом, подстицале европске државе игра-јуци једну нездраву и мутну игру, без харизматичног вође или неоспо-раваног монарха који би спасао њено национално јединство, постала је ужасно бојно поље које су нам телевизијски екрани свако вече годи-нама приказивали.

Пошто је наследство Карађорђевића тако растурено, дужност је убудуће сваке независне државне заједнице јужних Словена да за себе изгради, чему се надамо, иако још нисмо сувише уверени у то, демо-кратију и социјалну правду.

Карађорђевићи, које данас представља принц Александар, син и легитимни наследник Петра II, сачували су у Србији необичан углед.

240

Принца у његовој земљи дочека дирљиво одушевљење куд год да кре-не. Стога неке обзиром сан о обнављању краљевине која би поново позлатила грб Србије, чији је углед ових последњих година, најблаже речено, нару-шен.

Не држеци никоме страну у свађи која нас се не тиче. може се приметити да би, у овим посебним околностима и у овом периоду истори-је херојске Србије, уставна монархија била средство као и било које друго, а свакако не најлошије, да се успостави истинска демократија.

Краљевина Црна Гора

Народ Црне Горе је храбар народ који заслужује поштовање ме-ђународне заједнице. С обзиром на то, Црногорци су показали, од 1914. до 1918, да деле - и да желе да деле - судбину српског народа из којег су, уосталом. историјски произашли. Тај став је 1918. био узрок, подсетимо то, свргнућа Николе I, јединог краља династије Петровица Његоса до данашњих дана.

Осим тога, позивати се на претпоставку о обнављању монархије у Црној Гори, земљи која са Србијом чини републику Југославију, зна-чило би прихватити да Србија још једанпут буде лишена приступа Јадранском мору, ситуација која је, знамо, некада имала најкобније последице.

Најзад, нико не може заборавити да је Александар I Карађорђе-вић, други југословенски краљ, и сам био Црногорац по рођењу и при-падао подједнако и тој нацији по својој мајци, принцези Зорки, кћерки црногорског краља Николе I. Како би се, у овим условима, могло разматрати раздвајање два народа чије су порекло и интереси тако тесно повезани?

Краљевина Хрватска

Краљевина Хрватска била је вештачка творевина фашистичке Италије. Толико вештачка, уосталом, да је Томислав II одбио да влада иако ја-вно није одустао од престола.

241

Наследник првог и последњег хрватског краља је сада његов син, војвода Амеде III од Аосте, поглавар млађе гране италијанске династије и бивши зет грофа од Париза. Не видимо

да је овај принц, отмен еовек, мислио да искористи своја права на убудуц'е независну Хрватску. Не чини се исто тако да се неко у Загребу сећа да је некада постојао краљ Хрватске. Истина, то би значило подсетити хрватски народ да су ње-гови политички руководиоци из тог времена били толико одвратни и достој-ни презира да један хришћански принц није могао да се осрамоти прихва-тајуц'и престо који су они подржавали.

Краљевина Грчка

У изгнанству од 1967, пошто је покушао да се супротстави гомили фашистичких пуковника које је подржавала ЦИА, краљ Константин II чека у својој лондонској резиденцији да га грчки народ позове. Овај храбри човек, којим се без разлога поиграла судбина, заједно са тобо-жњим републиканцима који су се на брзу руку појавили као браниоци јавних слобода а да никад ништа успешно и озбиљно нису учинили против диктатуре, одлично познаје историју своје земље, и није му дакле не-познато да од 1920. језичак на ваги стално у Атини балансира између републике и монархије.

Грчка краљевска породица одолела је искушењима изгнанства када се могло страховати да ће се растурилити као што се то десило Дорђу II и Елизабети од Румуније. Још боље, прекрасна Ана-Марија од Дан-ске, најлепша принцеза шездесетих година, подарила је краљу дивну децу која су уследила после двоје првих, рођених на тлу грчке отаџбине. По-новни опоравак династије би једног дана обезбедио принц Павле, пре-столонаследник и војвода од Спарте, који се 1995. оженио из љубави богатом америчком грађанком, лупивши дивну ћушку по носу ЦИА-и, која је 1967. потпомогла непријатеље његовог оца са официрским чиновима.

