

 Vladimir Ćorović

 ISTORIJA SRPSKOG NARODA

 [image: 347011559145994d6d0a78ef4fc]

 Predgovor

 Predgovor je napisao V. Ćorović pripremajući delo za štampu.

 Istorija srpskog naroda dr Vladimira Ćorovića obuhvatiće celokupan prikaz prošlosti srpskog naroda od najstarijih vremena pa sve do danas. U knjizi se izlaže najpre politička sudbina Srba kroz sve mene, toliko mnogobrojne i tako raznovrsne, i dodir i veze Srba sa ostalim državama i narodima na Balkanu. Sudbina triju velikih sila, u tri perioda srpske prošlosti, vezana je za Srbe i srpski narod: Vizantije, Turske i Austrije; Mleci, Mađarska, Bugarska, Albanija imaju čitave vekove svoje istorije u dodiru sa nama. U knjizi su svi ti momenti prikazani genetički, da se od početka dobije tačna slika o karakteru tih odnosa i o njihovom uzajamnom uticaju. Shvaćena tako, knjiga je, prirodno, obuhvatila i kulturnu istoriju, hoteći da prikaže i kulturne veze i uticaje pojedinih naroda. Čitave glave govore o našoj književnosti i umetnosti.

 Tendencija je knjige, da se istakne u dovoljnoj meri ulazak srpskog naroda u evropsku zajednicu, da se obeleže teškoće s kojima se borio i napori koje je uložio, i da se, ukazujući uvek na iniciative i uticaje koji su dolazili sa strane, nađe ono što je bitno i trajno srpsko, i što je bilo pozitivno i konstruktivno. Istorija treba da pokaže, koje su to unutrašnje vrednosti i kakve vrste bile, što su uspele da nas održe kroz tolike vekove i kroz neverovatno teške krize. U knjizi nema nacionalnog samohvalisanja, ali ima nacionalne vere. Narod, koji je preturio tolike nevolje, u najtežim prilikama, nema razloga da se sada, ma u kom času, predaje malodušnosti. Knjiga je rađena sa svom naučničkom opreznošću, i uvek je imala pred očima samo istinu. Ta istina je ponekad neprijatna za pojedince ili pojedine skupine, ali ona se morala reći: bez istine nema prave istorije, a sem toga za one, kojima istorija treba da bude “učiteljica života”, ona gubi svoj pravi značaj čim hoće da izvesne činjenice bilo prikrije, bilo izvrne. U našoj prošlosti ima toliko svetlog, lepog i velikog, da nas slabo i rđavo nema šta da uzbuđuje i ono čak dolazi kao dopuna velikom, da ga jače istakne.

 U našoj književnosti ova će Istorija biti novina. Knjige K. Jirečeka prikazuju samo staru srpsku državu, a Istorija g. St. Stanojevića izlaže samo političku sudbinu srpskog naroda. Ova nova Istorija g. Ćorovića biće kulturno-politička. U njoj je istorija svih srpskih oblasti i država, rađena sinhronistički i sa težnjom, da se što bolje vide i obrade njihove etničke osnove i razvoj zajednica. U dovoljnoj su meri istaknute i naše veze sa Hrvatima i Slovencima od najstarijih vremena, kad smo nesumnjivo utvrđeni kao jedna velika plemenska zajednica, pa sve do našeg toliko dugo očekivanog Ujedinjenja. Pokušalo se naglasiti, koliko su koje naše oblasti uticale na duh i stvaranje narodne celine i kakav im je značaj u zajedničkoj državi. To će pokazati dovoljno jasno, da nema dela u našem državnom organizmu, koji nema zasluga za nj i koji ne predstavlja jednu neizlučivu pozitivnu komponentu.

 Ova knjiga, sem ovog svog nacionalnog interesa, pokazuje još i to, kako se u nas u poslednje vreme lepo razvija istoriska nauka. Videće se, koliko je novih ispitivanja i rezultata došlo posle 1911. god., kad je objavljena prva Jirečekova knjiga, i koliko se u izvesnim pitanjima otišlo dalje. Postavila su se nova pitanja i probudili stari problemi. Ovaj veliki Svetski Rat, sa svojim promenama svih vrsta, uneo je u istoriska shvatanja izvesnu očiglednost, kakva se ranije teško dala zamisliti. Pred našim očima rušile su se stare viševekovne države i obarali se prestoli; izbijale revolucije; pomerale se geografske karte iz osnove; pred svet se postavljala nebrojena, složena i dotle neslućena pitanja izukrštanih interesa svih kontinenata. To omogućava dublje ulaženje u shvatanja državnih problema i relacija i sud s nešto više pregleda. Srpska istorija u vezi je sa opštom, i ne može se ni shvatiti ni raditi bez nje. Srpsko pitanje u mnogom pogledu i nama samim postaje jasnije, kad je u reljefu velike svetske politike. Isto tako, postupci naših protivnika i veliki istoriski sukobi mogu biti pravilno cenjeni samo kad ih posmatramo u tom velikom okviru i sa celom pozadinom.

 Prodiranje Slovena na Balkan

 Seoba ili veliko pomeranje naroda, koje je počelo uzimati sve većeg maha od drugog veka posle Hrista, beše jedan od najznačajnijih pokreta u historiji Evrope. On je, kako je to lepo primećeno, značio u isto vreme i raspadanje i obnovu. Stari svet, kome je politički bila glavni predstavnik moćna Rimska Imperija, uzmicao je i padao pod neodoljivom navalom svežih i aktivnih plemena, koja su, najpre sa severa a posle i sa istoka, stremila prema njegovim središtima. “Kako za našu državu nastaju već poslednja vremena”, pisao je još Tacit u svojoj Germaniji, “najbolje što nam još sreća može da pokloni, jeste nesloga među neprijateljima.” Uzroci i motivi za ta velika pomeranja čitavih plemena i naroda raznovrsni su i veoma složeni, ali je njihov proces gotovo iz pravila morao dovoditi do sukoba sa Rimljanima. Ovi su daleko istakli svoje državne granice: izazivali su na dosta strana svojim osvajačkim prohtevima reakcije ugroženih; i držali su pod svojom vlašću sve glavne prilaze za srednju i južnu Evropu i njena najplodnija i najpitomija područja. Već krajem drugog veka vode se borbe na dunavskoj liniji između Rimljana i germanskih plemena, koja su u pokretu; a ekspanzivni i mnogobrojni Goti dopiru sve do obala Crnoga Mora, da se u narednom veku, s pojedinim odredima, prebace pustošeći u Malu Aziju i podnožje Kavkaza. Od sredine trećeg veka počinje gotska ofanziva na Balkansko ostrvo, izvođena pretežno iz stare Dakije a današnje Rumunije. Osećajući teškoće održavanja suviše dalekih i rastegnutih granica, Rimljani se rešavaju, pred kraj trećeg veka, da napuste izvesne oblasti, kao na primer istaknutu Dakiju, pa da na prirodno povoljnijim granicama, sa više koncentracije snaga, izvrše bolju organizaciju odbrane. Ali Carevini nije bilo pomoći. Iako je opasnost od nasrtljivih varvara bila očigledna, u Imperiji se ipak, u nekoliko mahova i na nekoliko strana, vode ogorčene borbe raznih pretendenata za carski presto. Nekoliko takvih obračuna svršeno je i na balkanskom području, neki gotovo pred očima spoljašnjih neprijatelja. U mnogo prilika traži se saradnja tuđinaca, i za tu saradnju žrtvuju se krupni državni interesi.

 U četvrtom veku jedan čitav niz “ilirskih” careva, čiju seriju malo ranije počinje Dioklecijan, koji su poticali iz raznih mesta Ilirikuma i koji su dolazili na vlast zahvaljujući u glavnom svojim vojničkim sposobnostima, uspeo je, donekle, da izvede izvesne reforme i razviju vojničko samopouzdanje, ali ni on nije mogao da spreči proces raspadanja. Carevina je postala preteška, da bi se mogla u celini održati. Svestan toga, a rukovođen i drugim razlozima, podigao je Konstantin Veliki Carigrad (330. god.) kao novu prestonicu, davši tom naročit značaj Balkanskom Poluostrvu. God. 395. izvedena je i stvarna podela Carstva u istočno i zapadno, iako to možda nije bila prava tendencija tvorca te podele, cara Teodosija.

 Krajem četvrtog veka, oko 370. god. pojaviše se hunske gomile na području današnje Rusije. Pod njihovim pritiskom izvesna se plemena toga područja povlače prema zapadu, dok im druga, pokorena, priznaju vlast. Na udaru Hunima behu naročito Goti, vrlo moćni, koji su se još tu razvili u dve velike skupine, istočnu i zapadnu. Dok su istočni dobrim delom priznavali hunsku vlast, zapadni su počeli čitav niz neobičnih pustolovina. Jedan njihov deo spustio se na Balkan, potukao tu jednu carsku vojsku i u smelom zaletu dopro do samog Carigrada; posle tog prvog zaleta, koji je bio suzbijen, oni se pribiraju ponovo i nešto pregovorima i obećanjima a nešto silom i pretnjama postaju upola gospodari na Balkanu. S Balkana prelaze u Italiju, gde 410. god. uzimaju i pljačkaju Rim. Pokorivši i potisnuvši Gote, Huni su nesmetano prodrli do Dunava, povukavši sa sobom delove pregaženih naroda, germanskih i slovenskih. Pojave Slovena u području oko Dunava nesumnjivo su u vezi sa gotskim povlačenjem i hunskim nadiranjem. Mešanje Gota i Huna i sa ovima Bugara na tom području pomeranja ostavilo je traga u našim starim spomenicima; tim se da tumačiti, što neki naši stari pisci, sa Stevanom Prvovenčanim, nazivaju Bugare Gotima. Dosada je pravac pomeranja bio u glavnom od severa prema jugu i jugoistočno, a mnogo manje prema zapadu; s pojavom Huna počinje veliko kretanje masa od istoka prema zapadu i jugozapadu. Doline dunavske postaju poprišta dugih borbi; panonska kotlina je krajnji cilj mnogih seoba, a Vlaška služi za nekoliko stoleća kao neka vrsta područja za prelaz. Već germanskim nadiranjem poremećeni poredak na dunavskoj liniji pretvara se sad u potpun etnički i državni haos. Tu se sručuju i mešaju starinci i došljaci, gonjeni i gonioci, pobeđeni i pobedioci, rase Evrope i Azije, najraznovrsniji tipovi i jezici. Za vremena hunskog gospodara Atile (433-453. god.), “biča gospodnjeg”, koji je zadao strah celoj Evropi i čije su ratničke gomile prelazile duboko u Francusku i u Italiju, stradale su mnogo i severne balkanske pokrajine, naročito područje od Dunava do južne Morave. Posle njegove nagle smrti raspala se hunska država za neobično kratko vreme. Njenim padom koristiše se u glavnom dva germanska Hunima podložna plemena: Goti u Panoniji i Getidi u Dakiji. Gotima je bio gospodar Teodorih, junak epske poezije germanske, čovek od veće vrednosti. On se brzo snašao u hunskom rasulu i postao je, za kratko vreme, jedno od glavnih lica u historiji Balkana i Srednje Evrope. On pokorava i ujedinjuje gotska plemena na području evropskog dela Istočnog Rimskog Carstva. Njegova je moć tolika, da ga car Zenon 484. god. imenuje konzulom, bojeći se da se od saveznika ne prometne u neprijatelja. Kad mu je gotski elemenat postao i suviše sumnjiv, car Teodoriha upućuje, kao svog mandatara, u Italiju, da tamo silom preuzme vlast od Odoakra, koji je 476. srušio Zapadno Rimsko Carstvo. Odazivajući se carevom pozivu Teodorih je 488. god. krenuo sa najvećim delom svojih ljudi na Italiju, ostavivši panonsko područje i dunavsku liniju bez pravog gospodara.

 Na plodna područja, koja behu napustili Goti, krenulo je više varvarskih plemena. Severna granica Carevine imala je tu dosta nezaštićenih prelaza, jer car Zenon nije mogao da mesto Gota njihovu odbranu poveri svojoj vojsci. Kao vrlo aktivni javljaju se na toj strani, odmah posle odlaska Gota, hunski Bugari. Bugari su aziskog porekla, hunsko pleme s nešto mešavine, što im i ime kaže (u tursko-mongolskom bulgha znači “mešati”). Pripadaju južno-tatarskoj rasi (čagataj), a po jeziku su najsrodniji čuvaškoj grupi, očuvanoj u istočnoj Rusiji, u oblasti Povoložja. Njih su povukli sa sobom Huni; “stara Bugarska”, kako se u VII veku zove njihova postojbina, bila je pretežno u kubanskoj oblasti. Već 482. god. zvao ih je car Zenon u pomoć protiv Gota. U borbi s Gotima Bugari nisu imali sreće; ali su zato sad, posle njihova odlaska, želeli da se bogato okoriste.

 Prodiranju varvara u to doba pomagale su u Istočnom Carstvu i druge prilike. U Vizantiji je iza smrti cara Zenona, 491. nastala borba za presto. Carica njegova, Arijadna, uspela je da proturi za cara jednog od svojih nižih dvorskih činovnika, silencijara Anastasija, koji se četrdeset dana posle smrti muževljeve venčao s njom i postavio je ponovno za caricu. Protiv njih se, sa izvesnom sumnjom za bratovu smrt i sa mnogo ogorčenja, diže brat Zenonov Longin sa svojim zemljacima Izaurima. Longin ubrzo bi uhvaćen u Carigradu, prognan u Egipat i tamo rukopoložen za popa, ali se ustanak, koji je on potaknuo, razbuktao po Izauriji i uzo opasne razmere. Tri godine trebalo je vizantiskoj vojsci, dok je ugušila ustanak i dok joj je uspelo, da dobije glave zadnjih i najopasnijih protivnika. Da bi u nekoliko postao siguran od eventualnih novih pobuna car Anastasije naredi, te se velik deo Izaura raseli s njihovih ognjišta i naseli po Trakiji. Osim toga, bilo je tada velikih verskih borbi radi oštrine vaseljenskog halkedonskog sabora (od 451.) i radi intriga, koje su ga pratile kao i većinu vaseljenskih sabora. Jeretički nazori Nestora i Eutahija nisu bili bez svojih pristalica; sam je Car na užas opozicije simpatisao sa učenjem ovog drugog i dopuštao u Carigradu njegovo slobodno propovedanje. Carigradska patrijaršija, želeći da pojača svoj ugled kao patrijaršija prestonice i da izvede crkveno jedinstvo na istoku, beše rešila da se carigradskom patrijarhu priznaju iste povlastice kakve je imao papa u Rimu za zapad i da carigradski patrijarh bude položajem najstariji od svih istočnih. Nezadovoljstvo je usled toga bilo počelo da dobija antigrčko obeležje. Čitave pokrajine Male Azije i Afrike ustadoše protiv carigradskih odluka i postojala je ne mala opasnost, da pokret sa verskog pređe i na čisto političko polje. Između Rima i Carigrada dođe usled toga čak do stvarnog raskida. Najzad, 502. god., Vizantija se bez potrebe zaplela u rat sa perziskim vladarom Kabadom. Rat taj, koji je trajao tri godine, bez mnogo sreće za obe strane, istrošio je znatno državu i oslabio njenu vojnu snagu, a nije joj doneo nikakvih stvarnih uspeha.

 Sve su te stvari bez sumnje pratili i varvarski narodi oko Dunava. Nije slučajno, da one iste godine, 493., kad u Carigradu besni buna protiv cara i carice u izauriskom pokretu, varvari prelaze Dunav i upadaju u Trakiju, gde s uspehom vojuju. Anastasije, nemoćan za borbu na više strana, šalje Teodorihu, pobedniku u Italiji, vladalačke znakove poslednjeg rimskog imperatora, da bi bio siguran bar od njega; a na dunavske varvare, među kojima su glavni Bugari, šalje jaku vojsku. Ali god. 499., kod reke Curte, bi ta vojska, koja je imala 15.000 vojnika i 529 ratnih kola, strahovito potučena, izgubivši četiri vođe i više od 4.000 vojnika. Ohrabreni tim uspehom Bugari nastaviše borbu, i 502., ne naišavši ni na kakav otpor vizantiske vojske, opleniše nemilice Trakiju. Nije nemoguće, da su Izauri, koje je Anastasije silom kolonizirao po tim krajevima, možda i namerno, da mu se osvete sudelovali s Bugarima ili im pomagali za razna obaveštavanja. Za to vreme Goti su iz Italije proširili granice svog poseda i na istočnu obalu Jadranskog Mora, zauzevši svu Dalmaciju u rimskom opsegu, sve do Kolubare, i čitav Srem sa Singidunumom (današnjim Beogradom). I područje moravske doline beše nesigurno. God. 505. tu je izveden jedan tako silan napad Bugara i njihovih pomagača na Vizantince kod reke Morave (Marga), da je po rečima savremenika, kod poražene vizantiske vojske sasvim skrhan vojnički duh otpora.

 Te borbe i stalni unutrašnji nemiri, naročito u Carigradu, gde su stranke u popularnom cirkusu stvarale česte nerede, iscrpiše u velikoj meri vojne snage u državi. Car se ozbiljno zabrinu o sudbini nekih svojih oblasti, pa čak i samog Carigrada. I s toga se, iz straha prodiranja varvara i njihovih nenadnih prepada, odluči da prestonicu opaše jakim zaštitnim zidom, kako bi je zaštitio od iznenađenja i da bi je u slučaju potrebe mogao lakše da brani. Na tu misao čini se, da je bio došao i njegov prethodnik, car Zenon. “Dugi zid” njegov (το μακρον τειχος), koji je hvatao od Grčkog do Egejskog Mora, u liniji od Selimvrije do Herakleje, bio je dugačak nekih 40 rimskih milja, visok i debeo po 20 stopa i dopunjen kulama za vojnike. Imao je na 600.000 kubnih metara kamena. Osim toga, da bi pešak više bio siguran od napada varvara, car pomaže, po svršetku dugog zida (512.), i naseljavanje, u donjim krajevima oko Dunava, germanskog plemena Herula, koji su se potucali po ovim krajevima Evrope i jednim delom, u V veku, sačinjavali pratnju i pomagače Atilinih Huna u tim predelima, a u ovo doba bili prijatelji i saveznici Istočnih Gota. Kolonizacije tuđinaca za zaštitu državnih granica bila je mera kojom se Vizantija nije samo jednom poslužila, a koliko je ta mera stvarno bila podesna da zaštiti državu i koliko je otkrivala njenu slabost pokazuju najbolje događaji, koji su došli posle toga.

 Kraj Anastasijeve vladavine bio je vrlo buran. Ušavši u strasne verske borbe kao eutihijanac on je izazvao protiv sebe gotovo svu hijerarhiju i ogroman deo naroda. Ovo neraspoloženje povećali su još i novi finansijski nameti. Posle jedne bune car pozatvara i poubija mnoge od buntovnika; svrgnu sva tri patrijarha: carigradskog, antiohiskog i jerusalimskog; rastera mnoge episkope i sveštenike i izazva pometenost u crkvenim odnošajima svog doba. Taj metež u državi upotrebi vojvoda Vitilijan, iz Zaldape s Dunava, latinskog porekla koji diže ustanak u Trakiji. Da bi skupio što više vojske, on pozva u pomoć i varvare. Među njima je bilo mnogo Huna i Bugara. S velikom masom on razbi nekolike careve vojske i pljačkajući prodre do samog Carigrada. Odbačen odatle, posle jedne neuspele pomorske bitke, on se povukao u unutrašnjost kao stvarni gospodar Trakije, ne ustručavajući se od akcije u susednim oblastima. Uspeh njegov dolazio je dobrim delom od tog, što se on nije istakao kao prost buntovnik, nego i kao verski protivnik carev. Protiv cara i eutihijanaca izjaviše se na svojim sastancima episkopi Ilirika i Grčke, i posle episkopi Epira pomagani i od trupa toga kraja. Pod utiscima raznih borba i zavera, dočekavši 517. jedan ogorčen upad varvara (do Termopila,) stalno u trzavicama, uporni Anastasije, presvisnuo je jedne olujne noći 518. godine.

 Posle Anastasijeve smrti proglasi se za cara neočekivano poglavar njegove telesne garde Justin. Nepismen i prilično prost, ali poduzetan, taj je čovek ostavio svoje rodno selo i krenuo u svet za boljom srećom, pa je, zahvaljujući svojoj upornoj energiji, hrabrosti (u izauriskom ratu stekao je poverenje carevo) i seoskoj lukavosti, došao do najvećeg mesta u državi. Kao ispravan pravoslavac on bi od protivnika eutihijanskih i prošlog cara pozdravljen kao izbavilac i pomagan svim autoritetom crkve. On se izmiri i sa Vitilijanom, domami ga u dvor i imenova magistrom vojnika i konzulom, da ga malo posle smakne i tako kao jedinog opasnog takmaca za uvek skloni s puta.

 Pred kraj života car se sve više oslanjao na svog sestrića Justinijana i učini ga najzad u aprilu 527. svojim savladarom, da mu iza smrti, u avgustu te godine, preda obezbeđen i nepreporan presto. Novi car, jedna od najkrupnijih ličnosti vizantiske historije, beše zanimljiva kombinacija nesumnjive bistrine i šireg duha sa upornošću tvrde pameti i neodmerenošću surovih instikata. Obrazovan pažljivo on je imao obimnog enciklopediskog znanja starih filozofa i živ interes za mnoga pitanja savremenog života. Bavio se pesništvom i bogoslovijom (njemu se pripisuje poznata crkvena pesma “Jedinorodni sine”); bio vrlo upućen pravnik i njegova kodifikacija rimskog prava i danas je na ceni (Corpus iuris civilis); a kao sjajan spomenik njegovih visokih ideja stoji slavna Aja Sofija, najveličanstvenija građevina imperatorskog Carigrada. Kao vladar on je, međutim državi doneo samo relativne koristi. Precenjujući i svoje snage i sredstva on je poduzimao poslove, koji su se izvodili sa mnogo napora i žrtava, a završavali često sa vrlo problematičnim vrednostima. Uvukavši Vizantiju u sukobe gotovo sa svim svetom, da bi obnovio stari sjaj i značaj carstva, on je iscrpao sve njene izvore i sokove i doveo je do potpune iznurenosti i finansiske nemoći, što je bilo porazno ne samo za njegove naslednike, nego i za kraj same njegove vladavine.

 Iz nešto suviše opštih vesti znademo, da je već delimično tokom Justinove, a s početka Justinijanove vladavine nastalo opet živo kretanje u punoj meri varvarskih plemena u predelima oko Dunava. Svake godine, kazuje jedan savremeni grčki pisac, provaljuju Huni, Anti i Sloveni, Σκλαβηνοι, u vizantiske pokrajine i to kroz Ilirik i čitavu Trakiju, od Jonskog Mora do predgrađa Carigrada. Prve prelaze pokušali su Anti, i nisu dobro prošli; ali njihov prvi neuspeh nije obeshrabrio druge. Car je, zbog tih upada, bio ponekad u osetnoj neprilici. Ušavši u rat sa Perzijom, koji je izbio pred smrt Justinovu, Justinijan nije imao dovoljno vojske, da je baci prema dunavskim napadačima i da ih obuzdava u prohtevima.

 Sloveni, koji su živeli, i ako mnogobrojni, nepoznati bliže Evropi i njezinim piscima, sve iza karpatskih gora i od Visle do Azovskog Mora, javljaju se u historiji sa svojim imenom tek u ovo doba, kad su došli na domak grčkih granica, potisnuti iz svoje postojbine od tih raznih naroda u opštem pomeranju tih vremena. Ime Slověninъ dolazi od korena wleu - κλυζω - cluere, i označava ljude, koji žive oko reka; čitav niz imena izvora i potoka očuvan je sve dosad s tim imenom: Slovac, Slovinje, Slovin, Slavnica i dr. Prvi put se spominje to ime u teološkim pitanjima i odgovorima Pseudo-Cezara Nazijanskog, οι Σκλαυηνοι και Φυδωνιτοι, οι και Δανουβιοι πζοδαγοζευομενοι. S gornje strane Dunava spominje ih u prvoj polovini VI veka savremeni vizantiski pisac Prokopije, koji navodi, da Sloveni zajedno sa jednokrvnim Antilima zauzimaju najveći deo prostora na drugoj obali reke. I svi drugi pisci VI veka poznaju Slovene u tim krajevima U Sedmogradskoj oni su ostavili mnogo toponomastičkog traga, a današnja se Vlaška jedno vreme tada zvala slovenskom zemljom. Znači, dakle, da su tu oni stigli tokom druge polovine V i na početku VI stoleća, zajedno sa hunskim i bugarskim četama, koje su nadirale iz istočnijih krajeva Evrope i potiskivale Slovene imajući ih više kao podložnike nego kao saveznike. Naročito behu na udarcu slovenska plemena iza karpatskih klanaca, od Dnjestra do mora, ona koja spominje savremeni Jordanes (Sclaveni, Sclavani), kuda su najviše i najlakše prolazili nadirači, da bi se spustili u obe dunavske kotline. Radi ovisnosti od tih zavojevačkih naroda slovensko je narodno ime kod mnogih zapadnih pisaca i plemena dovedeno u etimološku vezu sa latinskim nazivom robova: Slověninъ- Sclavanus-Sclavus.

 Protiv tih novih dunavskih neprijatelja Justinijan, u oskudici dovoljne vojske, postavi dobre zapovednike: najpre svog sinovca Germana, vešta i srećna u borbama, pa posle Hilvuda (531. god.), poreklom Anta. Ovaj se hrabro borio protiv svojih saplemenika, ali je posle tri pobune i zaglavio od njih. Iza te dvojice ne dođe niko, da ih dostojno zameni i pritisak napadača poče da biva sve teži. U to vreme izbi u Carigradu opasna buna protiv cara, potekla od monofizita i pristalica Anastasijevih potomaka, i to još više omete organizaciju otpora na severnoj strani. Posle, tek što je slavni carev vojvoda Velizar krvavo ugušio bunu, poče novi rat sa Vandalima u Africi, a tri godine docnije, 535. i opasno i dugotrajno vojevanje u Italiji protiv Istočnih Gota. Zauzet na toliko strana car ne dospeva da obrati punu pažnju događajima oko Dunava, niti s početka tome neprijatelju pridaje onu važnost, koju ostalima. Radi toga Sloveni, Anti i Bugari postaju sve slobodniji i sve nasrtljiviji i sve se više učvršćuju na plodnom terenu, na kom su se našli. Jedna borba između Anta i Slovena 533. omela je za neko vreme njihove akcije protiv Carstva, ali za to Bugari iskorišćavaju talijanski rat, provaljuju duboko na Balkan i imaju vrlo ljute borbe sa vizantiskim proređenim posadama. Čak je poglavar Ilirika, Hun Askum, bio zarobljen od Bugara i odveden u njihovu zemlju.

 U oskudici svoje vojske zauzete ratove u Italiji, Vizantinci su tražili pomoći i u tih plemena, koja su delomično prelazila Dunav i postajala njihovi podanici. Kad je Gepid Mundo, poglavar Sirmiuma, pristavši uz Vizantince, postao zapovednik Ilirika, on je tu našao “mnoštvo Bugara”, koji sigurno nisu bili samo četnici. U borbama protiv Gota carevom vođi Velizaru, posle zauzeća Pontusa, dolazi pomoć od 1.600 konjanika sa vizantiskim zapovednicima, ali sa vojnicima sastavljenim “najviše” od Huna, Slovena i Anta, i onih, što stanuju s gornje strane Dunava. Njihov vizantiski vođa zna čak i neke navike slovenskog ratovanja. Oni su vešti, saopštava on, da se sakriju za grm ili za kamen i da, iskočivši iznenada, zarobe živa neprijatelja. “Oko Dunava, gde stanuju, tako su uvek napadali Grke i ostale varvare.” U vizantiskoj vojsci protiv Terzije bilo je ne samo slovenskih i antskih vojnika, nego i zapovednika. To zajedničko vojevanje znatno je doprinosilo, da Sloveni poznaju iz bliže grčke vojne običaje i taktiku i da se njima posluže; a slabost romejska, koja je trebala njihove pomoći, davala im je uverenje, da nemaju odviše opasna protivnika.

 To saznanje moglo je da se pojačava svaki dan. Dugotrajni rat u Italiji sa svakovrsnim obrtima očevidno je crpao snage carstva i izazivao svojim ekonomskim posledicama ne samo nezadovoljstvo, nego i nove neprijatelje. U skoro pokorenoj Africi izbijali su nemiri i zavere, radi kojih se morala tamo držati i stalno zanavljati jača posada. Oko 540. poče i perziski vladar Hozroje nove napadaje na vizantiske oblasti Male Azije, na ekonomski najrazvijenije i po carstvo najvažnije. Iskorišćavajući tu zaposlenost Vizantije na drugim stranama i Sloveni su, kao i drugi narodi njihova susedstva, prelazili Dunav i išli u pljačku. Hroničari beleže jedan strašan upad Bugara – Huna u to vreme. U Iliriku su bila uzeta 32 grada, a 120.000 zarobljenika odvedeno je preko Dunava. Justinijan je, da umiri bar neke, nudio Slovenima pogodbu. Pod uslovom da brane slična upadanja Hunima – Bugarima, on im je davao stari grad Turis, podignut nekad od cara Trajana, i zemlju oko njega, obećavajući im uz to svaku potporu i dosta novaca. Za Slovene je to bio dokaz više o oslabeloj snazi moćne carevine. Najzad, 542. godine, pošto se i pre javljala na mahove, obuhvati strahovita kuga evropski svet koseći ljudske živote. Naročito postrada od nje u ulice zbijeni, mnogo naseljeni i nekad mnogo higijenski Carigrad – sam Justinijan jedva je preboleo – ali ne beše pošteđena ni provinciska mesta, zajedno s vojničkim posadama.

 Kad je rešavao da počne akciju protiv Gota u Italiji car Justinijan se požurio, da im što pre oduzme Dalmaciju, kako bi mu ova mogla poslužiti kao jedna od operacionih baza. Njegova vojska grupisala se, u glavnom, na obalama Dalmacije, suzbijajući gotske pokušaje, da se iskrcaju i povrate izgubljeno. Unutrašnjosti zapadnog Balkana nije se obraćala dovoljna pažnja; tamo su bile ogromne planine, teško prohodne, s velikim šumama i sa putevima nedovoljno pogodnim za veće ekspedicije. To su dobro pratila plemena sa dunavske linije i prema tom su udešavali svoje upade. Kad se vizantiska vojska prebacila u Italiju, nagrnuše Sloveni preko granice u većim gomilama.

 Za vreme tog dugog rata u Italiji Sloveni gotovo svake godine upadaju u susedne oblasti Vizantije. Počeše se već pomalo i privikavati, da na desnoj obali reke, često duboko u unutrašnjosti carstva, i prezimljuju i da se poneki tu i nastanjuju. Kad je Velizar uspeo da preotme od Gota Rim, slovenske čete opleniše sav Ilirik, sve do Epidamna (Drača), ubijajući i robeći koga stignu i otimajući čak i same gradove, jer “nije bilo nikog da ih brani”, kako beleži jedan savremenik. Vizantiska vojska od nekih 15.000 ljudi nije smela da se upusti u borbu s njima, što znači da su Sloveni brojem bili znatno jači i opasniji. Romejske stvari uopšte ne idu dobro. Rat u Italiji ne može da se vodi bez dovoljnih sredstava i vojske, i Velizar, nemajući toga moli, da bude opozvan. Gepidi, jedan gotski ogranak zauzeli su grad Sirmij 536. god. i gotovo svu Dakiju, a Langobardima je car ustupio grad Norikum i panonske tvrđave, da bi ih dobio kao saveznike protiv Gota. To ove nije smetalo da, spustivši se do Dunava, blizu Gepida, provaljuju u Dalmaciju i Ilirik i da tamo, tobože kao carevi saveznici, plene i robe. Druga dačka mesta, s nanovo utvrđenim Singidunom ustupio je car Herulima, koji nisu bili mnogo bolji od Langobarda, ali koji su bar išli u vojsku, u redove federata, u neku vrstu “stranih legija”. Njima je car davao i poklone, upravo najam, po koji su dolazili naročiti poslanici, kao što ih je pre davao i Gepidima. Ubrzo su ta varvarska plemena počela međusobnu borbu, posebno Gepidi i Langobardi, i iskrvavila su se, podbadana od carigradske diplomatije, toliko, da nisu za duže vremena bila nikakva ozbiljna opasnost ni za Carigrad, ni za druge susede. Carigrad je i želeo, da ih vidi zavađene i upućene na pomoć i zavisnost od njega i onesposobljene za ma kakvu zajedničku akciju većeg stila.

 Ta borba između Gota i Vizantije, između varvara s Dunava i carskih četa, između Gepida, Herula, Langobarda; to gušanje s puno krvi, stvorilo je u tim oblastima od Dunava do mora i na obe obale oko Dunava jedno stanje, u kome se mnogima činilo da je sve moguće. Autoritet vlasti nije se osećao mnogo bolje od zidina pojedinih tvrđava. Kad se Carevina kretala da pokaže svoju snagu, to je bivalo samo na mahove i uvek u lokalnim akcijama na samom Balkanu. U pauzama, posle napora, kuljale bi kroz mnoge prolaze nove čete varvara, uvek spremne za haranje, često sa svežim pridošlicama i vlasti su bile nemoćne da ih spreče. Carska vojska odnosila je ponekad pobede, gde se za njih dala prilika; ali protiv nenadnih upada i prepada i protiv plavljenja severnih granica tuđim elementima, nije moglo biti drugog leka nego da se tamo obrazuje jaka i neprobojna obrana.

 Jedan strahovit pohod Slovena u unutrašnjost carstva zabeležen je 548. godine. Jedna njihova četa, ne veća od 3.000 ljudi, prešla je bez zapreke Dunav, pa bez ikakve muke i Maricu, i tu se podelila u dve grupe. Prolazeći u pustošenju Ilirik i Trakiju one su tukle vizantiske odele, s kojima bi se sukobile, iako su ponekad bile slabije brojem. Jedno jako odelenje konjice, koje je bilo u tračkoj tvrđavi Curulu pod zapovedništvom carskog dvorjanina Azbada, pokuša napadaj, ali bi razbijeno “bez ikakve muke” i “poubijano u najsramnijem begu”, a sam Azbad zarobljen. Njemu su napadači najpre skidali remenje s kože na leđima, pa ga onda bacili u vatru. Sloveni su po tom, nesmetano, opsedali i udarali i na tvrđave, stekavši iskustva i ratne veštine; a pre, govori Prokopije, “niti se usuđivahu sići u ravnicu niti boriti se oko gradova”. Tako zauzeše i primorski trački grad Toper, dvanaestak dana hoda od samog Carigrada. Muško stanovništvo u njemu, oko 15.000 poubijaše, a žene i decu sa svim blagom povedoše u roblje. Ovaj slovenski pohod opisan je kao jezovito delo klanja i mrcvarenja, ravno hunskim krvološtvima. Iza njih su kao svirep trag ostajale lešine poubijanih bez obzira na godine, i to posmicanih ne mačem ili strelom, nego pobijenih na kolje ili premlaćenih po glavi, pošto bi im ruke i noge sputali među četiri daske u procep. Druge su, ne mogavši ih sa sobom uz mnogu stoku povesti kućama, ugonili u njihove staje i tamo ih sve zajedno spaljivali. U svoju zemlju poveli su roblja na desetine hiljada.

 Posle izvlačenja Velizareva u Italiji stvari pođoše sasvim rđavo po Vizantince i gotski kralj Totila imao je da savlada još samo izvesne slabe romejske posade, koje su se hrabro opirale, ali bez pomoći iz otadžbine bile osuđene da propanu. Kad je bila neposredno ugrožena čak i Sicilija i Mesana odluči se Justinijan, da još jednom napne snagu i pokuša sreću. Za vrhovnog vođu postavi svog sinovca Germana i dade mu dovoljno sredstava, da prikupi i organizuje vojsku. Geman je bio čovek jače vrednosti i uživao je dobar glas; naročito su ga se pribojavali Anti i Sloveni, protiv kojih je ranije s uspehom ratovao na Dunavu. Dok je on u Iliriku, u Sardici, opremao vojsku, pređoše Sloveni, u broju kao nikad dotle, u Vizantiju i utaboriše se pred Nišem. Neke od njih, koji su se rasuli po zemlji, da bi pljačkali, uhvate Vizantinci i ispitaju, pa čuvši da nameravaju napasti čak Solun i okolne gradove obaveste odmah o tome cara. Ovaj se zabrinu i naredi Germanu, da odustane od pohoda na Italiju, nego da svakako gleda suzbiti Slovene. Ovi, doznavši za to, i računajući sa Germanovom vojskom, ne usudiše se da prime borbu, nego prešavši ilirske gore spustiše se u Dalmaciju. Kad je minula ta opasnost German naredi da se vojska sprema za Italiju, ali mu, usled nagle smrti, ne bi suđeno da naum izvede. Njegovi zamenici dođoše u Solunu i odluče da tu prezime nalazeći, da bi zbog odmakla vremena bilo teško preduzeti suvim put za Italiju (550). U to vreme pređe preko Dunava nova grupa Slovena i spoji se sa onima, što su već bili na drugoj strani. Već je onda upadalo u oči to prelaženje i navaljivanje Slovena na Vizantiju, kadgod ova poduzima jače akcije protiv Totile i Gota. Nije čudo s toga, što se kod Grka javljalo podozrenje, da to ne biva slučajno i da između Totile i Slovena postoje neke veze. Oni su ih tumačili podmićivanjem od strane Totiline, u glavnom onim sredstvom, kojim su se Vizantinci služili izigravajući susedne narode u svoje svrhe. Karakteristično je, doista, da je Totilino ime ostalo zapamćeno kod Južnih Slovena i da najstarija naša hronika, Dukljanska, stavlja Totilu u slovenske vladare. Što su Sloveni upadali u vizantiske pokrajine obično onda, kad je romejska vojska prelazila u Italiju nije teško razumeti. Oni su imali prilike da se obaveštavaju o tim kretanjima od svojih ljudi, i inače, i znajući da im se, u oskudici vojske, neće moći staviti ozbiljan otpor išli su preko Save i Dunava više u pljačku nego u borbu. Protiv tih novih slovenskih četa car je ovog puta opremio znatnu vojsku. Sukobili su se čak kod Adrijanopolja. Pretovareni plenom, kad su ugledali Grke, Sloveni se povukoše na jednu glavicu čekajući napad; dok je careva vojska s početka oklevala, a kasnije, naterana neraspoloženjem vojnika zbog oskudice u hrani, počela je borbu sa pomešanim osećanjima. Vizantiski poraz bio je potpun; prvi put tom prilikom Sloveni su oteli i njihovu zastavu. Nesmetani, oni su iza tog nastavili plenjenje i opustošili su oblast Astiku, za koju se dotle nije pamtilo da je bila harana i koja je, prema tom, bila retko bogat plen. Ovako pljačkajući slovenske su čete stigle do samog Velikog Zida, nešto malo više nego dan hoda od samog Carigrada. Nova romejska vojska, u poteri, stigla je jednu slovensku četu tih pljačkaša i povratila jedan deo plena i zarobljenika, ali su drugi uspeli da se još uvek s bogatom pljačkom vrate kućama.

 Poučeni iskustvom posle tih upada i željni da nesmetano priberu nove čete za definitivan napad protiv Gota, Vizantinci su postavili vrlo pažljive i dovoljne straže na dunavskoj liniji, da sprečavaju prepade s te strane. S toga novi slovenski napadaji, 552., ne idu više u Trakiju, nego znatno zapadnije, preko gepidskog područja, u Ilirik, u zapadnu Srbiju ili istočnu Bosnu. Tako su prošli gotovo nesmetano, pljačkajući i ubijajući. Vizantiska vojska, nesumnjivo brojem slabija, nije smela uopšte da se upusti u borbu s njima, nego je samo napadala pozadinu i hvatala pojedince. Nije čak mogla ni da zada teže udarce Slovenima pri povratku preko samog Dunava. Koliki je bio slovenski plen tog puta vidi se najbolje po tom, što su Gepidima, za prevoz preko Dunava, plaćali po dukat na glavu i uspeli, naravno, da odvuku i čitav plen. Da bi u budućnosti sprečili veze Slovena sa Gepidima, u Carigradu se već mislilo o tom, šta da se ponudi ovim drugima, pa da Slovene ostave osamljene i tim lakše dostupačne osveti. Ali borba, koja uskoro nasta između krvnih neprijatelja, Gepida i Langobarda, dade caru prilike, da jevtinije dođe do rešenja. Da bi kaznio slovenske pomagače on se stavi na stranu Langobarda i pomože im, bez posebnog vojničkog učešća, da dobiju pobedu. U tim borbama Gepide su pomagali Bugari, a za svoje usluge naplaćivali su se sem od njih još i od Vizantije, haranjem njenih pokrajina.

 Posle Totilina poraza kod Tagina i njegove pogibije (552.) i posle tim prouzrokovane propasti gotske države, prestaju za neko vreme i upadi Slovena i drugih naroda s Dunava. Uplašila ih je tom prilikom pokazana upornost i energija Carevine i mogućnost, da se ta vojska pobednica obrati sad protiv njih. Prestale su, možda, u isto vreme i sve veze, koje su imali sa Gotima i Totilom. Po svoj prilici, posle pada Italije, mogao je Justinijan u prvi mah da odvoji i nešto više vojske za posade u gradovima unutrašnjosti i da pojača straže oko Dunava, ako nikim drugim a ono Tračanima i Ilirima, koje je u velikom broju bio pokupio za zadnji napad protiv Totile.