Срећан у браку, задовољан као глава породице, краљ Констан-тин тридесет година пати што не може да стане на тле своје отаџбине. Једанпут је добио дозволу да уђе у земљу да би присуствовао сахрани

242

своје мајке, краљице Фредерике, чија оспоравана личност сигурно није заслуживала ону сатанизацију коју су спроводили крајња левица и неки амбициозни људи деснице за које је млади краљ, под заштитом своје мајке, представљао препреку на путу према врховној власти.

Од 1967. монарх је претрпео сва могућа и замислива понижења од неугледних влада забринутих због постојане популарности онога кога су Грци из милоште звали "Тино". Одвратна дебата о краљевој имо-вини посебно је допринела стварању не баш сјајне слике о грчкој репу-блици, а биће заиста потребно да се једног дана атинска влада најзад реши да у тишини и праведно ре.ши ове свађе недостојне великог народа.

Грци су желели краља 1832, 1863, 1920, 1935 и 1946. Више су во-лели републику 1924. и 1974. Ко може данас да тврди да је ова изузетна институционална утакмица завршена и да је њен крај дефинитивно одсви-ран? Сигурно, нико.

Краљевина Румунија

Слободна Румунија има, почев од 1989, извесне тешкоће да се економски уздигне и да иностранству покаже слику коју би желела да створи, слику демократске државе која је раскинула све везе са бољше-визмом.

Значачки изведена пропаганда на Западу која у вези с Руму-нијом приказује само неокомунисте, Чаушескуове носталгичаре, ма-лолетне делинквенте и сиротишта пуна бедне или дебилне деце, руши из дана у дан углед ове земље.

Од тада, уз помоц' носталгије за старом монархијом, јавно мњење је почело да се нада да би успостављање монархије, као не-ким чаробним штапићем, поново довело земљу на пут њене некада-шње величине.

Поглавар румунске династије је још увек Михајло I, који је вла-дао од 1927. до 1930, затим од 1940. до 1947. Краљ, који има седам-десет пет година, жели да се врати у своју

земљу и да преузме своје уставне прерогативе. Њега би у томе спречили, кажу нам медији, лоши људи који смишљају планове о поновном доласку комуниста на власт.

243

Поновно успостављање краљевине у Румунији наилази у ствари на више препрека. Најпре, краљ је 1947. абдицирао признајући свечано да институција монархије није више прилагођена развоју земље. Извесно је, он поново тврди да му је одрицање од престола било изнуђено, али ову верзију чињеница данас све више оспоравају у републиканском табору. Затим, и што је још озбиљније, краљ нема наследника или, тачније, има само женско потомство. Дакле, у духу уставних закона румун-ске монархије, "круна прелази са мушке на мушку главу а преко прво-рођеног у потомству Фердинанда I, кћерке и њихово потомство биле су заувек искључене". Тако би, у случају сувереновог нестанка, румун-ска круна требало да припадне неком непознатом немачком принцу, потомку Вилхелма Хоенцолем-Сигмарингена, брата румунског краља Фердинанда I, који никада није сматран за члана румунске династије. Признајмо, ова перспектива не би одговарала европским земаљама, које сматрају да је немачки утицај на Балкану на крају овог XX века довољно јак да га не би требало још појачавати. Најзад, треба се објективно сагласити да ако је румунска монархија имала велики престиж под Каролом I и под Фердинандом I, с тим што је ова последња владавина била надахнута блиставом личношћу краљице Марије, напротив, ствари су почев од 1930. врло Иоше кренуле. Владавина Карола II је била за жаљење по много чему, а друга владавина Михајла I се обрнула чудном заједницом са фашизмом и хитлеризмом пре него што се упутила у запрепашћујућу коегзистенцију са комунистима и њиховим оданим присталицама.

На румунском је народу да направи свој избор, јасно сагле-давајући ствари и потпуно свестан своје прошлости. Путеви који воде ка демократији прошли су, истина, кроз земље Фердинанда I Лојалног и Марије Велике који су их оснажили и улепшали. Да ли ће они сутра изнова пролазити кроз земље поново успостављене монархије? Једино ће будућност дати одговор на то, но подвучимо да приоритет данас треба мање дати промени институција у Румунији него учвршћивању демо-кратије потпомагањем економског успона земље.

244

Краљевина Бугарска

Бугарска монархија је појава која највише изненађује на крају овог XX века.