 Kraj Justinijanove vladavine bio je inače vrlo sumoran. On je ostao pobednik na nekoliko strana, skršio je opasne države i Vandala i Gota, uspeo čak, da zakorači i u Španiju, mučenu unutrašnjim borbama, ali je to sve donelo vrlo male ili gotovo nikakve koristi snaženju matice carstva. Neprestano ratovanje tražilo je silne ljudske žrtve, varvarisalo naravi i rušilo opšta dobra i materijalne i duhovne kulture. Cvetna Italija postala je gomila zgarišta i poprište podivljalih ljudskih čopora. Severna Afrika, od rata i kuge, opustela je gotovo sasvim i stala sve naglije da propada. Finansije državne išle su sve više na gore, i kao posledica došao je s jedne strane pritisak na narod, da se stvore novi izvori prihoda, a s druge opšte padanje vrednosti i poskupljivanje života. Zloupotreba kod nedovoljno plaćene vojske i činovnika postaju javna sablazan. Prve carske uredbe, da se dođe do finansiske ravnoteže, tiču se smanjivanja vojske. Mesto 645.000 ljudi, koliko je trebalo biti u logorima, ostaje jedva 150.000 i to rasutih po svima pokrajinama prostranog carstva, od Male Azije do Španije. Pa i ta tako svedena vojska bila je bedno izdržavana, neuredno plaćana i slabo hranjena; dolazilo je čak dotle, da su vojnici ponekad morali i prositi ili bežati iz legija. Oko 558. napuštaju se mnoga utvrđenja u Meziji i oko Dunava; kod Laza u Aziji vizantiski zapovednici rušili su svojim rukama zidove utvrđenih mesta koja su napuštali, da ne bi poslužila posle neprijatelju. Zamoren i ostareo, car se bavi više crkvenim nego vojničkim poslovima i njegova klonulost osećala se i odražavala i u svim drugim državnim organima.

 Pred kraj njegove vladavine opasnost od “varvara” zapretila je neposredno samom Carigradu i očevidno pokazivala zlo, koje, pored svih dalekih uspeha na zapadu, nije moglo da se spreči na kućnjem pragu. Godina 558. bila je vrlo teška. Silan zemljotres u Carigradu oštetio je mnoge zgrade u varoši, a Anastasijev zid, zanemaren i inače, razvalio se na nekoliko mesta. Usled oštre zime Dunav se bio toliko sledio, da su preko njega mogli prelaziti ne samo ljudi, nego i teška kola. Ovu priliku iskoristio je vođa kutrigurskih Bugara Zavergan (Zaver-han), da provali u Vizantiju. Na put mu nije stao niko. Čak se izrično navodi da je našao puste pogranične krajeve i da je bez muke dopro do Trakije. S jednom četom on je, kroz provaljeni Anastasijev zid, došao gotovo do pred samu prestonicu čineći nasilja svake vrste. U Carigradu nasta velik metež dobeglica i neopisan strah. Justinijan dade neke dragocenosti preneti u Malu Aziju, što još više pojača opšte zaprepašćenje. Što je najgore, u samoj prestonici ne beše dovoljno prave vojske za borbu. Carska garda, sholariji, behu više za paradu i nimalo svikli boju, a i oni su jedva dostizali da zaposednu najvažnije tačke na samim gradskim zidinama. U nevolji bi pozvan stari Velizar, da spasava grad. S nešto veterana i slobodnih trupa, s mnogo seljaka, koji su imali da u zgodan čas zahalaču sa svih strana, iskusni Velizar je uspeo da odbije neprijatelja, iskoristivši grabljivost Bugara, koji, raštrkani radi pljačke, behu izgubili sposobnost koncentrisane akcije. Klonulost careva ispoljila se, međutim, i tom prilikom. Zavergan, koji se posle uzmaka ispod Carigrada bio pribrao, jer nije bilo nikog da ga goni, tražio je od Justinijana novčane naknade i dobio ih je, pošto se car ustručavao da oteže pregovore.

 U to vreme dolazi na vizantiske granice još jedno novo azisko pleme, koje će nekoliko vekova biti jedno od najvažnijih u historiji srednje Evrope. To su Avari ili Obri. Tursko-tatarskog porekla oni su ranije stanovali negde iza Kaspiskog Mora. Oblikom, bojom lica i običajima oni su toliko bliski Hunima, da ih mnogi od starijih pisaca ili potpuno mešaju ili svesno identifikuju s njima. Jedan vizantiski pisac, Teofilakt Simokata, koji ima najbolja obaveštenja o njima, tvrdi, da oni i jesu u stvari Huni, a da su avarsko ime uzeli od slavnog i čuvenog plemena Avara, da bi tim imenom stvorili sebi veći ugled. Nomadsko pleme, oni su menjali svoja sedišta, često od volje, a često i prisiljeni. U turskom avar uopšte označava begunca i skitača. Ovog puta (552.) njih su bili potisli Turci i u begu pred njima Avari su, inače kao i svi Huni dobri konjanici, doprli na zapadne obale Crnog Mora. Odatle, njih oko 20.000, bežeći i dalje ostaviše i crnomorske narode, koji su živeli onuda. Taj njihov beg zapamćen je dobro i Vizantinci su im ga docnije češće prebacivali, dok su Turci svakom prilikom naglašavali, da su Avari još uvek njihovi podanici, i da, ma gde bili, ne mogu izbeći maču njihova sultana.

 To bežanje Avara i borbe, koje su nastale usled njihova nadiranja prema zapadu, kao i međusobna klanja hunskih plemena iznad Dunava, izazvaše opštu pometenost. Zaplašena plemena tih područja nisu znala šta sve može izići iz tog opšteg neprijateljstva i stoga se, u nevolji, obraćaju Carigradu i nudeći tobože svoje usluge u stvari traže, da otud budu podržani. Car ih sve, usvojivši jednom taktiku mićenja, prima usrdno i otpušta s poklonima. Kao ostali varvari postupaju i Avari. God. 558. oni preko Alana ulaze u veze s Grcima i to na ovaj način. U zemlji Laza bavio se tada Justin, sin Germanov, koga obavestiše Alani o varvarskim željama, a taj to saopšti dalje caru. Na Justinijanov zahtev dođe u prestonicu posebno avarsko poslanstvo. Ono se tu razmetalo snagom svoga plemena i njegovom nepobedivošću i korišću, koju bi moglo imati Carstvo od njihova savezništva, a tražilo je kao cenu za to dostojne darove, stalnu platu i rodnu zemlju za stanovanje. Dosledan svojoj politici Justinijan je pristao na to. Savez je bio sklopljen i nailazio je na odobravanje, jer se Vizantinima činilo, da je glavno da drugi za njih svršavaju poslove, pa svejedno, da li će Avari pobediti ili biti pobeđeni. I odista, oni naskoro počinju napadaje za račun Vizantije i bore se sa Utigurima, Zalima i Sabirima i ljuto nagrđuju Ante. Ali lukavi, oni se u brzo snalaze na novom području, razabiru odnose u susedstvu i već uskoro šire svoj opseg. Oko god. 562. šalju poslanika u Carigrad i traže, da im se odredi zemlja za naselja. Prema predlogu stratiga Justina car im ponudi bivšu postojbinu Herula, takozvanu drugu Panoniju, ali Avari ne primiše te ponude. Justin beše, međutim, poverljivo saznao, da je želja Avara u stvari bila sasvim druga: oni nisu tražili zemlju kao za stalno naselje, nego kao pogodan teren za pljačku i s toga su hteli da pređu na desnu obalu Dunava, i to, radi lakšeg uspeha, sa dozvolom Carevine. Saznavši za to Vizantija s podozrenjem prati rad avarskih ljudi, oduzima im oružje, koje su kupovali na njenom području, sprema odbranu reke i odbija da ispuni postavljene zahteve. To izazva proteste od avarske strane i ubrzo počnu spremanja za otvorena neprijateljstva. Što se nije moglo dobiti lukavstvom trebalo je osvojiti na sablji.

 Sukob se zaoštrio još i tim, što je posle smrti Justinijanove (565.) njegov naslednik Justin II iz osnova promenio ujakovu politiku prema varvarima. Poremećene finansije državne i suvišna popustljivost doveli su vladu u vrlo težak položaj i u zemlji se javljala jaka struja protiv široke ruke Justinijanove. Justin smatra da je mićenje varvara bilo loše sredstvo za njihovo smirivanje; oni su to smatrali više znakom slabosti nego nekom državnom mudrošću i usled toga je osetno stradao sam ugled Carevine. Kad su Avari uputili svoje poslanstvo novom caru tražeći ne samo dotadašnje darove, nego i njihovo povećavanje, ukazujući pored svoje velike snage i na zasluge, koje su učinili Carevini prekrativši dotle uobičajena varvarska pljačkanja po Trakiji, Justin im dade odgovor koji je bio pun imperatorske samosvesti i nimalo sklon za pazar. Nisu oni ni potreba ni strah imperije i ovo sve, što se čini za njih više je milost nego obaveza. Odbivši, da im da ono, što su tražili on im je u jednoj rečenici izneo program svoje politike: mesto novca i otkupa, varvare će odbijati od Vizantije strah pred njenom snagom.

 Avari, koji su međutim okupili oko sebe ostatke srodnih hunskih plemena, i u istočnoj Evropi i na desnoj obali Dunava, neke milom, a neke silom, kao u međusobnim borbama iskrvavljena bugarska plemena, počeli su bili da se šire prema zapadu i bez pristanka Justinijanova. Konjanici, u širokim poljanama ovih predela oni, kao i Huni Atilina vremena, imaju prostrano poprište za svoje ispade. Ratnici su po zanatu i od potrebe. Dosta brzo poznavaju Panoniju, prelaze u nju i u zaletima iskrsavaju čak na franačkim granicama. Uplašeni donekle odlučnošću novog cara oni ostavljaju na miru vizantijske granice, bar za jedno izvesno vreme, i sve se više obrću prema zapadu. Prva njihova nadiranja su u severozapadnom pravcu prema Tiringiji, gde prisiljavaju franačke vladare na odustajanje od ratova protiv njih. Avarsko probijanje prema jugozapadu došlo je nešto docnije i bilo je izazvano borbama između Gepida i Langobarda. Pomućeni odavno između sebe i krvno zavađeni, i jedno i drugo od tih plemena tražilo je saveznike za strašan i konačan obračun. Langobardi se obraćaju Avarima, nalazeći da su im Vizantici, saveznici Gepida, zajednički neprijatelji. Bajan, poglavica avarski, pristade na savez, ali uz cenu, da njemu pripane osvojena gepidska zemlja, uz druge neke delove. U borbi iza toga Gepidi su bili potučeni i u njihovu zemlju, u dolinu ušća Drave, sve do Fruške Gore, prodreše Avari. Vizantinci su jedva uspeli da za sebe spasu tvrdi grad Sirmij, kao krajnju tačku i kulu na savskoj granici. Ušavši u gepidsko područje Avari se još više pomeraju prema jugu i naročito prema zapadu, a kao Langobardi, osetivši neposredno nezgode avarskog susedstva, iskoristiše promenu uprave u Italiji i krenuše tamo 568. “sa ženama i decom i svim pokućstvom”, zauzeše Avari i njihove zemlje. Zapadni izvori kazuju, da su ih Langobardi sami ustupili Avarima s pogodbom, da ih opet uzmu, ako im bude nužde da se vraćaju. Zanimljivo je, doista, da veze između ta dva plemena i iza toga ostaju dosta srdačne i ako je ovde tako lako pretpostaviti, da su Langobardi na svom terenu više uzmicali, nego što su ga darivali. Tako su se krajem šezdesetih godina VI veka Avari raširili po svoj Panoniji i postali na tom području glavni činilac. Dolazeći kao pobednici oni su tu zagospodarili i svim rasutim slovenskim naseljima, koja su se ovde zatekla od ranijih pohoda, ili su ih dovodili sa sobom, kad su prolazeći njihovim zemljama pomerali slovenska staništa sve od doline Dnjestra i Dnjepra, pa do dunavskog ušća.

 Sloveni sa Avarima

 Avari su tako, izbegavši direktne veće sukobe s Vizantijom, postigli ipak donekle ono, što su tražili: ali su obuhvatili čitavu dunavsku dolinu i stali sad prema Carevini sa izvesnim pravom na dalju ekspanziju i sa izvesnom afirmacijom svoje snage. Sad se samo nije više radilo o tom, da pređu na desnu obalu Dunava u gornjem toku, nego da pređu sa severne strane na južnu u njegovom donjem toku, odnosno da iz osnova pomere stabilizovanu severnu granicu Carevine. Ta se želja kod njih javlja vrlo brzo i vrlo jasno. Oni glasno traže i hoće stari Sirmij, ne samo kao najvažniji emporij toga kraja, nego više kao opasno uporište vizantiske vojske na području, koje njima ima da bude ishodište. Ali vešti, i u strahu od još neokušane snage careve vojske, oni žele da se nagode i da to dobiju mirnim putem. Car ih uporno odbija u tom zahtevu, no vezan na drugoj strani, ipak pokušava pregovore, ali za veću sigurnost šalje tamo kao glavnog pregovarača vođu dvorske straže i svog docnijeg suvladara Tiberija. Ovaj dolazi do izvesnog sporazuma s njima, ali se caru taj čini suviše popustljiv i on stoga goni na rat kao na najbolje sredstvo da se smire i upamte ti svi uzbesneli došljaci. Ali rat nije ispunio nade careve. Vizantiska vojska, osećajući protivničku nadmoć, uzmicala je pred Avarima i držala se jedino u sirmiskoj tvrđavi. Izgleda čak, da su avarske čete prodrle do Trakije i da su tek, tu suzbijene, pristale na mir. Taj mir, čiji sadržaj nije potpuno poznat, morao je, međutim, svakako voditi računa o tom, da su Avari postali stvarni gospodari čitava područja od Fruške Gore do blizu ušća Dunava, izuzimajući jedino dve carske tvrđave, Sirmij i Singidunum.

 Za čitavo to vreme o Slovenima nema bližih vesti. Vizantija je više zabavljena Avarima nego njima i ne obraća im pune pažnje. Sloveni, verovatno, sudeluju s Avarima zajedno, kao njihovi podanici na području današnje Vojvodine i s toga ih grčki pisci ne navode naročito. Tek oko 578. god. zabeležen je jedan opasan slovenski pohod protiv Carevine, ali ni taj ne beše izveden od Slovena s avarskog panonskog područja, nego sa donjeg Dunava. U ogromnom broju, sa nekih 100.000 ljudi, provalili su oni u Trakiju da je plene. Vizantiski car beše na nevolji. Zapleten od ranije u dug i vrlo promenljiv rat sa Terzijom, on sad nije imao dovoljno raspoloživih četa, da ih baci protiv Slovena. S toga šalje poslanstvo avarskom poglavaru Bajanu, da mu ovaj pomogne tim, što će napasti Slovene u njihovoj zemlji i tako ih odvući od Vizantije. Avari pristadoše i to, u glavnom, s toga, što su želeli da i nad tim delom slovenskih plemena utvrde svoju vlast. Još pre ovog poziva bio je Bajan pozvao slovenske poglavice i vođu im Davrentija, da ga priznaju kao vrhovnog gospodara i da mu plaćaju danak. Sloveni su dali kratak odgovor. “Kakav je to čovek što se greje sunčanim zracima, koji će učiniti da se pokorimo? Ta mi smo se naučili da vladamo tuđom, a ne drugi našom zemljom. A to drukčije ne može biti dok traje ratova i mačeva.” Na to je došlo do svađe, u kojoj zaglavi avarsko poslanstvo. Bajan je sad našao pogodan čas, da kao mandatar Vizantije osveti uvredu, a i, prema rečima savremenog Menandra Protektora, što se nadao “da će naći zemlju punu bogatstva, pošto su pre Sloveni opljačkali romejsko područje, a njihovo nije niko drugi od ostalih naroda.” Avari, s grčkim izaslanikom, i s vojskom od 60.000 oklopnika, pređoše na romejsko područje i preko današnje severne Srbije i Bugarske, zaobilaznim putem, stigoše na donji Dunav. Prešavši reku u lađama sa po dve krme napadoše odmah slovensko područje i razgrabiše sve, “a da se nigde niko od tamošnjih varvara nije usudio da se s njima upusti u borbu, nego se behu razbegli po šipražju i u gustež šume.” Velik broj vizantiskih zarobljenika, koji se zatekao među Slovenima, bi oslobođen i vraćen kućama. Same Slovene poteraše Avari na obavezu plaćanja danka. Ali čim su se Avari odatle povukli u svoje područje, Sloveni brzo digoše glavu, pa nastaviše prema Grcima dalje upade u Trakiju, a prema Avarima prkosni stav nepokornosti.

 Osetivši Bajan sa Avarima, da Vizantija treba njega i da je, prema tom, njena snaga drukčija nego što je on zamišljao, odluči se brzo, da sam, bez imalo obzira, uzme utvrđeni Sirmij. Poslao je, istina, svog čoveka u Carigrad da primi od cara ugovoreni godišnji poklon od 80.000 nomizmata, što je bila posledica zadnjeg mira, i sačekao njegov povratak, pa je onda, obavešten da rat s Perzijom još traje, digao svu vojsku i pao između Sirmija i Singidunuma. Tu se spremao da počne dizati most na Savi, ne samo da bi lakše delovao prema Sirmiju, nego i da bi imao povoljniji prelaz u vizantisko područje. Na grčke proteste odgovarao je, da to podizanje nije upereno protiv njih, nego protiv Slovena, koji ne ispunjavaju prema njemu uzetih obaveza; – ali da će svakog, ko bi pokušao da ga ometa u tom poslu, smatrati kao neprijatelja. Ne mogući mu se odupreti Grci su pasivno posmatrali rad. Kad je most bio gotov Avari su izašli s pravim zahtevom tražeći predaju grada. Svesni da je Sirmij vanredno važno strateško mesto za romejsku vojsku, koja se u njemu može pribrati i iz njega počinjati akcije bez opasnosti prelaza preko reke, oni žele, da to mesto dobiju u svoje ruke i s tim i stvarno jemstvo za svoju sigurnost. Oni znaju vizantisku nepouzdanost prema ranijim narodima na ovom području i, poučeni iskustvom, neće da dožive njihovu sudbinu. U Carigradu se, pored sve nezgode opšteg položaja, nije moglo na to pristati. Pad Sirmija značio bi mnogo više nego pad ma kog drugog grada u unutrašnjosti. Ne samo da se ruši jedna jaka brana carevine, nego, što je još gore, njene slabosti postaju očevidne, gubi se strah od njene snage i severna plemena na granici počeće da idu za avarskim primerom. “Voleo bih mu dati”, kažu da je rekao car Tiberije, “jednu od dve moje kćeri, nego grad Sirmij.” Nemajući vojske, a željan da spase grad, posla nekoliko viših i manjih zapovednika, da iz Ilirika i Dalmacije s tamošnjim posadama pokušaju pomoć. Obratio se i Langobardima. Avari su, međutim, podigli još jedan most s druge strane, i varoš tako potpuno otsekli. Taj drugi most bio je vrlo verovatno podignut na kanalu cara Proba, koji je bio sproveden od Jarka do Kupinova i koji je od Srema pravio neku vrstu ostrva. Grad se hrabro držao, sve dok mu nije počelo nedostajati hrane; a onda, ostavljen bez pomoći, teško namučen glađu, morade da se preda, 582. godine. Sa Sirmijem, “preslavnim gradom”, kako vele savremeni Vizantinci, pala je prednja romejska kula na severnoj granici, najvažniji mostovni branik za prelaz Save, i tim padom stvorena je prva rupa na bedemu carevine.

 Slovenska plemena, krenuvši u onako velikom broju u Vizantiju, nisu bila mnogo pometena avarskom akcijom protiv njih. Njihovi glavni odredi čak se ne htedoše ni vraćati dok ne svrše ono, što behu naumili. Ovog puta, u unutrašnjosti ni od kog nesmetani, oni pljačkaju široka vizantiska područja, i to, kako veli savremeni Jovan Efeski, jedan jermenski pisac, “čitavu Heladu, tesalske i tračke pokrajine” i “zauzeše mnoge varoši i gradove”. Važno je, međutim, da oni ne napuštaju odmah zemlju, u koju provale, nego da tu počinju prezimljavati i ostajati “kao u svojoj zemlji”. Isti pisac izrično kazuje, kako Sloveni u Vizantiji “stanuju sasvim slobodno i bez straha, kao na svom vlastitom području;” dalje, da “do današnjeg dana (to je godina 584.) stanuju, sede i počivaju u romejskim pokrajinama, bez brige i straha, pleneći, ubijajući i paleći; obogatili su se; imaju zlata i srebra, ergele konja i mnogo oružja i naučili su ratovati bolje od Romeja.” I ako te reči ne treba uzeti doslovno, jer sam kazuje, da su Sloveni bili i isterivani i da, još uvek priprosti, ne izlaze van šumskih predela i da ne znaju za oružje osim kopalja, ipak one kazuju toliko, da se Sloveni počinju privikavati na vizantiske zemlje i da iza pljačkaških upada ostaju i poneki, koji se tu zadržavaju i delomično nastanjuju. Da je to nastanjivanja bilo u primetnoj meri krajem VI ili početkom VII veka vidi se iz jednog detalja vojničkog strateškog spisa, koji se pripisivao caru Mavrikiju. U opisu Slovena i Anta tamo se kaže, kako su ta plemena slobodoljubiva i nikako voljna da robuju ili da neko njima vlada, “a naročito u vlastitoj zemlji.” U Taktici cara Lava to se mesto precizira: da je njihova zemlja s one strane Dunava. Znači, dakle, da je s njima bilo iskustva i na drugoj strani reke, gde su čuvali svoje osobine, i ako na tuđem tlu.

 Kad je umro car Tiberije (582.) i nasledio ga njegov zet i uspešni vojskovođa u Aziji Mavrikije, severna je granica carevine bila veoma rovita. Sva bolja vojska bila je još uvek zauzeta u bogatim i za carstvo vrlo važnim pokrajinama Male Azije. Osećajući to, varvari postaju sve nasrtljiviji. Ne poznavajući još novog cara hagan beše poslao svoje ljude u Carigrad, da za svaki slučaj sklopi mir. Kod Mavrikija to poslanstvo s početka nailazi na lep prijem i on pristaje da prizna stvoreno stanje, ne želeći novih zapleta. Tu predusretljivost Avari shvatiše kao slabost i uviđajući da je mir preči carevini nego njima, hagan ga je naskoro počeo ucenjivati i spremao se, da svoj stečeni posed još bolje zaokruži. Pokloni, koji mu se šalju iz prestonice, nisu mu dovoljno lepi i on ih vraća natrag; traži povišenje godišnjeg dara sa 80.000 na 100.000 zlatnika. Kad mu Mavrikije to odbija, Bajan 584. prekida ugovor i odmah počinje rat. Njegov napadaj na pogranični Singidunum bio je toliko nenadan, da je zatekao građane van grada, pri poljskom radu. Po napred smišljenom planu Avari su napali sve romejske tvrđave na velikoj dunavskoj arteriji, Singidunum, Auguste i Viminacij. U toj navali oni prodreće sve do Anhijala, naišavši na otpor samo kod singidumskih gradskih vrata. Iznenađeni i donekle uplašeni tim naglim prodiranjem varvara, Vizantinci im poslaše dvojicu izaslanika, bivšeg poglavara Sicilije, Elpidija i careva dvorjanika iz telesne straže Komentiola, da pregovaraju o miru. Osećajući svoju snagu hagan je bio ohol i uzimao je preteći stav, i kad se jedan od vizantiskih poslanika, Komentiol, usudio da odgovori ravnom merom, bio je toliko besan, da ih umalo nije oba pogubio. Posle izvesnog vremena pregovori su ipak ponovo nastavljeni i 585. došlo je do mira popuštanjem Vizantije i primanjem poznatih avarskih zahteva.

 Ali stvarnog mira nije bilo. Videći nemoć carevine ni Sloveni ne htedoše da ostanu bez udela u dobiti. Te iste godine, kad Avari sklapaju mir s Vizantijom, po svoj prilici samo za to da se pripreme za nove pohode, javljaju se i Sloveni sa svojim napadajima. Vizantiski ljudi su držali, da su te napadaje neposredno potakli Avari. Stvar nije nemoguća, i ako je malo neobična iza onih upada avarskih na njihovo područje za račun Vizantije. Objasniti se može ili tako, da su i Avari i Sloveni uvideli, da im je mnogo izdašnije zajednički napadati na oslabelo carstvo, nego se trošiti u uzajamnoj borbi; ili da su Sloveni, pritešnjeni i zaplašeni od avarske sile, primili na se dužnost njihovih prethodnica. Upad Slovena, posle mira sa Avarima, došao je neočekivano i imao je, usled toga, s početka uspeha. Prodrli su duboko čak do Dugog Zida, i u opasnosti za prestonicu sam je car organizovao obranu. Poznati Komentiol je, međutim, s tračke strane pripremao čete i onda, jednog dana kod reke Erginije iznenada izvršio napad i znatno potukao neke pljačkaške odrede. Sloveni su ipak ostali u zemlji i Komentiol ih je morao napasti po drugi put kod Adrijanopolja, blizu tvrđave Ansina, gde su bili pod vođstvom nekog Radogosta. Tek tom drugom pobedom bila je Astika oslobođena od Slovena.

 U jesen iste godine, 585., krenu se protiv Vizantije i hagan Bajan sa Avarima, možda u pomoć Slovenima. Izgovor ili možda neposredan povod za napadaj bio je u povređenom ponosu Bajanovom. Jedan skitski sveštenik (“bokolabra”) učinio je preljubu s jednom od haganovih žena i na begu u Tursku bio je uhvaćen od Vizantinaca i, mesto Avarima, poslat je u Carigrad. Razdražen tom nepažnjom prema njegovoj časti i ličnosti Bajan je odmah otpočeo neprijateljstva, toliko naglo, da njegov poslanik u prestonici, koji beše došao da primi godišnje poklone, nije imao kad da se vrati. Hagan je opustošio svu dunavsku okolinu i zauzeo s nešto otpora veći deo graničnih tvrđava. Car poveri vrhovno zapovedništvo vojske Komentiolu. Za teške prilike Vizantije na Balkanu nema možda rečitijeg svedočanstva od toga, da je cela ta vojska, pribrana u Anhijalu, iznosila tek 6.000 pravih boraca i da se sa tom šakom ljudi imala braniti čitava dunavska linija i svi balkanski klanci! Pa ipak, izvesni vizantiski odredi držahu se vrlo dobro i kod Tomija umalo ne zarobiše samog hagana. Samo, kad je razmer snaga bio i suviše očevidan i u vođe ušao strah, da pri borbi ne prođu vrlo rđavo, nastala je pometnja i zaređali porazi. Avari prodreše u Trakiju, uzeše mnoge gradove i zaustaviše se pred Adrijanopoljem. Uzbuđena prestonica bila je veoma nezadovoljna čitavom organizacijom obrane i u svojim prekorima i posprdnim pesmama nije štedela ni vojno vodstvo, ni samog cara. Pod utiskom neposredne opasnosti brzo je spremljena nova vojska, koja sa uspehom prima borbu i posle poraza Avara čisti Trakiju od provalnika.

 Negde u to vreme pada i prvi slovenski pohod protiv Soluna, dugo zapamćen i u narodnoj i u crkvenoj tradiciji onoga kraja. U legendi o sv. Dimitriju priča se, da su jedne nedelje, 22. septembra 586., osvanuli pred solunskim gradom mnogobrojni Sloveni (i tu se ponavlja broj od 100.000), upućeni tamo od hagana. Zadržali su se najpre oko tvrđavice sv. Matrone, a onda su svom snagom jurnuli na grad noseći već spremljene lestvice, da bi mogli uskočiti na zidove. Gradska posada, i ako iznenađena, hrabro se opirala pomagana od građana. Sloveni su već bili vešti ratnoj veštini pri opsadi gradova; imali su sve opsadne sprave, ogromne baliste i čak takozvane kornjače, koje su radi zaštite bile prekrivene najpre suhim kožama, a posle, da se ne bi zapalile, prevučene ponovo svežim kožama volovskim i kamilskim. Bacali su kamenje na grad, kazuje jedan očevidac, koji su bili kao čitavi mali humčići. Ipak nisu uspeli. Hrabrost branilaca bila je velika, a otpor čvrst i sa mnogo dovitljivosti. Posle jednog ispada, čiju su sreću pripisivali zaštitniku grada sv. Dimitriju, Solunjani prilično potiskuju slovenske napadače. Ne nadajući se takvom otporu Sloveni brzo malaksavaju i sedmi dan napuštaju opsadu, da se od Soluna upute prema Grčkoj, gde su pljačkajući prodrli vrlo duboko i gde se zadržavaju sve do 589. godine.

 Kad je 591., usled unutrašnjih kriza u Perziji, Vizantija mogla da uspešno završi poslove na toj strani za jedan duži period godina, car Mavrikije odmah prebacuje svoju vojsku u Evropu, jedva dočekavši, da sa dovoljnom snagom obezbedi severne granice i sa sredstvima dostojnim Carevine istupi pred varvare. Lično, kao nijedan vladalac pre njega, krenuo se Mavrikije na dunavsku liniju, da pregleda stanje zemlje i pograničnih gradova i da osmotri vojsku, koja se pribirala oko Anhijala. Iz tog vremena zabeležen je jedan vrlo zanimljiv podatak. Vizantiski vojnici behu uhvatili i doveli pred cara trojicu Slovena, koji uza se nisu imali ništa od oružja, nego samo svoje muzičke instrumente, neku vrstu kitara. Na carevo pitanje: ko su i šta rade u njegovoj zemlji, oni su odgovorili vrlo uopšteno i nimalo verovatno. Oni su kazivali, da su poreklom Sloveni sa nekog zapadnog okeana. Njima je hagan poslao ljude, s bogatim poklonima za poglavice, da bi i među njima mogli kupiti narod za vojsku. Oni su, vele, primili poklone, ali odbili ponudu, izgovarajući se na tegobe puta. Njih trojica su bili poslani, da to saopšte haganu, a on ih je, ljut radi odgovora, silom zadržavao, ne mareći za utvrđeno pravilo međunarodnih odnosa, da su poslanici nepovredivi. Radi toga su oni, čuvši za romejsku zemlju, dobegli u Trakiju. Nose kitare, jer su se u njihovoj zemlji ne zna za oružje; pevaju samo uz lire, a ne uz bojne trube. Caru su se svidele njihove pesme, a divio se razvijenosti njihovih telesa; pa ih lepo ugosti i uputi u unutrašnjost. To naivno kazivanje s pravom je već odavno tumačeno kao neka vrsta šeretluka; pre će biti, da su ova tri Slovena vršila službu uhoda i unapred bila spremna, da dadu, na oči bezopasni, takav odgovor. Iz saopštenja politički važno bilo bi samo to, da su Avari, spremajući se za borbe, tražili da pojačaju svoju vojsku i da se, u isto vreme, smire sa ostalim protivnicima. Sa Langobardima su se, doista, i nagodili 591. godine. Rat se, prema tome, tokom te godine, spremao na obe strane i moglo se misliti, da će biti i vrlo težak i vrlo krvav.

 Neprijateljstva su počela 592. god. Car Mavrikije je odbio haganu povišenje godišnjih plaćanja, što je ovaj, verovatno namerno, udesio kao povod za rat. Sa Avarima ratuju i Sloveni, i to, kako po svemu izgleda, kao njihovi podložnici. U legendi sv. Dimitrija izrično se kaže, da je haganu podložan “ceo narod” Slovena (το ινοζ απον). Drugi jedan grčki pisac, Teofilakt Simokata, kazuje, da je hagan “naredio” Slovenima, da mu priprave mnogo lađa, kako bi na njima prešao Dunav. Ovi su počeli svoj posao blizu ušća Save u Dunav. U tom radu ih je, međutim, mnogo ometala singidumska posada, koja je često ispadala iz grada i palila donesenu i pripravljenu građu. Radi toga avarske i slovenske čete opsednu grad. Opsada je trajala kratko vreme; iznenada, sedmi dan, pozvao je hagan svoje ljude da napuste Singidunum. Ovi su naravno, to učinili odmah, ali su naplatili od grada kao cenu za odlazak: 2.000 zlatnika, i jedan zlatom okićen sto i jednu skupocenu haljinu. Pripreme za prelaz Haganove vojske počele su onda na drugom mestu, blizu grada Sirmija, odnosno ispod Mitrovice. Hagan veli, Simokata, “pripremi mnoštvo Slovena da tešu drvo”. Kad su lađe bile gotove, on posla jedno odelenje vojske da ide napred i zadaje strah, a sam krenu dalje na istok, prema Bononiji. Vrhovnu komandu vizantiske vojske imao je vojvoda Prisk. Njegove se čete dobro drže, ali slabije brojem moraju ipak, da uzmiču. Hagan osvaja grad po grad, dok najposle ne stiže i pod Driziperu. Posle opsade od nekoliko dana, usled jednog nenadnog ispada gradske posade, njegova vojska naglo uzmače i umalo ne prsnu u beg. Lakoverni svet Srednjega Veka pripisivao je to nekom čudnom priviđenju. Kad su se, pričalo se, otvorila gradska vrata, učinilo se Avarima da bezbrojne grčke falange silaze iz grada i uplašeni tim varvarski vojnici naglo ustuknuše. Jaka volja haganova povratila je ubrzo potrebnu disciplinu i obezbedila mu nove pobede. Hagan potiskuje Priska sa čitave dunavske linije i progoni ga i u unutrašnjost; sve do dobro utvrđenog grada Curula. Da pomogne svom teško pritešnjenom vojvodi car Mavrikije šalje jedno pismo, upućeno tobože Prisku, ali udešeno da pane u ruke Avarima. Car je kao sokolio Priska da izdrži, dok vizantiska flota, koja je tobože već poslata, ne svrši svoj napadaj na avarsko područje, iza leđa haganove vojske. Dobivši to pismo, avarski vođa poveruje u nj, primi mali otkup od Priska, diže opsadu i krenu odmah natrag, da štiti ugroženi domaći kraj.

 S proleća iduće godine (593.) posla car Priska ponovo na Dunav, da spreči slovenske upade u Trakiju. Car mu je tom prilikom naglasio, da se neprijatelj sigurno neće smiriti, dok se ne uveri da prema sebi ima opasna protivnika; odnosno, ako se solidnom obranom i utvrđivanjem dunavskih granica ne onemoguće njihovi nasrtaji. Vizantiska vojska dođe do Dorostola potpuno spremna za borbu. Tu stiže Prasku haganovo poslanstvo tražeći obaveštenja, čemu ima da služi taj novi vojni pohod, kad je lanjske godine između njih došlo do mira. Prisk je odgovorio, da se Vizantinci ne spremaju na Avare nego na Slovene i da, prema tome, nema ni govora o povredi mirovnog ugovora. Iza toga, jedne noći, sasvim iznenada, Prisk je prebacio svoje čete preko Dunava i napao slovensku vojsku, koju je vodio Radagost. Napad je bio tako neočekivan, da je sam Radagost jedva izneo živu glavu uskočivši na neosedlana konja. Došavši posle sebi, u sukobu s jednim vizantiskim odelenjem, on je pokušao da im suzbije nalet, ali je i po drugi put morao da se spasava jednim vratolomnim skokom u reku, koju je srećno preplivao. Slovenska zemlja bi poharana, a ljudi razjureni. Dobiveni plen je Prisk uputio u Carigrad, sa pratnjom od 300 vojnika. Na putu, čak na šestom konaku, dakle duboko u unutrašnjosti, napala je na taj karavan jedna jaka slovenska četa i bila bi sigurno ugrabila sav tovar, da nije slučajno došla jedna nova grčka četa prvima u pomoć i tako spasla stvar. Ovaj je slučaj veoma karakterističan za tadašnje prilike na Balkanu i nesigurnost, koja je vladala čak za leđima operativne vojske, u pokrajini najbližoj prestonici; isto kao što je dokaz o slobodi slovenskih četa na vizantiskom tlu i donekle možda o njihovu odomaćivanju.

 Prisk je, posle prvog uspeha, nastavio ratovanje. Njegove čete polaze za Slovenima duboko u njihovu unutrašnjost u današnjoj Vlaškoj. Sloveni se povlače u okolne šume i ritove, gde su nameravali navući neprijateljsku vojsku, neveštu tom terenu, i sasvim je satrti. Vizantincima, koji su bili došli u dosta težak položaj, pomože izdaja jednog Gepida. On je doveo Vizantince do položaja jedne slovenske čete i učinio, da su iznenađeni Sloveni morali primiti i izgubiti borbu. Grčki vođa Aleksandar beše udario na teške muke tom prilikom zarobljene Slovene, da bi mu dali potrebne podatke i o ostalim slovenskim odelenjima, ali su mučenici uporno ostajali nemi i nesavitljivi. Gepid, vrlo dobro obavešten o Slovenima, ponudi ponovo svoje usluge. On ode jednom od slovenskih poglavica, nekom Mužoku, obavesti ga o porazu Radogostovom i zamoli ga, da mu dade ljudi i lađa da ih spase. Mužok mu dade 150 čamaca i 300 veslača. S njima Gepid dođe do reke Paspirija, pa ih tu izdade Vizantincima; a odmah za tim sprovede Priskovu vojsku i u Mužokov kraj. Grčka vojska upade tamo onaj dan, kad je Mužok davao daću svom bratu i kad sve zvanice behu izopijane. U samom metežu mnogi od Slovena biše poubijani, a sam Mužok zarobljen.

 Car je želeo, da sva ta akcija ne ostane na polovnim merama i s toga neredi, da vojska prezimi na slovenskom području, kako bi odmah s proleća mogla početi ponovo pročišćavanje i leve obale Dunava. Ta naredba izazva pobunu u vojsci. Prisk je i sam mislio, da je mudrije povući se na svoje područje; jedno zbog solidnije ishrane a drugo radi nesigurnosti u tuđoj zemlji, gde su prepadi svaki čas mogući. Mavrikije ga je, radi tih obzira Priskovih prema raspoloženju vojske smenio sa položaja glavnog zapovednika, a na njegovo je mesto postavio svog brata Petra. Haganu je bilo neobično ovo povlačenje vizantiske vojske, pa posla svoje ljude Prisku, da izvide stvar. U isto vreme, on je stao činiti sve pripreme, da on sa svoje strane napane Vizantince; a izdade naredbu i Slovenima da prelaze Dunav. Prisk, obavešten o tom, šalje jednog svog pouzdana čoveka haganu, da ga na svaki način odvrati od te akcije. Hagan je, kao gospodar ovog “celog naroda”, izjavljivao, da je Prisk “stupio na moju zemlju i napao na moje podanike”, pa je – mesto da brani svoje podanike, zatražio udeo u plenu. Prisk je s mukom nagovorio svoje vojnike, da pristanu na to. Haganu je vraćeno 5.000 zarobljenih Slovena, a on je zadovoljan tim pristao, da vizantiska vojska pređe preko njegova područja. Jasno je, prema ovome, ma koliko inače vesti bile nejasne, da su slovenska naselja, i to ne samo ona na zapadu, oko Save, nego i ona u Dakiji, bila u ovisnosti od Avara; samo su ova istočna, zbog udaljenosti, bila u mnogom slobodnija. Primetili smo, u ostalom, već ranije, da je hagan baš tim dačkim Slovenima slao poslanstva sa zahtevom da mu plaćaju danak i da ih je, kad su oni odbijali, prisiljavao na to. Da su oni, kad god su mogli, izbegavali da mu čine po volji i da je hagan, sa svoje strane njih upotrebljavao kao monetu u svojim računima, nije nimalo neobična pojava ni u odnosima savremenih, a kamo li onovremenih naroda. Car je oštro prekorio Priska radi tog postupka. On je dobro video, da će ovo haganovo posredovanje samo pojačati avarski prestiž kod Slovena. U koliko su se Sloveni ranije i opirali Avarima, oni će sad da se drže s njima nešto iz straha od Vizantije, a nešto s toga, što neposredno osećaju stvarnu i respektovanu snagu Haganovu.

 Novo ratovanje na dunavskoj liniji nastavljeno je s proleća 596. god. Vizantiska vojska beše prilično pokolebana u disciplini i nezadovoljna s nekim carevim reformama. Sloveni, oporavljeni od prošlih udaraca, postaju ponovo agresivni i njihove pljačke po Trakiji bivaju i opet česta pojava. Zanimljiv je iz tog vremena opis jednog sukoba između njih i vizantiske vojske. Jedna četa od 600 Slovena, opljačkavši neke gradove, gonila je bogat plen i vodila mnogo zarobljenika. Vizantiski zapovednik, onaj poznati Aleksandar, požuri sa 1000 konjanika, da ih stigne i otme plen. Kad opaziše vizantisku vojsku Sloveni počeše ubijati zarobljenike, ostavljajući samo žene i decu. U isti mah, brzo, od kola sa plenom napraviše svoje bedeme. Vizantinci su se ustručavali da ih napanu, jer su slovenske strele dobro gađale u njihove konje. Aleksandar s toga naredi, da vojnici sjašu i da ličnim junaštvom razbiju neprijatelja. Sloveni su, u jarosti, stali seći i ostale zarobljenike, što je veoma uzbudilo napadače i donelo im najposle pobedu. Međutim, ostala romejska vojska ostade dugo neaktivna. U jednom lovu, bežeći od vepra, vojvoda Petar beše se udario o jedno drvo i povredio nogu, pa je duže bolestan potpuno napustio vojne operacije. U prestonici se verovalo, da on namerno izbegava borbu i da njegova ličnost ne daje dovoljnih garancija za sigurnu obranu carevine. Kad je, direktno prekoren od cara, pokušao nešto življu akciju i prelaz preko Dunava imao je velikih gubitaka i više je štetio ugledu carske vojske tim nego svojom pasivnošću.