(У ствари, док се династија Сакс-Кобург-Гота у два наврата озбиљно преварила у својим дипломатским и стратешким опредељењима, и док је овај лош избор од Бугарске начинио једину државу Балкана која се од 1914. стално налазила у табору побеђених, краљевска породица са Симеоном II на челу још увек ужива велику популарност у земљи.

Човек који се бави међународним пословима, настањен у Шпа-нији, педесетдеветогодишњи краљ Симеон II ожећен је шпанском ари-стократињом Маргаритом Гомез Асебо, која му је подарила више деце. Најстарији, Кардам, принц од Трнова, гајиће једног дана наду династије.

Почев од 1989, краљ је дао до знања да је, не желећи да се упли-це у унутрашње ствари Бугарске да би потпомогао промену режима, спреман да помогне својој земљи на све могуће начине на које му буде било указано. Његове признате способности руководиоца на-предног и успешног предузетца могу наравно само да очарају једну земљу која се, као и толике друге у Источној Европи, бори са тешко пре-бродивим економским недаћама. Овај став и ова слика су без сумње допринели тријумфалном успеху посете бившег суверена Софији у мају 1996.

Прича се, а то је без сумње и тачно, да бугарске политичке лично-сти свих праваца често путују у Мадрид да би се тајно посаветовале са краљем и разговарале са њим о будућности земље. Ако је то тако, ова улога "тајног саветника" била би зачудо слична оној коју је

одиграо гроф од Париза, француски рођак краља Симеона, под IV и V Репу-бликом.

У оној мери у којој економија има превагу над политиком на-ших дана, нарочито на Балкану, могло би се догодити да ће бугарска монархија за своју будућност имати да захвали посебним способ-ностима које у овој области одликују њеног поглавара. Али се исто тако може догодити да краљ Симеон изабере другачији пут, а не повратак на престо. Неки орлеански принчеви, и сам париски гроф, сањали су у једном

245

тренутку да демократски дођу до места председника републике. Овај орлеанистички корак не би представљао изненађење уколико би тако поступио краљ Бугарске, директни потомак Луја Филипа I, који је од њега наследио значајну лакоцу прилагођавања приликама.

Краљевина Албанија

Краљевина Албанија, ако се саберу владавине Вилхелма I и Зо-гуа I, трајала је једва дванаест година. Овај временски период је уистину сувише кратак да би се монархистичко осећање могло развити у једној земљи.

Уосталом, владавина Вилхелма I протекла је у знаку међуна-родних сукоба чија је жртва био несрећни монарх, а краљ Зогу I био је под снажним утицајем - ова реч је недовољно јака - Мусолинија, који га је, пошто му је помогао да као генерал Зогу дође на престо Алба-није, истерао као обичног слугу да би понудио његову круну краљу Италије.

Стога, говорити о некој монархистичкој алтернативи у Албанији представља невероватну ствар, или шалу. Да бисмо се подсетили, подву-цимо да је глава албанске династије принц Лека, једини син Зогуа I. Ова красна личност није примљена у Албанији 1993, пошто се појавила на гра-ници са пасошем на име "Његово величанство Лека I, Краљ Албаније". Може се закључити да су албански цариници или сурови републиканци, или им посебно недостаје смисао за хумор.

средлшн.:а К\нж\ирА срб\

ЦХЦлллиллбАИ.илЛиллОТхМЦПМ

Картографија

246

247

Библиографија

Општа дела

Beaumont Maurice, L'Europe de 1900 a 1914, Sirey, 1966.

Bern Stephane, La monarchie dans tous ses etats, Balland, 1992.

Castellan Georges, Histoire des Balkans, Fayard, 1991.

Chaffanjon Arnaud, Histoire des familles royales, Ramsay, 1980.

Churchill Winston, La Seconde Guerre mondiale, Plon, 1948-1954.

Cosseron Serge et Faverjon Philippe, L'Europe de 1815 a nos jours, La Manufacture, 1991.

De Gaulle Charles, Memoires de Guerre, Plon, 1954-1959.

Duroselle Jean-Baptiste, Histoire diplomatique de 1919 a nos jours, Dalloz, 1971.

Henri, Comte de Paris, Memoires d'exil et de combats, Atelier Marcel Jullian, 1979.

Iorga Nicolas, Histoire des Etats balkaniques, Gamber, 1925.

Kohn Hans, Le Panславisme, Payot, 1963.

Louda Jiri et McLagan Michael, Les dinasties d'Europe, Bordas, 1984.