 Jedna njegova izvidnica od dvaestak ljudi beše upućena preko Dunava, da pre Petrova prelaza reke uhodi slovenske položaje i kretanja. Izmorena i nedovoljno oprezna ta je izvidnica zaspala u jednoj šumi i pala u ruke Slovenima. Da bi spasli glave ti ljudi odadoše Slovenima sve što su znali o Petrovim namerama. Tad vođa Slovena, Pirigost, dođe sa svojim četama blizu reke i spremi zasede u šumama. Kad je vojvoda Petar naredio svojoj vojsci prelaz preko Dunava dočekali su Sloveni prvi odred od 1000 ljudi i potpuno ga uništili. Videvši to vojvoda Petar izdade naredbu, da sva vojska pređe odjednom i da, u punoj snazi, primi napadaj. Sloveni iziđoše da sprečavaju prelaz i iskrcavanje. Ali kiša vizantiskih strela obasu njihov tabor i kad pade Pirogost oni ostaviše bojno polje. Nemajući konja Vizantinci ih nisu progonili, nego se zadovoljiše tim, što su tom pobedom postali gospodari nad obe obale Dunava. Kad su, pribravši se, pošli napred u tuđu i nepoznatu zemlju, romejski vojnici naiđoše na teške neprilike. Naročito ih je mučila žeđ u nekom kraju Dobruče, gde na daleko nije bilo tekuće vode ili jačeg izvora. Jedan čovek, koga su našli da ih povede do kakve reke, sprovede ih do neke bliže nepoznate Helivakije. Kad je vojska polegla da se halapljivo napije vode osuše na njih svoje strele Sloveni, sakriveni u šumama protivne obale, verovatno već unapred spremljeni za taj slučaj. Vizantinci pokušaše da ih potisnu, ali videći se prema upornu neprijatelju u nepoznatom kraju, nesigurni za leđa, a u strahu od kakve nove izdaje, oni počeše brzo da se povlače i nisu se dali zaustaviti sve dok nisu pregradili Dunav. Čitavo Petrovo ratovanje završilo je, prema tom, neuspehom i car je s toga bio prisiljen, da mu oduzme vrhovno vođstvo.

 S proleća 598. pribrao je novi vrhovni zapovednik, poznati Prisk iz ranijih ratovanja, izmorenu vojsku u Astici i začudio se kad je video koliko je proređena. Obnovivši je i podigavši joj duh, on pređe s njom Dunav i dođe do Nova. Hagan je i opet zatražio objašnjenje radi tog sukoba, a Prisk mu je odgovorio sa starim pretvaranjem, da je došao s toga, što je tu lov dobar i što je mesto s dobrim vodama i zgodno za jahanje. Hagan je primećivao, da je to avarska zemlja i da Romeji krše mir prelazeći u nju; Prisk je, opet, odgovarao, da je zemlja vizantiska i da on s pravom dolazi tu. Avari su, prema ovom, smatrali sebe kao gospodare područja na kom su stanovali Sloveni i ponašali su se, u ovaj mah, kao pozvani da uzmu na se dužnost njihovih zaštitnika. Radi toga na taj vizantiski upad odgovoriše osvajanjem Singidunuma, čije stanovništvo preseliše na svoje područje. Prisk na to požuri da vojsku približi osvojenom gradu i stiže s njom na dunavski otočić Sigu, oko 30 milja udaljen od varoši, a sam potraži hagana u Konstantioli, da govori s njim povodom toga. Hagan je sedeo na obali, a Prisk je sedeo na lađi i tako su nad Dunavom vodili oštar razgovor. Do sporazuma nije došlo; šta više, hagan je, naljućen vizantiskim prebacivanjem, prekinuo razgovor i besno doviknuo, da će tragom Singidunuma naskoro poći i mnogi drugi gradovi. Posle tog uzaludnog sastanka Prisk naredi svom zapovedniku Guduju, da povrati izgubljeni grad. Ovaj s flotom doplovi pod varoš i spremi napadaj. Avari, u obrani, mesto porušenih bedema postaviše niz bedema od kola, kao Sloveni u prošlogodišnjoj izvidničkoj bici, ali ne mogaše odoleti. Kad je Singidunum ponovo došao u vizantiske ruke, oni odmah počeše podizati zidove i utvrde želeći da grad obezbede od kakva novog prepada. To utvrđivanje dade tobože povod haganu, da u svoj formi objavi Vizantiji rat.

 Avarska vojska ovog puta nije upala ni u Trakiju ni u Ilirik, nego mnogo zapadnije, u Istru i Dalmaciju. Ovamo je hagan imao više izgleda na plen, jer su krajevi bili ranije neiscrpeni; a možda se ustručavao i da primi borbu s Priskom oko teških balkanskih klanaca, gde su se Grci bili dobro pripremili. Nezaštićena Dalmacija stradala je mnogo; spominje se, da su Avari i Sloveni tom prilikom razorili na 40 gradova i mesta. Prisk nije mogao sa svojom malom vojskom da spreči tu provalu; poslao je samo oprobanog Guduja sa 2.000 vojnika, da izviđa i uznemirava avarske čete. Izbegavajući vojnički put, na kom bi se morao sukobiti sa glavnom vojskom neprijatelja, oprezan Guduj se sa svojim vojnicima verao kroz klance i s uspehom iznenađivao i robio avarske straže i komoru. Jedna takva pobeda nad ovećim jednim odelenjem Slovena i Avara silno je obeselila papu Grgura Velikog, kad ga je, zabrinuta, obavestio o njoj ekzarh Italije.

 Pri borbama na zapadu hagan je hteo da ima i saveznika. Našao ih je u svojim starim prijateljima Langobardima, radi kojih je uputio jedno poslanstvo franačkom kralju upozoravajući ga, da bude u miru koliko sa njim lično, toliko i sa njima. Sa Langobardima zajedno slovenske i avarske čete prodiru u Istru, paleći i pustošeći sve. U julu 600. god. papa Grgur Veliki pišući solunskom episkopu Maksimu kaže mu, da se mnogo brine i žalosti povodom toga, što mu ovaj javlja o opasnostima od slovenskog plemena i to tim više, “jer kroz prolaz Istre počeše već ulaziti i u Italiju.” A tešeći ga veli mu sa rezignacijom i sa proricanjem rđave budućnosti, da se ipak ne smućuje sasvim radi toga, “jer oni, koji će živeti posle nas, videće još gora vremena!”

 Pred zimu 599., počeo je hagan akciju i na istok. Pošao je na grad Tomi, a Prisk se požurio odmah za njim da grad brani. Ali do veće borbe nije došlo cele te zime. Slabo opskrbljena, romejska je vojska počela da pati od gladi i s proleća, uz časni post, ta njihova nevolja je bila opštepoznata. Iznenađuje, u tom času, jedan retko čovekoljubiv postupak avarskog gospodara. Obavešten o toj junačkoj muci, Hagan je preko Vaskrsa ponudio Vizantincima primirje od pet dana i poslao je gladnoj vojsci dovoljno hrane, da se potkrepi. To je, naravno, znatno delovalo na slabljenje ratničkog raspoloženja. U to vreme poveo je Komentiol drugu vojsku protiv Avara idući prema Nikopolju. Kod grada Jatra dođe do borbe, nenadne po Vizantince i s toga katastrofalne. Komentiol je, izgubivši potpuno glavu u iznenađenju, davao smetene naredbe i znatno je doprineo, da se okrene u beg i ono četa, što je bilo spremno da vodi borbu. U vojsci s toga nasta opšte uverenje, da je on učinio izdaju i namerno upropastio vojsku. U Driziperi mu ne dadoše ući u grad, nego ga dočekaše pogrdama i kamenjem, i on posramljen pobeže u Carigrad. Njegove usplahirene vesti, i izgled begunaca, izazvaše tamo opšte zaprepašćenje. Mnogi, u panici, pomisliše da se spasavaju u Aziju. Car hitno opremi svoju gardu s nešto druge vojske i građana, da čuva Dugi Zid i prestonicu misleći, da će Avari, po staroj navici, dopreti dotle. Oni su doista i bili poterali Komentiola i progoneći ga zauzeli Driziperu, kad odjednom među njima nasta strašan pomor. Samom haganu za jedan dan umre sedmoro dece. To omete i potpuno zaustavi njegovu vojsku.

 Carigradski senat odluči da traži mir. Carevo poslanstvo našlo je hagana u Driziperi još teško žalosna, ali sklona za pregovore. Postignut sporazum glasio je da Dunav postane međa između Vizantije i Avara. Hagan je žrtvovao istočne, dačke, Slovene dozvoljavajući Romejima, da u borbi protiv njih mogu prelaziti Dunav. Radi čega je on tako postupio nije danas poznato; ali je vrlo verovatno s toga, što ti Sloveni nisu pokazivali nimalo sklonosti da vrše prema njemu podaničke obaveze. Oni se, očevidno, nisu borili sa Vizantijom za to, da bi primili avarsko gospodstvo; njihova želja bila je uvek da ostanu, koliko mogu, slobodni na sve strane.

 Pored svega njegova neuspeha u prošloj borbi i pored svega ogorčenja, koje je vladalo protiv njega i u vojsci i u građanstvu, car i opet imenova Komentiola za vođu na Dunavu. Učinio je to na svoju štetu, jer je sad mržnja sa pobeđenog vojskovođe prenošena i na sama cara. Car je, međutim, učinio to s nadom, da će Komentiol, poučen skupim iskustvom, biti u novim borbama mnogo obazriviji i da će upeti sve svoje sile, da spere ljagu s imena. Mir, koji beše sklopljen sa haganom, car nije hteo da poštuje. Njegova namera beše nepokolebiva, da snažnom ofanzivom odbije varvare što dalje od Carstva i da, osetno kažnjeni, ti narodi iz ruskih stepa zadugo ne pomisle približiti se međama moćne Carevine. U Singidunumu sjedinila se u leto 600. god. Komentiolova vojska sa Priskovom i iz tvrdog Viminacija počela, s ozbiljnim borbama, prelaz preko Dunava. Pod veštim vodstvom Priskovim oni u tri velike bitke ostaše pobedioci; u trećoj i definitivnoj zaglavilo je oko 15.000 varvara zajedno sa nekim od sinova haganovih. Avari uzmakoše u banatske doline prikupljajući nove snage. Prisk pođe i tamo za njima i razbi ih ponovo. Da ih dotuče što jače on posla jedno odelenje od 4.000 ljudi, da pređe čak i reku Tisu i da ih i tamo goni. Taj vizantiski odred naišao je na drugoj obali Tise tri gepidska naselja, u kojima je sve okrenuo pod nož. Uporan, hagan je skupio nove čete ne samo avarske, nego i od drugih podložnih i zastrašenih naroda i plemena, među kojima je bilo mnogo Slovena. I ta nova, na brzu ruku prikupljena, vojska bi razjurena, ostavivši velik broj ljudi kao zarobljenika u napadačevim rukama. U ropstvo pade 8.000 Slovena, 3.000 Avara i 6.200 drugih varvara. Tek tada hagan se reši, da počne moliti carigradskog gospodara za milost prema zarobljenicima i za obzire prema sebi lično. Car Mavrikije primi avarsko poslanstvo i pusti iz Tomija čitavo roblje, a Komentiol se te jeseni vrati s vojne starim i gotovo zaboravljenim Trajanovim putem. Granica je posle toga ostala potpuno mirna.

 Za to vreme Carigrad se spremao na strašne krize. Car Mavrikije nije bio nikad mnogo voljen u svojoj prestonici. Već ranije, pri prvom Komentiolovom porazu od Avara, bilo je javnih pogrda protiv njega. Kad je, pred kraj 601. god. nastala u Carigradu glad, car je, pri jednom javnom ophodu, bio napanut ne samo pogrdama, nego i kamenjem. Rat sa Avarima nije bio nimalo popularan. Caru se oštro prebacivalo, da je pristrasan i tvrdica. Publika je protestovala, što on štiti Komentiola, kriva za dva teška romejska poraza, a suviše zapostavlja u stvari zaslužnog Priska. Kad je Mavrikije, posle pobede u Banatu, za glavnog zapovednika vojske mesto Priska postavio svog brata Petra, pod čijim je vodstvom onako ljuto stradala vojska u pohodu protiv Slovena, protesti počeše da uzimaju opasne razmere. Vojska se osećala uvređenom i njena disciplina poče osetno da popušta. Sem svega toga, o Mavrikiju se bio proneo glas, kako nije hteo otkupiti iz avarskog ropstva romejske četnike i kako je hagan, razjaren zbog toga, dao sve poklati.

 Smenjivanje Priskovo beše donekle ohrabrilo i utučenog hagana. Čim mu je došao glas, da je opasni protivnik povučen, njegovi ljudi počinju da postaju življi i okupljaju se u području oko Đerdapa. Do Mavrikija dopre glas, kako hagan sprema osvetu i pomišlja čak na jedan pohod na Carigrad. Zabrinut, on naredi Petru, da preduhitri Avare i da ih napane odmah na levoj obali Dunava. Petar se ne usudi da krene ravno protiv Avara, nego uputi jednog svog podzapovednika na avarske podanike Slovene. Guduj, određeni podzapovednik, pređe Dunav i postiže izvesne uspehe. U svom pohodu on je bio pomagan i od Anta, koji se ovog puta javljaju kao saveznici Vizantinaca. I mnogi drugi avarski podanici beže od hagana, više od straha zbog prošle katastrofe, nego zbog novih podviga vizantiskih. Vizantiska vojska, puna nepoverenja prema novom vrhovnom zapovedniku, nije htela sad da prodire dublje u opasne slovenske krajeve i da uopšte ostaje na levoj strani Dunava. Caru se, međutim, činilo, da je preko potrebno iskoristiti prošle uspehe i metež avarskih podanika i naređivao je s toga, da se ofanziva nikako ne prekida i da se ne da daha protivniku. Njegova je naredba glasila, da vojska bezuvetno mora prezimiti na neprijateljskom području i da tim potvrdi uspehe i bude lakše spremna na konačne borbe s proleća. Ali, pokolebana u disciplini, vojska odbi, da se pokori toj naredbi. Na tu upornost vojsku je nagonilo još i to, što zbog gladi nije mogla da se šalje četama hrana iz prestonice, nego im je poručivano, da se snabdevaju plenom od neprijatelja. Na careve ponovne i ozbiljne pozive vojska odgovori tim, što poče otvorenu bunu. Za novog cara među četama bi izvikan jedan od buntovničkih vođa, prosti i surovi Fokas. Pobunu vojske pozdravi nezadovoljna prestonica i odmah se pridruži carevim protivnicima. 23. novembra 602. Fokas bi krunisan, a do malo dana pogibe Mavrikije i pet njegovih sinova. S padom Mavrikijevim napuštena je i njegova ofanzivna politika prema Avarima i Slovenima. On je bio poslednji car Istočne Imperije, koji je na dunavskoj liniji odbijao navale severnih i istočnih plemena, hoteći da državu spase od varvarske najezde.

 Novi car, jedan od najobičnijih vojničkih skorojevića, nije imao svoje državne politike, a dobivši vlast putem jednog prevrata svu je svoju snagu trošio samo na to da svoj presto zaštiti od sudbine svog pretšasnika. Kad su se digli Perzijanci tobože da svete Mavrikija, a u stvari da iskoriste trzavice Carstva, nastale na sve strane, “kroz čitav istok, i Kilikiju i Aziju i Palestinu i sve okolne zemlje sve do same carice gradova,” kako kaže Dimitrijeva legenda, Fokas napušta severnu granicu, povisuje danak haganu, a svu vojnu snagu prebacuje iz Evrope u Aziju. Tamo stvari idu sve gore i Perzijanci, u jedan mah, postaju gotovo gospodari severnog maloaziskog područja.

 U pometenosti, koja je nastala u Vizantiji prilikom promene na prestolu i povlačenja vojske u Aziju, naročito gledaju da se osvete i okoriste susedna avarska i slovenska plemena. Prvih godina Fokasove vlade pominje se jedan veći upad Avara u Trakiju; a do malo učestaše i pohodi Slovena. Slovenske čete prelaze bez napora preko nezaštićenih granica; silaze u pojedina mesta, zajedno sa ženama i decom; i negde vrše pljačke i palež, a negde se i zadržavaju. Avari, za to vreme, šire svoju moć prema zapadu i od 603-610. god. ratuju i osvajaju po furlanskom i mletačkom području ne nailazeći nigde na otpor, koji bi im slomio zalet. Ovo prodiranje varvara, uspesi Perzijanaca, glad, zaraze i lične opačine Fokasove izazvaše nove bune u Vizantiji, koje, istina, skršiše novog cara, ali ne mogoše popraviti sve one zle posledice, koje beše izazvao protekli metež. Početkom oktobra 610. god. Fokas bi srušen i izmrcvaren, a vlast ugrabi glavni vođa opozicije, zapovednik Afrike i jedan od boljih vojvoda u borbama protiv Perzijanaca, čuveni i posle mnogo hvaljeni Hiraklije.

 Sloveni naseljavaju Balkan

 Glavna državna briga cara Hiraklija, za čitavo vreme njegove vladavine beše usredsređena u bitnosti na aziska pitanja. Na to su ga nagonile, s jedne strane, teške prilike Carevine u tom kraju, a s druge i lični interesi. On je bio poreklom s istoka, iz Kapadokije; svu je mladost proveo u Maloj Aziji, gde je za vlade Mavrikijeve vojevao s Perzijancima; svoj uspeh protiv Fokasa imao je u glavnom da zahvali afričkim četama i aziskim prijateljima. Sem toga, za Vizantisku Imperiju posed bogatih oblasti Male Azije i Egipta beše jedno od životnih pitanja, naročito radi snabdevanja s hranom pasivnih evropskih oblasti. Najposle, pritisak Perzijanaca i njihovo bezobzirno nadiranje, kao i osvajanje glavnih mesta Male Azije i čak egipatske Aleksandrije (619.), tražili su neodoljivo, da Carevina preduzme energična sredstva za svoju obranu. Radi svega toga car Hiraklije je svoj glavni interes obratio na istok i odmah, od prve godine svoje vlade, počeo tamo vojničke akcije. Zapadni deo Carevine prepustio je, međutim, ako ne njegovoj sudbini, a ono svakako daleko sporednijoj svojoj brizi.

 Sloveni su vrlo dobro osećali, da Vizantiska Imperija nema dovoljno vojske, koja bi mogla da spreči njihovo nadiranje na Balkan. Videći, da su granice nedovoljno štićene, Sloveni sa Avarima zajedno prelaze tamo praćeni porodicama; a kako je sve manje bilo vojničkih vizantiskih pokušaja, da se oni silom odbiju, to je tip ovih prelaza postepeno gubio karakter vojničke borbe. S početka, Sloveni idu da pljačkaju; a kasnije, kad je posle čestih pljačkanja plena ostajalo sve manje, oni se počinju zadovoljavati tim, da prosto otimaju i zauzimaju tuđa napuštena polja i njive i da mesto pokretnih uzimaju nepokretna imanja. Kod Slovena bilo je verovatno prebegavanja i prelaženja na vizantisko područje još i s toga, da bi se izbeglo surovostima avarske vlasti, koja je bila vrlo teška. Nesumnjivo stoji, da su prvih godina VII veka njihovi pohodi neobično česti; da najveći deo starih gradova propada tih godina i da se otad o njima gube tragovi. Vesti iz sredine VII veka već jasno govore o jakim i već stalnim slovenskim kolonijama na Balkanu. Proces preotimanja i kolonizacija izvršen je, dakle, u tom vremenu, kad je Vizantija bila sva zauzeta svojim teškim i napornim krizama i borbama na istoku.

 Sloveni su bili vrlo ekspanzivni. Njihova naselja hvataju u VII veku od Crnog Mora pa sve do bavarske granice, a sudeći po jačini njihovih četa ne izgleda da su bila retka. God. 611. Sloveni provaljuju u Istru i silno je pljačkaju, a u isto vreme tuku se i po Bavarskoj. Druge slovenske čete haraju po Vizantiji. U Solun se zbeglo mnoštvo porodica iz dunavskih, panonskih i dačkih oblasti, a poimence se spominje stanovništvo iz Niša i Sofije. Solunska legenda sv. Dimitrija kazuje, kako se digao ogroman slovenski narod raznih plemena, Drugovića, Sagudata, Velegezita, Vajunita, Brzita i drugih (od kojih mnoga, sudeći po nazivu, nisu bila slovenska) i kako je opljačkao ne samo unutrašnjost, nego kako je, na čunovima, stigao i oplenio i svu Tesaliju, okolna ostrva, grčke otoke zajedno sa Cikladima, svu Ahaju, Epir, velik deo Ilirika i čak jedan deo Azije, opustošio mnoge gradove i pokrajine i napao najzad i sam Solun. Napad je bio i sa mora i sa suva. Da to nije imao biti prost pljačkaški napad zaključivalo se u Solunu po tom, što su s napadačima bile i njihove žene sa prtljagom, spremne da se nastane tu odmah posle pada grada. Znači, očevidno, da je naseljavanje Slovena već vršeno na taj način i da su, pre te opsade Soluna, sasvim dole na jugu Carevine, drugi neki gradovi, severniji i bliži neprijatelju, već tako prešli u slovenske ruke. Slovenski napadaj na Solun i ovog puta nije uspeo. Slovenski brodari, suviše zbijeni na čunovima, tako su loše manevrisali prilikom opšteg juriša na grad, da se velik deo lađa sopstvenom krivicom izvrtao i izazvao opštu zabunu kod flote. Sam slovenski vođa, Hacon, bio je zarobljen i posle kamenovan. Sloveni ipak ne napuštaju plana da se nekako dočepaju Soluna i pozivaju hogana, da im dođe u pomoć. Hogan se odazvao pozivu, ali tek posle dve godine. On je, priča legenda, pokupio “sva plemena varvarska” sa Slovenima i Bugarima i onda poslao konjicu, da posvršava prethodne poslove i izvrši prepad. Sam je došao pod grad malo kasnije, sa ogromnom vojskom i sa potrebnim spravama za opsadu. Ali je grad i ovog puta uspeo da se spase uporno branjen od svih slojeva stanovništva, a pomognut i od carigradskih vlasti.

 U ovo vreme pada i osvajanje Dalmacije. Nesigurnost u njoj već i ranije pokazuje ponajbolje sakrivanje i zakopavanje novca i nakita domaćeg stanovništva. U Naroni nađen je zakopan zlatni nakit jedne hrišćanke s novcima careva od Justina I do Tiberija II, sklonjenim sigurno u strahu od neprijatelja; a u Grabovniku, kod Ljubuškog, bio je u jednoj gomili sakriven gvozdeni lonac sa zlatnim novcem cara Justinijana i Justina II. Dalmatinski gradovi, s puno starog bogastva, bili su od varvara gotovo po pravilu osvajani, pa rušeni. Stara i ugledna Salona bila je uzeta, po pričanju Konstantina Porfirogenita, prevarom (Sloveni i Avari presvukli su se u odela romejskih vojnika), a po gradskoj tradiciji, zabeleženoj kod Tome Arhiđakona, posle duže opsade (oko 614. god.). Gradsko stanovništvo spasavalo se na susedne otoke kako tu, tako i pri zauzeću Epidaura. Sem Salone i Epidaura stradali su tom prilikom i mnogi drugi gradovi kao Duklja, Narona i Damavijum (u Bosni), a neoštećeni ostadoše jedino Zadar i Trogir. Mesto stare Salone podignut je posle u blizini Spljet; mesto Epidaura Dubrovnik; a mesto Duklje Bar. Čuvena dunavska tvrđava Singidunum stradala je vrlo mnogo tih vremena i potpuno je za uvek izgubila svoje ime. Isto tako i važni Viminacijum i Cibale u Slavoniji i druga mesta. Ovo stradanje gradova upada u oči. Ono je, istina, obična pojava kod svih varvarskih najezda, ali je na našem području bilo i suviše veliko. Sigurno je, da je gradsko stanovništvo pokušavalo samo da brani svoj imetak i da je zbog toga, i radi pljačke, kod napadača pojačan bes razaranja.

 Vizantija je upravo u to doba bila najteža pritešnjena od Perzijanaca. God. 614. beše pao u njihove ruke Jerusalim, a 619. i daleka Aleksandrija. Posed Egipta, žitnice carevine, beše ozbiljno ugrožen. Car Hiraklija odluči s toga, da napregne svu snagu protiv toliko ojačanog neprijatelja i da lično vodi vojsku. Da bi se koliko-toliko obezbedio s leđa on nudi Avarima vrlo povoljne uvete, ako pristanu na to, da budu lojalni susedi. Preko poslanika bi ugovoreno, da se Hiraklije i hogan lično sastanu u Hirakleji, na domak same prestonice. U svoj svojoj carskoj slavi, s bogatim darovima, sa bleštećom spremom, car je stigao na zakazani sastanak. Hogan, međutim, beše pripravio zasedu da ga uhvati i Hirakliju je jedva uspelo, da se, prerušen, spase u poslednji čas. Sav njegov bogati carski prtljag ugrabiše Avari. U isti mah haganovi ljudi, iskorišćavaju opštu zabunu, pojuriše prema Carigradu, da ga uzmu prepadom. Sama varoš obranila se bez mnogo žrtava, ali su za to stradala predgrađa sve do takozvanih Zlatnih Vrata. Pustošeći Trakiju vratili su se Avari kućama vodeći mnoštvo roblja (619. god.). Pored svega toga, Hiraklije nije mogao da prekine veze s njima. Opasnost na istoku bila je još veća; a da vodi rat na dve strane Vizantija niti je smela, niti bi mogla. Na muci, Hiraklije obnavlja pregovore s haganom i prima uvete mira, kao da je teško pobeđen. Car je imao da plaća podvostručen prvašnji danak, po 200.000 zlatnika, i još da dade taoce kao jemstvo za mir. Koliko je caru bilo stalo do tog da dođe do sporazuma vidi se još vrlo dobro i po tom, što je među taocima bio i jedan njegov vanbračni sin i jedan sestrić.

 Sklopivši mir s haganom Hiraklije se svom snagom baca na Perziju. Osetivši njegovu novu snagu u borbama perziski vladar Kozroje poče da traži saveznike. Našao ih je, prirodno, u Avarima, koji su bili lako gotovi na pogodbu, znajući da Perzijanci nemaju šta tražiti u Evropi. U leto 626. god. imao je biti izveden zajednički napadaj na Carigrad. Perzijanci su trebali napasti prestonicu sa aziske strane, a Avari sa evropske. Sa Avarima su išli i Sloveni sačinjavajući najveći deo njihove flote. Na Petrov-dan te godine stigoše prve avarske čete pred Dugi Zid. Hagan je krenuo sva sebi podložna plemena, Bugare, Gepide i Slovene i sa ogromnom vojskom opsede Carigrad. Sloveni, koji su dolazili Crnim Morem, behu poveli sobom i žene, koje su bile vešti brodari. Jedan deo Slovena pridružio se Avarima, po pozivu, kao neka vrsta saveznika, lakome na bogat carigradski plen. “I zemlja i more napuni se divljih naroda”, kaže jedan savremenik; a drugi veli da stiže “besni vihor neprijatelja, bljujući, kao neizmerna pučina, varvarski mulj.” 31. jula počeo je opšti juriš. Na jednoj strani napadali su Avari, a na drugoj Sloveni, koji su imali prve redove “golih pešaka”, a druge u oklopima. Oni su dovukli i opsadne sprave. Na jednom delu fronta podigli su dvanaest kula, koje su po visini bile ravne gradskim bedemima. Sloveni su još bili dobili zadatak, da na svojim lađama prevoze Perzijance sa aziske obale. Ali slovenski mali čamci nisu se mogli meriti sa vizantiskim bojnim lađama. Sem toga, nastale su za njih velike nezgode, što su Vizantinci primetili da se oni sporazumevaju s Avarima pomoću davanja znakova vatrom, pa su ih varali. Takva jedna prevara odlučila je čak ishod celog preduzeća. Vizantiski Jermeni zapalili su vatre u luci kod Sv. Nikole, a Sloveni, misleći da su to Avari, krenuli su tamo, zapali u zasedu i teško nastradali. Hagan, besan što je zbog toga onemogućen kombinovani napadaj s kopna i mora, pripisujući poraz ne prevari, nego neveštini slovenskoj, dade poubijati i one koji su bili spašeni. Slovenska je pogibija bila strahovita; “usled mnoge krvi zacrvene se morska voda”, kaže jedan savremenik. Čitav zaliv Zlatnog Roga, gde je napanuta slovenska flota, bio je pun mrtvih telesa i praznih čamaca. Sloveni posle toga uzmakoše, a zbog njih morade se povući i hogan, porušivši pre kule i zatrpavši rovove. Sloveni su prsli na sve strane, “iako ih,” veli jedan izvor, “niko nije gonio”. Bilo je svakako više iz straha od Avara, nego od Vizantinaca. Poraz je bio završen 8. avgusta 626. god.

 Avarsko-slovenski poraz pred Carigradom stvorio je novu fazu u odnosima između njih. Postupanje haganovo sa Slovenima, na očigled neprijatelju, delovalo je silno na sve koji su sudelovali u borbi. Ogorčenje je, prirodno, pojačavalo i to, što se osetilo da snaga gospodara nije tolika, kolika se njima činila; i što je vizantiska pobeda obustavila sva bogata finansiska sredstva, koja su dotad jačala Avare i osiguravala im prevlast nad ostalim narodima s leve obale Dunava. A svoju prevlast oni su iskorišćavali svirepo. Stare hronike govore o tom sa strašnim primerima. Kad su Huni-Avari polazili protiv koga, piše hroničar Fredegar, oni su napred slali Slovene, a sami bi ostajali pred taborom. Ako Sloveni pobede Avari istrče da uzmu plen; a ako podlegnu oni su im davali pomoć. Zimi bi dolazili među Slovene, da se hrane, da im uzmu plen i da spavaju s njihovim ženama i kćerima. Uz to su im Sloveni davali i drugi danak. Ruska, takozvana Nestorova hronika izrično naglašava, da su Avari “nasilje činili” ženama slovenskoga plemena Duljeba. Čak su slovenske žene zaprezali mesto konja. S toga je razumljivo da sad, kad se javila prilika da se počne raskrštavanje s Avarima, Sloveni ustaju protiv njih. Na području današnje Južne Češke, Austrije i severne Slovenije pobunjeni Sloveni, pod vodstvom jednog franačkog trgovca, Sama, uspeše čak da stvore svoju državu, koja je trajala dve-tri desetine godina. Samu se negde iza 632. pridružio i Drvan, knez Lužičkih Srba, dux gente Surbiorum, que ex genere Sclavinorum erant, koji je dotle bio pod franačkom vlašću. To je najstariji historiski spomen srpskog imena uopšte, koje će se posle javiti i kod slovenskih plemena na jugu.

 Protiv Avara ne ustaše samo Sloveni. Posle haganove smrti nastaše među Avarima i Bugarima borbe oko nasledstva. Nije potpuno jasno na osnovu čega su Bugari tražili svoj deo vlasti, ali je to svakako karakteristično za opadanje avarskog ugleda. U tim borbama stradali su Bugari i jedan njihov deo došao je Slovenima tražeći skloništa; pa se posle, ne zna se zašto, uputio u Italiju, u Benevent. Mnogo ozbiljniji bio je pokret istočnih Bugara, Unogundura, koji stanovahu na području od Dnjestra i Azovskog Mora na istok. Odmetnuvši se od Avara, bugarski poglavica Kuvrat ili Kurt uđe u bliže veze sa Vizantijom i sklopi s njom savez. Car Hiraklije napravi čak Kuvrata vizantiskim patricijem. Carevini je dobro došao taj sukob između Avara i Bugara, i ona je novog saveznika zerdno pomagala, da bi mogao istrajati i biti po nju od koristi.

 Iako je Hiraklije, malo posle avarsko-slovenskog poraza pred Carigradom, uspeo da strahovito potuče i Perzijance u bici kod Ninive (627.) i da izazove građanski rat kod njih, on ipak nije mogao da na istoku dobije željeni mir. Perzija je bila skršena, i nikad više nije postala ozbiljan protivnik Vizantije. Ali mesto nje javlja se novi i isto tako opasan protivnik; čak, po svom svežem zamahu i velikom verskom oduševljenju, gotovo i opasniji. To su Arapi, zvani Saraceni, sa novim prorokom Muhamedom. Od 630. god. Muhamed postaje neosporan vođ Arapa. Te godine on je u triumfu ušao u Meku, koju je ranije morao napuštati, i njegova vera Islam osvaja naglo sve veće krugove arapskih plemena. Čitav pokret ima koliko verski, toliko isto i politički karakter. Naslednici Muhamedovi sa islamskom verom vrše u stvari i ujedinjavanje arapskih plemena. Arapi osvajaju Siriju, Palestinu, Irak, Zapadnu Perziju, Mezopotamiju posle Egipat i Tripolis, i Islam postaje vera ogromne većine naroda Male Azije. Već pre sredine VII veka nova arapska država, iznikla naglo kao tropski cvet, postade jedan od najvažnijih činilaca u Sredozemnom Bazenu. Zabrinut za sudbinu svojih pokrajina na istoku car je spremao nove vojske. Ali, bolestan, on nema više pređašnje aktivnosti. Kraj velikih borbi, koje su počele između Vizantije i Arapa, Hiraklije nije doživeo; on je umro 641. god., ostavljajući državu pred krupnim zapletima.

 Ovo vreme, od Mavrikija do Hiraklija, predstavlja period slovenskog učvršćivanja na Balkanu. Istočna pitanja behu postavljena s više snage, nego zapadna. Na istoku su prema Carevini bile organizovane snage jedne države i jednog pokreta s vođstvom retkih sposobnosti; na zapadu i severu Balkana javljale su se, međutim, čete, koje nisu bile novost i koje s toga ne izgledahu neposredno opasne, i koje svoje ulaženje u zemlje Vizantije ne izvođahu pod jednim vođstvom, s jasnim planom. Borbe između Avara i Slovena činjahu se u Carigradu kao pogodan znak, da ni jedna ni druga strana neće biti posle njih sposobna za veće akcije, i s toga ih puštahu da se krve čak i na svom području pomažući jedne protiv drugih, i to Slovene protiv Avara. Upadi tih četa trajali su već čitav jedan vek, i mada neprijatni, nisu ipak doveli Vizantiju pred nesavladive teškoće; u Carigradu se računalo, da se s njima može, ako i kad zatreba, s nešto napora snage relativno lako i brzo izaći na kraj. Međutim, zahvaljujući svojim velikim masama, Sloveni su uspeli, da se rasprostru duboko po celom Balkanu, a da se na njegovom severu i zapadu duboko ukorene. Na tom području oni su brzo postali brojem nadmoćniji od urođenika i potiskivali su ove, ili ih vremenom apsorbovali, na svima linijama.

 Docniji vizantiski car Konstantin Porfirogenit pripoveda, s nešto legendarnih elemenata, da su za vreme vlade cara Hiraklija počele prve seobe Srba i Hrvata na Balkansko Poluostrvo. Napomenuvši, da su Hrvati došli na jug pre Srba sa severa, gde su im bili najbliži susedi, na granicama franačke države, on kazuje, da su oni bili “dobegli” caru Hirakliju u vreme, kad su Avari zauzeli Dalmaciju i opusteli je. S carevim odobravanjem, i verovatno s nešto njegove pomoći, Hrvati su potisli Avare i nastanili se u toj oblasti. U tom pričanju ima koliko se da proveriti, najviše istine. Pokret Slovena protiv Avara uzeo je vrlo široke razmere i borbe Hrvata s njima čine sastavni elemenat opšte akcije. Nije slučajno ni ono, što se navodi, da su jedna plemena dolazila pre drugih. Očevidno, ništa ne bi bilo manje stvarno, nego verovati, da su slovenske mase u ovo sto godina, što smo im kretanja mogli pratiti, dolazile samo s jedne strane, u jednom pravcu i u isto doba. Mi nemamo nikakvih pozitivnih dokaza, da su Hrvati došli na jug pre Srba, ali da je to moglo biti, o tom nema nikakve sumnje.

 I za Srbe je slično pričanje. Dva su brata, kazuje isti vizantiski car, nasledila u vlasti oca; pa je jedan s pola naroda krenuo u Vizantiju i došao sve do Soluna. Otud je i ostalo ime jednog tamošnjeg naselja Srbljija, τα Σερβλια. Posle nekog vremena ti se Sloveni uputiše natrag, ali, prešavši Dunav, predomisle se i zamole cara, preko beogradskog zapovednika, da im ustupi drugu zemlju za nastanjivanje. Car im dade ove od Avara opustošene zemlje: Rašku, Zetu, Neretljansku Krajinu, Zahumlje, Travuniju i Konavlje. Slovenski pohodi do Soluna doista su postojali, kao i njihovo povlačenje na Dunav i preko Dunava. Za Srbe se ne veli, da su se borili protiv Avara, nego da su došli posle njihova pustošenja. Da li su ti Srbi bili ranije u vezi sa Avarima, možda kao njihovi podanici, nema podataka, u pisanim izvorima, ali se to sa mnogo verovatnosti može zaključivati na osnovu njihova geografskog smeštaja. Srpska naselja u Vizantiji neposredno graniče sa oblastima, gde je bila avarska vlast i gde su se u glavnom održavali svi ovi događaji, koje smo napred pominjali.

 Sam car Konstantin Porfirogenit naveo je jedno pričanje, koje je nesumnjivo srpskohrvatskog porekla, a sastoji se u ovom: da su Hrvati došli na jug iz Bele Hrvatske, a Srbi iz Bele Srbije, Bojke, odnosno neka njihova plemena sa Visle. Na osnovu arapskih pisaca putnika X veka došlo se do zaključka, da je Bela ili Velika Hrvatska obuhvatala dobrim delom istočni deo današnje Čehoslovačke; a Bela Srbija Galiciju i područje oko izvora Dnjestra i Visle. Vrlo je verovatno, da su i plemena iz tih krajeva, u vezi sa ostalim slovenskim naseljima srednje Evrope, postala aktivnija posle ustanka protiv Avara; i da su stupila i u dogovore sa Vizantijom. Da li je i koliko je bilo Srba i Hrvata na Balkanu i u panonskoj dolini i pre tih borbi ne može se sigurno tvrditi, ali je verovatno. Verovatno tim više, što se i srpsko i hrvatsko ime sreće duboko u Grčkoj, u Tesaliji i Peloponezu, kud ih je bacao talas ranijih pohoda, svejedno da li u manjim ili većim grupama. Po našem mišljenju, slovenske migracije (u koliko ih tako možemo nazvati) išle su tokom čitavog jednog stoleća kroz celo područje tamošnje Rumunije i Mađarske, i sva slovenska plemena iz susednih oblasti, a među njima i Srbi i Hrvati, učestvovali su u njima, prema prilikama, sa većim ili manjim masama. U borbi s Avarima i posle njihove propasti dobili su samo aktivni Srbi i Hrvati veći zamah. Među slovenskim plemenima na jugu ta su dva ubrzo uzela vodeću ulogu.

 Na istoku, između Dunava i Balkana, Sloveni, u prvoj polovini VII veka, stanuju u tolikom broju, da se čitava ta oblast naziva Slovenskom, Σκλαβινγα. Vizantiski pisci vele, da je tamo bilo sedam slovenskih plemena. Isto je tako u VII veku bila u slovenskim rukama i Dalmacija. Sredinom VII veka ta je oblast u nekoliko već bila smirena; to izlazi bar donekle po činjenici, što je papa Ivan IV oko 642. god. slao svog opata Martina, da po Istri i Dalmaciji otkupljuje roblje i svetačke mošti. Da su Sloveni u to doba imali sigurna uporišta na dalmatinskoj obali, sledi odatle, što su 642. s velikom flotom napali u Italiji beneventsko kneževstvo i usudili se iskrcati blizu Seponta. Taj im podvig nije uspeo, ali je svakako karakterističan i za sigurnost njihove zaleđine i za njihov napadački duh.

 Od balkanskih pokrajina Carevine beše prilično slobodna od Slovena dolina Morave, glavna prometna arterija, koja je spajala prestonicu s Dunavom i Evropom. Slovenska naselja tuda, u koliko ih je bilo, nisu dolazila do većeg izraza. U vizantiskoj vlasti ostadoše Niš i Sofija sve do IX veka. Ostali delovi Balkanskog Poluostrva na istoku i zapadu, od Bara s jedne i Balkana s druge strane, izuzimajući primorske gradove, behu već pretežno slovenska zemlja. Tokom prve polovine VII veka kolonizacija Slovena na Balkanu bila je već u glavnom svršena stvar.

 Balkanska kultura u doba seobe Slovena

 Moćna Rimska Imperija, koja je još 229. god. pre Hrista počela svoja osvajanja Ilirika i koja je već od cara Avgusta gospodar Balkanskog Poluostrva, ostavila je ovde, kao i na drugim stranama u toku od nekoliko vekova, duboke tragove svoje državne kulture.

 Rimsko-latinska kultura pomerila je, pre svega, dotadašnji uticaj grčkog jezika. Tačnije, taj se uticaj osećao i na najzapadnijim tačkama Balkanskog Poluostrva. Grčku kulturu održavale su stare njihove kolonije: Apolonija (Pojani kod Valone), Epidamnos – Dirahijum (Drač) Lisos (Lješ), Korkira Crna (Korčula), Isa (Vis), Faros (Hvar), Tragurijon (Trogir), Epetijon (Stobreč). U Sisku je čak ostalo grčkih natpisa, i mnogo pomena o kultu Heraklovom. Novac u našim krajevima bio je ponajviše grčki; drahme i hemidrahme iz Apolonije i Dirahija išle su ne samo duboko u unutrašnjost, u središnju Bosnu, nego čak i preko Dunava u Erdelj. Ilirski kraljevi kuju novce s grčkim natpisima. U religiji prodire kult Hermesa, Pana, Artemide i Nimfe. Posle rimskog osvajanja grčki je jezik potisnut i u vekovima posle Hrista bilo ga je u tim krajevima gotovo sasvim nestalo.

 Osvojivši ove oblasti Rimljani su se odmah dali na to, da ih što bolje obezbede za sebe. Uvode se naskoro na svim strateški važnijim mestima gradovi i garnizoni i stvaraju se dobre komunikacije. S rimskim garnizonima ide upotreba i kolonizacija zemlje, koja biva trajnija, kad vojnička služba u ovim krajevima postaje nasledna. Prvi niz tvrđava počinje s dalmatinske strane, odakle je nastalo i prvo prodiranje. S druge strane, u kasnije vreme, širio se rimski elemenat i duž Dunava, stigavši tamo delomično iz Jadranskog Primorja, a delomično iz Maćedonije. Uz aktivne vojnike u tim logorima i oko njih bilo je mnogo veterana, koji su, otsluživši vojsku, ostajali u zemlji, kao trgovci, zanatlije, posrednici itd. i koji su, naročito, širili rimski uticaj.

 Vrlo su brzo, još za prvih careva, izgrađeni vojnički putevi. Jedna cesta, nastavljajući se na talijanske, išla je od Istre sve do Skadra, odvajajući jedan krak za Sisak, drugi od Salone na Savu i treći od Narone na Drinu. Pored Save išao je veliki put od Ljubljane i Siska na Sirmij i dalje do mora, hvatajući sporednim putevima glavna mesta pojedinih oblasti. Pored tih glavnijih linija bilo je mnogo kraćih i sporednih, koje su služile lokalnim interesima, kao linija Narona – Nevesinje ili Epidaur – Travunija. Posebno važan put beše čuveni Ignjatijev put (,via Egnatia’), koji je spajao Ilirik s Maćedonijom i Trakijom. Počinjući iz Drača, taj je put vodio preko Ohrida i Bitolja na Solun i služio korisno sve do Novog Veka. Glavni vojnički put, “prastara arterija” od Dunava do Carigrada, bio je izrađen već 69. god. Vodio je moravskom dolinom i Nišavom na Sofiju, a odatle, preko takozvanih Trajanovih vrata, dolinom Marice. Taj put, (širok oko šest metara), popločan velikim poligonima kamenjem ili nabijen peskom (otud naziv kaldrma – καλοζ δρομοζ), išao je obično u pravoj liniji. Oznake su obeležavale milje (mille passuum), s dužinom od 1482 metra. Uz put su bile stanice za prenoćišta (mansio) i za izmenu konja (mutatio), kakve se još uvek spominju po Rusiji. Za čuvanje puteva i javnu bezbednost podizana su mala utvrđenja (castella, praesidia) ili kule (turres). Od Beograda do Carigrada bila je 31 stanica, 43 mesta za izmenu konja, i oko 670 milja. Na takozvanim Trajanovim vratima, na tom putu, bila je administrativna podela Istoka i Zapada. Trakija je potpadala pod prefekturu Istoka, a čitav ostali Balkanski Poluotok pod prefekturu Ilirika.

 Glavno mesto na zapadnom delu Poluostrva bila je Salona (Solin). Za vreme cara Dioklecijana, koji je počeo tu u blizini da podiže svoj veličanstveni dvor, grad postaje jedno od prvih mesta čitave države. Porfirogenit kaže, da je velik gotovo kao pola Carigrada. Spomen na Dioklecijana (cara Dukljana), koji je i umro tu (313.) i bio sahranjen u svom mauzoleju, pretvorenom posle u stonu crkvu, očuvan je u narodu ovog kraja sve do danas. Salona je bila administrativno središte cele prostrane Dalmacije, koja je hvatala do Kolubare, i jedno od glavnih trgovačkih mesta. Čitava obala Jadranskog Primorja beše gusto zasijana manjim i većim kolonijama i gradovima, od kojih su mnogi, iako nastali pre Rimljana, dobili postepeno latinski karakter. Počinjući od granice provincije Dalmacije, od Albone (Labina) i Flanone, i od Tarsatika (Trsata), na raskršću puteva za Dalmaciju i Sisak, veća naselja se u glavnom drže; tako: Senia (Senj), Enona (Nin), Jader, Jadera (Zadar), Tragurijum (Trogir), Narona (Vid kod Metkovića), koja je bila na plovnoj Neretvi kao i Oneum (Omiš) na Cetini. U unutrašnjosti, na reci Krki, razvio se glavni grad Liburnije Skardona (Skradin), u kome je bilo sedište jednog od tri dalmatinska okruga i u kom se održavao sabor (concilium) severne Dalmacije. Sem toga važna mesta u unutrašnjosti behu: Aserija (Podgrađe kod Benkovca), Nedinum (Nadin), Burnum (Šupljaja Crkva), Varvaria Ekvum (Čitluk kod Sinja), Promona (Teplju), Nove (Runović), Municipium Magnum (Baljina Glavica) Sikuli (Bihać, kod Kaštel Novog), Pons Tiluri (Trilj), Municipium Salvium (Grkovci kod Livna), Bistue vetus (Varvara kod Prozora), Bistue nova (Zenica). Stari grad Dalmata, Strabonov “veliki grad” Delmijon, Delminijum, sačuvao je svoje ime do danas, Dlьmьno – Dumno, Duvno. Na jugu od Narone stajao je Epidaur (Cavtat), srediљte južnog dalmatinskog okruga. U istočnoj Hercegovini postojao je neki stari grad u Potocima kod Mostara i značajan grad kod Stoca. Veliko rimsko utvrđenje beše Mogorjelo kod Čapljine. U istočnoj Bosni zna se da je neka kolonija – colonia Ris… – identična sa Rogaticom i da je bila jedna još bliže neodređena kolonija u Sarajevskom Polju. Domavija, Domavijum kod Srebrenice beše jedno od najvažnijih rudarskih mesta cele rimske države u ovim stranama. U Boki Kotorskoj najvažniji grad i ponekad sedište ilirskih kraljeva beše Rizon, Risinium (Risan); a onda Agruvijum – Grbalj, Batua, Budua (Budva). U Dukljanskom Primorju važan je Ulcinium (Ulcinj) i najjužnija tačka provincije Dalmacije Elisos, Lisos, Lisum (Lješ). Otuda je jedan put vodio do unutrašnjosti prema Nišu.

 U Pokrajini Prevalitani beše glavno središte stare Ilirske države, Skodra, do koje se dolazilo vodenim putem uz Bojanu. Prema Liviju, to je bila “arx munitissima” i vanredno cenjena po svom strateškom značaju. Drugo važno mesto bila je Doklea kod Podgorice, po kojoj je čitava oblast dobila naziv Duklja. Tu je živelo ilirsko pleme Dokleata, “Princeps civitatis Doclatium”. Neki Kajo Epikadijes sahranjen je u Saltui, u današnjim Vilusama na Grahovu. Stari ilirski grad je i Meteon, Medeon (Medun). Na jugu je sve vreme bio od velikog značaja Epidamnos-Dirahijum (Drač).

 Lika i Krbava imaju isto tako mnogo starih naselja. I samo ime Like starog je porekla. Grad ’Αλονψοι biće verovatno primorska Lopsika, a ’Ορτοπελγτωι - Ortoplinia, Ortopula biće identična sa Stinicom. Druga važnija mesta su ova: Vegia (Karlobag), Monetium (Brinje), Arupium (Prozor kod Otočca). Preko područja Japoda u ovoj oblasti rimska naselja nisu bila jače razvijena. Glavni grad Japoda Metulum (Munjava kod Ogulina) propao je prilikom rimskog osvajanja. Na izvoru Privilice kod Bihaća bilo je narodno svetilište Japoda. Od svih mesta unutrašnjosti najznačajnija je bila Siscia (Sisak), središte pokrajine Savije. Tu je bilo stecište mnogih puteva i važna tačka brodarstva na Savi. Tip starih savskih čamaca očuvan je u jedinstvenom prehistoriskom primerku sarajevskog muzeja. Radi velikog trgovačkog značaja Sisak je imao i svoju kovnicu novca. Ostala su važnija mesta ova: Andautonija (Ščitarjevo), Servicium (kod Gradiške), Aqua Viva (Varaždin), Aquas Jasac (Varaždinske Toplice), Marsonija (Brod), Cibale (Vinkovci), iz koga behu rodom dva cara, Valentijan I (364-375.) i njegov brat i suvladar Valens (364-378.), zatim Mursa (Osek). Od drugih manjih mesta na Dunavu i oko njega važnija su: Kornakum (Sotin), Kuknum (Ilok), Titoburgum (Dalj), Boninia (Banoštor), Ricium (Surduk), Akuminkum (Stari Slankamen), Basiane (Petrovci kod Rume), koje je dobilo ime po Basijanu, sinu Septimija Severa.

 Glavno mesto istočne Panonije beše Sirmium, Sirmij (Mitrovica), po kom je čitava susedna oblast dobila svoje ime Srem. Postavši kolonija već od vremena Flavijevaca on se tokom III-VI veka razvio u svetovnu i crkvenu metropolu. Tu se nalazio lep carski dvor, amfiteatar, kovnica novca i fabrika oružja. U Sirmiju je 282. zaglavio u vojničkoj pobuni car Prob, koji je, da bi zaposlio vojnike, naredio da se sade vinogradi po Fruškoj Gori i dalje niže oko Smedereva. Prema Singidunumu, na utoku Save u Dunav, beše Taurunum (Zemun).

 Odavno, u svoj historiji Balkana, mesto današnjeg Beograda beše od velikog značaja, radi svog strateškog i privredno važnog položaja. Njegovi prvi osnivači, keltski Skordisci, stvarali su od njega tvrđavu, a Rimljani su ga posle razvili udesivši tu glavni logor jedne legije. U Singidunumu se rodio car Jovijan (+364.); ovde je bilo sedište arijanskog episkopa i jednog arijanskog sabora (366.). Kod Ritopeka beše Trikornium, grad plemena istog imena; dalje na istok Vinceja (Smederevo), prema kom se nalazila Konstantiola, Konstanciola (Kovin). Vrlo važan beše Viminacium (Kostolac), sa svojom kovnicom novca i pristaništem za rečnu flotu. Tu je 196. god. Karakala bio proglašen za cezara. Odatle je skretao dunavski put za Carigrad. Ostala mesta oko Dunava behu: Lederata (kod Rama), Pinkum (Veliko Gradište), bogati rudnik, Egeta (Brza Palanka), Akve (Prahovo), u vizantisko doba vladičansko središte s većim opsegom, Margum (Orašje kod Dubravice). Horreum Margi (Ćuprija) bio je najveći grad u unutrašnjosti Mezije, uprav na granici Dardanije. Arsena je Ražanj, a Praesidium Pompei Nerićev Han kod Aleksinca. Naisus (Niš), rodno mesto cara Kostantina Velikog, stecište šest raznih važnih puteva, imao je odavno vrlo velik prometni značaj, i s toga je oduvek, sve do naših dana, bio tražen i napadan. Od Ratiarije (Arčera) prema Nišu, i od Prahova prema Ćupriji vodili su putevi s Dunava u unutrašnjost i njih su Sloveni pri svojim upadima često upotrebljavali. S toga je tamo car Justinijan podigao i obnovio 27 gradova i tvrđava, braneći liniju Timoka. U zapadnom delu Srbije rimskih mesta od većeg značaja nije bilo. Dalmatinsko-meziska pogranična oblast beše u glavnom oko Guberevca i Rudnika; izvesni rudnici (Majdan i Parlozi, Rudnik, Stojnik) pripadali su Dalmaciji. Spominje se neki rimski municipij Mal… (Malavicus?) u Visibabi kod Požege. Rimsko naselje bilo je, čini se, i u Plevljima.

 Od Niša prema jugoistoku i jugu behu Skupi (Zlokućani kod Skoplja). Car Justinijan, koji se rodio u blizini te varoši, u selu Taurisiju, podigao je Skupi na rang maćedonske metropole, davši joj latinski naziv Justiniana Prima. Justinijan je podelio Istočni Ilirik u dve crkvene oblasti, Dakiju i Maćedoniju. Ovoj drugoj određeno je središte, zajedno s političkim, u Skupima (535. godine), a u oblast su joj spadale: gornja i donja Mezija, obe Dakije, Prevalitana, Dardanija najsevernija pokrajina Makedonije takozvana Macedonia salutaris i jedan deo Panonije. Posle 602. god. nema više nikakvih vesti o toj arhiepiskopiji, a “političko težište iz Justinijane Prime ponovo se premešta u Solun”. Očevidno je, da je to bilo u vezi sa nadiranjem Slovena. Prokopije je kazivao za taj grad, da je bio vanredno ukrašen hramovima, dvorovima, tržištima, I staru varoš Ulpijanu (Lipljan) Justinijan je udostojio svoje pažnje, obnovio je i dao joj ime Justiniana Secunda. Oba su ta imena ostala samo u zvaničnoj crkvenoj literaturi, a u narodu samom ostala su starija imena do naših dana: Skopine , arnautski Škup, turski Uskup i Ušćup. Od Skupi prema jugu nema naročito velikih rimskih naselja. Već je Momzen primetio da “nikad nije svuda kroz maćedonsku unutrašnjost krenuo energičan pokret gradskog razvoja; udaljeniji predeli jedva su, bar stvarno, izišli iz seoskog reda.” Od interesa je važno granično mesto Stobi (kod Grackog), gde se sad vrše sistematska iskopavanja, Herakleja Linkestis (Bitolj), zvani ponekad i Pelagonija, i Lihnis, prozvan posle Ahris (Ohrid). Ohrid je bio porušen u borbama za seobe naroda i do većeg značaja došao je tek u slovensko doba. Južnije behu Edesa (Voden), nekad prestonica maćedonskih vladalaca i Beroja (Verija, Karaferija, Ber), jedna od prvih hrišćanskih episkopija Balkana, gde je propovedao sam apostol Pavle. Jedno vreme taj je grad bio takmac Solunu, najvažnijem gradu vizantske države posle prestonice. Na putu između Skoplja i Gradskog bila je i granica između latinske i grčke domene.

 Nemajući uvek dovoljno vojske na raspoloženju, da bi sprečavao sve navale varvara preko Dunava, Justinijan je bio počeo da podiže i obnavlja stare rimske gradove i tvrđave, da mesto žive ljudske snage postavi tvrđavne branike i da razređenim posadama da bolju zaštitu i više mogućnosti za otpor. Rimska naselja išla su, u glavnom, ponajviše uz morsku obalu i duž velikih plovnih reka, a naselja u unutrašnjosti ili su se razvijala na glavnim stecištima puteva ili su poticala od starog domaćeg stanovništva. Središte Balkana nema ni u pola onoliko naselja koliko periferija; sistem gradskog razvoja bio je, vojnički shvaćen, kao povezani limes, koji je s periferije s mora, i prirodnih komunikacija prodirao prema Dunavu i u unutrašnjost. Taj sistem je dobrim delom zadržao i Justinijan, samo je mesto ofanzivnog imao kod njega defanzivni karakter. Iza rimske linije dunavskih tvrđava Justinijan podiže još jedan niz utvrđenja, slabijih, ali korisnih i osigurava pažljivo i bokove, da protivniku učini što težim prodiranje prema prestonici.

 Prokopije, savremenik i historičar Justinijanov, u svom delu O građevinama podrobno navodi to podizanje gradova. Ono je početo već prvih godina Justinijanove vlade, ali se oseća tek sredinom VI veka, kad Huni i Sloveni ne mogu da prodiru s tračke strane, nego iz Panonije. Uz svoj rodni kraj Justinijan je naročito utvrdio glavna mesta unutrašnjosti, Niš i Sofiju, gde su se sticali mnogi putevi. Uz dunavsku liniju podigoše se stražare i utvrde; sva su mesta imala biti ograđena rovovima i nasipima, u koliko se ne bi dospela obnoviti stara utvrđenja s kulama i zidovima. Te građevine nisu bile uvek solidne; podizane su žurno, s materijalom koji je bio pri ruci, i bez ikakvih drugih sem strateških obzira. “Manji zamkovi imaju na uglovima četiri okrugle kule, veće varoši četvoro-šestoro-ili osmougaone kule od tri boja. Taj se tip lako raspoznaje u hemskim zemljama. Severni zid Serdike (Sofije) sa okruglim kulama skrpljen je od staroga materijala, sa grčkim natpisima iz ranijega doba carstva, oltarima tračkih božanstava i nadgrobnim kamenovima. Zamak (Kulina) Ravna u dolini Timoka sa okruglim kulama popravljen je od temelja iz materijala rimskih kamenitih građevina i natpisa. Isto tako i velika većina spomenika iz Viminacija nije nađena u prvobitnom položaju, nego su uzidani u stenama velikog zamka, koji je podignut od kamenja stare varoši”. Od Singidunuma (Beograd), koji je bio prilično zapusteo, Justinijan ponovo napravi grad “slavnim i dostojnim pričanja”. U blizini Beograda podigao je i grad Oktavon, a uz Dunav podiže i obnovi čitav niz gradova, među kojima Lederatu kod Rama i Pinkum (Veliko Gradište). Broj manjih gradova i stražara peo se na stotine, a služili su koliko za obranu, toliko i za zbegove seoskog i nezaštićenog sveta. U samom timočkom kraju, u području tvrđave Akve (Prahova) bilo je 37 takvih gradova i stražara; sam čuveni Gamzigrad izgleda da je iz tog vremena; od Singidunuma do ilirske granice bilo ih je 39, a do ušća Dunava 80. Čak u Maćedoniji i Dardaniji bilo ih je 127. Strah od provale širio se po svoj carevini, a radi rđavog iskustva i potrebe da se ne veže operativna vojska utvrđivao se ne samo sever, nego i sredina Carstva, pa čak i jug sa Epirom i Tesalijom sve do klasičnih Termopila.

 Prema Slovenima služile su za odbranu naročito utvrde oko Silistrije. Sloveni, koji se “stalno prikradaju i potajno napadaju one što tuda idu, učinili su tamošnja mesta nesigurnim” kazuje za njih Prokopije, opisujući gradnje u tim predelima. Zbog slovenskih provala i pljačkanja sasvim je bila zapustela tvrđava Ulmita, koju Justinijan podiže iz temelja, da bi, kako se veli, onaj kraj “bio slobodan od slovenskog nasrtanja i zasede.” Taj sistem Justinijanovih tvrđava u Dobruči hvatao je do Tulče i Dunaveca (Halmirisa).

 Ali te tvrđave nisu bile od veće koristi. Njihov veliki broj išao je na štetu solidnosti. Pri navalama Slovena, Bugara i Avara videlo se, da su padale bez mnogo otporne snage. Ni izgled im nije bio od jačeg utiska i vrlo je dobro primećeno, da se nijedan od tih gradova nije održao u narodnoj uspomeni s Justinijanovim imenom onako, kako je slučaj s građevinama cara Trajana, Filipa ili Konstantina. “U ruševinama gradova i tvrđava nije još nađen ni jedan jedini natpis, koji bi ovekovečio slavu velikog graditelja Justinijana”. Pri podizanju tih gradova učestvovali su svi oni narodi, što su živeli oko Dunava; njihovih tragova ima dosta u toponomastici VI veka, gde se inače u to doba ne bi mogli očekivati. Takav je, na primer, naziv Dolebin (Δολεβιν), koji je očevidno u vezi sa slovenskim plemenom Duljeba, Doleba. U Bugarskoj bi možda mogle biti slovenskog porekla Stene (Στενεζ). Čisto slovenski karakter ima Skapljica, Skopljice (Σκαπλιζω), za koje se izrično kaže, da je “novo”. Isto je tako našeg tipa u području Niša naziv Vračišta (Βρατζιδτα), “nov grad”. Ti nazivi mogli su poticati bilo od vojničkih najamnika u vizantiskoj vojsci, bilo od slovenskih doseljenika, koji su tu ostali sa pristankom vizantiskih vlasti.

 Mnoga od starih mesta stradala su za vreme svih ovih najezda tokom VI-VII veka. Najveći je deo, ipak, propao u VI i početkom VII veka, kad su Sloveni sami, ili u zajednici s drugim narodima, upadali u Vizantiju, da se koriste pljačkom iz tih starih i bogatih mesta. Doklena, Epidaur, Narona, Sarona, Agruvijum, Mursa, Singidunum, Viminacium i drugi znatni gradovi propali su za uvek baš pri upadima Slovena. Njihovo razbeglo stanovništvo nije se više vraćalo na stara ognjišta, sem u strategiski važni Singidunum, nego su izbeglice, posle, u blizini starih mesta podizali nova: Podgoricu, Dubrovnik, Kotor, Split, Osek. Ipak bilo je dosta starih gradova, koji su se i održali; naročito to behu oni, koji su se nalazili na manje izloženim mestima. Značajna je činjenica, da je dobra polovina ovih naselja zadržala svoje staro ime. Upada, dalje, u oči da glavne reke na našem području nisu slavizirane: Dunav, Sava, Drina, Neretva, Lim, Sana, Bosna, Tara, Vardar, Timok i dr. zadržavaju svoja stara neslovenska imena. Predslovenska su imena Promina, Dinara, Mosor, Lapad, Brgat, Klisura, Durmitor, Velež, Rodopa, Balkan, Komovi, Čakor i dr. Međutim, dosta planina ima ipak slovenske nazive, kao Prokletije, Hum, Rudnik, Bjelašica, Bukovica, Vučja Planina, Mokra Gora, Medvednik i dr. Nazivi otoka u Jadranskom Moru gotovo su svi nasleđe starine: od Kurikom – Krk, Faros – Hvar, Bratia – Brač, Pag, Postumiana – Pašman, Arba – Rab, Melita – Mljet i sl. U zemljama Balkanskog Poluostrva, čak i daleko na zapadu, očuvano je sve do danas romansko ime. Čuvena planina Romanija u Bosni najbolji je primer za to. Imamo i sela Romane, Romanovce i sl. Čak i ime manastira Rinja derivat je od Romana.

 Najviše neposredno primljenih imena mesta ima u Primorju, i oko Dunava, gde je romanska kultura bila najintenzivnija; ponegde su stari oblici slavizirani nastavcima ili analogijom na neku sličnu narodnu reč, i to obično iz vulgarizovanih i dijalektskih oblika. Od plemena Jadesina postali su i Jaderi i Jader, i imena Jadran i Zadar na zapadu i Jadar na istoku; od plemena Delmata i Dalmata nastala je s čistim vokalom Dalmacija i s vokalnim Dlьmno-Dumno, Duvno, a s neљto složenijim procesom Glamoč od Dlamoč. Ima izvesnih metateza u primanju imena mesta, kao Skardona – Skradin, Sirmium – Srem ili Tilur – Trilur – Trilj. Inače je preuzimanje bilo dosta neposredno: od Senia – Senj, Tragurium – Trogir, Doklea – Duklja, Medeon – Medun, Skodra – Skadar, i sl. Ponekad se ime starih mesta očuvalo u nekom malom sporednom lokalitetu, kao od Narone – Norin ili od Marsonije bara Mrsunj. Ima i primera, da su imena izvesnih mesta uzimana ne po nominativu, nego po drugim padežima. Celje je došlo ne od Celeja, nego od Celeje; Ad musculum, dalo je Omišalj. Od vulgarnog Σιο Παλατι došlo je verovatno Ασπαλαυον = Aspalato = S-plětь, Split. Tako je od vulgarno-grčkog τιρ την ποηιν došlo Istanpol i Stambol. Od same oznake stare gradske opštine civitas, očuvano je cьvьtatь – Cavtat. Od Castra romana imamo u Sremu ime Kostroman.

 Stara romanska kultura očuvala se najsvesnije u Primorju, gde je čitavo vreme održavan neposredan dodir sa Italijom kao maticom te civilizacije. Unutrašnje romanske kolonije, ma koliko da su imale uticaja na opštu kulturu okolnog stanovništva, nisu mogle da čitavoj zemlji dadu potpuno svoje obeležje, kao one primorske i kao donekle dunavske. U unutrašnjosti je, sem toga, bilo i više uticaja istočne grčke kulture i grčkog jezika, koji su sprečavali apsolutnu prevlast latinskog. Granica između ta dva jezika išla je, od prilike, od Lješa, ispod puta Skadar – Prizren na Lipljan i Skoplje, pa odatle prema Sofiji. Linija oko ovih mesta bila je sa pomešanim uticajima. Latinski je ponegde išao i preko te zone, ali nije bio jače intenzivnosti. Inače, uticaj latinskog bio je vrlo veliki. To je bio zvanični jezik države i kao takav uveden pogotovo u svu administraciju. Sami carevi vizantiski podržavali su ga u svečanim aktima svojim autoritetom. Osnivajući Skupi Justinijan ga naziva “Justinijana prima” i Prokopije mora da tumači svojoj publici, kako to ima da znači “prva”. Latinski je, isto tako, bio i jezik vojske, u kojoj su služili razni narodi Carstva i na njemu se sporazumevali, kao nedavno nemačkim u Austriji. Preko vojske i logora prodirao je latinski jezik u narod. Latinska komanda ostala je prvih vekova čak i u vizantiskoj vojsci. U Dalmaciji se u latinskoj kulturi bio razvio čist romanski jezik, s mnogo arkaičkih elemenata, očuvan gotovo do naših vremena. Rumunski, u istočnom delu, s nešto mlađim tipom, isto je tako produkat latinske kulture. Čak i arnautski, jedna vrsta lingvističkih petrefakata, gotovo je u dobroj polovini romanskog porekla. Za ljude, koji su govorili latinski, upotrebljavan je u čitavoj Srednjoj Evropi naziv Vlaha, dobro poznat svim slovenskim narodima. Potekao od keltskog plemena Volcae, to ime su primili Germani kao Walhaz, Walh, i označavali su njim svoje poromanjene susede. Od Germana su preuzeli to ime i Sloveni. Kod nas su tako sebe zvali stari Dubrovčani još u XIII veku, svesni svoje romanske kulture, i ime Vlaha isticali su kao razlikujući se od svojih srpskih suseda. U unutrašnjosti, romanski elemenat nije uvek predstavnik više kulture kao na Primorju. Njegovi pripadnici povlače se ispred Slovena u planine ali se ovde-onde grupišu u veće celine, kao u Južnoj Maćedoniji ili u karpatskim predelima. U planinama oni se pretežno bave stočarstvom, tako da su kod nas vremenom pojmovi Vlah i stočar postali gotovo sinonimi. Njihove stočarske organizacije sa katunima, i njihova stočarska terminologija osvajaju izvesna područja naših dinarskih krajeva. U istočnoj Bosni i zapadnoj Srbiji cela se jedna oblast zove Stari Vlah, u Hercegovini se Stolac i njegovo područje zvalo ranije Donji Vlasi; izvesna naša plemena zovu se Vlasi Drobnjaci, Vlasi Mirilovići, Vlasi Banjani. U Crnoj Gori čitav se jedan kraj naziva Katunska Nahija. U staroj srpskoj državi Vlaha je bilo dosta i pominju se često. Za razliku od primorskih Vlaha ove brđanske, po odelu i mrkom licu, zovu “crnogunjcima”, “Crnima Vlasima” – “Mauro-Vlasima”, “Mor-Vlasima”, “Morlacima”. Zanimljivo je, da jedan dobar deo naših planina, gde je stočarstvo i mlekarstvo naročito razvijeno, nosi naziv Vlašić, Vlahovići, Vlahinja, Vlaška, Vlaškovci i sl.

 Što romanski elemenat Balkanskog Poluostrva nije mogao da asimiluje slovenske doseljenike, kao što je ranije činio sa Ilirima i Tračanima, sa Germanima u Italiji, ili sa Galima u Francuskoj, ima više razloga. U ono ranije doba rimska je snaga bila u naponu; sad, posle IV i V veka, državni organizam bio je istrošen. U državi se sve više oseća uticaj tuđih naroda, koji je Imperiji opasan i onda kad je u njegovoj službi, a ne samo kad je u borbi s njim. Meteži seobe naroda znatno su pomerili i oslabili romansko stanovništvo, Sloveni su došli na Balkan u većim masama i imali su za sobom bogate rezerve; za njihove upade ima nekoliko puta vesti, da se vrše s gomilama od više desetina hiljada. Romani su, prema njima, sve više gubili teren; ostavljeni sami sebi, sa slabom ili nedovoljnom državnom pomoću, oni su gubili i duh i staru aktivnost. Romani su nekad dolazili kao osvajači, svesni svoje snage, bili gospodari; dok su sad bili potiskivani, pobeđeni, predmet pljačke.

 Pre dolaska Slovena, na Balkanu se već bila prilično razvila hrišćanska vera. U IV veku bilo je u balkanskim oblastima nekoliko aktivnih episkopija. Jedan episkop u Sirmiju s ponosom je hvalio svoje mesto, “glavu Ilirika”, u kom je hrišćanstvo za vreme Dioklecijanovih progona dalo dovoljno dokaza o čvrstini svojih vernika. Po crkvi sv. Dimitrija, koju je u tom gradu podigao prefekt Leontije (oko 412.), Sirmij se prozvao ,civitas s. Demetrii’, odnosno Mitrovica (Dimitrovica). U ovom kraju bilo se naročito raširilo Arijevo tumačenje Hristove prirode i s toga su u Sirmiju držana četiri crkvena sinoda (348., 351., 357-8., i 378.). Na području današnje Srbije bilo je nekoliko episkopija (Viminacium, Singidunum, Horeum Margi, Akve, Niš, Rameziana, Pautalija, Ulpijana, Stobi), od kojih je ona u Viminaciju od V veka postala mitropolija. U Skupi Justinijan je 14. aprila 535. ustanovio arhiepiskopiju, kao središte nove samostalne crkvene oblasti, koja je obuhvatala pet pokrajina (današnju Bugarsku, većim delom; Srbiju, severnu i južnu, sa Sremom; i severnu Albaniju s Crnom Gorom). Osnivanje ove arhiepiskopije, koja je obuhvatala najveći deo balkanske unutrašnjosti, gde se dotle priznavala kompetencija papina, izazvalo je proteste u Rimu. Car je iz političkih razloga morao da popusti i 545. izdao je novelu, kojom je arhiepiskopiji oduzeo samostalnost i priznao papino pravo na njenu oblast. Poslednji podatak o ovoj arhiepiskopiji datira iz 602. god.; verovatno je napuštena u vezi sa provalama Slovena na početku VII veka. U rimskoj pokrajini Meziji, negde u Bugarskoj, delovao je u IV veku gotski episkop, arijevac Ulfila (Vulfila), koji je za svoju pastvu spremio prevod Novog Zaveta i prvi gotski alfabet. Još u IX veku, oko Tomija, održavala se gotska liturgija. U Dalmaciji Salona beše kako svetovna tako i crkvena metropola, po osnivanju ranija od svih severnih i istočnih. U njoj je u V veku podignuta jedna bazilika, čije razmere nema gotovo nijedan drugi crkveni spomenik starog i slovenskog veka (58.20 h 28.50 m). Tu su, po jednom ne sasvim sigurnom izvoru, bila držana dva pokrajinska crkvena sabora, 530. i 533. godine. Kao područne Saloni navode se ove dalmatinske i bosanske episkopije: Arba, Jadar, Skradona, Narona, Epidaur, Bistue; pa Martaritana i Baroe, čija je lokalizacija nesigurna. Na drugom saboru od 533. bilo je zaključeno, da se osnuju još tri episkopije, ali papa je, nezadovoljan, osudio postupke i s toga ne izgleda verovatno, da su one ostvarene. Kad se obrazovala pokrajina Prevalitana, onda je crkvena metropola za tu oblast postala Skadra (Skadar). Oko te i dračke mitropolije pominju se kao episkopije Duklja, Sarda, Lješ i verovatno Ulcinj.

 Surevnjivost između verskih poglavica u Rimu i Carigradu starog je datuma. Iako je administrativna vlast između Rima i Carigrada deljena u dvoje, Rim nije bio sklon da to do kraja primi i u crkvenom pogledu. Papa Inoćentije I ovlastio je 412. god. solunskog episkopa da vodi brigu o crkvi i rešava sve sporove u oblastima Ahaje, Epira, Krita, Dakije, Mezije, Dardanije, Prevalitane i Maćedonije, dakle gotovo celog Balkanskog Poluostrva sem Trakije. Solunski episkop postao je papin vikar. Da to nije bilo rado gledano u Carigradu razume se samo po sebi; isto kao i to, da je zbog toga dolazilo do sukoba, javnih i tajnih. Nesumnjivo je, međutim, da je do VII veka rimski uticaj na području zapadnog i središnjeg Balkana bio pretežniji od carigradskog. Crkvena organizacija dopunjavala je, dakle, uticaj organizacije administrativne i vojničke. U našim zemljama episkopi su bili u ogromnoj većini romanskog porekla. Od 98 očuvanih imena iz istočnih i središnjih oblasti, 59 je nesumnjivo latinskih kao Amantius, Saturninus, Sekundianus, Gajus, Gojce, Bonozus, Feliks, Benenatus, Korualius i sl. Romanskog je porekla u ostalom, bila i porodica cara Justina I, čiji članovi nose latinska imena.

 Tek od VII veka, dolaskom istočnjaka Hiraklija, ulazi u vojsku i državne službe više grčkog i istočnjačkog elementa; i tek od njegova vremena Vizantija sa svojim balkanskim pokrajinama postaje više nosilac grčke kulture. Ali, mesto da potiskuje latinski, ona je imala da sa užasom oseti kako sve više Balkansko Poluostrvo plavi slovenski elemenat i slovenski jezik. Mesto latinskog koji je izumirao dolazio je slovenski elemenat, svež, neodoljiv, mnogobrojan, koji je hteo da živi.

 Kad smo došli na Balkansko Poluostrvo mi smo Srbi dospeli potpuno u sferu uticaja latinske kulture. Preko nje smo dobili sva prva obaveštenja i u njoj našli osnove prvog hrišćanskog vaspitanja. Naziv Grka, gospodara Balkana, došao nam je ne od njih samih, kao Turcima i Arapima, koji ih po službenom imenu Ρωματοι nazivaju Rum i Urum, nego po latinskom Graecus, Grъkъ – Grk. Vladara Vizantije nismo, isto tako, zvali po službenom imenu βαδιλευζ, već po latinskom caesar – cěsarь, cesar, car. U naљem starom jeziku romanskog porekla su reči: altare – oltar, arca – raka, cerrus – cer, compater – kmotr – kum, maturus – mator, oleum – olaj, sanctus – sant, vesica – bešika, missa – misa, crux-crusi-krus – krst. Neke romanske reči ostale su i u srednjegrčkom i slovenskom, tako calendae – koleda, cominus – kamina, komin, castellum – kastel, Kostolac, castrum – kostur, cisterna – cisterna, clausura – klisura, commercium – kumer, cursus-cursarius – kursar, husar, gusar, magister – majstor, palatium – palata, porta – porta itd. Primeri su, kao što se vidi, raznovrsni i potiču ne samo od uticaja crkve i administracije nego i od materijalne kulture, koju su Sloveni našli i primali na Balkanu.

 Veze između Romana i Slovena na Balkanu postojale su vremenom sve tešnje. Mnogobrojniji, Sloveni su najveći deo romanskog stanovništva na zapadnom delu Balkana pretopili u svojim redovima. Vlasi stočari, izmešali su se potpuno sa Srbima. To je došlo ponajviše s toga, što su se oboji bavili pretežno stočarstvom i što ih nije delila vera. Kad su Turci počeli podvlašćivati srpske države oni više nisu mogli da prave velike etničke razlike između Srba i Vlaha, nego su brđansko pravoslavno stočarsko stanovništvo zvali uopšte Vlasima; a kasnije su oni, i mnogi drugi narodi, čisto u pogrdnom smislu, zvali sve pravoslavne uopšte Vlasima. Romani su se dugo držali odvojeno u svojim zatvorenim gradskim opštinama na Primorju, ali je i tamo od X veka počeo sve jači priliv Slovena, koji su, posle, tim gradovima dali manje-više pretežan slovenski karakter; Dubrovnik i Spljet, koji su još XII veka bili romanski, u XV i XVI veku postaju nosioci nove slovenske kulture i književnosti.

 “Ne može biti sumnje” piše J. Erdeljanović jednom prilikom, “da su starosedeoci, koji su mnogo vekova pre dolaska Srba živeli na ovom zemljištu i prilagodili se njegovim prilikama, imali i takvih kulturnih tekovina, koje su Srbi morali od njih primiti, jer su im bile najpodesnije za život u novoj postojbini ili su obeležavale pojmove i predmete, koji su Srbima dotle bili nepoznati. U takve tekovine spada npr. kamena kuća i koliba, po koji deo odela, neki stočarski termini i verovatno po koja praksa u stočarenju… Ja sam, prilikom svojih proučavanja u plemenima Brda i stare Crne Gore mogao zapaziti neke interesantne pojave kao posledicu etničkog stapanja Srba sa starim Vlasima i s Arbanasima… Zapazio sam npr. interesantne kombinacije od srpske i vlaške topografske nomenklature i mogao sam utvrditi, da su Srbi poprimali od Vlaha one geografske termine specijalnog karaktera, koji su podešeni osobitoj prirodi karsnog terena… Ovaj proces primanja i stapanja između našeg naroda i balkanskih starinaca vršio se naravno samo u visokim planinskim predelima, u kojima su bili zaostali Vlasi i Arbanasi u nešto većem broju. I primljene osobine bi ostale ograničene samo na te predele, da nije bilo poznatih migracija iz dinarskih krajeva u Posavinu, Podrinje i Pomoravlje sa Šumadijom. Ali su tim migracijama dinarski naseljenici preplavili ove oblasti na severu i severoistoku i predali starijem stanovništvu gotovo sve svoje osobine, tako da su i one od njih što su bile pozajmljene od balkanskih starosedelaca postale manje ili više opštim osobinama svih ili velikih delova Srba i Hrvata od Jadranskog Mora pa daleko na istok do u sliv reke Timoka”.

 Unutrašnjost Balkanskog Poluostrva, naročito istočna Bosna i Hercegovina, Raška i zapadna Srbija behu vrlo malo i nejednako zasijane rimskim kolonijama. Od starih rimskih mesta najmanje ih je do VII veka očuvanih na tom području. Tome nije isti razlog, koji je i za iščezavanje starih kolonija u Sremu. U Sremu se to zbilo usled silnog mešanja naroda od IV-VII veka i teških borbi i perturbacija na tom području. U ovoj oblasti to je došlo s toga, što je rimska penetracija bila manje intenzivna zbog udaljenosti od ishodišnih središta i zbog geografske odvojenosti i teže pristupačnosti. Ova oblast opasana je na celom zapadu i jugu čitavim planinskim nizovima dinarskog sistema, preko kojih se prelazilo teško i samo u dužim etapama; s istoka je zaklanjao masiv Šare; dok su rudničke planine i moravske šume štitile tu oblast sa severa. I iz Salone i iz Carigrada u ove se krajeve stizalo teško, s mnogo napora, a bez prave koristi. Prirodno je s toga, da je taj kraj ostao kao jedan od najkonzervativnijih na celom Balkanu; čudnim sticajem prilika i, možda, naklonosti, dogodilo se, da smo se u taj najkonzervativniji predeo naselili baš mi Srbi.

 Slovenska plemena i njihova kultura

 Sloveni, čija su najstarija sedišta bila u području današnje istočne i južne Poljske i jugozapadne Rusije, pripadaju indoevropskoj zajednici. Oni predstavljaju krajnju severoistočnu grupu naroda te pripadnosti. Njihova istočna granica prelazi u područje tatarsko-mongolskih naroda. S toga u staroj slovenskoj kulturi, pored indoevropskih nasleđa i veza nailazimo na jak uticaj i tih istočnih suseda. Da to slovensku kulturu čini neobičnijom i više složenom razume se samo po sebi; ali to je ono, što je čini zanimljivom i važnom i za opštu evropsku zajednicu.