- Lukacs John, La derniere guerre europeenne, Fazard, 1977.
- McGregor-Hastie Roy, Le jour du lion, vie et mort de l'Italie mussolinienne 1922-1945, Albin Michel, 1965.
- Puy De Clinchamps Philippe du, Les grandes dynasties, Presses Universitaires de France, 1965.
- Renouvin Pierre, Histoire des relations internationales de 1815 a 1945, Hachette, 1958-1969.
- Ristelhuber Rene, Histoire des peuples balkaniques, Fayard, 1950,
- Seignobos Ch., Histoire politique de l'Europe contemporaine, Armand Colin, 1914.
- Valynseele Jean, Les pretendants aux trones d'Europe, 1967.
- Windsor duc de, Histoire d'un roi, Presses de la Cite, 1972.
- 253
- Dela po zemljama
- Albanija
- Jarray G.L., Les Albanais, Alcan, 1920.
- Mousset A., Les Albanais devant l'Europe, Delagrave, 1930.
- Pollo S. et Puto A., Histoire de l'Albanie, Horvath, 1974.
- Puto Arben, L'indépendance albanaise et la diplomatie des Grandes Puissances, Editions Nentori, Tirana, 1982.
- Bugarska
- Castellan Georges et Tadorov Nicolaj, La Bulgarie. Presse Universitaires de France, 1976.
- Dujcev Ivan, Velkov Velizan, Mitev Iono et Panavotov Lubomir, Histoire de la Bulgarie, Horvath, 1977.
- Gentizon P, Le drame bulgare, Payot, 1924.
- Georges-Desbons, La Bulgarie apres le Traite de Neuilly, Librairie des Sciences Politiques et Sociales, Paris, 1930.
- Lamouche L., La Bulgarie, Rieder, 1923.
- Madol Hans-Roger, Ferdinand de Bulgarie ou le reve de Byzance, Plon, 1933.
- Grčka
- Contogeorgis Georges, Histoire de la Grece, Hatier, 1992.
- Cosmin S. P, Dossiers secrets de la Triple Entente: Grece 1914-1922, Nouvelles Editions Latines, 1969.
- Granaki Mimica, Grece, Seuil, 1977.
- Melas Georges, L'ex-roi Constantin, Payot, 1921.
- Svoronos Nicolas, Histoire de la Grece moderne, Presse Universitaire de France, 1972.
- Tsoucalas Constantin, La Grece de Tindependance aux colonels, Maspero, 1970.
- Vacalopoulos Apostolos, Histoire de la Grece moderne, Horvath, 1975.
- Rumunija
- Cars Guy des, Les rois de coeurs, Robert Laffont, 1965.
- Castellan Georges, Histoire de la Roumanie, Presses Universitaire de France, 1984.
- Frank Nicolette, La Roumanie dans Tengrenage, Elsevier, 1977.
- Gauthier Guy, Missy reine de Roumanie, France Empire, 1994.

- Hohenzollern Paul de, Carol II, roi de Roumanie, Denoel, 1990.
Louyot Michel, Roumanie, Seuil, 1973.
Marie de Roumanie, Histoire de ma vie, Plon, 1937-1938.
Michel de Roumanie, Le regne inacheve, Michel Lafon, 1992.
Miron Constantin, Daicoviciu Constantin, Pascu Stefan, Histoire de la Roumanie des origines a nos jours, Horvath, 1970.
Prost Henri, Destin de la Roumanie, Berger-Levrault, 1954.
Seton-Watson R. W., Histoire des Roumains, Presses Universitaires de France, 1937.
- Jugoslavija
- Domenach Jean-Marie et Pontault Alain, Yougoslavie, Seuil, 1960.
Faure-Biguet J. N., Le roi Alexandre de Yougoslavie, Plon 1936.
Garde Paul, Vie et mort de la Yougoslavie, Fayard, 1992.
Mousset A., Le royaume des Serbe, Croates et Slovenes, Editions Bossard, 1926.
Vos Marsel de, Histoire de la Yougoslavie, Presses Universitaires de France, 1965.
- Casopisi
- L'Almanach de Gotha, 1854-1916.
L'Illustration, 1903-1943.
Pointdevue, 1989-1995.
L'Express, 1967-1975 (articles sur la Grece).
Le Point, 1972-1975 (articles sur la Grece).