 Slovenski jezik pismeno je utvrđen na jednom dijalektu tek u IX veku posle Hrista, a sve sigurne vesti, koje imamo o njemu kao i o Slovenima uopšte, nisu starije od VI stoleća. Sa jezicima Istoka i Jugoistoka, jermenskim, albanskim i baltiskim, slovenski pripada grupi satem – jezika. Po srodnosti s tim grupama da se odrediti i njegovo teritorijalno rasprostiranje. Slovenski se na istoku dodirivao sa ariskim ili tačnije iranskim, jer s njim zajedno ima proces prvobitnog s posle i – i u – vokala i glasova k, r. Leksikalno je iransko baga sigurno u vezi sa našim bogъ. S druge strane, slovenski ima vrlo mnogo srodnih crta sa baltiskim jezicima, litvanskim, letskim i izumrlim pruskim. Iz praslovenskog jezika razvile su se u glavnom tri velike slovenske jezičke skupine, prema geografskom širenju pojedinih plemena, prema glasovno-fiziološkim osobinama svojih nosilaca, i prema kulturnom uticaju susednih plemena. Zapadna je grupa češko-poljska, sa kašupskim, lužičko-srpskim i gotovo izumrlim polapskim; istočna je ruska; treća je grupa jugoslovenska.

 U samim južnoslovenskim dijalektima ni danas, ni u prošlosti, nije bilo oštrih granica između pojedinih dijalekata, između slovenskih, srpskohrvatskih i bugarskih, nego su svi prelazili jedni u druge. Što se naročito tiče slovenačkih i srpskohrvatskih govora, za njihovu starinu A. Belić daje ovakvo tumačenje: “Pre dolaska njihovih pretstavnika na Balkansko Poluostrvo – oni su govorili jednim, zajedničkim jezikom. U granicama tadašnje njihove društvene zajednice dobivane su tri dialekatske nianse: kajkavska, čakavska i štokavska, od kojih su i posle toga čakavski i kajkavski dijalekat razvijali zajedničke crte. Kada su njihovi pretstavnici došli na Balkansko Poluostrvo, odnos se među njima promenio u toliko što su sada čakavski i štokavski dialekti počeli da žive opštim životom, a jedan je deo kajkavskog dialekta – hrvatski kajkavski počeo da potpada pod sve jače uticaje štokavskog i čakavskog dialekta, i da se razvija zasebno od slovenačkog kajkavskog.”

 Srodnost i sličnost slovenskih jezika vrlo je velika; mnogo veća nego srodnost između romanskih i germanskih. Razloga za to ima više. Prvi je i najodlučniji, što su Sloveni dugo živeli u jednoj neprekinutoj masi, grupisani na terenu nedeljenom velikim morima i sve do X veka neuklinčenom od drugih, tuđih naroda. Drugi, vrlo važan je razlog taj, što slovenski elemenat nije ušao u onakve “amalgamirajuće procese” sa tuđim elementima, u kakve su ulazili na jugu Iliri-Arbanasi, ili Dako-Romani, ili Anglo-Sasi-Normani, nego je, izuzevši donekle Bugare, održao u glavnom svoj etničko-lingvistički karakter čist, u koliko nije sasvim podlegao fizički moćnijem stranom uticaju. Najzad, treći je razlog, što je svest o slovenskoj zajednici bila dosta živa i što su veza između pojedinih plemena i naroda trajale dugo sa uverenjem o etničkoj pripadnosti. “Svi slovenski jezici ili narečja održali su verno i čisto dosada stari zajedničkoslovenski jezički tip, istina sa različnim gubicima ili modifikacijama”, naglašavao je V. Jagić.

 Dolaskom Mađara i stvaranjem njihove države rastrgnuta je neposredna veza između severnih i južnih Slovena, a nadiranjem Nemaca putem niz Dunav gubila se veza između Čeha i zapadnih Južnih Slovena. Ali tragovi pređašnje zajednice još su očevidni. Čakavska akcentacija, koja je kod nas najizrazitiji predstavnik starog tipa, ima dosta dodirnih tačaka sa najzapadnijim ruskim dialektima, kao i slovenačka sa istočnim češkim. Podudaranja ima, isto tako, i u fonetici. Posrednici su bili ponajviše slovački i maloruski dialekti, koji su dugo bili u neposrednom dodiru s južnoslovenskim.

 Jezička zajednica i neposredno srodstvo pretpostavlja, prirodno, i jednu zajedničku jezičku i opštu kulturu. Ona se mogla razviti samo na jednom zajedničkom području, na kom su slovenska plemena živela u neposrednom uzajamnom dodiru.

 Spomena o starim Slovenima nema ni u jednog pisca do VI veka. Krajevi Istočne Evrope, daleko od državnih ambicija rimskih i od grčkih kolonija na Crnom Moru, bili su za stare pisce neka polumitska naselja i sve vesti o njima bile su ili vrlo opšte, kad su došle po neposrednijem saznanju, ili vrlo legendarne, kad su se prepričavale. Od nekih opštih imena naroda, koja se tamo pominju, kao Skita i Sarmata, ne može se pouzdano utvrditi, da li se i u koliko se odnose na Slovene. S nešto više sigurnosti možemo pratiti, kako se za Slovene javlja ponekad ime Veneta (Veneti, Venedi, Winden, Wender); još u XIX veku neka slovenska plemena nazivaju se Vendima i Vindima. Ali i pri tom treba biti vrlo oprezan, jer je venetsko ime rašireno po svoj Evropi i jer je postojalo vrlo staro italsko pleme Veneta, koje je imalo svoje područje Venetiju, posle Veneciju. Pod venetskim imenom izrično podrazumeva Slovene latinski pisac VI veka, Got Jordanis. On kazuje: “Mnogobrojni narod Veneta stanuje od izvora reka Vistule preko ogromnih područja… Makar što im se imena sad menjaju prema različitim porodicama i mestima, oni se u glavnom ipak nazivaju Sklaveni i Anti.” Njihovo se područje, veli taj pisac, prostire “od grada Novijetunenskog i jezera koje se zove Murzijansko sve do Dnjestra i na sever sve do Visle; oni imaju za naselja močvare i šume. A Anti, koji su od njih najhrabriji, tamo gde se savije Pontisko More, protežu se od Dnjestra sve do Dnjepra. Na tom području, pod istim imenom, postoje i raniji spomeni može biti baš naših plemena, ali se ni kod jednog pisca ne da ovako utvrditi, na koga se neposredno misli. Već Plinije navodi među plemenima što dopiru do Visle, uz Sarmate i Scire, i Venece; a Tacit, nešto opredeljenije, odbija da dovede u zajednicu Venete sa Germanima i Sarmatima, iako su, drži, bliži prvima. Na Pajtingerovoj karti smešteni su Vendi među Dunavom i Dnjestrom. Od Visle do Dnjestra ceo prostor pripada, u glavnom, Slovenima; na tom području oni ostaju kroz čitavo doba historije, šireći se odatle na jug, istok, i na zapad. Kod većine pisaca oni su prikazani kao “vrlo velik narod” ili “kao bezbrojna plemena”.

 Karakter i tip jednog naselja najbolje obeležavaju njegovi narodni topografski nazivi. Arapi i Perzijanci, upozorava dobro K. Jireček, imaju bezbroj imena za sve vrste stepa i ravnica; Španjolci za planine, a kod Slovena “pada u oči bogastvo naziva za tekuće i stajaće vode, za izvore i studence, jezera i brlje, baruštine i močvari, za šume, žbunje i gajeve. Protivno tome retki su zajednički slovenski nazivi za oblik planina, te je lokalna terminologija u Karpatima, istočnim Alpima, u Karstu na Adriji i na Balkanu vrlo različita.” Znači, dakle, da su Sloveni živeli u nekom kraju punom šuma i voda. I samo ime Sloven, videli smo napred, u vezi je s tim i dolazi od korena kleu-cluere. Poznata narodna fraza “oslavilo je proleće” označava pokret dotle zamrzlih voda i buđenje novog života pod suncem. Arapski stari pisci navode, da je “zemlja Slovena ravnica pokrivena šumom”, a Sloveni da “žive u šumama”. Put za Kijev “vodi kroz stepe, besputicom, kroz potoke i velike šume”. Poljski naučenjak Rostafinski upozorio je na činjenicu, da su Sloveni reč bukva dobili od Germana; iz tog izlazi, da u prvoj postojbini Slovena nije bilo toga drveta. Takvo područje postoji, doista, oko srednjeg Dnjepra, u današnjem Polesju; on je s toga sklon verovati, da je baš na tom području i bila prvobitna otadžbina slovenskih plemena.

 Sloveni su, doista, bili vrlo vešti u životu na vodi. Oni majstorski grade lađe; sami su odlični brodari, i to i muški i ženske. U jednom strateškom spisu, koji se pripisivao caru Mavrikiju, kazuje se, da naselja Slovena i Anta “leže uz reke… oko njih su ponajobičnije neposredno šume, ili bare, ili ritovi.” “U prelaženju reka veštiji su od svih ljudi. Odlično izdržavaju u vodi, pa često neki od njih iznenađeni kakvom opasnošću u svojim naseljima zagnjure se u dubinu, drže u ustima trske udešene za takvu priliku, duge i potpuno izvrćene, koje dopiru do površine vode, pa ležeći nauznačke u dubini dišu kroz njih i izdržavaju mnogo sati tako.” Na svojim lađama Sloveni se otiskuju vrlo daleko i dopiru čak do Kikladskih Ostrva.

 Za staru postojbinu Srba kazuje Konstantin Porfirogenit u svom važnom spisu O upravljanju državom, da Srbi “potiču od nekrštenih Srba, prozvanih i belih, što stanuju s one strane Turske (tj. Mađarske) na području, koje oni zovu Bojki (Βοϊκι), gde graniči Franačka kao i velika nekrštena Hrvatska, prozvana i Bela”. Beli Hrvati stanuju “uz Franačku”, a “podložni su Otonu, velikom kralju franačkom i saskom, i nekršteni su, a s Turcima se orođavaju i prijateljuju”. Balkanski Hrvati potiču od tih belih Hrvata, koji behu “susedi Slovenima, nepokrštenim Srbima”. Ovde se očevidno misli na Lužičke Srbe, čija lokalizacija tačno odgovara danim granicama. Jedan istočni pisac pominje Srbe kao stanovnike “koji se pružaju prema istoku, a daleko su od zapada”. Jedan anonimni geograf bavarski IX veka navodi opet, da su “Serviani tolika država, da su iz nje nastala sva slovenska plemena i da, kao što tvrde, otud vode poreklo”.

 Da li od tih Srba u stvari potiču i naši južni preci? Jezična veza između Srba na jugu i Lužičkih Srba nije takva, da pokazuje neposrednu bližu srodnost, naročito ne srodnost za ovako dosta kasno doba rastanka. Po prirodi svog mesta lužički govor je prelaz od poljskih do čeških osobina i daleko je od karakteristika srpskohrvatskog jezika. Srpsko pleme od Češke (Bojka – terra Boiorum, Bohemia) do “istoka”, ili hrvatsko od Polabja do Dnjepra, u tolikoj rasprostranjenosti, teško da je bilo jedinstvenog tipa. Isto je tako malo verovatno, da su ceo taj široki prostor naseljavali samo pripadnici jednog plemena. Pre će biti istina, da su na tom prostoru živela i druga slovenska plemena, izmešana, usled pomeranja s istoka prema zapadu. Plemenska imena toga vremena veoma su pomerena. Ima Duljeba, na primer, javlja se na Bugu i u Češkoj; ime Anta nalazi se od Kavkaza do Alpa. Ime Hrvata nije uopšte slovenskog nego iransko-sarmatskog porekla, a javlja se kao lično ime u natpisima II i III veka u Tanaisu, i nije izvesno da je s početka imalo etničku oznaku. F. Ramouš ga izvodi od reči haurvatar “čuvar stoke” ili huurvatha “prijatelj”. Ime Franaka, na primer, koje dolazi od francus označavalo je najpre “samo činjenicu političke slobode kretanja za vladajuće klase”. Srpsko i hrvatsko pleme bilo je, po svoj prilici gospodareće pleme, odnosno to su organizovanije plemenske skupine, koje su kao takve došle do jačeg izraza. Ima jedna vest kod Konstantina Porfirogenita, u kojoj se kaže, da su za jedan napadaj u Italiju Dubrovčani na svojim lađama preveli: τουζ c ρωβατουζ και τουζ lolmoυζ Σκλαβαρhονταζ, t.j. “Hrvate i ostale slovenske gospodare”. Na području Slovenaca, zapadno od Celovca, oko Mosburga, bilo je središte jedne starije župe, gde su kroz Srednji Vek postojali “kasazi” kao jedna vrsta plemena i slobodnih ljudi, čije se ime još uvek čuva u mnogim mesnim nazivima. Na tom istom području, nešto proširenom, očuvano je u monografiji i hrvatsko ime na više mesta i Lj. Hauptman je sa razlogom mogao izvesti zaključak, “da je kasaz i Hrvat isto”. Važno je utvrditi, da se grad srpskog kralja Čimislava zvao Kesigesburg, t. j. grad Kesiga, odnosno Kasaga. Porfiregenit priča, da se jedan od petoro braće, koji je Hrvate doveo na jug, zvao Kosencis, a drugi Hrvat. Hrvatin je i kod nas u Srednjem Veku često upotrebljavano kao lično ime. Srpsko ime, međutim, nije bilo mnogo u običaju kao lično ime. Narodski, ono je u najstarije vreme glasilo Srьblinь; oblik Srbin docnijeg je porekla. U tuđim spomenicima zovu nas Surbi, Sorabi, Σερβlοι. Etimologija imena još nije utvrđena; ali je, čini se, sličnog kulturnog porekla kao i naziv Slovena (srъbati, sorbere), po našem životu blizu vode.

 Zanimljivo je i vrlo važno, da je Porfirogenit zabeležio humsko predanje, po kom rod njihovih vladara Vuševića ili Viševića potiče “od nekrštenih stanovnika oko reke Visle”. Po tom bi veza jednog srpskog plemena sa severnim Slovenima današnjeg poljskog područja bila utvrđena na način, kojim se i sada služe ispitivači naselja. Mi ne vidimo nikakva opravdanog razloga zašto se tim predanjima ne bi moglo potpuno verovati. Jezičke razlike, u dialektu, ne mogu biti dovoljan razlog protiv toga. U neposrednom dodiru s drugim, vrlo srodnim slovenskim elementima, razlike su se postepeno gubile; a mešavine je bilo i kod naših saplemenika na jugu, kao i kod onih na severu. Radi oskudice dokumenata sve do X veka nama je danas gotovo nemoguće apsolutno utvrditi sve mene tih procesa, a da su postojala nesumnjiva pretapanja i izjednačavanja da se zaključiti iz pojave, da je mnogo slovenskih plemena, s raznih strana, učestvovalo u kolonizaciji Balkana i pretrpelo, nesumnjivo, mnogo izmena svog prvobitnog tipa. Šta je ostalo u današnjem našem jeziku od dialekta Abodrata, Duljeba ili Smoljana?

 Za poreklo naših starih naselja dosta govore i toponomastičke paralele. Poznata je pojava, da se kod odseljenika često javljaju imena njihovih pređašnjih oblasti. S toga, po svoj prilici, nije slučajno što imamo Mlavu kod nas i u Poljskoj; Dunajec u Hercegovini i Dunajec u Galiciji; Odru i kod nas i u Šleskoj; Svitavu u Bosni i Moravskoj, Pšinju u Južnoj Srbiji i Šleskoj; Moravu po celom našem području od severa do juga i sl. U krakovskoj oblasti, pored drugih primera, vredi sravniti: Bronovice i hrvatski Branovec, Njegosavice – Negoslavce, Przibislavice – Pribislavec i sl. Karakteristično je i ime Galič u Galiciji i naš Galič u južnoj Srbiji. U Karpatima, među Slovacima, sretamo nazive: Sitnica, Slivnik, Brusnica, Teplica, Ljubotinja, Plavnica, Strojna, Tvrdošin i dr.; a u Zvoleškom Lesu, u Slovačkoj: Slatina, Kamenica, Štavnice, Krupinica, Strahora i sl. Na nekoliko se samo slovenskih strana sreta naziv Kijev!

 Slovenska plemena, koja dolažahu na Balkan, nisu bila uvek istog užeg roda. To se vidi odmah već po tom, što ona nisu silazila na Dunav jednim putem i iz jedne oblasti. Seljenja Slovena imala su, u glavnom, dva pravca. Jedni su silazili uz obale Crnoga Mora, preko Dnjestra i Sereta, u današnju Rumuniju, a odatle na Dunav. To su istočna plemena, kojih je bilo više; po rečima grčkog hroničara Teofana, sedam-osam. Mojsoj Horenski, jermenski geograf VII veka, kazuje da je u Dakiji živelo čak dvadeset i pet slovenskih plemena i da su ona otud, potisnuta Gotima, prešla Dunav i posela ne samo Trakiju i Maćedoniju, nego i Ahaju i Dalmaciju. Drugi su silazili u panonsku dolinu preko Karpata, verovatno krenuti najpre od Huna i usled toga dugo vremena tuđi podložnici. Jedan njihov deo prelazio je Dunav i Savu ponekad iz vlastite inicijative, a ponekad u službi Avara. Prva, ne znamo kad i u kom obimu vršena kretanja izazvala su, posle, nova, ili iz nevolje, radi potiskivanja; ili iz želje za pljačkom; ili po primeru prvih; ili na poziv u savezništvo.

 Neka od tih plemena poznata su nam po imenu. Teofan izrično pominje Severce (Σεβερειζ), koje su Bugari premestili iz naselja oko Varne. U takozvanoj Nestorovoj Hronici ima pomena o plemenu Severjana “po Desni, po Sami i po Suli”, daleko na severu, koje je 883. pokorio knez Oleg. Jedan deo ovog plemena dopro je do Grčke, gde u Epiru još uvek postoji uspomena na njih u imenu Sevrani (Σεβρανη) – Severjani. Postoji mišljenje, da su oni stanovali i između Tamiša i Čarne i da je po njima dobio ime Severinski Banat, dok mi držimo da je ovo ime došlo od grada Severina i imena cara Septimija Severa. Sedam drugih plemena, koja su bila u njihovoj okolici, pomeriše Bugari prema jugu i prema zapadu do granica avarskih. Teofan ne pominje njihova imena, nego za neka od njih doznajemo s druge strane. Jedni su se, izgleda, zvali Moravci, po reci Moravi, kojoj su dali nov slovenski oblik, mesto starog Margusa. Ime Moravaca (Μωραβων) javlja se tek oko IX veka, a Porfirogenit pominje oblast Morave (Μωραβιαζ). Pleme Timočana, za koje franački hroničar Ajnhard beleži da se 818. god. odvojilo od Bugarske, dobilo je taj naziv po Timoku, u “čijem se području beše naselilo. Sa severa su i Abodriti, naseljeni u Daciji, po kojima je ostao naziv “bodroške županije”. U Češkoj je postojalo pleme Dečana. Možda se u našem nazivu Dečani očuvao trag jednog plemenskog naziva. Za Srbe (Sorabi) kažu Ajnhardovi Anali 822., da zauzimaju “velik deo Dalmacije”. Njih Porfirogenit, jedan vek docnije, opisuje kao gospodare i stanovnike područja od Rasa sve do Plive i Cetine. Kad je car Konstantin III 649. god. napao vardarske Slovene i jedan deo njihov silom preselio u Malu Aziju, oni su tamo, po svom imenu, osnovali grad Gordoservon. Srpskih kolonista bilo je i po grčkim oblastima, sudeći po imenima Surpi i Serbohija u Tesaliji, Serbijanika u Korinau, Serbon u Arkadiji i dr. U Maćedoniji je očuvano poviše imena slovenskih plemena. Pleme Drugovića, u južnom delu Maćedonije i oko Pologa, imalo je svoju posebnu episkopiju. Ono se, kao i neka druga plemena pominje u solunskoj legendi Sv. Dimitrija, VII i VIII veka. Pleme “Dregovića” navodi, međutim, Kijevska Hronika i u Rusiji među Pripjatom i Dvinom, a ime “Dragovića” pominje se X-XII veka i u Altmarku. Ovde je možda ime ne samo plemenski naziv, nego i oznaka zajednice. Sagudati su stanovali između Soluna i Verije, verovatno istočno od Vardara, i nisu, u suštini, čisti Sloveni. Njihovo ime potseća na mađarsko-hunske Sakule, Sakulate, Szekoly. Naziv mesta Sakulevo (u lerinskoj oblasti), čiji starosedeoci imaju predanje da su tu “od vetko vreme” i rečica Sakuleva mogu biti ostaci njihovih naselja. Velegeziti su se naselili u Tesaliji, gde se oko zaliva Vola stvorila, provincia Belegezitiae. Vajuniti su se iz Maćedonije pomerili prema Epiru, gde od XIV veka postoji oblast Vagenecija. Da su Vajuni – Babuni, kako neki misle, nije sigurno. Brziti, Brsjaci stanovali su oko Ohridskog i Prespanskog Jezera, dopirući sve do Velesa; i od svih slovenskih plemena na jugu pokazivali su najviše aktivnosti. Bez bliže oznake naziva u Dimitrijevoj legendi navode se slovenska plemena s Righina i sa Strume. Ovi s Righina, pomešani s vlaškim elementima, prodrli su u VIII veku i u Svetu Goru i širili se po tim krajevima. Pored njih izvori od VIII-XIII veka spominju i jedno pleme Smoljana i “smoljansku temu”, zajedno s njihovom episkopijom. Bili su se naselili na srednjoj i gornjoj Mesti i dopirali su do Arde. Kijevska Hronika kazuje, da je veliko pleme Krivića podiglo grad Smolensk; a zna i za rusko pleme Smoljane. U Hercegovini, na desnoj obali Neretve, postoji vrlo jako brastvo Smoljana. Okolina Soluna bila je puna slovenskih naselja. Sami Grci nazivaju taj kraj jedno vreme “Slovenskom” (Σκλαβινια). Domalo u tom važnom trgovačkom gradu slovenski jezik dolazi znatno do izraza. U starom Žitiju Sv. Metodija čak se priča, kako je vizantiski car Mihajlo nagovarao Sv. Ćirila da se primi teške dužnosti pokrštavanja Slovena, pošto zna njihov jezik. “Vi ste Solunjani”, veli se da je on govorio, “a Solunjani svi čisto slovenski govore”.

 Na jugu Balkanskoga Poluostrva doprli su Sloveni sa svojim većim naseljima čak do Peloponeza. Porfirogenit s uzdahom beleži da je sva zemlja izgubila grčki karakter i postala varvarska. U IX veku oni su tu čak osnovali slobodnu svoju oblast. Od tih slovenskih plemena izrično se pominju na jugu, u Lakademoniji i na Helosu, Milinci i Jezerci. U oblasti Cakona slovenski je elemenat bio toliko jak, da se u jednom spomeniku iz 1485. govori o “krajevima Cakonije ili Slavonije”. U tim slovenskim grupama, koje su silazile tako daleko na jug, bilo je mnogo Srba i Hrvata i u toponomastici cele Grčke očuvano je dosta tragova njihovih sve do danas. Srpska imena spomenusmo malo ranije, a ime Horvata nalazi se u Atici, Tesaliji i Argolidi. Na Balkanu se nalazi i nešto tragova velikog plemena Duljeba, koje je imalo svojih saplemenika oko reke Buga. Njih su Huni i Avari razvejali na više strana, a velik deo njihov doveli su kao roblje u Panoniju, gde su ih strašno mučili. Na Balkanu, u Epiru, pomenuli smo Justinijanovu tvrđavu Dolebin. Ime Duljebi srećemo u Sopoćanskom Pomeniku, Dulibi u Bosni, a Dulibiće u Dalmaciji.

 Veliko slovensko pleme behu i Hrvati. Oni su naselili zapadni deo Balkanskog Poluostrva do Plive i Livna i postepeno do Neretve, a na severu su daleko premašili Savu i preko njenog izvora. Vrlo bliski Srbima, oni su kod starih pisaca zamenjivani u više mahova; kod grčkih pisaca XI i XII veka nalaze se izrično ovakve rečenice: “Narod Srba, koje zovu i Hrvatima” (Skilica) ili “Narod Hrvata, koje neki zovu i Srbima” (Zonara). Stara hrvatska naselja nalaze se u toponomastici po Kranjskoj, Štajerskoj i u južnoj Austriji.

 Slovensku rasutost tumači dovoljno njihov način života. Bez čvrste, povezane unutrašnje organizacije oni su živeli plemenski podeljeni, ne priznavajući vlast jedne vrhovne uprave. Ova su plemena, iako zahvaćena jednom opštom bujicom, ipak nastavljala da žive svojim zasebnim životom, vezujući se za srodne susede po nuždi. “Ovim plemenima, Sklavinima i Antima”, veli Prokopije, “ne vlada jedan čovek, nego od starine žive u demokratiji.” “Žive bez vlasti”, govori Pseudo-Mavrikije, “u međusobnoj mržnji, i ne poznaju reda… Kod njih vlada razlika shvatanja, pa ili se ne slože ili ako se i slože ipak drugi prekoračuju brzo ono, što se odredi, pošto su svi strasno jedni protiv drugih i pošto niko nije voljan da ustupi drugom”. Takva plemenska podvojenost i otsustvo vrhovne vlasti i discipline imali su kao posledicu nemoć inače mnogobrojnih Slovena da za dugo ne stvore prave organizovane države i njihovu oskudicu sposobnosti za organizovan otpor. Ustanak i borbu protiv Avara sprema tek franački trgovac Samo. Malo naivno, ali verovatno tačno kazuje Kijevska Hronika, kako su Sloveni, posle međusobnih borbi, sami pristali da u Rusiji od Varega prime gospodara. “Zemlja je naša velika i obimna, a nema u njoj naroda, nego dođite da knezujete i vladate nama”. Tako je, vele, glasila njihova poruka. Samo oskudicom sposobnosti za organizaciju da se tumačiti i pojava, da su i Huni, i Avari, i Bugari, brojem nesumnjivo slabiji od njih, mogli da im se nature kao gospodari, i to ne samo u prvim godinama prepada, nego za čitava deset stoleća.

 S druge strane, takav način života i uprave, sa ličnim izražajem pojedinaca i brastava u svakoj akciji, izazivao je ljubav za ličnom i narodnom slobodom. Tu crtu Slovena zapažaju mnogi stari pisci, nesumnjivo po primerima ličnog pregalaštva, a što ona nije dala uvek željene rezultate bio je ponajglavniji razlog u tom, u čem je bio i uzrok te ljubavi. Poznat je ponosni slovenski odgovor haganovim poslanicima: “Kakav je to čovek koga greju sunčani zraci, koji će učiniti da se mi pokorimo?” Pseudo-Mavrikijev spis izrično navodi kako se Sloveni “nikako ne daju u ropstvo ili podaništvo, a naročito u svojoj zemlji”.

 Demokratske osobine uređenja primitivnih organizacija pretežno su karakteristika zemljoradničkih elemenata, dok se kod stočara lakše razvija razlika poseda i po tom lični uticaj u njihovoj sredini. Kako je to tačno istakao H. Hirt, nema staleža koji je toliko upućen na uzajamnu pomoć kao zemljoradnik. Stočari, međutim, nisu u toj meri zavisni jedni od drugih; oni do svog blagostanja ne dolaze isključivo svojim trudom i otud kod njih psihološke sklonosti da prisvoje tuđe bolje. Kod zemljoradnika je razumljiva i ljubav za zemlju hraniteljku. Zemljoradnik je vezan za zemlju koju obrađuje i godinama priprema za bolji rod; dok stočar, radi potreba paše, koja se menja po vremenima godine, ima više nomadskih sklonosti. Otud je lakše pokretan i manje spreman da za odbranu zemlje, odnosno njenog slobodnog poseda i s tim u vezi pojma slobode uopšte, žrtvuje život.

 Antropološki tip starih Slovena nije sasvim pouzdano utvrđen. Sigurno je samo, da smo u većini ranije bili dolihokefali i da smo imali pretežne osobine nordiske rase. Za tačnije podatke nedostaje pouzdan materijal starih slovenskih grobova i iskopavanja uopšte. Dunavske Slovene opisuju vizantiski pisci kao visoke i jake ljude; sam car Mavrikije čudio se jednom prilikom veličini njihovih telesa i razvijenosti udova. Prokopije veli za njih, da im je boja kose bila riđa. To potvrđuju i neki arapski pisci, koji Slovene uopšte prikazuju kao rumene i sa rusom kosom. Jedan arapski pisac bio je čak i sam prozvan Slovenom, što je bio izrastao, svetle kose i modrih očiju. Plavi tip ljudi, međutim, nije samo karakteristika Slovena, nego severnih naroda uopšte. Zanimljivo je, da Ilijada izvesne grčke junake, kao Ahila i Menelaja, prikazuje isto kao plave ljude. Mešanja s drugim narodima, koji su prelazili kao manje ili više stalni elemenat preko Balkana, izmenila su znatno antropološka obeležja starijih rasa i učinila i njih , kao i u ostalom i sve druge narode u Evropi, zanimljivom smesom njihova fizičkog prometa. Naši krajevi nisu dovoljno i sistematski ispitivani u pogledu antropoloških osobina, ali se na osnovu dosadašnjih proučavanja dade nesumnjivo utvrditi, da je danas u mnogim oblastima kod nas plavi, odnosno svetli, tip manje zastupljen od tamnog. Za Hercegovinu, na primer, dolazi samo 6.11% sa svetlom bojom lica, a 42.22% sa svetlom bojom očiju; u Boki 5.99% sa svetlom bojom kose, a 32.71% sa očima ugasite boje. Međutim, na osnovu proučavanja u Antropološkoj sekciji zagrebačkog Sociološkog Društva (istina, na malom broju lica) nalazi B. Zarnik, da među decom slovenačkog porekla “sasvim tamne pigmentacije uopće nema, a svjetlokosih i modrookih ima 48% (Hrvati 33.7%). Lokalni uticaji i veze sa stanovništvom neposrednih susednih oblasti učinili su da se raniji naš tip asimilovao novim na Balkanu specijalno dinarsko-jablanskim. Slovenačke lobanje, opet, s obzirom na njihov potiljak, bliže su tirolskim alpsko-germanskim nego češkim, isto kao i s obzirom na njihovu brahikefaliju (53.4% kod Slovenaca, 53.5% kod Tirolaca). Po proučavanjima V. Lebceltera svetle oči među Slovencima uopšte prevlađuju; procenat njihov iznosi 52-58%. U Srbiji je procenat 48.5%, u Hrvatskoj 49.2%. Tamna kompleksija prevlađuje u zapadnoj Bosni i Hercegovini sa 52-55%, a u dalmatinskom Zagorju iznosi čak 63%. K. Drončilov tvrdi za maćedonske Slovene, da su 54.8% tamnih očiju, 55.6% tamno-kestenjave boje, a da je ljudi riđe kose samo 0.6%. J. Erdeljanović nalazi, da je kod Južnih Slovena najmnogobrojnije zastupljena istočno-evropska rasa, sa plavom kompleksijom, danas brahikefalnim oblikom glave, okruglim licem, podebelim (često malo ugnutim) nosom i sa osrednjim rastom. “Ima kod Južnih Slovena celih oaza, u kojima je stanovništvo još većinom održalo plavu i otvoreno-smeđu kompleksiju i pripada najviše istočno-evropskoj a manjim delom nordoidnoj i nordiskoj rasi. Takve sam oaze nalazio u severoistočnoj Srbiji, u Povardarju i kod Hrvata u Zagorju i u Turopolju.” Druga, veoma mnogobrojna rasa kod Južnih Slovena jeste dinarska ili jadranska. Njeni pripadnici imaju crnomanjastu boju, visoku lubanju “sa gotovo strmim potiljkom”, brahikefali su; karakteriše ih još dugo, usko ili ovalno, lice, povijen, orlovski nos, okoštost i visok stas. “Pomenuti jako izduženi oblici glave i tela čisto nam nehotično izazivaju utisak, da je ova rasa postala u nekim vrlo visokim planinskim predelima, gde je vekovno naporno penjanje i silaženje po strmim stranama primoravalo mišiće na jake pokrete. Ona je zaista i danas u Evropi rasprostranjena poglavito po planinskim predelima. Smatra se da je najčistija u Bosni sa Hercegovinom, u Crnoj Gori, u Dalmaciji i u Hrvatskoj, i da je ima i među Slovencima.” Mongoloidni elementi uneseni su u naš narod preko mnogih hunsko-mongolskih plemena, koja su živela među Slovenima, kao što behu Huni, Obri, Bugari, Mađari, Kumani, Pečenjezi, Tatari i Turci.

 U svojim privremenim staništima oko Dunava, u ona nesigurna vremena, pri čestim pomeranjima i ugrožavanjima, Sloveni su ponekad davali utisak kao da su nomadska plemena. Prokopije kazuje za njih da “stanuju u bednim kolibama, udaljeni znatno jedni od drugih, a menjajući svi često mesto naselja”. Ali, čim se malo smire, Sloveni se dobrim delom odaju zemljoradnji, kojom su se bavili i u staroj postojbini. Strategikon ističe bogatstvo njihovih ambara, naročito u žitu i prosu, u Dunavskoj dolini. Ibrahim ibn Jakub je govorio za proso da je glavni produkt slovenskog žitarstva. Menander, u VI veku, spominje vizantijsko paljenje slovenskih polja, nesumnjivo obrađenih ili sa žetvom. Uostalom, da su stari Sloveni, kao dobri zemljoradnici, poznavali više vrsta žita svedoče njihovi zajednički nazivi: žito, vlat, klas, zrno, pšenica, ovas, ječam, proso, raž i naziv gumno. Njihovo ralo preuzeli su Nemci (u nemačkom Arl), a možda i reč plug. “Izuzevši opće riječi, kao orati itd.”, naglašava P. Skok, “čitava poljoprivredna terminologija rumunska slovenskoga je porijekla. Isto tako i arbanaska. Arbanasi kao gorštaci nemaju, na primjer, svoga izraza za kositi. Oni govore za ovaj pojam slovenski izraz (me kosit). U oblasti grčkoga jezika konstatovani su slovenski poljoprivredni izrazi čak u Peloponezu. Kozja vuna zove se tu, na primjer, slovenskim adjektivom kozna”.

 Slovenska spoljašnjost nije uvek bila mnogo pohvalna. Kazuje se, verovatno za one koji stanuju oko vode, da na sebi od odela nemaju ništa sem gaća. Gaće su zaista opšta slovenska reč. Inače je oblačenje u slovenskim jezicima i kulturi poznata stvar, (oděti, obъlěti). Istina, za glavne delove odela imaju tuđe nazive: košulja dolazi od latinskog casula, gunj od gunna i kapa od cappa. Saj, saja, šajak, dolazi od latinskog sagum. Slovenske reči su, međutim, za odela od koža, kao kožuh i šuba (šubara), šapka. Krzno se na zapadu uopšte zvalo “sclavina”, francuski “esclavine”.

 “Žive teško i ubogo kao Masageti”, piše Prokopije, “i kao i oni puni su uvek nečistoće.” Ovaj njegov podatak izgleda malo čudnovat i, po svoj prilici, tiče se nekog planinskog slovenskog plemena, jer znamo sigurno da su Sloveni rado i često išli u vodu i da su, pri jednoj opsadi Soluna, neki od njih bili iznenađeni pri kupanju. Da su se brijali vidi se po tome, što je glagol briti opšteslovenski; ne zna se samo da li su brijali glavu ili samo bradu.

 Naročito se hvali njihova izdržljivost. Nesvikli na neko naročito blagostanje oni, po Strategikonu, “lako podnose i vrućinu i studen i mokrinu i golotinju tela i oskudicu namirnica”. Kao svi varvari, naročito kao njihovi trački susedi, vole da piju i pijući bez mere često se opijaju i stradaju zbog toga. Svima Slovenima dobro je poznata reč pir.

 Moralne njihove osobine pokazuju, da je kod njih bilo, pored surovosti primitivaca, dosta često i osobina višeg stepena. Prokopije s toga i kazuje za njih, da nisu, “rđavi ni zlikovci ni najmanje”, nego samo da su prosti. I Menander ih opisuje, isto tako, kao varvarski proste i naprasite, koji u srdžbi ubijaju čak i inače nepovredive tuđe poslanike. Jovan Efeski piše, kako su “prosti ljudi, koji se ne usuđuju izići van šuma u predele bez drveta; ne znaju šta je oružje, osim dve tri lonkadije, t.j. koplja.” Pseudo Mavrikije naročito podvlači njihovu pažnju prema strancima “Čuvajući provode ih iz mesta u mesto gde im ustreba, pa, ako se nebrižljivošću ugostitelja dogodi da stranac nastrada, napane na ugostitelja onaj što mu ga je predao, po dužnom običaju da osveti stranca”. Pradeda historičara Pavla Zakona, negde u VI veku, na begu u otadžbinu spasla je milostiva jedna starica Slovenka sakrivši ga od potere, a hraneći ga, potpuno izgladnelog, postepenim povećavanjem obroka, “da ne bi, kad bi mu dala hrane da se zasiti, odmah i umro”. Ni zarobljenike ne drže celo vreme kao roblje. Posle izvesnog vremena, kazuje jedan vojni grčki pisac, oni ostavljaju na volju tim zarobljenicima da se odluče “da li se hoće vratiti u svoju zemlju, uz neki otkup, ili ostati onde slobodni i kao prijatelji”.

 Kao varvari, nisu mnogo pouzdani i ne cene uvek ugovore, ali je zanimljivo, da im se taj nedostatak pripisuje više strahu nego gramžljivosti. To je došlo možda delimično i iz iskustva, jer su, iz lakovernosti, ponekad puno stradali. Bilo je, naravno, i pohlepe. Kao svi primitivni ljudi, vole da prisvoje tuđe i s toga, piše Strategikon “svoje nužne stvari potajno zatrpavaju ne posedujući javno ničeg preko mere”. U društvu i ropstvu aziskih naroda, a i sami još sirovi, oni su ponekad bili vrlo svirepi; nabijanje na kolac, bacanje živih ljudi u vatru, i deranje kože s leđa nisu retki slučajevi, koji se pripisuju pljačkaškim slovenskim četama.

 I u porodičnom životu njihovom bilo je dosta primitivnosti. Kao stare galske poglavice i kao Germani, koji imaju po više žena, tako se i za stare slovenske knezove zna, da su živeli u poligamiji. Vladar Samo imao je dvanaest žena “vinidskog porekla”; u poligamiji je živeo i ruski knez Vladimir. Kijevska Hronika naročito ističe nevaljalstvo ruskih plemena Radimiraca, Vjatiča i Severa, koji se razlikuju od ostalih čineći javno blud pred očevima i snahama i držeći po dve i po tri žene. Pravog braka nije bilo, i mi znamo da je Sv. Sava još u XIII veku među Srbima naročito delovao, da ih privede “zakonitom blagoslovu”. Za vreme Ćirila i Metodija bilo je po Moravskoj mnogo “ženidaba beščasnih”. U Rusiji prost svet za dugo je izbegavao crkveni brak, a sve do XVII veka nalazi se osuda onih, koji imaju po nekoliko žena. Muž je bio onaj, koji je imao više prava; on je žene kupovao, otimao, uzimao i puštao; žene su bile pasivne i gotovo bespravne. “Žena je bila nešto, što se je malo razlikovalo od jednog predmeta muževlje svojine”. Za slovenske žene kazuje Pseudo Mavrikije, da su čestite “preko svakog ljudskog načina” i da često puta idu dobrovoljno u smrt za svojim mužem, “ne hoteći provoditi život “kao udovice”. K. Kadlec lepo primećava, da je za to bilo i drugih razloga. “Sloveni su verovali u život posle smrti i zbog toga su pokojnicima polagali u grob sve, što im je trebalo za život. Kao takvu stvar su smatrali i ženu”.

 Unutrašnje uređenje Slovena bilo je plemensko; i to, kako smo videli, bez jače organizacije. “Žive bez vlasti, u međusobnoj mržnji, i ne poznaju reda, kazuje za njih Strategikon. “Sloveni su neustrašivi i ratoborni”, piše Ibrahim Ibn Jakub, “i kad međusobno ne bi bili nesložni radi mnogostrukog razgranjivanja njihovih plemena i rascepkanosti njihovih brastava, ne bi se nijedan narod na zemlji mogao s njima meriti po snazi”. U opisu Pseudo-Cezarija kaže se za Slovene oko Dunava, da su “drski, samovlasni i bez vođa”. Međutim, nije tačno da su Sloveni bili bez ikakvih vođa i vlasti. Oni nisu imali jednog zajedničkog vođe ili poglavara nad više plemena, a da su pojedina manja plemena imala svoje poglavice o tom nema sumnje. Isti vojni spis izrično beleži: “kako je među Slovenima mnogo poglavara, pa su nesložni među sobom, nije neumesno neke od njih premamiti ili rečima ili poklonima”. I Menander spominje jednog slovenskog poglavara Davrentija i narodne vođe s njim. Kod Teofilakta Simokate uhvaćeni Sloveni izjavljuju, da je hagan poslao ljude s bogatim darovima da časte njihove poglavice. U tog pisca navodi se, s one strane Dunava, neki slovenski poglavar Mužok čak s nekom većom vlašću. Zanimljivo je, da arapski pisac X veka, Masudi, pominje veliki ugled slovenskog plemena Volinjana i njihova poglavara, koji se zove Mažak, a koji beše ujedno i vrhovni poglavar ostalih vladara. Narodno ime za te poglavice nije poznato u to doba, ali se dosta rano javlja reč župan, kao poglavar župe. Reč je po svoj prilici hunskog porekla, jer se javlja oko IV veka u napisima u Nađi Sent Muklošu, po tragu Atilinom. Reč je rano ušla u opšti slovenski promet; od nje je češko i poljsko hpan i pan i posle mađarsko ispan. I drugi nazivi za poglavice stranog su porekla; ban je došlo od avarskog hagana Bajana, a knez (kъnÓ zь) je od germanske reči Kuningiaz. Reč kralj postala je metatezom od Karl, po Karlu Velikom.

 Sloveni nisu bili naročita ratnička rasa. Inicijativa za borbe i napade u većem stilu dolazila je stalno od drugih, Huna, Gota, Bugara i Avara; oni sami imali su stalno nečeg pasivnog. Njihovo oružje bilo je oskudno, a način ratovanja vrlo primitivan. Nisu bili konjanici kao Huni i Avari, nego u glavnom pešaci i pomorci. Tek u zajednici s Hunima oni su se svikli na konje. Kao pešaci nisu imali oklopa, nego su išli u borbu sa kopljima i malim štitovima. Kao takve poznaju ih Prokopije i Jovan Efeski, koji posle dodaje, da su se Sloveni u borbama po Vizantiji znatno izveštili. “Obogatili su se”, veli ovaj drugi, “i imaju zlata i srebra, ergele konja i mnogo oružja i naučili su se ratovati više nego Romeji”. Vojni spisi grčki dosta podrobno opisuju bojnu taktiku Slovena. Nesvikli na borbe s dobro uvežbanom redovnom vojskom, oni u glavnom nastoje da iskoriste pogodnosti svog terena, koji odlično poznaju. Obično kušaju da navuku protivnika u gustež svojih šuma, u klance i opasna mesta, gde ovi ne znaju da se snađu i gde ne mogu da se razviju. “Služe se vešto zasedama, prepadima i podvalama, po danu i po noći, udešavajući mnogostruke načine”. Nemaju noževa, nego nose “po dva mala koplja”, a “poneki od njih” idu “i sa štitovima dobrim ali teškim”. Služe se uz to drvenim lukovima i vrlo opasnim malim strelicama, natopljenim jakim otrovom. “Kad se dogodi da se usude upustiti u pravu bitku, zajedno vičući krenu se malo napred, pa ako se protivnici poplaše od njihove vike napadaju svom žestinom. A ako ne, beže natrag, ne žureći da se iz bliza sukobe sa snagom svog neprijatelja”. Vizantiski taktičar preporučuje radi svega toga, da pohodi protiv Slovena bivaju u zimsko doba, kad se zamrznu reke i postanu zgodne za prelaz, kad ogoli šuma i kad nastanu tegobe za ishranu i snabdevanje kod slovenskih porodica. Te svoje osobine vešta prepada Sloveni su izvodili i u vizantiskoj vojsci, u koju, zajedno sa Antima, počinju da stupaju već u prvoj polovini VI veka. U pohodima na Balkan ponajviše su se držali gorskih kosa, namerno izbegavajući doline i opasnosti, koje im je tamo mogla stvoriti redovna vojska. Zanimljivo je, da su u pljačkaškim četama i na većim ekspedicijama sa Slovenima išle i njihove žene, negde radi plena, negde da odmah prisvoje tuđe kuće, a negde i sa planom, da pomažu muške u borbi, kao, na primer, pri napadu na Carigrad 626. god.

 Slovenski upadi u Vizantiju bili su raznoga tipa. Ponekad, kad su išli u većem broju i kad su bili s vođama od pouzdanja, ili možda u zajednici s iskusnijima u borbi, oni su upotrebljavali stare rimske puteve s Dunava na Niš, ili niz Vardar do Soluna. Držeći se u zajednici, oni su tad imali i neke svoje “tabore”. Ali, grčki pisci ističu i to, kako su oni ponekad zazirali od puteva i dolina i držali se gora i klanaca. No i tamo su imali neke tabore, u kojima su se zbirali. Njihovi odredi nemaju dovoljno izdržljivosti, veštine i discipline da se bore s pravom vojskom; u gorama oni su slobodniji, jer tamo redovne čete, naročito konjaničke, teže manevrišu, a i inicijativa za borbu uslovljena je više od prisebnosti pojedinaca.

 U bojnoj veštini Sloveni su se tokom borbi znatno uvežbali. Već u drugoj polovini VI veka oni znaju za ubojne sprave, pri opsadi gradova, nose “kornjače” i sprave za bacanje kamena i služe se lestvicama da se ispnu na gradske bedeme. U Dimitrijevoj legendi ističe se čak i njihova dovitljivost posle izvesnog ratnog iskustva. Da bi sačuvali svoje veslače od kamenja i strela, koje na njih bacaju branioci sa zidova, Sloveni su svoje lađe pokrivali daskama i oguljenim svežim kožama, štiteći u isti mah svoje ljude od vatre, koja je bacana na njih. U borbe nisu išli sasvim rastureni, nego su imali svoje vojvode.

 Glavne vrste oružja primili su Sloveni od svojih germanskih suseda. Mač, meč (mьčь) dolazi od gotskog mekja, šlem od staronemačkog helma; čak je i strěla u vezi sa staronemačkim Strala. Iz nemačkog je i reč vitez (vitÓ zь) od Vithungi. Iz iranskog je, međutim, topor – sekira, a samo ime sekira je u vezi sa skitskim sagaris. Tesla, treći naziv za isto oružje, jeste nemačka dehsala. Oklop brьnih, brnja, brnje, za koji se znalo da kod Slovena dugo nije bio u upotrebi, uzet je od gotskog brunjo. Slovensko je koyih – koplje i štit. Nož je posle došao u vojničku upotrebu.

 I inače su bile vrlo tesne veze između Germana i Slovena na čitavoj zapadnoj granici starih i novih naselja. Germanskog su porekla kod Slovena mnoge reči Zapadne kulture. Izba – istъba doљla je od latinske reči stuba germanskim posredovanjem; hiža, hьіzъ potiče od gotskog hus; kuhinja od staronemačkog kuchina. Čak i reč crьkьі – crkva dolazi od staronemačkog chirihha, odnosno kyrko, a krьstь od staronemačkog krist. Naročito je velik uticaj nordiskih elemenata u pogledu kućne kulture kod Rusa. Reči kao , trpeza, banja i sl., kao izraz visoke kulture, potiču iz grčkog (παιατιον, παιατα, τροπεζπ, βανεια). I druge neke reči materijalnog prometa došle su Slovenima preko Germana i u vezi sa njima. Reč kupiti, na primer, germanskog je porekla (kaupian); Sloveni su dotle vršili trgovinu obično zamenom. Germans ke su oznake i za novac: pěnÓ zъ – penjez od phenningos i stяlazь od skillings. Reč mяto, plata, carina u vezi je sa staronemačkim mьta. Od Slovena primali su opet Nemci naročito mnoge reči za oznaku krzna, kojima su Sloveni bili bogati. Od Slovena oni doznaju i za azisku, odnosno vizantisku svilu: selecho – silcho – šelkъ. Ime velikog slovenskog plemena Rusa došlo je od nordiskog Rus, koje je uzeto iz finske oznake Šveda. Za oznaku tih germanskih stranaca, tuđina, uzeli su stari Sloveni čak njihov naziv Izinda kao čouždv i touždv. Čak i pojam pismenosti došao je delimično otud. Reč boukьі potiče od bcka, bcv, odakle je došla reč bouch i Buch.

 Neke od stranih naroda poznali su Sloveni još za vreme svoje zajednice. Tako Hune, za koje je najstariji oblik Hяnъ, pa Gote (Gъginъ). Sasь, Sasinь označava Sakse u svima slovenskim jezicima. Narod Spala, koji je živeo negde oko Visle, ostao je u slovenskom predanju kao neko silnije ljudsko biće u pojmu Spolin, Ispolin. Isto je tako kao neko silnije stvorenje zapamćen i Obrun, koji je izvesnim slovenskim jezicima označava diva (češ. obr, poljski obrzym). Kod nas ostao je pomen Obara (Abara, Avara) dosta živ u toponomastici, naročito u zapadnom delu našeg područja. Od Blatnog Jezera do bečke šume celo područje zvalo se u VII-VIII veku ,Avaria’ i ,terra Avarorum’; jedno vreme, njihova odelenja behu se grupisala u današnjoj Lici. Između Vrbasa i Nina, Zrmanje i Kapele ima sedam mesta s nazivom Obrovac i Obarska. Reč obarski označava tačno nešto plahovito i surovo (n. pr. “vikati obarski”). Po toj življoj uspomeni na Avare i po izvesnim njihovim tradicijama (n. pr. naziv bana od Bajana) može se reći, da je uticaj Avara bio pretežniji na zapadu, među Slovencima i Hrvatima, nego na istoku. Tek posle primanja hrišćanstva postao je za stare Slovene naziv Jelini identičan sa ,pagani’ i nevernici. Ime Šeremet, često kod Rusa i kod nas, označava verovatno Sarmate.

 U staroj postojbini Sloveni su imali svoja sela zvana vьsь, očuvana u toponomastičkim nazivima po svim slovenskim zemljama kao ves i vas. Opšte je poznat i naziv selo, istina prvobitno samo u pojmu nestalnog ili pojedinačnog naselja. Kuća je bila u upotrebi kod svih Slovena, a posebno je u njoj nazvano ognjište. Reč dom je isto tako opštepoznata. Grad je bilo prvobitno samo ograđeno mesto za sklonište; posle se razvio u središte župe. Ima dosta u Slovena Višegrada, tj. gradova na brežuljcima; zatim Beograda i Biograda sa beljenim gradskim platnima; neki gradovi se zovu Zemljen (Zemun) i Crni Grad, jer su pravljeni od zemlje. Zanimljivi su gradovi u močvarnim predelima kao Blatograd, Blatno na Blatnom Jezeru i Mozaburg u Koruškoj. Sastavni delovi kuće, tj. krov, streha, sleme, klet, stena, prag, dveri, vrata, pa čak i okno, opšte su slovenske oznake, iako neke od njih (n. pr. krov prema staronor. hrof i stěna got. stains) nisu domaćeg porekla. Svi su Sloveni znali i za peć. Jedan, nešto docniji, izvor kazuje zašto su stare slovenske kuće bile uboge, podizane prostim lepom na pleter ili obične svima poznate zemunice. Kad dođe neprijatelj, objašnjava se tamo, gubitak takvih kućica mogao se laka srca prežaliti, a sem toga takve kuće nisu mogle biti ni mamac za plen.

 Da je među njima bilo i drugih zanimanja osim stočarstva i zemljoradnje svedoče pojmovi za zanatliju remeslo. Žene su radile kućne poslove, a znale su sve: plesti, presti (s tim u vezi opšte su slovenske reči vreteno, nit, povesmo, kudelja) i tkati. Opšte su slovenske reči platno, sukno, tkanica. Znali su i za lan. Od obuće, Konstantin Porfirogenit spominje kod Srba njihove crevlje, po svoj prilici jednu vrstu opanaka, napominjući da su “bedne i jeftine”. Živeći u šumama, oni su znali ne samo za prostu seču drveta, nego i za tesanje. Videli smo, da su oni služili Avarima kao glavni majstori za pravljenje lađa i mostova. Upadljiv je kod nas velik broj oznaka za razne vrste lađa, kao brod, plav, lađa, pram, čun, i iz grčkog rano pozajmljeni korablj (καραβοζ).

 Od domaćih životinja stari Sloveni znali su goveda, čak i bika i bivola; ovcu, barana, brava (koji je najpre označavao uškopljenu životinju), kozu, svinju, konja, orla, psa. Franački hroničar Fredegar priča, da su Sloveni bili “bifulci” Avarima. K. Kadlec lepo tumači, da je ,bifulcus’ “modifikacija klasične reči bubulcus, koja je prvobitno značila: volar, tj. čovek, koji čuva i pase volove, dakle pastir, uopšte momak u gazdinstvu; docnije je dobila svoj značaj: ratar, zemljoradnik”. Pojam skotъ označavao je stoku, ali u isto vreme i novac kao njenu vrednost. Pod aziskim uticajem izvesni slovenski i estonski knezovi pili su kobilje mleko, odnosno kumis. Pseudo-Cezar spominje čak, kako Sloveni rado jedu ne samo ženske dojke “jer su pune mleka”, nego, šta više, i lisice i divlje mačke i svinje. Ovaj navod ne potvrđuje nijedno drugo vrelo; on je, pored tolikog obilja domaće stoke i bogastva riba u njihovim vodama, i inače malo verovatan. Kao dokaz za ribarsko zanimanje može poslužiti reč mreža, zajednička svim Slovenima.

 Hrana slovenska bila je dosta raznovrsna. Žito su mleli na kamene ručne žrvnje ili na vodeni mlin, da dobiju brašno, muku. Hleb (u vezi s gotskim hlaiba) je bio poznat svim slovenskim plemenima. Od povrća znali su svi za repu, sočivo, grah, leću, bob, luk, pa čak i za mak. Služili su se i solju. Mleko i od njega sir opšte su poznata stvar. Od voća su poznavali jabuku, krušku, višnju, trešnju (črěšьnh), slivu, prasku i orah. Znali su, sem toga, i za dinju i tikvu. Čela je bila pažena kod svih naših plemena i njen med cenjen je i kod stranaca. Starim bavarskim manastirima dodeljivani su uvek slovenski čelari kao najveštiji. Od meda se pravilo kao opojno piće i danas voljena medovina. Vino je rano ušlo u običaj kod svih Slovena, a biće i da se proizvodilo u južnim delovima stare postojbine. U novoj ga je otadžbini, na Balkanu, bilo dosta.

 Kod Slovena se dosta puta spominje ljubav za muziku. Znamo od Simokate za onu trojicu Slovena, što su bili uhvaćeni sa samim kitarama, a bez ikakva oružja, i za njihove reči, da im je “rat bio nepoznat i da su im, prirodno, milija vežbanja u muzici”. Jednom prilikom, kad je poopijane Slovene imao da prevari, u nekoj zasedi, jedan Gepid im se približavao na prijateljsku “pevajući avarske pesme”, njima sigurno poznate. Arapski pisci spominju, kako Sloveni poznaju više vrsta instrumenata i sa strunama i za duvanje. Zajednički je izraz svima pěti i odatle pěsnь, a opšte je poznata svirala. Grčka reč κιθαρα prevodi se u nas sa gusle, pa posle i ψαλτβριον, a glagol κιθαριζειν sa gÓ sti – gusti. Ta vrsta instrumenta i sva tradicija uz nj postali su najbitniji elemenat duhovne kulture našeg naroda.

 U religioznom pogledu život starih Slovena bio je dosta jednostavan i daleko od bogatstva mita i živopisnosti ne samo grčke, nego i polumračne germanske mitologije. I tu, kao i u opštim obaveštenjima o nama, nedostaju epovi teogoniskih osobina, kakve imaju Indi, Grci ili Germani. Narod je bio u osnovi monoteističan; dve vrlo važne vesti prikazuju ga apsolutno u tim shvatanjima. “Veruju da postoji samo jedan bog, tvorac munje”, kazuje Prokopije, “i da je on jedini gospodar svega i žrtvuju mu goveda i sve žrtve. Usuda niti poznaju niti inače priznaju da ima kakva uticaja na ljude, ali kad im je već smrt na domak, ili ih svlada bolest ili su u ratu, zavetuju se, ako izbegnu, da će odmah za dušu žrtvovati bogu i spasavši se žrtvuju, kao što su obećali, i misle da su otkupili svoj spas tom žrtvom. Štuju uz to i reke i nimfe i druga neka božanstva i žrtvuju im svima i vračaju po tim žrtvama”. Helmold, jedan hroničar severnih Slovena, kazuje, da i oni veruju u jednog boga, koji je na nebu, gospodar i Tvorac svega. To shvatanje, nastalo prema patriarhalnoj porodično-plemenskoj organizaciji, nije potpuno monoteističko kao u Starom Zavetu, ali mu je u mnogom vrlo blisko; bliže nego shvatanje starih Grka, kod kojih je Zevs, stanujući na nebu, “otac ljudi i bogova”, ali ponekad i zavisan od njih.

 Božanstva, koja se pominju kod severnih Slovena, nisu uvek utvrđena i kod južnih. Nesumnjivo je opštepoznat Perun, bog silnog udara i groma. Njega su smatrali stari da odgovara Zevsu i u jednom prevodu XII-XIII veka preveli ga tako. Zakletve u staroj ruskoj državi činjene su u ime Boga i Peruna. Kod Južnih Slovena ime Perunovo očuvano je naročito u toponomastici, i to ponajčešće za imena visova i brda, i možda u vatrenom cvetu perunici, koji u Dubrovniku zovu još i bogiša. Bog Svarog, za koga jedan izvor polapskih Slovena kaže da se “časti i štuje mimo druge” i da je prvi među bogovima, poznat i pod imenom Svarožić, zamenio je u jednom starom prevodu, nastalom možda kod bugarskih Slovena, grčkog boga Hefaista. On je, prema tom, bog ognja, a njegov sin Dažbog bog je sunca. Ovo božanstvo inače nije poznato kod Južnih Slovena po drugim izvorima. Dabog se spominje samo u dve narodne pripovetke kod Srba, i to kao protivnik hrišćanskog boga.

 Od nižih božanstava održale su se u narodnom verovanju sve do danas vile. Narodne pesme znaju za vile brodarice, neku vrstu rusaljki, i za vile nagorkinje. Prve se nalaze uz vode i jezera i vrlo su opake; druge su vile gorske, neobično lepe i vanredne pevačice. One potsećaju na muze na Helikonu, koje po vedroj slici u Heziodovoj Teogoniji, igraju i pevaju u planini oko izvora. One su vidovite, imaju proročki dar; znaju sva gorska vrela i sve trave. Često pomažu dobrim junacima i sestrime se s njima; ponekad se i udaju za junake, ali na silu. Međutim, surovnjive su, ćudljive, i vrlo opasne, kad čovek nagazi na njihovo kolo, ili kad je suviše indiskretan. Izrično je zabeleženo narodno verovanje, da “nije svakom dato da ih mora videti. Ponekad je vila zamišljana i uopšteno kao neka demonska sila, koju treba ublažiti posebnim žrtvama (n. pr. u narodnoj pesmi Zidanje Skadra). Brodarice su još gore, one kod voda traže brodarinu:

 Od junaka oba oka crna

 A od konja dvije noge prve,

 A od tice iz ramena krila.

 U južnoj Srbiji i u Bugarskoj čest je spomen samovila, i to i u jednoj i u drugoj vezi. Pored tih vila narod još veruje u rođenice i suđaje, suđenice, koje određuju ljudsku sudbinu.

 Kao ovi stariji narodi, i Sloveni su bili puni praznoverica. Već Herodot, u opisu Skitije, priča za jedno, verovatno slovensko, pleme Nure-Neure, kako se kod njih “svake godine jedan put svako za nekoliko dana pretvori u vuka, pa se opet vraćaju u staro obličje”. Odatle je došlo i čudno ime vukodlak. Kod Grka to je λυκανξωηοζ , u Rimljana versipellis, kod Germana Werewolf. Danas se kod nas vukodlak izjednačio s pojmom vampira, a zamena je došla usled toga, što se, kao u starim germanskim skaskama, verovalo, da umrli ljudi uzimaju vučji oblik. Isto je tako opšte verovanje svih starijih naroda i u veštice. U narodu se ponekad i vukodlak i veštica nazivaju lepir. To dolazi iz opšteg narodnog verovanja, da se duša često pojavljuje u obliku lepira (u grčkom, na primer Ψυγη označava i dušu i lepira). Protiv veštica i tuđih zlih demona zaštitnik svoje oblasti je vedogonja ili zduhać. To je, po narodnom verovanju, čovek čiji duh, ostavivši telo, luta u obliku tice, pa ili sam ili u društvu s drugima vodi borbu “o carstvo nad morem i nad zemljom”. Verovanje to vrlo je živo u Albaniji i Crnoj Gori, gde su borbe prirodnih elemenata strahovito potencirane, i gde je glavna briga, da li će prevladati primorska nepogoda sa planinskima, ili njihova dobra sreća. Borbe se između tih zduhaća vode svačim; kamenjem, gredama, lišćem, mlinskim kolima, vodenijem kapima, drvljem, kladama, korijenjem i Bog te pita čim li ne još”. Isto je tako veoma rašireno verovanje u domaće zaštitnike duhove, sjene ili sjenovike, koji mogu biti i ljudi i životinje, a naročito zmije kućnice. Kod Litavaca, Poljaka, Čeha, Srba i Hrvata to štovanje kućne zmije bila je gotovo opšta pojava; ubiti nju značilo je ne samo nesreću za čitavu porodicu, nego i samu smrt domaćinovu. Moj ded, Sima Milutinović u Mostaru, umro je, kažu, na prečac s toga, što je ubio domaću zmiju. Svoje zaštitne duhove imaju i jezera, planine i šume i stoga se ponekad događa, da izvesni ljudi, od straha pred njima, ne smeju da diraju i njihova područja.

 Kao prirodni narodi Sloveni su štovali naročito nebeska tela. Još iz XV veka postoje crkvena zabrana protiv onih, koji bi se klanjali suncu i mesecu. Tragove obožavanja ognja ostalo je još i sad; i preskakanje preko ivanjdanskih vatara, što treba da ponese zdravlje, neposredan je dokaz za to.

 Žrtvovanja radi pomoći izvesnog božanstva ili iz zahvalnosti zbog spasa i danas su u običaju kod svega našeg naroda, pored nesvesnih žrtava održavanih iz predanja. Isto su tako u običaju “zavetovanja” za žrtve, odnosno za neko pregaranje, kad se ljudi nalaze u nevolji ili opasnosti. Videli smo iz napred navedenih Prokopijevih reči, da je ta crta kod Slovena vrlo stara; hrišćanstvo je docnije pojačalo, ali je zadržalo kod njih verovanja osnovne paganske osobine. Narod bira pojedine svece kao svoje zaštitnike, kao nekad bogove, i obraća se njima kao pravom božanstvu. Primorske crkve pune su raznovrsnih priloga, koje spašeni mornari prinose svecima, naročito Sv. Nikoli, koje su zazvali u nevolji i kod kojih su se kao obavezali. Poznati su u Hercegovini i Crnoj Gori zavetovanja Sv. Vasiliju Ostroškom, u istočnoj Bosni Čajničkoj Krasnici, a u Hrvatskoj Mariji Bistričkoj. Neposredni primer starih prazničnih žrtvovanja kod nas očuvan je u običaju badnjaka i božićne veselice ili pečenice. S. Trojanović, koji je opisivao srpske žrtvene običaje, naglašava, da se za ljudske i stočne bolesti “uvek žrtvuje životinja, a nikad biljka ili što od nje”. Dok se za Severne Slovene kazuje, da su jedno vreme prinosili i ljudske žrtve, za Južne Slovene nema o tom nigde pravog spomena. U narodnim pesmama samo pričaju se slučajevi, da se ne može podići neki grad ili most bez ljudske žrtve. U narodu postoji i verovanje, da se u neku veću građevinu mora uzidati bar nečija senka, ako građevina treba da se održi, kad već nije moguće uzidati čoveka. Na temenima građevina gotovo je obavezna još uvek životinjska žrtva.

 Jedan izvor za Severne Slovene, episkop Titmar, navodi, da oni nisu verovali u zagrobni život. “Sloveni drže da se sa vremenskom smrću sve završava”. Tvrdnja ta izgleda, međutim, preterana, bar s obzirom na običaj da se mrtvima nosi hrana i da se oni javljaju ma i u nakaznom obliku vampira ili tenaca. Mrtvaci su kod Slovena ponekad spaljivani, naročito se taj običaj održavao kod Rusa i Litavaca. Spaljeni su bili, možda zbog žurbe, i izginuli Sloveni pod Carigradom 626. godine. Sahranjivanje je ušlo u običaj naročito uticajem hrišćanstva, ali ga je bilo i ranije, sudeći po ostacima starih grobljišta. Reč grob poznata je svima Slovenima. Šta je bivalo s dušom posle smrti nije jasno, ali je njeno postojanje bilo van sumnje, sudeći po izvesnim čaranjima s njom u vezi.

 Mrtvima su se davale daće. Teofilakt Simokata navodi, kako je slovenski knez Mužok davao daću svom pokojnom bratu i kako su se svi tom prilikom poopijali. U starom jeziku poznate su te posmrtne gozbe pod imenom trizna. Jedan istočni pisac spominje, da se tom prilikom deli sve imanje umrlog na tri dela; jedan od njih ide na to, da se za nj pije za dušu umrlog. To potseća na narodnu tradiciju o smrti Kraljevića Marka, koji isto tako, svoje imanje deli na troje, a jedan deo daje “kljastu i slijepu”, “da pjevaju i spominju Marka”. Uz mrtvaca se često sahranjivalo i njegovo oružje. Trizni slična je i strava, koja se pominje kod Huna u V veku, a koja je gotskog porekla. Reč je danas poznata kod svih severnih Slovena, a zanimljivo je, da je nema kod južnih, gde bi se mogla očekivati najprirodnije.

 Najvažnije svetkovine kod našeg naroda, krsno ime ili slava, Božić i hrišćanske zadušnice u vezi su sa kultom mrtvih. Na te praznike sprema se koljivo ili pšenica i pale se sveće. Na slavi se upotrebljava vino, koje se zove punje (romansko-umbrisko: pune, pone) a označava samo sakralno piće. Primanje ubogih, božjaka i prokaženih tih dana u svoj dom i njihovo gošćenje u vezi je s narodnim verovanjem, da su ta lica u stvari njihovi preci. “Poljska reč uboze znači isto što i manes”. “S obzirom na visok značaj koji kult predaka ima u religiji svih Slovena”, kaže V. Čajkanović, “ni najmanje nas ne čudi što oni pretke smatraju za božanstva par excellence, i što u prosjaku, koji treba da bude prerušeno božanstvo, gledaju baš olicetvorenog pretka”.

 Izvestan niz narodnih običaja doneli su naši preci verovatno iz stare postojbine, kao n. pr. svetkovanje proleća o Đurđev-danu, ali su dobar deo primili i razvili i ovde na Balkanu. Rusalje su romanske svetkovine Rosaria, odn. Rosalia, kao i koledanje što odgovara rimskim Calendae. Običaj dodola poznat je i Arnautima pod imenom dordoletse; i H. Barić tvrdi, da je reč iz arbanaškog ušla u srpski. Isto tako svi balkanski narodi znadu i za prporuše. Međutim, ekonomski običaji, kao moba, molba, zamanica, sprega, pozajmica i sl. čisto su narodnog imena i narodnog porekla. Starija reč bedba za mobu izgleda da je u vezi sa nemačkom Bede.

 U boljevačkom srezu u Srbiji i u jednom delu Bugarske postoji običaj, da se na dan Sv. Jovana ili Bogojavljenje ikone i krstovi nose na reku ili kladenac i da se tu peru. V. Čajkanović sa razlogom vidi u tom ostatak starog običaja kupanja idola, poznat pod latinskim nazivom lavatio, pošto se to vrši određenog dana i na određenom mestu. Rok kupanja je vrlo karakterističan. O Bogojavljenju se završava niz “nekrštenih dana”, posle koga je potrebno ritualsko čišćenje. Takav običaj, očevidno, Srbi nisu mogli primiti iz hrišćanstva; on rečito govori za to, da su ikone zamenile ranije idole, koji su se zvali balvani, pošto to značenje ova reč ima i danas u ruskom i u nekim srpskim krajevima. Dobro poznati običaj “nošenja krsta” nije hrišćanskog porekla; neko je, iz svešteničkih krugova uradio, da sa krstovima zameni stari običaj nošenja idola – balvana.

 Jezička kultura i opšti stepen slovenske civilizacije u doba oko VIII veka behu već prilično razvijeni. Postojale su reči i izrazi za dosta suptilne pojmove. Najbolji dokaz je za to taj, da je prevod Svetog Pisma u IX veku bio potpuno moguć na tom jeziku i da se, izuzimajući izvesne tananosti kojima je obilovao najkulturniji jezik toga vremena, dao gotovo sav grčki leksikalni, pa čak i frazeološki, izraziti slovenski. Slovenski došljaci bili su kulturno aktivniji i individualniji od izvesnih plemena koja su zatekli na Balkanu, na primer Albaneza, i pokazali već tim da su elemenat koji će novoj sredini i hteti i moći dati izvesna obeležja svojih osobina.

 Organizacija slovenskih plemena na Balkanu

 Za plemensku organizaciju, koja se danas očuvala samo u nekim brdskim dinarskim oblastima (istočna Hercegovina, Crna Gora, Boka, i u Arbanasa), ima nekoliko značajnih arhaističnih karakteristika. Svako pleme ima svoju određenu teritoriju. “Svud je sedište plemena sa njegovim stalnim naseljima u sredini plemenske teritorije”, kazuje J. Erdeljanović, koji je ta pitanja posebno proučavao, “a odasvuda unaokolo je širok pojas ili zona nenaseljenog, delom neutralnog zemljišta. Negde je ta zona tako široka, da se po njoj može ići po ceo dan i više, a da se ne naiđe ni na kakvo stalno naselje. U njoj su samo planine sa šumama i pasištima, oko kojih su se susedna plemena redovno borila i otimala”. Taj pojas zemljišta svojina je celog plemena i zove se plemenska zajednica.

 Plemena su sastavljena iz brastava, a brastva iz rodova. Brastva su “uvek nastanjena u grupi, u zasebnim selima ili u grupama od sela”. Veza između njih je: isto krsno ime i tradicija o zajedničkom poreklu. Tih pojava, bez krsnog imena naravno, ima i kod muslimana, i to čak i u oblastima daljim od ovih brdskih predela. U opštini Brezi, na primer, u visočkom srezu, u sred Bosne, imaju nekolika naselja muslimana starinaca, gde jedno ili dva brastva sačinjavaju čitava sela. Vuk Karadžić zabeležio je 1837. za Crnogorce, da i nemaju pravih sela. “Tamo se zna samo za plemena, pa i ako pojedina brastva ili porodice, koje čine pleme i grade (ponajviše od kamena) kuće na jednom mjestu, to se takva gomila kuća ne može nazvati selom, jer nema ni svoga imena ni atara”. Sva veća brastva hrišćanska imaju obično i svoju crkvu. Ta pojava lepo se da pratiti još i sada u trebinjskoj oblasti. Brastvenici se, naravno, uzajamno pomažu u svakom pogledu; uvreda, nevolja ili pogibija jednog člana prenosi se odmah na čitavo brastvo. To se naročito manifestuje u krvnoj osveti, koje još i danas ima po Crnoj Gori, Boki i među Arnautima. Na čelu brastava stoji glavar ili knez, u zadnje doba gotovo s naslednim pravom za izvesne porodice, isto kao i vojvoda, koji je bio najpre vojnički predstavnik plemena. U Semberiji porodica Ive Kneževića (ime kazuje tradiciju) bila je dugo na čelu knežine, glavar je od starine bio nasledan. U Drobnjaku, međutim, vojvode su se birale. Kao u staro vreme, plemena su živela čisto demokratski. Imala su svoje osveštano običajno pravo (n. pr. Grbaljski Zakonik, ili Poljički Statut, ili Vasojevički Zakon). Skupljali su se brastvenici ili predstavnici rodova na svoje redovne ili vanredne zborove za rešavanje raznih pitanja; a zadržavali su za se, ponekad čisto formalno, pravo izbora svojih starešina.

 Neka od naših plemena došla su u veze sa starosedelačkim i možda se, sudeći po njihovim nazivima, kao Kuči, Mataruge, Bukumiri, Cuce itd., i stopila s njima. Tom stapanju nesumnjivo je mnogo doprineo i njihov geografski položaj u planinama dinarskog sistema, gde posebna konfiguracija zemljišta uvetuju izvesnu podvojenost i ograničenost prema drugima, a užu uzajamnu vezu. S tim su u vezi i jake konzervativne sklonosti kod njih.

 Plemenske teritorije bile su, u glavnom, pojedine relativno male župe, formirane u malim prirodnim jedinicama oko pojedinih reka (Toplica, Vrhbosna, Rama, Komorica, Morača i dr.) u njihovim dolinama i na obalama, ili u karsnim poljima (Fatnica, Ljubomir, Čevo i dr.) ili na zgodnim kombinacijama dolina i pasišta (Rudine, Dračevica, Podlužje i dr.). Zanimljivo je, da danas župa ili “župno mesto” označava, po V. Bogišiću, samo “predio gdje je pitomo, t.j. gdje snijega nema i gdje rađa vinograd.” Ime Župe za izvesne oblasti očuvalo se sve dosad (kod Kruševca, Dubrovnika, u Grblju). Rodovi i brastva živeli su u tim župama u nesumnjivoj koheziji, ali da su imali naročito razvijen život u zadruzi, sa vrlo razgranatim porodicama u jednom užem krugu, nije sigurna stvar. Ma koliko da je individualno osećanje bilo podvrgnuto plemenskom, ipak nije verovatno, da bi se raščlanjavanje porodice u nešto slobodnije jedinice sprečavalo nekom opštom disciplinom. I narodna tradicija i izvesna historijska kazivanja donose često puta vesti o tom, kako su neka braća ili čak i sinovi za živa oca kretali svojim putevima, da nađu povoljnije uvete za život. Jedino, što se gledalo da očuva bila su imanja u zemlji i s tim u vezi položaj i ugled, koji dolazi iz njenog poseda. S plemenskim životom uvetovan je kult tradicionalizma i u ličnim i u duhovnim stvarima. Kod prvih on se izražava posebno u poštovanju kolenovića i u nezgodnom položaju onih koji su inokosni ili došljaci; a u drugim u opštem razvijanju plemenskih predanja. Reč plemenit i plemić, kao oznaka nečeg boljeg, došle su kao izraz tog patrijarhalnog morala i kulta plemena. U sredini župe bio je obično grad, utočište u slučaju napada. Kao u Francuskoj i u nas je vremenom ime grad postalo isto i za ville i chateau, jer se u toj prvobitnoj utvrdi vremenom razvilo i gradsko naselje. U našem jeziku gradovi za odbranu, odnosno, u slučaju potrebe i kao bojni objekti, imaju i svoje posebne nazive, kao Doboj, Samobor, Kotor i Kotorac. “Po ovome značenju i grad Podzvizd u Bosanskoj Krajini sadrži u imenu neku fortifikatirnu karakteristiku. Ima je, nešto iskvaren, stari apelativ podzvizdъ , koji znači podzemni hodnik, vodeni rov, zidani kanal.” Ispod grada obično se razvijalo Podgrađe kao naselje; tako, na primer, kod Blagaja. V. Skarić upozorio je na dosta često ime Samograd. On je primetio, da na mestima s tim imenom “nema solidnije građe i konstrukcije, što upućuje na neko davno vrijeme, kada naši pretci, valjda, još nijesu bili dosta vješti podizanju većih i solidnijih gradova”.

 Na čelu župe bili su župani, i to kao nasledna gospoda. Porfirogenit navodi za trebinjsku oblast četiri roda naslednih župana, a u jednom natpisu iz vremena oko 1180. god. iza trebinjskog župana Grda, valjda do punoletstva njegovih sinova, spominje se kao župan njegov brat Radomir. Nad županima bio je vladar, ο αρχων , čija vlast obuhvata nekoliko susednih župa, ali čiji narodni naziv čina nije poznat. Tih vladara u srpskim zemljama u IX veku beše više. Pored Vlastimira spominje se trebinjski župan Krajina kome Vlastimir daje kćer za ženu i titulu vladara, “hoteći ga odlikovati” i dajući mu tom prilikom samostalnost. Centralizacija vlasti ne postoji; u tom Vlastimirovom aktu ima nečeg što potseća na postupke naših zadružnih običaja. U Zahumlju je nasledna dinastija Viševića vodila svoju državnu politiku. Župan koji je uspeo da savlada većinu susednih i da se istakne iznad njih postao je veliki župan. Ta titula održala se u Srbiji sve do 1217. godine, odnosno do proglasa Kraljevstva. Granične župe zvale su se kraj i krajina, i to ime održalo se u mnogim oblastima sve do danas, iako su se u nekima granice već odavno izmenile. Zbog nesigurnosti u njima i čestih sukoba njihov naziv postao je sinonim za četničko ratovanje (“zakrajiniti”, “Kočina Krajina”). Jačanjem centralne vlasti opadala je vlast župana, ali se održavala sve do pred kraj XIV veka, istina toliko ograničena, da se kod Dubrovčana javljala zamena župana i sudije.

 I župan i vladari bili su u svojoj vlasti ograničavani donekle starom ustanovom narodnih sabora. Od župskih skupština, proširivanjem teritorija, razvijali su se državni sabori, jedna ustanova koja je bila potpuno tuđa savremenoj Vizantiji. Vlast tih sabora i njihov ugled bili su dosta veliki. Nemanja je na saboru, posle duge diskusije i otpora sabranih, donosio odluke o gonjenju jeretika; na saboru se odrekao prestola i utvrdio nasleđe; Dušanov zakonik objavljivan je na saboru. Na Nemanjin sabor bili su pozvati: pristavnici, knezovi, vojvode i vojini. Na saboru pred smrt kralja Dragutina bili su prisutni svi episkopi i igumani i sva vlastela njegove države. U slično sastavljenim saborima vršeni su i izbori arhiepiskopa. Seljacima saborisanje bez učešća vlasti nije bilo dozvoljeno od vremena Dušanova Zakonika; s učešćem vlasti, da saslušaju izvesne naredbe ili da pomognu pri razgraničavanjima ili u drugim lokalnim pitanjima, seoski se zborovi javljaju i docnije. Oblik i izgled malih plemenskih sabora poznat nam je iz opisa poljičkih skupština kod Spljeta. Poljičani su poreklom iz Bosne. Njihove skupštine, održavane pod vedrim nebom, pod Gracom kod Gate, sačinjavala su samo plemenita gospoda toga kraja, koja su se skupljala na određeno mesto, “zborišće”, gde su raspravljala o uređenju i zakonima svoje oblasti i vršila sudsku vlast. U naročitim slučajevima i tu se docnije sazivao “zbor podimski”, t. j. sa prestavnicima svake kuće, u kojoj ima živih ljudi (“po dimu”). Pomen o takvim plemenskim skupštinama u Paštrovićima ima i Ljubiša u svom Kanjošu Macedonoviću: “Na sred primorja opštine paštrovske ima jedna mala luka, pusto žalo, koju ljudi i dan današnji zovu Drobnijem Pijeskom. To je zemanom bivalo mjesto gdje se narod kupio na zbor i na odluke… Četiri suđe i dvanaest vlastela, od svakog plemena po jedan čovjek, slobodno i na porođe izabrani, sjedili bi pod jednom međom vrh pijeska, a ostali domaćini jedan do drugoga po pijesku, i tu vijećali i sudili o najvažnijema poslima”. Bez bliže oznake ko u njima učestvuje navode se česti zborovi u staroj trebinjskoj oblasti. Kako se jednom prilikom, u jednoj poruci (1463. god., porte nobilium et sbori de Trebigne), rastavljaju plemići od zbora izgleda da je ovaj bio sastavljen od prostog puka. Skupština u Kučima bivala je obično na Markov Dan, na visoravni Rogama. Na nju su dolazili svi vojnici iz plemena, naoružani. Od XVI veka, posle turskih osvajanja, takvih zborova biva sve manje. U starom opsegu i značaju javljaju se samo pred neke velike akcije ili od nevolje. Ali se ustanova pamti. U Drobnjacima još se i sad zna “Zborna Glavica”. Kod Gacka postoji “Zborna Gomila”, “na koju se sastajao narodni sabor u prastaro vreme”. Kroz sve vreme robovanja pod Turcima saborom se stalno zvao narodni skup kod crkve u izvesne praznike. Narodni sabor obeležio je 1804. u Orašcu i početak Prvog Ustanka i datum stvaranja obnovljene Srbije.

 Već za stare Slovene zabeležio je Jordanis u VI veku, da im se “imena menjaju prema različitim porodicama i mestima”. Ta osobina plemenskog uređenja javlja se još uvek kod Južnih Slovena. Već je K. Jiriček istakao, kako su izvesna plemena potisnula svojim nazivima imena ranijih oblasti; tako se mesto župa Vrsinje, Onogošt ili Papratna javljaju Zupci, Nikšići, Mrkojevići. I među samim brastvima dosta su česte izmene naziva pojedinih rodova. Narodno predanje pamti donekle te veze, ali ih dosta često meša i pretvara u legendu. Ipak, dadu se na više strana pratiti čitavi nizovi rodova iz jedne stare porodice. U neretvanskoj Krajini živelo je čuveno pleme Kačića – Grci ga zovu čak “narod” (ευνοζ), – čije pleme ide vrlo daleko. Od njega potiču mnoga brastva, historijski potpuno autentična: Miošići, Žarkovići, Andrijaševići, Stipići, Petkovići, Bartulovići i dr. U trebinjskoj oblasti moćno beše brastvo Ljubibratića, koje se pod tim imenom pominje od XIV veka. Već 1432. navodi se pet linija toga roda: Ljubišići kao najvažniji, zatim Medvjedovići, Dabiživovići, Dobruškovići. U Popovu se od 1342. pominju Nikolići, čija prezimena posle nalazimo kao Vukosaliće, Bogišiće, Grgureviće. Crnogorska dinastija Petrovića izvodila je svoje poreklo od neke bosanske loze, koja da je preko Nikšića i Banjana stigla pod Lovćen. Kao rodonačelnici njihova brastva označavana su dva brata: Rajič, od koga su Radonići, Žutkovići i dr., i Heraka, od koga su sami Petrovići, Popovići, Kustudije i još neki.

 Plemenske organizacije slične našima imaju još i danas od balkanskih naroda samo Arnauti sa svojim fisovima. Nema sumnje, da je u obe organizacije, na tako bliskom i geografski istovetnom terenu, bilo dosta uzajamnih uticaja. Kuči se, u ostalom, i smatraju kao neki prelaz od Srba Arnautima, kao i Klimente prelaz od Arnauta Srbima.

 Od naših pokrajina nikakva traga razvijenijoj plemenskoj organizaciji nema u istočnoj Srbiji i Maćedoniji, kao ni u Slavoniji i savskoj dolini. Glavni uslov za to biće najpre i ponajviše u samom terenu, gde je, u bogatim i širokim dolinama, prosto nemoguće provesti onako prirodno razgraničenje plemena i župa, kakvo su davali klanci i uvale dinarskog sistema. Drugi je, isto tako važan, razlog i taj, što je pomeranje stanovništva u tim dolinama, kao glavnim prometnim putevima i kao zbog bogastva naročito privlačnim tačkama, bilo mnogo intenzivnije, nego u sporednim i teže pristupačnim zapadnim gorama. Razbijeni tip tamošnje grupacije slovenske dokumentuje se, među ostalim, naročito i tim, što su postali apsolutno pasivna podloga bugarskih osvajača i što ne mogoše da stvore nigde nacionalne državne organizacije sa svojim naturenim plemenskim karakterom. Države Srba i Hrvata nastale su u području dinarske i plemenske sisteme.

 Čitavo balkansko područje koje su naselili Sloveni zvalo se, prema našem opštem nazivu, “slovenska zemlja”, “Slovenska”, Σκλαβινια, Sclavenia i Sclavonia, u arbanaškom Šk’enija, ili Šk’inikea. U mletačkim, dubrovačkim i kotorskim latinskim dokumentima čitavo slovensko područje od Primorja do Vardara, čak i za vreme kad su se u unutrašnjosti jasno razaznavale državne diferencijacije Srba i Hrvata, zvalo se Sclavonia. To je područje slovenskog naselja za razliku od romanskog. U Kotoru i Dubrovniku od kraja XIII veka oznaka Sclavonia sužava se često na oznaku Srbije. Inače, trag tog starog naziva očuvan je i danas u imenu pokrajine Slavonije.

 Na osnovu vesti kod cara Konstantina Porfirogenita iza sredine X i vesti Dukljanske Hronike iz XII veka može se dati dosta siguran pregled o geografskoj podeli naših oblasti X-XII veka. Granica između srpskog i hrvatskog područja u sredini X veka bila je na rekama Cetini i Plivi; Hrvatskoj pripadale su oblasti od Livna do Jajca. Od Cetine počinjalo je područje Neretljana, čuvenih gusara, koje Porfirogenit pominje kao potomke nepokrštenih Srba. Njihovo područje obuhvatalo je tri županije: makarsku, rastočku (od Imotskog do Ljubuškog) i “dalensku” (možda “dalmensku” = Dalmisium, Dalmesium – Omiš). U njihovoj vlasti behu ostrva Mljet, Korčula, Brač i Hvar. Glavni neretljanski gradovi bili su: Vrulja (danas Gornja Brela), Makarska, Ostrog i Lavćen vrg Graca; ali od svih je najznatniji tvrdi Omiš. Na Neretvi, dokle je dopirala neretljanska granica, počinjala je arhontija zahumska. Ime je dobila po Humu iznad Boke (Blagaja), ispod koga je izvirala reka Buna. Na tom Humu postojala su dva grada: Bona i Hum, od kojih su ostali tragovi sve do danas. U toj oblasti vladao je rod Viševića, koji svoje poreklo izvode iz stare postojbine oko Visle. Glavna mesta ove oblasti behu: Ston, Ošlje, Dobar; gradovi Mokriski (možda Mokro kod Mostara) i Glumainik (možda Glumine) nisu još sigurno utvrđeni. Istočna granica Zahumlja išla je verovatno do planina oko Kalinovika (možda je i to naziv za grčko Galumanik) ili Gatačkog Polja, gde se dodirivala s granicom Travunije.

 Tačne granice između Travunije i Zahumlja ne mogu se danas povući; sigurno je, da su Popovo, Ljubinje i Dabar pripadali Zahumlju i da se trebinjsko-zahumska granica račvala kod samog Dubrovnika. Dukljanin navodi devet zahumskih županija: stonsku, popovsku, Dubrave, Luku, Dabar, Veljake, Žapsku, goričku i nepoznate Večenike, Večenik negde oko Neretve. To su granice Zahumlja iz druge polovine XII veka, kada se ono počelo širiti na račun neretljanskog poseda. Trebinjska arhontija, koja je počinjala od Kotora, imala je celu levu obalu Boke i Konavlje; dopirala je do pred sam Dubrovnik, a na sever do Gacka, a na istoku joj je granica išla Trebišnjicom i planinama banjanskim. Od uvek su, kazuje vizantinski car, trebinjski upravljači bili vazali arhontu Srbije, odnosno Raške. Na ovom području spominju se gradovi: Trebinje, Risan, Vrm, Lukovac i možda Slivje (staro Zetlivi-Setlivi, Stilivi). Dukljanin zna za devet trebinjskih županija: Ljubomir, Fatnica, Rudine, Kruševice, Vrm, Risan, Dračevica, Konavlje i Žrnovica. Dubrovnik, stešnjen u svojim zidinama, širio se u glavnom na račun trebinjskih i zahumskih suseda; njegova poljska dobra, posebno vinogradi, ležali su u glavnom na njihovom zemljištu i radi toga su Dubrovčani plaćali susednim vladarima po 36 zlatnika godišnje kirije, zvane mogoriš. Duklja, koja se od XII veka sve češće zove Zeta, hvatala je od vizantiskog dračkog temata, od Bara do Travunije. Na zapadu je, od Skadarskog Jezera i samog Skadra išla Zetom do Pive. U njoj se spominju samo tri stara mesta: Gradac (Stari Grad – Budva), Novi Grad (možda Prevlaka) i još neutvrđena Lontodokla (L8 ta – ljuta, u vezi s Duklja). Najvažniji grad bila je svakako stara Dioklea, Doklea, po kojoj je cela oblast dobila ime; ali je taj grad u X veku već bio u ruševinama. I ovde se kod Dukljanina javlja karakteristični broj od devet županija i gradova: Luska – lješka, Podlužje, Kučevo – Kčevo – Čevo s Budvom, Koplik, Oblik, Papratna (između Bara i Ulcinja), Crmnica, Grbalj. Dukljanin spominje i oblast podgorje sa županijama: Onogošt, Morača, Komarnica, Piva, Jezero, Tušina, Gusinje, Kom, Dabar, Neretva, i Rama. Ova poslednja župa susedna hrvatskom području, ušla je od 1138. god u službenu titulu mađarskih kraljeva. Ova oblast Podgorja obuhvatala je takozvanu staru, severnu Hercegovinu od Rame do Morače. Bosna, koja je u X veku bila mala oblast oko izvora reke istog imena, imala je svega dva grada: Kotorac i nepoznati Desnik (možda Suteska). Ona je bila u vezi sa Srbijom i smatrana kao srpsko područje. Kraj Soli (severoistočna Bosna oko Tuzle) Porfirogenit izrično navodi kao srpski. Uz Sol, Soli pominje se posle i Usora sa oblašću oko te reke; od XIV veka So sa Usorom idu obično zajedno i oblast im dopire sve do Drine. Donji Kraji behu severozapadno od Usore, s gradovima Ključem i vrbanjskim Kotorom. U jednoj povelji mađarskog kralja Bele iz 1244. god. pominju se obe župe bosanske: Vrhbosna, oko izvora reke Bosne, u sarajevskom polju, Lepenica u fojničkom, Vidoši s Ljubinčićem, Mile (kod Zenice), Lašva, Uskoplje – Skoplje, a na istoku Borač s gradom Pračom i župa Bored (možda Birač). Župe zapadne, od Uskoplja do Livna, javljaju se i pod opštim imenom Završja. Tu su se granice Bosne mešale s hrvatskim i vrlo su često te župe bile i u sastavu hrvatske države. U samoj Srbiji, koju od Bosne deli Drina, nastanjeni su ovi gradovi: Destinik ili Dostinik, koji nije identifikovan, isto kao ni grad crnobuški ili crnovrški, zatim Međurečje, po svoj prilici čitava oblast s gradom (možda Samobor kod Goražda ili Soko nad spojem Pive i Tare), Drežnik (možda današnji užički Drežnik ili, manje verovatno, stari Breznik, Breznica – Plevlje), Lesnik – Lešnica i Soli. Stare oblasti srpske iz sredine XII veka, podeljene među Nemanjinu braću, behu Bijelo Polje na donjem Limu, Budimlje na gornjem Limu, Gradac na Moravi (sad Čačak) i Ras s ibarskom i rasinskom dolinom, koja se vezala uz Toplicu. Istočna granica Srbije sredinom IX veka beše kod Novog Pazara, a u XI veku oko Zvečana. Do Nemanjine akcije Srbija nije prelazila Moravu; na sever nije išla preko Rudnika, a na jugoistok ne dalje od Peći i Đakovice. Glavna snaga srpskog naroda beše, prema tom, u planinskom području istočne Hercegovine, središnje i istočne Bosne, Novog Pazara, jugozapadne Srbije i Zete. Nijedna od bogatih dolina, ni Kosovo, ni Morava, ni Metohija, ni Mačva ne behu tada potpuno u srpskoj vlasti. Srpska plemena, nedovoljno povezana međusobno, i bez pouzdanja u uspeh, ponešto i zaplašena sudbinom svojih slovenskih saplemenika na istoku, koji behu postali plen Bugara i Vizantinaca, ostaju u svojim planinama čitavih pet vekova; a kad se krajem XII veka javi nabujala snaga za ekspanziju njen put je bio unapred određen. Kao planinske lavine spustiće se tad ta plemena u susedne doline i već za dva veka ona će postati gospodari njihovi u najvećem delu i održaće se na tom području kroz sve vekove svoje historije.

 Dobar deo tih župa i oblasti ima, kao što se vidi, nova imena. Čak je i staru Duklju zamenila Zeta, a jedan deo Dalmacije dobio je nazive Neretljanska Oblast i Crvena Hrvatska. U Boki i u Primorju župe imaju nazive Dračevica i Žrnovnica. Očuvani nazivi u vezi su ponajviše sa starim imenima reka, ali i ti su znatno slavizirani (Vrhbosna, Podrinje). Znači, dakle, da se nova podela župa nije mnogo oslanjala na stare tradicije te vrste. Ali je ipak nesumnjivo, da je podržavana i delom razvijana u vezi sa starim romanskim katunima. Mnoga plemena označavana su prosto tim imenom (Katun Drobnjaci, Katun Mirilovići). U jednoj turskoj kanunami, koja je određivala po starom načinu uređaj Vlaha oko Timoka, veli se, da jedan katun čini pedeset kuća; to je, dakle, postao neki tehnički izraz za vrstu i obim jedne uže organizacije. U XIV veku, u Krbavi, za “Vlahe” se izrično kaže, da se uzajamno bore “sa svojim katunom”. Verovatno je naziv katuna, pre samo jedne pastirske zajednice, ušao u narod kao oznaka uže organizacije jednog kraja i jedne plemenske grupe.

 Posed zemlje, koji je dugo bivao u zajednici, dobio je po plemenu naziv plemenšćina i plemenita zemlja. Individualnije oznake, nastale nesumnjivo po ličnoj svojini, zovu se dedina, očina ili očevina i najobičnije baština (od bašta – otac; otud baštiniti – naslediti od oca). Dedina u češkom pravu označava “nepokretna dobra, koja su sačinjavala kolektivnu svojinu cele porodice i prelazila su od predaka (dedova) na potomke”. Vladari su docnije ograničili pravo nasleđa, naročito u posedu šuma. U Dečanskoj Povelji, na primer, izrično se kaže: “u planinama nema niko baštine osim kralja i crkava kojima su kraljevi dali”. Kad je vladarska moć ojačala, oni često poklanjaju ne samo pojedina dobra, nego i čitave župe, i to sa naslednim pravom, isto kao što im ih i oduzimlju u slučaju nemilosti. Kasnije se javlja i pronija, kao razvijena ustanova rimskog graničarskog prava (limitanei). To su posedi, koje je vladar davao pojedincima za izvesne usluge uz pravo ličnog uživanja, ali ne kao stalne baštine. K. Kadlec misli, da se “paše i šume nisu uopšte delile, nego su ostajale u zajedničkom uživanju sviju porodica. Učešće u uživanju te opštinske zemlje sačinjavalo je prinadležnost pojedinih gospodarskih imanja i u češkom se pravu nazivalo vola, docnije zvole, u ruskom pravu ugodьe, kod Hrvata – pristojanje, kod Srba i Bugara pravini… Njive i livade su određivale samo na izvesni rok. Kad je on istekao, zemlja se je opet ponovo određivala pojedinim porodicama, eventualno u drugim razmerama, jer u toku vremena neke su se porodice usled umiranja smanjivale, a druge su se naprotiv zbog obilnog rađanja povećavale. Takvo periodično određivanje zemlje još danas dolazi pod nazivom “peredělь” u ruskim selima, gde se je održao t.z. “mirъ”, t.j. zemljiљna opština”. U nas je ovo ponovo određivanje zemljišnog poseda vršila Dubrovačka Republika; u unutrašnjosti nemamo za to dovoljnih primera.

 U starim našim spomenicima, u rano vreme, ima dosta spomena o izvesnoj diferencijaciji među pojedinim ljudima, do koje je došlo usled njihova izuzetnog položaja u plemenu. Ma koliko da je narod bio sav jednak i demokratskih shvatanja, u njemu se vrlo rano javljaju razne starešine i poglavice. Ima više primera o tom da se u ranom Srednjem Veku spominju slovenske poglavice, svakako u prvom redu plemenske. U našim zemljama, u najranijim vremenima, gospodari ili vladari pojedinih oblasti pominju se kao nasledna gospoda. A čim se do vlasti dolazi po pravu nasledstva – a u nas su, s početka, svi sinovi nasleđivali oca i delili oblast na svoje delove – odmah se izdvaja i jedno povlašćeno brastvo, koje, posle, svojim sporednim linijama ženidbama i udadbama, stvara svoj viši krug. Plemenske organizacije uvetuju i same sobom izvesno poštovanje svoje snage i tradicija i vrlo su kočoperne prema skorojevićima i priselicama. Reč bojar, bojarin, u nas boljar dolazi od tursko-mongolsko bajar, što je najpre značilo “bogat”, pa onda “odličan”; ona pokazuje i kod nas, kao svuda na svetu, da se uticaj i ugled sticao i bogatstvom. Sv. Sava navodi u biografiji svoga oca srpske boljare, koji s njegovom braćom i sveštenstvom idu u susret moštima Nemanjinim, a Prvovenčani, opisujući Nemanjin zbor protiv jeretika, pominje starce i velmože. Etimologija ove reči je jasna veli moužь je moćni, ,ugledni gospodin’. Opšti običniji naziv za te istaknutije ljude bio je vlastelin, vlastela; ime kazuje i njihovu prvu funkciju (Stevan Prvovenčani izrično pominje “kneze zemli svoje iže nad vlast’mi”). Vojnici “vojini”, behu manje plemstvo, posle zvano i vlasteličići. Ostali svet, seoski i građanski, bili su sebri; tek docnije postao je “sebar” sinonim za seljački, prostački. Reč je poznata i Rusima i Litavcima i označavala je zajedničara i sudeonika. Zakupci ili najamnici zvali su se meropsi (naziv je došao od rodopske provincije Merope). Kmet od comes-comitis-comet i nije imao svoje današnje značenje u našim zapadnim oblastima. To su najpre, u Bosni, bili plemići, a u Zeti seoski starci i sudije. Tek od XV veka javlja se reč u smislu ,zakupnika’. U Dubrovniku je kmet odavno označavao seljaka. U Srbiji, međutim, od novijeg vremena reč se upotrebljava za predstavnike opštinske vlasti. Robovi su otroci i idu kao “večna baština” gospodara, dok ih ne oslobodi.

 Građanski stalež postojao je samo u Primorju i upravljao se, sa plemićskim vodstvom, po svojim propisanim zakonima ili statutima. Svi važniji gradovi, Dubrovnik, Kotor, Bar, Drivast, Ulcinj i dr. imali su svoje statute, od kojih su nam neki do danas očuvani. U unutrašnjosti građana je bilo vrlo malo. Još u XIV veku pisao je jedan zapadni putnik, kako Srbija gotovo i nema tvrdih gradova, a i što ih ima oni su bez rovova i zidova. “Zgrade i dvorovi kako kraljevski tako i ostalih plemića sagrađeni su od brvana i od drveta; niti ja tamo gde videh dvora ili kuće od kamena ili od zemlje, manj u latinskim gradovima na primorju”. Naše gradske kolonije u unutrašnjosti razvile su se uz rudarska mesta, kao Brskovo, Srebrenica, Fojnica, Rudnik, Novo Brdo, Janjevo, Kratovo itd., gde su bila naselja saskih rudara i primorskih trgovaca. To su s početka bili trgovi i tek su se vremenom razvili u gradove. Od kraja XII veka pod srpsku vlast počinju dolaziti stari gradovi Maćedonije Skoplje, Prilep, Ohrid, Ser i dr., a na severu odavno izgrađeni Beograd. Dobar deo starih rimskih naselja ostao je napušten i neiskorišćen, u ruševinama.

 Narod se u glavnom vratio svom starom zanimanju: stočarstvu i zemljoradnji. Stočarstvom se bavio, istina posredno, i sam kralj, kao u XIX veku knez Miloš. Njegova stoka imala je na trgu prednost pred svakom drugom. Bosanski kraljevi su u masama izvozili svoj sir preko Dubrovnika. Kao u staroj domovini, gajila se u glavnom ovca i svinja, a u manjoj meri goveda, koze i konji. Hranili su ih na livadama i senom, koje je poznato svima Slovenima. Da je između naših doseljenika i starih balkanskih stočara bilo živa dodira i tesnih uzajamnih veza vidi se najbolje po tom, što je sve do danas za stočarske predmete i proizvode ostalo u našem jeziku vrlo mnogo romansko-vlaških i arnautskih naziva. Vuna se zove: kaba, reja i ruda; pastiri se kupe u katune; sir se naziva: urda, kačkavalj, kunuzdra, bučalina, šulina; suho meso zove se pršut; sir se donosi u bronzinu. Povici i usklici za životinje gotovo su istovetni kod nas i kod Arnauta, a isto tako i nazivi za pojedine životinje. Iz tih starih vremena je i običaj bačija i naziv balija za jednu vrstu muslimanskih stočara. Stočari su se kretali po celom Balkanu, leti u planine, a zimi u humnine; zbog njihovih ispaša, solila i planina dolazilo je od pamtiveka do teških sukoba. Pastirskih zajednica, koje slučaj tako zanese, ima ponekad i u mestima gde se ne bi očekivale. U stolačkom kraju, u sred Hercegovine, nalazimo u XIV veku Burmaze, očevidno pastire albanskog porekla. U arbanaskom zot znači ,gospodin’, a u Hercegovini postoji ugledno brastvo Zotovića. Tokom Drine, sve do iza Srebrenice, prodrlo je nekoliko arbanaskih reči i održalo se tamo u takozvanom “banalačkom” tajnom govoru. Od stočarskih arbanaskog su porekla: kaljac, kaljče – konj (kal’, rum. cal < caballus), miš – meso, ćem – pas; a od drugih: buke – hleb, ruša – vino, vajza – devojka, viza – voda. Vrlo je važna pojava, koju je zabeležio J. Cvijić, da sve stočare pri njihovim važnijim kretanjima “zovu Arnautima, pa i kad su srpskoga porekla”. U Solunsko Polje, pitomo i pogodno za zimovnik, silazili su stočari ne samo iz mađedonskih i albanskih strana, nego čak i iz Pešteri. “Škrijelji iz sela Borovštice”, kazuje Bor. Milojević, “spuštali su se sa svojim stadima preko Novog Pazara, Mitrovice i Skoplja niz Vardar i početkom zime stizali u okolinu Lugadinskog Jezera”. Bogastvo u stoci bilo je u našim stranama vrlo veliko; broj se, naravno, ne zna, ali od stoke su živeli čitavi krajevi i oblasti.

 Sem stočarstvom, primorski naši krajevi i ljudi oko velikih maćedonskih jezera bavili su se još i ribolovom. U narodne pesme ušla je “riba od Ohrida”. Neretljani su tom zanimanju pridodali još i gusarstvo, koje je dugo ugrožavalo trgovinu na Jadranskom Moru.

 Rano se pominje i lov na mnogobrojnu divljač u velikim i teško prohodnim šumama. Sinovi župana Vlastimira poslali su bugarskom knezu Borisu dva psa i dva sokola kao “gostinsko uzdarje”, a za lov sa sokolovima priča se već u biografiji Sv. Ćirila Solunskog, da je to “običaj bogatima”. Mladi Nemanjin Rasko izgovorio se ocu, pred beg u Svetu Goru, da ide u lov na jelene. Kao u staroj postojbini, kože zbijenih životinja služile su ne samo za domaću upotrebu i zimsko odelo, nego i za izvoz i za plaćanje dažbina. U Hrvatskoj je za to najviše služila kuna i otud je došla ne samo na banski novac, nego i u zemaljski grb.

 Gonjen i goneći, u borbi i pljački, spustio se slovenski elemenat sa raznih strana istoka i severa u dunavsku dolinu i odatle u unutrašnjost Balkana. Još primitivan i usplahiren čitavim vrtlogom Seobe Naroda on je zapao u balkanske šume i klance, s početka vrlo malo siguran da će tu i ostati. S nepoverenjem su pratili novi došljaci ne samo svaki pokret vizantiskih vlasti, nego i kretanje svojih saplemenika i brzo su, u grabljivosti primitivaca, stali srtati jedni na druge, da bi, uzajamno istrti, bili sigurniji za plen. Historija balkanskih Slovena, u prvim vekovima njihova života na Balkanu, to je niz sukoba sa susedima i vlastima, koji ih potiskuju ili pokušavaju podjarmiti, uzajamno vrebanje i nepoverenje, i postepeno privikavanje na novo zemljište i kulturu nove sredine.

 Bugari i balkanski Sloveni

 Posle smrti cara Hiraklija i njegova sina i naslednika Konstantina (oba su umrla 641. god.), Vizantija je imala da preturi jednu poveću dvorsku krizu u vreme, kad je, i bez toga, imala dovoljno briga i opasnosti. Arapski pokret uzimao je sve više maha i lišavao Vizantiju jedne po jedne oblasti. U isto vreme, posle smrti bugarskog hana Kuvrata (642. god.), nastaje i pomeranje bugarskih plemena iz područja oko Meotskog Jezera prema zapadu i jugu. Jedan od petorice Kuvratovih sinova, priča stara legenda, Isperih ili Asparuh prešao je sa svojim ljudima Dnjepar i Dnjestar i došao u Dobruču, u kraj zvani Ugao (Ογκοζ), koji stvara dunavska delta. Na tom području, oko današnjeg Nikolicela, spominje Asparuha i jedan jermenski geograf VII veka. Tu su se Bugari odmah utvrdili, i to u glavnom, na sve strane, u širim i užim otkopima. Nešto tragova tih opkopa, koji su iskorišćavali i stare rimske utvrde, održalo se delimično sve do naših dana. U jednom domaćem letopisu, očuvanom u viziji proroka Isaije, nastalom u drugoj polovini XI veka, kazuje se, kako je “treći deo Kumana ili Bugara naselio “zemlju Karvunsku”, “od Dunava do mora”. Ta “zemlja Karvunska” jeste današnje područje Balčika i zove se tako do XIII veka. Jasno je, da na tako ograničenom području broj doseljenih ljudi nije mogao biti veliki i da je jedva iznosio koju desetinu hiljada. Pomeranje Bugara iz njihove ranije oblasti došlo je, kao i sva druga pomeranja naroda tih vremena na tom području, pod pritiskom turskih Hazara. Bugari su, opet, ustupajući prema zapadu, delom pomerali, a delom podjarmljivali slovenska i avarska plemena, na koja su putem nailazili.

 Arapska ofanziva protiv Vizantije beše uzela, u drugoj polovini VII veka, široke razmere. Arapi dopiru do Kalkedona; osvajaju Krit; iskrcavaju se na Siciliji. Usuđuju se najzad da s flotom dođu i pod sam Carigrad, pošto su uzeli Kizik u Mramornom Moru. Sedam godina uzastopce pokušavaju oni da zagospodare vizantiskom prestonicom, dok 677. nisu definitivno prinuđeni na uzmak. Ove napadaje Arapa iskoristili su Bugari, da se prebacuju na desnu stranu Dunava, nešto željni pljačke, a nešto i iz potrebe da prošire svoje područje. Vizantiski pokušaj, izveden 679. god., da se Bugarima na Dunavu spreči dalje prodiranje, završio se s teškim porazom. Odmah posle tog poraza, kao pobednici, Bugari prelaze Dunav i oko Varne zauzimaju svoja nova, stalna sedišta. Odatle se, dosta naglo, šire prema zapadu i jugu. Prestonica nove države stvorena je u Pliski, na dosta velikom, utvrđenom prostoru od 23 km2, u blizini današnjeg sela Abobe.

 Slovenska plemena, koja se behu smestila u tom kraju, nisu mogla da odole novim osvajačima. Ona priznadoše vrhovnu vlast bugarsku. Bugari ih, kazuje jedan grčki izvor, krenuše sa dotadašnjih naselja i pomeriše znatno prema zapadu i jugu kao neku vrstu svojih predstraža. Vojnički bolje spremni, naišavši kao organizovana celina, poneseni postignutim uspehom, Bugari su, iako malobrojni, lako savladali razasuta slovenska plemena i naturili im svoju vlast. Isti slučaj bio je sa Varezima u Rusiji. Ipak, izgleda, da postupak Bugara sa pokorenim Slovenima nije imao one ranije avarske svireposti. Oboje je, i Slovene i Bugare, združivala zajednička borba protiv Vizantije. Kako malobrojni Bugari nisu smeli da prime borbu i sa Grcima i sa Slovenima, oni su se, najverovatnije, držali donekle sa ovim drugima kao manje opasnim i pomagali ih u borbama i u odbrani. Sloveni su u Bugarima, makar i preko volje, dobili saveznika, s kojim su i ranije imali nešto veza, i s kojim su, kao i sa Bugarima srodnim Avarima, bili spojeni izvesnom tradicijom. Po svojoj dosta pasivnoj prirodi nisu Sloveni reagovali na to, što je vrhovna vlast dopala Bugarima i što su ovi svojom organizacijom i imenom dali karakter novoj državi. Za Slovene je uopšte karakteristična ova pojava: prvu njihovu slobodnu državu organizuje tuđinac Samo; prvu državnu organizaciju stvaraju među njima na jugu Bugari, a na istoku Varezi. Slovenske inicijative za stvaranje svoje države još nije bilo; bar im se nijedan pokušaj u tom smislu nije mogao ispuniti i biti vidnije primećen.

 Nije nam dovoljno jasno, šta je sve nagnalo Vizantiju, da posle prvog neuspeha ne samo ostane pasivna prema Bugarima, kao što je, donekle, bila prema Slovenima, nego da im, šta više, prizna i njihovu državnu tvorevinu. Romejska vojska imala je i težih poraza, nego što je bio onaj na Dunavu, pa je ipak nastavljala borbe i nije upuštala neprijatelja bez novog otpora na svoje područje i naročito nije uzimala tu obaveza prema njemu. Sada, o novim borbama nema ni pomena. Naprotiv. Vizantiski pisci pominju, da su Bugari, utvrdivši se na novom području, počeli da vrše napadaje na vizantiska sela i gradove, i to ne toliko da ih pljačkaju, koliko da ih pokore. Car je bio prisiljen njihovim ugrožavanjem, da uđe s njima u pregovore, da im prizna državu i da se čak obaveže na plaćanje izvesnog godišnjeg prinosa za njih. Tako je brzo i u stvari bez mnogo napora počela bugarska država svoju žilavu i istrajnu aktivnost na Balkanu.

 Sloveni su živeli u svojim masama odvojeno od Bugara i razlikovali se od njih toliko, da to primećuju i tuđinci. Sve im je različito: i spoljašnji oblik lica, i odelo, i jezik kojim govore i dobar deo kulture. Mongolskog tipa, s ispupčenim jagodicama i krivim očima, delimično održanim sve do danas, sa turbanima i šaravarama, okićeni konjskim repovima u vojnoj formaciji, pretežno konjanici, Bugari su već na prvi pogled odudarali od slovenskih žitelja. Ista je stvar i u državnoj organizaciji. Na jednoj strani je kagan, kan, han, kao vrhovni poglavar države, sa svojim kafkanom kao prvim savetnikom i tarkanom kao namesnikom u pokrajinama, sa višim i nižim plemstvom, boljarima i bagainima, a na drugoj strani slovenska plemena sa svojim poglavicama. Trebaće više od dva veka, da se ta relativno mala grupa došljaka krvnim mešanjem sa Slovenima, zajedničkim životom, i uticajem civilizacije, a posebno hrišćanstva, toliko izjednači sa masom svog stanovništva, da koliko-toliko počne predstavljati jednu zajednicu. Rezultat je poznat: Bugari su primili jezik svojih mnogobrojnih slovenskih podanika, a Sloveni su dobili bugarsko ime i bugarsku državnu organizaciju. Nesumnjivo, da taj proces ne bi išao ni u dva-tri veka s primetnijim rezultatima, da od ranije nije bilo izvesnih mešanja između Slovena i tih aziskih plemena, naročito u zajedničkom ropstvu pod Avarima, i da ti etnički melezi nisu vršili svoj uticaj u obe grupe.

 Za vlade cara Justinijana II (685-711., s prekidom) Vizantija beše postala poprište ogorčenih građanskih ratova. Plahovit i neobuzdan, car je napustio miroljubivu politiku svog oca, i počeo je niz ratovanja na više strana; najpre na Balkanu, pa posle u Aziji, oba puta kršeći sam postojeće ugovore. Opažajući razvitak nove bugarske države i verovatno njen uticaj na slovenska plemena, on odlučuje da ih razdvoji i oslabi. I s toga, na početku svoje vlade, 688. godine, kreće s vojskom prema Solunu, koji je često, i baš nedavno, bio ugrožavan od Slovena i čija je okolica bila preplavljena slovenskim naseljima. Car se bojao da Sloveni ne uzmu taj grad, za se ili u društvu s Bugarima, i da odseku zapadni Balkan od neposredne veze s Carigradom. Car se, iz svih tih razloga, odlučuje, da međusobno nesložne Slovene ne samo potuče, nego i da bezuvetno oslabi njihov tamošnji broj. Bez obzira, neka silom, a neka milom, on mnoga slovenska naselja raseli sa tih mesta i stanovnike im prevede u Malu Aziju, u Opsikij, gde su bili manje opasni. Broj tih preseljenika bio je veliki, jer grčki izvori navode da je car od njih sastavio vojsku od 30.000 ljudi i postavio joj na čelo nekog Isbula (Nebula), verovatno čoveka bugarskog porekla. Na povratku s te ekspedicije car je u tračkim klancima bio napadnut od Bugara, koji su ponovo pošli u pomoć Slovenima, kao i na početku pohoda, kad su bili suzbijeni. Ovog puta behu s više sreće i nanesoše Grcima znatne gubitke. Ogorčenje Slovena protiv cara bilo je veliko. Za vreme njegova rata s Arapima u Maloj Aziji, Sloveni su prišli na stranu njegovih protivnika. U bitci kod kilikiskog Sevastopolja, 692. god., slovenska vojska od 20.000 ljudi ostavi Grke, pređe Arapima i donese im pobedu. Besan radi toga Justinijan neke Slovene ponovo raseli, a neke pobi. Ovaj poraz ubrza carev pad, 695. godine.

 Iza njegova pada u Vizantiji nastaju vojničke terevenke. Carevi se smenjuju, vojska se plete u politiku, a neprijatelji napreduju na sve strane. Svrgnuti car, da bi se ponovo dočepao prestola, traži saveznike na sve strane. Kad ne uspeva kod Hazara on dolazi Bugarima. Sa njihovom i slovenskom pomoću osvaja Carigrad, 705. god. Prirodno, za takvu uslugu dao je i nagradu – bugarski han Tervel bi ne samo bogato obdaren, nego čak i ogrnut carskom hlamidom i proglašen ćesarom, dobivši najveću titulu pored carske. Posle toga ugled Bugarske silno jača, naročito među Slovenima. Justinijan je to ubrzo uvideo i sam, i želeći da popravi što je pokvario preduzima 708. god. jedan pohod protiv Bugarske. Ali taj je pohod postigao obrnut uspeh. Vizantiska vojska bila je potpuno poražena, sam car se iz Anhijala jedva spasao; i prestiž Bugara, mesto da bude umanjen, porastao je još više.

 Justinijanova vladavina zatrovala je odnose u Vizantiji toliko, da njegova pogibija nije mogla da ih smiri. Prevrati i krize doteraše dotle, da je bilo kandidata, koji su, bukvalno, bežali od oskrvnavljene carske krune. Preko dvadeset godina trajali su ti meteži; od 695-716. god. Vizantija je promenila sedam careva; dok najzad nije na vladu došao energični Lav III Izaurski. Njega je iznela maloaziska vojska, kao nekad Hiraklija, jer je jasno uviđala opasnost s te strane od arapskog zamaha. Od 716-8. god. Vizantija je bila u najozbiljnijoj opasnosti od Arapa; sam Carigrad bio je preko godinu dana u opsadi. U nevolji, Carevina je morala da traži čak i bugarsku pomoć, iako se moglo unapred misliti, da ta ne može biti nesebična. Kad je uspeo da spase prestonicu i suzbije Arape, car Lav se sav predao reformisanju već dotrajalog starog državnog organizma. U tim reformama, koje imaju vojnički karakter, on ponekad i preteruje; njegova borba protiv ikona svakako nije bila neophodna državna potreba. U toj borbi, koja će trajati preko sto godina i obuhvatiti sav hrišćanski svet, Lav III dolazi u sukob i sa papskom kurijom i donosi tim povodom jednu krupnu odluku. Da se osveti papi, koji se stavio na stranu njegovih protivnika, car rešava 732. god., da se od papske jurisdikcije oduzme, pored Sicilije i donje Italije, još i čitavo zapadno područje Balkana, ceo Ilirik, i da se podvrgne vlasti carigradskog patrijarha. Ovo je bila jedna od najvažnijih odluka u historiji Balkana. Romanski uticaj, koji je do VII veka u tim oblastima bio toliko vidan i značajan, počeo je da slabi usled dolaska na vlast istočnjačkih elemenata, kao što behu Hiraklije i sad Lav, koji su pojačavali grčki karakter zemlje i s njim u vezi istočnjačke osobine, ali se do ove odluke zapadni uticaj uporno držao, čak i u Solunu i u Korintu, radi toga što su te dijeceze spadale pod vlast Rima.

 Od ove odluke taj se uticaj gubi i na Balkanu se zadržava samo uz Primorje, radi trgovačkih i neposrednih drugih veza, i u oblastima koje otpadaju iz vizantiske državne zajednice. Južni Sloveni tako dolaze jednim delom pod jedan a drugim pod drugi uticaj; usled toga se kod njih razvijaju pored političkih, i izvesne kulturne razlike. Iz ovog sukoba između Rima i Carigrada, koji će se vremenom, i pored svih pokušaja izmirenja, sve većma produbljivati, nastaje sudbonosna suparnička borba o prvenstvo. Carigrad veruje, da je on naslednik starog Rima kao “novi Rim”; u njemu je car i gospodar države i u njemu je, prema tom, središte svega i političkog i duhovnog života. Rim ne napušta svoje stare tradicije i da postane ravan Carigradu i bolji od njega on misli na svetovnu državu, u kojoj je crkveni poglavar ujedno i politički. Što se Ilirika tiče, njega Rim nije nikad prežalio. On ga stalno smatra kao deo na koji ima prava, traži veza i načina da ga dobije natrag i pomaže u njemu svaki pokret koji je uperen protiv Carigrada.

 Za vreme vlade cara Lava ima jedna jedina, i to kasnija vest o držanju balkanskih Slovena. Knez slovenskog plemena oko Righina, Prebud, beše oko 735. god. osumnjičen da sprema navalu na Solun, i s toga bi vezan i odveden u Carigrad. Čuvši za to Sloveni i s Righina i oko Strume zauzeše se za nj, zajedno s nekim Soluncima, i izradiše kod cara ne oslobođenje, nego samo skidanje okova. Prebud, postavši polu slobodan, uluči priliku i pobegne, ali bi uhvaćen i posle novog pokušaja begstva ubijen. Na glas o njegovoj smrti slovenska plemena Strumljana, Righina i Sagudata, posle i Drugovića, opsedoše Solun i držahu ga tako opsednuta gotovo dve godine, prekinuvši mu sve veze na suhu i sav dovoz hrane morem. Iako je grad mnogo patio od gladi, on se uporno i hrabro branio, dok nije stigla careva pomoć i potisnula napadače. Velegeziti su tom prilikom ostali verni uz Grke, snabdevajući ih hranom. Vest je ova veoma karakteristična za snagu i samopouzdanje Slovena u neposrednoj blizini Soluna i tako daleko na jugu Maćedonije, kao i za njihove međusobne odnose.

 Usled strahovite kuge i pomora behu opusteli ne samo gusto naseljeni i prljavi glavni grad, nego i mnoge oblasti u unutrašnjosti Vizantije. Da popuni praznine pouzdanim elementom car Konstantin V Kopronim, naslednik Lavov, dade preseljavati u prestonicu grčko stanovništvo iz unutrašnjosti i sa otoka, a u opustela i ispražnjena područja po Trakiji dade dovesti svoje saplemenike Sirce i Jermene kao bedem protiv Bugara i Slovena. To dovede do sukoba i rata s Bugarima, koji je s prekidima trajao oko dvadeset godina. Za vreme tih borbi, vođenih s promenljivom srećom, Bugari su bunili i maćedonske Slovene, da bi s njima zajedno imali više izgleda na uspeh, i ovi su im se pridruživali. Jedna kratka vizantiska vest beleži, da je Kostantin oko 758. zaratio i na njih, pa neke zarobio, a neke pokorio. Bugarski han Telec (od 761. god.) imao je, u ratu, “kao saveznike ne malu množinu Slovena.” Ali, i on i njegovi saveznici pretrpiše strašan poraz kod Anhijala, 763. god. Telec bi u Bugarskoj radi tog poraza ubijen. S ovim nesrećnim ratovanjem u vezi je i jedna velika seoba slovenskih plemena, koja “bežeći iz svoje zemlje” pređoše Crno More, pa se s carevom doznakom naseliše u Maloj Aziji oko reke Artanasa. Broj slovenskih izbeglica cenio se tom prilikom na 208.000 glava. Za Slovene ovoga vremena, verovatno za one oko Soluna, znamo još da mnogo gusare Arhipelagom. 768. god. car je morao da otkupljuje od njih stanovnike otoka Imbra, Teneda i Samotrake, davši za 2.500 tih robova – svilene haljine!

 Bugarski vladar Telerig (od 768/9. god.) koji je uspeo da sredi prilike u zemlji posle poraza od 763. videvši zemlju nastradalu od pustošenja, poraza i građanskih ratova, i usled odlaska one velike mase Slovena, dođe na misao da počne novu kolonizaciju Bugarske. Pomišljao je u prvom redu na susedna slovenska plemena Brsjaka. Počeo je slati ljude, da pregovaraju s njima o tome, a spremao se, ako ne mogne drukčije, i da ih i silom preseli. U Carigrad je u jesen 773. došla vest, da Bugari za taj pohod opremaju 12.000 ljudi. Da ih predupredi, car napade i pobedi Bugare u njihovoj zemlji. Od daljih težih udaraca spasla ih je samo careva smrt (775.).

 Avarska država, sa kojom su Sloveni za više od dva veka imali toliko veza, preživljavala je u ovo doba svoje poslednje dane. Avari su se umešali u germanska plemenska razračunavanja i pomagali su bavarskog vojvodu Tasila protiv Karla Velikog. To izazva njegovu osvetu. Od 791. god. počinje njegova široko organizovana ofanziva protiv Avara i u alpskim predelima i u panonskoj dolini. Uplašeni njegovom snagom, Avari se među sobom bore ne znajući kako da mu se odupru; jedni su za pokornost, drugi za rat, treći za traženje veza sa susedima. Sve to nije pomoglo. Franačka vojska, u kojoj je bilo i Slovena, prodrla je duboko u avarsku zemlju, između Dunava i Tise, i osvojila njihovu prestonicu sa “hringovima”, ograđenu sa devet otkopa od kamena ili ilovače, i tu ugrabila bogati, vekovima sabirani, plen bivših kagana. Avarski otpor bio je neznatan. Oni su se, uplašeni, predavali ili begali daleko preko Tise, bez traga. Kod Slovena, u Ruskoj Hronici, ostalo je predanje o tom njihovom bednom završetku. Ovaj pohod završen je 796. god. Tek posle tog pohoda javlja se pokušaj jednog većeg ustanka, ali i tad ne kreću sami Avari, nego udruženi sa nekim slovenskim plemenima. Ova su stradala prilikom prolaska franačkih četa preko njihova područja, a imala su razloga i inače da budu nezadovoljna franačkom upravom. Ustanak je izbio 797. god., i, s prekidima, tinjao do 799., kada je definitivno ugušen. Koliko je tu bilo klanja – ubijanja, veli franački hroničar Ajnhard, svedoče najbolje pusta panonska polja, u kojima se čak izgubio i trag ljudskog naselja. “U ovom ratu izgibe sve plemstvo hunsko, propade sva slava”. Avari se rasuše, a izvesni im delovi pretopiše se u srodne Bugare ili posle u Mađare, koji će docnije doći na njihova stara sedišta i obnoviti opet hunske uspomene. Poslednje vesti o pokoravanju panonskih Huna – Slovena Francima potiču iz 803. god., tada se oni “predadoše carevoj vlasti sa svim što imađahu”.

 U Vizantiji je ponovo započeo niz dvorskih spletaka i kriza. U unutrašnjosti, nezadovoljnici dižu ustanke. Među ostalima zabeležen je i jedan ustanak Slovena iz 783. god., koji je uhvatio široke razmere, od Maćedonije sve do Peloponeza. Ustanak je ugušio patricije Stavrikije. “On ih sve pokori i učini obveznicima carstva”, piše hroničar Teofan, pošto je među njima ugrabio silan plen. Iz tih reči vidi se dovoljno: dotadašnji odnošaj tih Slovena prema Carevini i obim njihove ekspanzije i na tom delu Balkanskog Poluostrva.

 Negde od prilike u isto doba, oko 802. godine, javljaju se na Balkanu dva nova vladara i dve nove dinastije: u Vizantiji car Nićifor, dotadašnji glavni blagajnik, a u Bugarskoj njegov krvnik, kan Krum. Oni primaju vlast u času, kad Karlo Veliki, skršivši avarsku državu, prelazi u sveru Istočnog Carstva. Karlu je najopasniji protivnik mogla biti samo Vizantija; s toga on i traži saveznike protiv nje. Njegove veze s popularnim bagdadskim kalifom Harun-al-Rašidom potiču, po svoj prilici, poglavito iz tih motiva. Važno je, da i han Krum upada u Avarsku i dovršava Karlovo delo njihova potpunog poraza, a da pobednički kralj “povuče ruku od Bugara”, kako veli jedan zapadni izvor, “pošto nisu izgledali da će ma u čem škoditi franačkoj državi”

 Bugarska tada kod Beograda i kod ušća Tise neposredno graniči sa Francima, da se postepeno počne pomicati na njihov račun prema zapadu.

 Balkanski Sloveni, odnosno Sloveni u Peloponezu, ponoviše ustanak i početkom IX veka. Ova činjenica: da se ustanak javlja dva puta u istoj oblasti, tako daleko na jugu Grčke, najbolji je dokaz o tom, kako je bila intenzivna slovenska kolonizacija VI-VII veka i koliko je naš elemenat tamo imao svoje životne energije. Sloveni Maćedonije, da bi bili jači prema Vizantiji, ulaze u veze s Bugarima; a Bugari i sami, iskorišćavajući krize Carevine silaze u slovenske oblasti, posebno u Strumu i vrše tamo napadaje na vizantiske vlasti. 809. god. zauzeli su Bugari Sofiju, važno stecište puteva s Istoka i Zapada. Car Nićifor, kao i carevi pre njega, želeći da oslabi snagu slovenskog elementa, preduzima mere da u slovenska naselja uvede novo grčko stanovništvo. Za tu kolonizaciju on je u prvom redu određivao vojnike, koji su ranije, u rimsko doba, bili najpouzdaniji instrumenat romanizacije i najlakše pokretan u slučaju potrebe. Naredba nije bila dobro primljena ni kod samih Grka, ali je provođena 809-810. godine. Tu celu akciju, kao i sve dalje pokušaje da se suzbiju bugarska širenja prema jugu, presekla je strahovita pogibija cara Nićifora, 811. god. To je bio najteži udar, koji je dosad, u borbama od VI veka, zadesio Vizantiju na Balkanu i u velikoj joj meri unizio ugled. Da su Bugari iskoristili pobedu i jurnuli u osvajanja razume se samo po sebi. Ove godine posle te pobede, 813., oni su odneli još jednu, nad novim carem Mihailom I, i tim još više istakli rđav položaj Carevine. Bugarske čete stižu pod sam Carigrad, a Krum se spremao da se 814. god. sa Avarima i “svim Slovenima” konačno obračuna sa grčkom prestonicom. Usled tih priprema zatekla ga je smrt, i to nasilna.

 Prvi zajednički pokret Srba,Hrvata i Slovenaca

 Franačka država Karla Velikog dopirala je do Beograda i u Fruškoj Gori ostavila trag svoga imena (Frug = Franak); Slovence je pokorila krajem VIII, a Hrvate početkom IX veka. Uprava njenih činovnika nije bila dobra; i odmah prvih godina javljaju se tužbe i nezadovoljstva. Naročito su bile česte tužbe na furlanskog vojvodu Kadolaka; 818. one su bile podnesene čak Karlovom nasledniku Ludvigu. Kao tužilac javio se poglavar donje Panonije, Ljudevid Posavski. Na državnom saboru u Heristalu 818. god. cara Ludviga su pozdravili neki hrvatski izaslanici i predstavnici Timočana, koji su se “nedavno” odmetnuli od Bugara i zatražili vrhovnu vlast franačku. Šta je opredelilo Timočane da se otcepe od Bugarske, ne znamo pouzdano, ali je najverovatnije da su stradali prilikom meteža i reakcije iza Krumove smrti i da su hteli život s manje potresa. Ljudevid je stupio s Timočanima u vezu i uspeo je, da ih kao saplemenike privoli, da se pridruže neposredno njemu. Uza nj je pristao i jedan deo Slovenaca. Da je pokret bio popularan u slovenskom elementu vidi se po tom, što se hrvatsko pleme Gadačana odmetnulo od svog kneza Borne, kad je taj počeo borbu protiv Ljudevida na franačkoj strani. Zanimljivo je geografsko prostiranje ovog pokreta. Ono je bilo vrlo ekstenzivno, od Save do blizu Timoka, dakle duž glavne horizontalne arterije Balkana, koju čine Sava i Dunav. U širinu, dalje od tih reka, pokret nije mnogo išao. S obzirom na teške komunikacije ovog vremena ovaj je put bio i najprirodniji; tim je, od najstarijih vremena, išao glavni promet od Crnog Mora prema Jadranskom i obratno. Za etničku saradnju slovenskih plemena na severnom delu Balkanskog Poluostrva ovo grupisanje oko Ljudevida Posavskog od velikog je značaja.

 Kada je video da tužbe na franačkom dvoru ostaju bez uspeha, Ljudevid 819. god. podiže ustanak. Car posla protiv njega samog Kadolaha, ali taj ne svrši ništa i na povratku s neuspelog pohoda umre od groznice. Jula 819., na saboru u Ingulenhajmu, pojavili su se ponovo Ljudevidovi poslanici, nudeći mir, ali samo pod izvesnim uvetima. Ti uslovi nam nisu očuvani, ali je najverovatnije, da su izaslanici slovenski tražili ograničenje franačke samovolje i veću vlast domaćih vođa. Car je odbio slovenske uvete i postavio druge. Ti su bili za pobunjenike neprihvatljivi, – tražila se sigurno potpuna pokornost, – i Ljudevid s toga razvija svoju dalju akciju na pribiranju slovenskih snaga. Franci još iste godine šalju novu vojsku, koja nalazi Ljudevida dosta daleko, uz Dravu, upućena da odmeće tamošnja i dalja slovenska plemena. Potisnut, Ljudevid se povukao u unutrašnjost svog područja, nepoznato gde. Dok je franačka vojska napadala sa severozapada, kretala je sa jugozapada vojska hrvatskog kneza Borne protiv Ljudevida, na koga se, sa Bornom, digao i Ljudevidov tast Dragomuž. U borbi kod Kupe Gadačani napustiše svog vođu Bornu; Dragomuž pogibe, a Borna se jedva spasao begstvom. Ljudevid je, naravno, iskoristio taj poraz i prodro u Dalmaciju, decembra meseca, da ne da Borni prilike da se pribere i želeći da podrži usplamtelu mržnju na Franke. Ali mu taj pohod nije završio s uspehom. Iduće godine, 820., u sporazumu s Bornom, krenule su na Ljudevida tri franačke vojske. One su skršile otpor Slovenaca i išle pravo u središte Ljudevidove oblasti. Pred tolikom silom Ljudevid se povukao u jedan svoj tvrdi grad, održavši se u njemu dok se franačke vojske, posle haranja, nisu povratile, proređene bolešću. Jedini uspeh bio im je taj, da su pokorili Slovene u Kranjskoj oko Save i jedan deo odmetnutih Karantanaca, koji su se bili pridružili Ljudevidu. Franački pohod ponovljen je i naredne godine, u glavnom sa sličnim rezultatom. Tek 822. godina bila je sudbonosna za Ljudevida. Pred velikom franačkom vojskom, koja je dolazila bolje opremljena, on se ovog puta uplašio i sklonio; a verovatno ga je uplašio i beg patrijarha iz Grada, Fortunata, koji ga je pomagao protiv Franaka i koji je pritešnjen od njih, morao da se sklanja u Zadar, na vizantisko područje. Iz ove veze dalo bi se, možda, zaključivati, da je u ovom Ljudevidovom otporu bilo možda i nešto vizantiskih sugestija.

 Bežeći ispred Franaka, Ljudevid je, priča franački analist, pobegao Srbima, “za koji se narod kazuje da zauzima velik deo Dalmacije”. To je 822. godine prvi sasvim nesumnjiv pomen srpskog imena u ovim krajevima Balkana. “Dalmacija”, u koju je Ljudevid pobegao, bila je današnja Bosna, koja je, gotovo cela, pripadala toj staroj geografskoj oblasti. Iz svog središta, iz Siska, Ljudevid je najlakše i najsigurnije mogao doći u tu zemlju. Tu je Ljudevid bio usrdno primljen. Međutim, on tu ubija srpskog župana koji ga je primio i podvrgava sebi njegovu oblast. Jedni su historičari pokušavali da brane taj postupak pretpostavkom da ga je, moža, dotični župan hteo izdati Francima. Verovatnije je svakako, da je Ljudevid bio čovek malih moralnih skrupula; pored ovog postupka, koji ne opravdava ubistvo i potom grabež, u gostima, čak ni za izdaju, za to bi govorila i činjenica, što se protiv njega dizao njegov tast. U isto vreme, Ljudevid šalje i poslanstvo franačkom caru izjavljujući spremnost da ga ponovo prizna kao gospodara. Ali car se neće da upušta u pregovore. Omražen i nesiguran u Bosni, Ljudevid beži u Borninu državu, jednom njegovom srodniku, koji ga posle malo vremena, 823. god., daje ubiti. Sva njegova država potpala je ponovo pod franačku vlast; a pokret koji je prvi put u našoj historiji za oslobođenje od tuđinaca ujedinio dobre delove Hrvata, Srba i Slovenaca, propao je zbog nedostatka snage i od male vrednosti čoveka, koji ga je nosio.

 Bugari su odmah po tom poveli pregovore s Francima, da povrate Timočane pod svoju vlast. Ali ovi, u zajednici s Bodrićima oko Dunava, opiru se tome. Bodrići se obraćaju franačkom caru da ih pomogne i zaštiti. Ovaj je izvesno vreme bio u nedoumici, kako da se drži, jer mu stvari, tamo daleko, negde na kraju Evrope, nisu bile jasne; s toga je tražio vremena, da prouči pitanje i da se obavesti. Nestrpljivi, Bugari su požurivali rešenje, a kad ono nije stiglo, i kad se sem tog pitanja javiše i druga, oni upotrebiše silu. U leto 827. god. krenuše Bugari, pošto su se dobro pripremili, lađama uz Dunav, pa, prešavši u Dravu, izbiše u Panoniju. Tu su, vršeći pljačku, izagnali sve dotadašnje slovenske i franačke zapovednike, a postavili bugarske. Franci su brzo preduzeli mere, da povrate svoju vlast, i imali su uspeha. Novi bugarski napadaj, 829. god., i opet uz Dravu, nije doneo štete čitavoj zemlji, nego samo nekim pograničnim naseljima. Ali obnovljena franačka vlast nije bila duga veka. Borbe u dinastiji dadoše prilike Bugarima, da se učvrste u istočnoj Panoniji; oni dobiše Srem i Singidunum, koji od IX veka nosi slovenski naziv Beograd, i sve ranije odmetnute oblasti. Zapadna granica išla im je po svoj prilici do Kolubare i blizu do zapadne Morave. Tim bugarskim zavojevanjem presečena je dalja franačka ofanziva u jugoistočnoj Evropi.

 Prva srpska država

 U čitavoj prvoj polovini IX veka Vizantija je patila od unutrašnjih nereda. Borbe oko prestola, borbe oko ikona i teške finansiske krize podelile su građane u ljuto zavađene tabore, koji su, u slepoj mržnji, često zaboravljali velike državne interese. Na račun Vizantije jačahu se Bugari i Arapi. Ovi drugi dobijaju 825. ostrvo Krit; 831. uzimaju Palermo; 839. Tarent. Od 840. god., pošto su razbili mletačku flotu, njima je slobodan put u Jadransko More. I doista, bez 841., arapske lađe napadaju jadranske gradove i dopiru do jednog utoka reke Pada; a manja njihova odelelja napadaju Budvu, Rozu i donji Kotor. 842. osvajaju oni Bari, a 846., na užas svega hrišćanskog zapada, prodiru do samog Rima.

 Mletačka flota, kojoj pada u dužnost da brani te delove Carevine, zauzeta je gotovo sva borbama s Arapima. Carska flota se pojavljuje retko i sa malim brojem brodovlja. To, i arapski zaleti, daju maha slovenskim gusarima oko Neretve, da i oni razviju svoje brodarske sposobnosti; naravno, samo u svom interesu. Oživela je stara ilirska tradicija piraterije, radi koje je nekad izazvan rat s Rimljanima. Stari Sloveni, videli smo, imali su isto tako brodarske veštine i smelosti. Već sredinom VII veka krenuli su oni, baš sa dalmatinske obale, prema Italiji i napali Sepont. Posle su svoje napadaje po Jadranskom Moru ponavljali češće i postajali, postepeno, najveća opasnost za slobodnu plovidbu. Kad je mletačko brodovlje 827/8. god. bilo u sicilijanskim vodama kao straža, Neretljani uzimaju više maha; a kad se flota vratila, oni se smiruju. Čak im se, vele mletački spomenici, kao za veću sigurnost, jedan od vođa i krstio u Mlecima. Međutim, oni su nestalni i varljivi kao i njihovo more. Čim se prilike u Mlecima ili u Jadranskom Moru pogoršaju, oni nastavljaju stari zanat. Jedan njihov napadaj iz 834/5. god., kad su opljačkali i pobili neke mletačke trgovce na povratku iz Beneventa, izazvao je protiv njih veliko ogorčenje u Mlecima. Da prekrate to napadanje preduzeli su Mlečani 839. veliku ekspediciju protiv slovenskih gusara. O borbama njihovim te godine nema pomena, ali se zna, da je došlo do izmirenja i sa Hrvatima i sa jednim delom Neretljana. Samo taj mir nije dugo trajao; ne zna se, da li s toga, što su ga naši ljudi sklopili možda za to, da bi izbegli opasnosti; ili, verovatnije, s toga, što nije bio sklopljen sa svima, nego samo sa jednim plemenom ili brastvom njihovim. Mletački napadaj ponovljen je 840. god. protiv neretljanskog vođe Ljudislava, i završio je njihovim neuspehom. Posle dva poraza mletačke flote, koje su im odmah iza toga naneli Arapi, Mlečani se nisu mogli upuštati u nove borbe s dalmatinskim Slovenima. Ali su ovi zato nasrtljivi. 846. god. prodiru oni do blizu samih Mletaka i pljačkaju lagunski grad Kaorle. U tim smelim pohodima jača njihova samosvest i privikavanje na slobodu lične i plemenske akcije. Od srpskih plemena Neretljani su prvi uzeli inicijativu za borbe, ali ne kao akciju u Ljudevida Posavskoga sa ciljem narodne samoodbrane i plemenske grupacije, nego za slobodu sebičnih prohteva i obezbeđenje pljačke.

 Na istoku, Bugari su se bili potpuno učvrstili i jačali sve više. Njihove granice na zapadu, videli smo, išle su vrlo daleko; a na jugu su dopirale do Rodope, zahvaljujući vizantiskoj nesposobnosti da ih suzbije. Jedino prema zapadu i jugozapadu njihova granica nije bliže određena. Dosta rano Bugari su počeli da pokazuju težnje prema Solunu i Egejskom Moru, a u ovo vreme već i prema Jadranskom. Iskorišćavajući borbe Vizantije s Arapima, oni nastoje da se probiju u oba pravca. 837. god. zabeležen je, bez bližih pojedinosti, jedan bugarski pohod prema Solunu. S njim je možda u vezi jedan ustanak Slovena u Peloponezu, koji izbija u to doba. Posle su Bugari počeli akciju i prema zapadu i pokorili su maćedonska slovenska plemena gotovo do solunskog i bračkog primorja, uzevši Ohrid i svu oblast na reci Devolu.

 Srbi su za ovo vreme u Raškoj, u svojim klancima, na budući nikom nikom na udarcu, živeli dosta povučeno, u svojoj staroj plemenskoj organizaciji. Priznavana je po imenu vrhovna vlast Vizantiji, koja se u tom zaturenom i od prestonice gotovo odvojenom kraju jedva osećala. Zemljom su upravljali domaći vladari veliki župani, po pravu nasleđa. Kad je među županima izbio jedan, koji se naturio za “velikog”, ne da se utvrditi; ali njegova vlast nije još uvek bila tolika, da je isključivala uticaj i saradnju drugih župana. Zemlja je bila deljena među braću vladarevu; najstariji, kao vladar, imao je izvesnu domaćinsku vlast u zadruzi. Neki od tih vladara poznati su, ali samo po imenu: Višeslav, pa njegov sin Radoslav, pa sin ovoga Prosigoj. Tek sa Višeslavovim praunukom Vlastimirom dolazi više vesti. Do njegova vremena, piše Kostantin Porfirogenit, “življahu Bugari sa Srbljima mirno kao susedi i komšije, pazeći jedni druge”. Bugarski vladar Presjam (836.-852.) prekinuo je tu idilu. Bugarskim osvajanjima stala su na put srpska plemena, koja su se počela zbog opasnosti, čvršće zbijati oko Raške. Na Kolubari, na Moravi i na Kosovu Bugarima je bila udarena brana. Presjam s toga odluči da pokori Srbe. Napao ih je, ali nije uspeo. Srbi se hrabro odupreše u svojim teško pristupačnim klancima i šumama i posle tri godine uzaludnog naprezanja Bugari su morali da odustanu od svoje namere. Datum tih borbi nije siguran, ali je verovatno da pada negde između 840-850. god. Nesumnjivo je, da je Vlastimirov ugled usled toga znatno porastao. Da je on bio gospodar ne samo Raške, nego i daljih oblasti vidi se jasno odatle, što udajući kćer za trebinjskog župana, a hoteći da ga odlikuje, “imenova ga vladarem i učini samostalnim”, kako veli Porfirogenit, što sigurno ne bi mogao činiti da na to nije imao stvarnog prava.

 Ovim Presjamovim napadajem počinju prve borbe između Srba i Bugara. Izazvali su ih ovi drugi u svojoj zavojevačkoj politici. U prvo vreme Srbi su u defanzivi i u teškoj situaciji jedva uspevaju da se održe, ali doskora, kroz dva-tri veka, oni prelaze u napadaj, i rasno čistiji, brđanski srčaniji, sa jačim i bolje održanim nacionalnim tradicijama, ostaju pobednici i uspevaju da dobiju prevlast nad slovenskim elementom Balkanskog Poluostrva.

 Presjamov sin Boris obnovio je prema Srbima ofanzivnu politiku svoga oca. Posle Vlastimirove smrti vladala su nad Srbijom tri njegova sina Mutimir, Strojimir i Gojnik, razdelivši među sobom očevu zemlju. Boris, verujući da Bugari sad neće naići na raniji otpor, krenu na Srbiju svoju vojsku. Srbi i ovog puta ostadoše pobednici. Oni ne samo što potukoše Bugare, nego i zarobiše Borisova sina Vladimira i dvanaest bugarskih boljara. Posle sklopljenog mira, bojeći se za sebe, Boris je zamolio sigurnu pratnju do granice i dobio je u licu dvojice sinova Mutimirovih, Brana i Stevana. Oni ga, priča Porfirogenit, “ispratiše zdrava čitava do granica sve do Rasa”. Tu, kod Rasa, tj. kod današnjeg Novog Pazara, bila je, dakle, sredinom IX veka, granica raške države. Tu su, na granici, izmenjena gostinska uzdarja. Boris je dao Mutimirovićima “velike darove”, a oni njemu dva roba, dva sokola, dva psa i 90 koža. Bugari su tvrdili, da je ovo davanje sa srpske strane bilo obavezno, dakle kao neka vrsta danka. Pohod Borisov, prema tome, oni nisu smatrali da je završen porazom, nego nekom vrstom dogovora. Srbi nisu bili mnogo sigurni za dalje borbe i s toga su rado prihvatili ponuđenu pogodbu; tim pre, što ih Bugari nisu dirali u posedu niti menjali njihovo unutrašnje uređenje.

 Pokrštavanje Južnih Slovena

 Došavši na Balkan Južni Sloveni su tu već zatekli potpuno razvijenu hrišćansku kulturu. Postepenim vezama sa starosedelačkim elementom oni primaju ponešto od nje, pa joj posle prilaze s više poverenja, najpre kao pojedinci, a kasnije kao celina. Vest Konstantina Porfirogenita, da su bili kršteni već u VII veku, za vlade cara Hiraklija i njegovom inicijativom, i to preko sveštenika iz Rima, koje je on nabavio, ne izgleda nimalo verovatna. Teško je primiti, da bi on za hristijanizaciju, koja je imala biti prvo približavanje vladajućem elementu i jedan pogodan izgled za asimilaciju, uzimao sveštenike sa zapada, a ne svoj grčki, njemu pouzdaniji elemenat. Stvar je pre u ovom: zahvaljujući solunskom vikarijatu, koji je stajao pod papinom vrhovnom vlašću, zapadni uticaj bio je gotovo apsolutan među Srbima i sve do preloma s carem Lavom, odnosno do 732. god., latinsko sveštenstvo bilo je pretežnije i upravo glavni činilac u hrišćanskoj misiji. U Carigradu se znalo o tom i u tradiciji X veka, u Porfirogenitovo doba, stvar je dobila pomalo pomućen legendarni oblik i ambiciju da inicijativu zadrži za se.

 Isto je tako malo pouzdan i drugi deo careva pričanja, da je već tada uspelo hrišćanskom sveštenstvu stvarnije delovati u pravcu hristijanizacije. Koliko se danas zna, čitav sedmi vek nije doneo velikih promena u načinu života i u kulturi Južnih Slovena i primanje hrišćanstva, u koliko ga je bilo, vršilo se samo pojedinačno. U viziji Sv. Kolumbana, na početku VII veka, izrično se kaže, da Sloveni, kojima je on mislio ići da propoveda, nisu još zreli za to; a Sv. Amand, koji se uputio među njih i propovedao u mestima oko Dunava, vratio se natrag kad je video “da mu tu neće biti dovoljno ploda i mučeništva.”

 Slabom napredovanju hrišćanstva kod Južnih Slovena inicijativom od vizantiske strane krivi su ne samo slovenski konzervatizam i nepoverenje, nego u istoj meri i politička protivnost prema Vizantiji i ustručavanje da se s njim uđe u tešnje veze, kao i zatrovane verske prilike među samim Grcima. Od VII-IX veka tamo ne prestaju jeretičke sekte, verska gonjenja i krvave borbe u ime vere. Naročito se behu raspalile strasti za vreme borbe oko ikona, koja je ispunila ceo jedan vek. Na zapadu je hrišćanstvo bilo sumnjivo radi toga, što je dolazilo iz Bavarske ili Furlanske, odnosno iz Nemačke i Italije, sa onih strana, odakle je pretilo i političko zavojevanje.

 Padom avarske države i afirmacijom franačke snage akcija hristijanizacije pošla je znatno brže. Naročito su se mirili sa stvorenim stanjem neki od knezova i velikaša, koji su tim hteli da pokažu svoju lojalnost prema novoj državi. Primanje hrišćanstva postalo je gotovo identično s priznavanjem franačke vrhovne vlasti. Među Slovencima taj je proces uzeo toliko maha, da je već u prvoj polovini IX veka najveći deo uglednijeg sveta pripadao Hristovoj veri. I među Hrvatima hrišćanstvo se širilo u većoj meri najpre franačkim uticajem. Ninska crkva, u kojoj je stvoreno sedište za hrvatskog biskupa, posvećena je galskom svecu Aselu. Za Sv. Urza se izrično kaže, da je u Dalmaciji pokrstio mnoge pagane baš u vreme Karla Velikog. Zapadni uticaj pokazuje i crkvena arhitektura toga vremena, čiji se spomenici nalaze ne samo u Dalmaciji, nego idu dublje u unutrašnjost (u Bosnu, na primer; crkve u Zenici, Dabravini, Brezi), sa karakterističnim tipovima u vratima spljetske stolne crkve Sv. Dujma; u Kapeli Sv. Križa, u Ninu; u mramornoj grobnici Ivana Ravenjanina i sl. Poreklo tog vrlo kitnjastog stila s razlogom se smešta u severnu Italiju, a Franci su mu samo bili posrednici.

 Kod Srba je hrišćanski uticaj u to vreme bio najslabiji. Vizantiska kultura jedva je prelazila granice Šare i Kosova; sa severa Franci nisu prekoračivali Save i Dunava, a sa zapada delila ih je od primorja, osim u južnom delu od Neretve do Bojane, hrvatska država. U najvećem delu do njih je hrišćanstvo moglo doći samo posrednim putem, preko Bugarske i Dalmacije. Tako je u stvari i bilo. Hrišćanski spomenici bosanskog područja iz IX-XI veka potpuno su u vezi sa dalmatinskim i imaju apsolutno iste tipove i analogije. Čak je i jezik latinski. U dva fragmenta, jedan iz Breze blizu Sarajeva, a drugi iz Drenova kod Prijepolja, oba s latinskim natpisima hrišćanskog porekla, očuvani su neposredni dokumenti tog uticaja, a lokaliteti nalaza pokazuju ne samo mesto dopiranja, nego i pravac puta. Na jugu, u zetskom i humskom primorju, romanski uticaj je još vidniji. Ali je ostalo, sve do danas, vrlo mnogo tragova i vizantiskih veza i uticaja, i to ne samo u lokalnim oznakama (n. pr. u Dubrovniku Pile - πυλαι, obeležavanje, a parte pelagi, igalo - αιγλοζ , bazilika, starea - δτερεα i sl.), nego i u religioznoj kulturi. “Velikomučenik Stefan, koji je zbog sličnosti svoga imena sa grčkom reči kruna (δτεφανοζ) važio kao zaštitnik Carigradskog Carstva, javlja se i u Dalmaciji među crkvenim imenima; njemu beše posvećena saborna crkva u Skadru i najstarija stolna crkva u Dubrovniku. Kult mučenika Sergija i Vakha, koji je osobito cvetao u Justinijanovo doba, zastupljen je bio jednom opcijom kod Skadra na Bojani, crkvama u Baru, Kotoru i na brdu iznad Dubrovnika (sada Srđ)” i to po nekim drugim mestima dubrovačke okolice (Koločepu, Korčuli i dr.). Pored njih štuju se i još neki sveci s istočnih strana, kao Kuzma i Damjan, solunski Sv. Dimitrije, Sv. Atanasije, Sv. Teodor. Sam zaštitnik Dubrovnika, Sv. Vlaho, bio je mučenik s istočne strane, isto kao i zaštitnik Kotora Sv. Trifun. Otud, kao vidna karakteristika tog dvostrukog uticaja, pojava, da “Dubrovčani postaviše na svoje zidine parca Sv. Vlaha sad u istočnom sad u zapadnom ornatu; imamo uspomena u Dubrovniku i Kotoru, kako biskupi, i ako upotrebljavahu latinski jezik pri službi božjoj, obavljajući je po rimskome obredu, za čitav jedan vek oblače pri oltaru vizantijske crkvene haljine” ili “kako se pod istim svodom diže rimsko-latinski oltar uz vizantijski ikonostazij”.

 Slovenske kolonije u blizini većih grčkih mesta, kao na primer Soluna, ili u oblastima daljim od gustih saplemeničkih naselja, gde su bile više izložene uticaju svoje neslovenske okolice, primale su hrišćanstvo po prirodnom procesu asimilacije. Upozoreno je na izvesne nove grčke episkopije, koje su bile osnovane očevidno s namerom da deluju među Slovenima; to su Velikaja i Smolenska episkopija pod Filipskom mitropolijom; Srbija i Drugovićska pod Solunskom, i Jezerska i Radoviška pod Lariskom. Da je hrišćanska misija među tim Slovenima imala uspeha vidi se najbolje po tom, što je iz slovenskih redova izišao carigradski patrijarh Nikita (766.-780. god.). Među tim Slovenima stvoreni su prvi osnovi za hristijanizaciju ostalih saplemenika; tu se izradila polagano, slovenska crkvena terminologija, i slovenski se jezik počeo upotrebljavati za prevođenje grčkih crkvenih tekstova. Slovenski apostoli iz Soluna, Ćirilo i Metodije, tu su našli oslonca za svoje spremanje slovenske liturgije i propovedi. Bez tih prethodnih radova njihovo bi delo bilo jedva moguće. Nijedan se jezik ne osposobljava za dve-tri godine za književnu upotrebu; takvog slučaja nije bilo nigde na svetu, ni u kom veku.

 Glavna aktivnost u pokrštavanju Južnih Slovena počinje ipak od sredine IX veka, i to pod pritiskom izvesnih političkih događaja. Moravski knez Rastislav, u sukobu s Francima, morao je da traži saveznika, na koga bi se mogao osloniti. Našao ga je u Vizantiji. Hristijanizacija njegovih podanika od vizantiskih poverenika bila je samo jedno sredstvo za čvršće veze i jedna garancija Vizantiji za produženje njenog uticaja. S toga je njegova ponuda u Carigradu primljena rado i ostvarena brzo. Kao carevi poverenici i hrišćanski propovednici upućena su u Moravsku, 863. god dva brata Solunjanina, Ćiril i Metodije. Izbor je pao na njih iz dva razloga. Prvi je taj, što je Konstantin (Ćiril u kaluđerstvu) bio drug carev, njemu lično odan, a sem toga vrlo učen i ugledan. On je bio bibliotekar u carigradskoj Sv. Sofiji i učitelj filozofije. Već dotle Konstantin se istakao svojim zalaganjem za ikone i svojim misijama među Saracenima i Hazarima. Metodije, njegov brat, bio je ranije upravnik jedne slovenske oblasti, pa se posle odrekao svetovnog života i povukao se u manastir, odakle je pošao s Konstantinom na Krim, među Hazare. Svojim ranijim administrativnim iskustvom sa Slovenima on je, pored brata, dobro došao za novu akciju u istom elementu. Drugi je razlog bio u tom, što su obojica poznavala dobro slovenski jezik, i što su, kao Solunjani, dolazili s njima i u bliži dodir, i kao takvi najbolje mogli znati, šta se ponajpre ima preduzeti za novu misiju i koliko se mogu koristiti prethodnim radom.

 S njihovim radom u vezi su i počeci slovenske pismenosti. Legende o Ćirilu i Metodiju kazuju, da su njih dvojica, shvativši svoj poziv vrlo savesno, pregli da za Slovene prevedu potrebne bogoslužbene knjige i da za izražavanje slovenske reči udese pogodna slova. Dotle kod Slovena ili uopšte nije bilo pismenosti (nego se pomagahu rabošima, pomoću crta i rezova), ili su se, prema području, upotrebljavala latinska i grčka pismena, podjednako nepogodna da izraze mnoge osobenosti slovenske fonetike. Konstantin s toga podešava za Slovene novu azbuku. U glavnom uzima i on grčko kurzivno pismo s nekoliko znakova iz njemu dobro poznatih istočnjačkih alfabeta, i stvara tako novo slovensko pismo zvano glagolicu. Jezik u Konstantinovim prevodima je slovenski južnomaćedonski dialekat, koji je i u docnijim prepisima X i XI veka zadržao svoje glavne crte.

 U Moravskoj je carevo izaslanstvo, s Ćirilom i Metodijem, bilo vrlo usrdno primljeno i počelo je odmah s uspehom, da deluje, ali ne za dugo. Franci nisu mogli dozvoliti, da se jedan slovenski knez na njihovoj granici tako lako odmetne od njih i veže s Vizantijom, i s toga su protiv Rastislava upotrebili silu i nagnali ga na pokornost. Isto tako su uzeli energičan stav protiv novih propovednika i nemački sveštenici, koji su Moravsku smatrali svojim verskim područjem. Ćiril i Metodije morali su ići u Rim, da tamo objasne svoje delovanje. Ćiril (koji se tek u Rimu, pred samu smrt, zakaluđerio i dobio to ime) napravio je tamo lep utisak i dobio je odobrenje svog rada, ali ga lično nije mogao iskoristiti. Umro je 869. god. i sahranjen je s mnogo počasti u crkvi Sv. Klimenta, čije je mošti našao na Herzonu i preneo ih u Rim. Metodije, koji je u Rimu primio sveštenički čin, vratio se natrag, ali ne više u Moravsku, koja je bila u ratu s Nemcima, nego u Panoniju, knezu Kocelju. Papa je dozvolio slovensku službu; tražio je samo da se na misi apostol i evanđelje čitaju najpre latinski, pa onda slovenski. U Panoniji je Metodije razvio veliku aktivnost; radi nje je i postavljen za vrhovnog verskog poglavara panonske crkve. Ali radi nje je imao i neprilika. Nemačko sveštenstvo nerado je gledalo njegov rad u svojoj domeni i nije prezalo ni od vrlo oštrih mera da Metodija onemogući. On je bio zatvoren, odveden negde u Švabenland i fizički mučen. Spašen posredovanjem papinim, Metodije je morao ponovo preći u Moravsku, da tu i opet ne bude pošteđen od novih nezgoda. Šireći veru, prevodeći crkvi potrebne knjige, Metodije je ipak izdržao na svom opasnom mestu sve do svoje smrti, 885. god. Prema njemu su, u poslednje vreme, možda radi papinih zauzimanja, Nemci imali bar nekih obzira; ali kad je on umro protiv njegovih učenika diže se prava hajka. Gonjeni bez ikakve poštede, čak prodavani kao roblje, slovenski pratioci Metodijevi, kao i njegovi aktivniji učenici, moradoše za kratko vreme da napuste moravsko područje i da se spasavaju kako znaju.

 Kao što su Moravci hteli, da se pomoću vizantiskih sveštenika zaštite od nemačkog uticaja u duhovnom životu, tako su isto hteli i Bugari da se pomoću germanskih sveštenika zaštite od suviše bliske Vizantije. U postupku jednih i drugih kao da ima veze. Možda je Vizantija svoju misiju u Moravsku i uputila onako rado, što je htela da na taj način odgovori Francuzima za veze s Bugarima. Same Bugare prisilila je Vizantija 864/4. god., jednim vojnim pohodom, da prekine počete veze. Sam bugarski vladar, Boris, primi hrišćanstvo i po kumu caru Mihajlu uze njegovo ime. Širenjem hrišćanstva Bugarska gubi svoj azijatski karakter, a širenjem slovenske pismenosti dobija postepeno slovensko obeležje. Pokušaji veza sa zapadom, sa Nemcima i papom Nikolom I, postavljeni su u Bugarskoj i posle pokrštavanja, ali ih je Vizantija uvek znala preseći na vreme.

 Dolazak na vladu Vasilija I Maćedonca (867-886) doneo je znatne promene u Vizantiji. Ovaj energični čovek uspeo je, da tešnje veže uz Vizantiju ne samo bliske Bugare, nego i udaljene Hrvate. On dobro čuva područje Carevine. Kad je od Saracena ugroženi Dubrovnik zatražio carevu pomoć, ovaj je brzo ispunio molbu i u Jadransko More poslao jaku flotu. Carev admiral, Nikita Orifas, ulazi u bliže veze sa srpskim plemenima oko Dubrovnika, sa Zahumcima, Trebinjcima i Konavljanima, i poziva ih na zajedničku borbu protiv Saracena, i to ne na kopnu, nego i na lađama (869. god.). Upada u oči, da su pozvana na saradnju samo plemena iz južne Dalmacije. Severnija, Hrvati i Dalmatinci, behu ušla u veze sa italskim kraljem Ludvikom I, i izazvala protiv sebe gnev Vizantije. Kad su neki “Sloveni” iz tih plemena napali i opljačkali papine legate na putu iz Carigrada u Jakin, upotrebiše to Grci kao dobar povod da ih napanu i prisile na pokornost (871. god.). Neretljani su dugo vremena bili vrlo uporni, da promene svoje gusarske navike i uopšte svoj način života. Naročito su bili protivni hrišćanstvu, u kom su gledali samo sredstvo za svoje potčinjavanje. Porfirogenit je ostavio pomen, da su Neretljani čak bili prozvati “paganima”, “s toga što nisu pristali da se pokrste u ono vreme, kad su se krstili svi Srblji”. Car Vasilije je, najzad, savladao i njih. Pritešnjeni, oni su poslali jedno poslanstvo caru i zatražili krštenje, a on im je poslao sveštenike i primio ih pod zaštitu. Oko 878. god. gotovo sva Dalmacija vraća se ponovo pod vlast carigradskog gospodara, a dobrim delom i pod vlast carigradske crkve. To, istina, ne traje dugo, ali je značajno za veliki zamah Vasilijev.

 Za vlade cara Vasilija i kneza Borisa-Mihaila pada glavna aktivnost u hristijanizaciji Južnih Slovena. Najveći deo učenika Ćirila i Metodija sklonio se na Balkan. Jedne, koji su bili prodani kao roblje, otkupio je jedan vizantiski legat u Mlecima i uputio u Carigrad. Car ih je tamo lepo primio i jedne zadržao, a druge uputio u narod. Drugi su se neposredno spasavali preko Panonije u Bugarsku, prošavši kroz Beograd, koji je tada bio u Borisovoj vlasti. Boris ih je, kao i Vasilije, primio lepo. On je s njima dobio čitav kadar učenih i iskusnih ljudi, zgodnih da nastave početo delo hrišćanske misije. Vrlo je karakteristično, da ih je vrlo mali broj zadržao u samoj Bugarskoj, nego ih u većini šalje u najzapadniji kraj svoje države, tamo na put prema Draču i Jadranskom Moru. Da li je to bilo s toga, što im ipak nije mnogo verovao, pa ih je hteo imati dalje od same Bugarske? Ili obratno, da ih je slao tamo, na periferiju, da deluju među Slovenima i da ih pridobiaju za njegovu državu? Od učenika Metodijevih neke znamo po imenu i njihovoj velikoj aktivnosti. Kliment je delao u kraju Kutmičevice, oko Ohrida i Devola, koji posle njega preuzima Naum. Ovi učenici Metodijevi, naročito Kliment, koji je imao sedište u Devolu, razviše neobičnu delatnost – legenda govori o 3.500 đaka! – i ne samo što utvrdiše hrišćanstvo, nego i stvoriše osnove književnosti Južnih Slovena, a posebno Srba i Bugara. Kliment je delao u tom zapadnom kraju i od 893. god., kad je postao episkop bliže neutvrđene dremičko-beličke eparhije. Njegov naslednik Naum, koji je 900. god. podigao svoj manastir na Ohridskom Jezeru, istakao se pre toga svojom književnom inicijativom. U Devolu, Klimentovom i njegovom zaslugom, stvorila se prava škola slovenske pismenosti i hrišćanskog obrazovanja. Kliment (+916.) preživeo je Nauma, koji se pred kraj života povukao u svoj manastir, gde je i umro, 910. god. I Kliment je umro u Ohridu i sahranjen je u crkvi Sv. Pantelejmona.

 Kod Srba su za to vreme počele međusobne borbe. Sinovi Vlastimirovi ne ostaše u slozi. Najstariji, Mutimir, hteo je da kao takav ima vrhovnu vlast i kako su se braća njegova, Strojimir i Gojnik, tome opirala, on ih obojicu uhvati i posla u Bugarsku, nalazeći u njenom vladaru pomagača za svoje ciljeve. U stvari, Boris je hteo da dobije uticaja na prilike u Srbiji i da pomaže tamo one, koji bi se u svojoj politici oslanjali na Bugare mesto na Vizantiju. On s toga prognate srpske knezove prima ljubazno, držeći ih kao oruđe za svoje potrebe, i tamo Klonimira, Strojimirova sina, oženi s jednom uglednom Bugarkom. Jednog od srodnika, svog sinovca Petra Gojnikovića, Mutimir je zadržao kod sebe, ali se taj, uplašen očevim udesom, skloni u Hrvatsku. U verskom pogledu Mutimir se držao istočne crkve, iako ga je papa Ivan VIII pozvao, da se, po tradiciji prethodnika, vrati panonskoj dijecezi, naročito valjda s obzirom na to, što je u Metodiju dobila slovenskog episkopa.

 U Porfirogenita je saopštena i činjenica o odnošaju dalmatinskog romanskog gradskog i ostrvskog stanovništva prema Slovenima njihova zaleđa. I Neretljani i Hrvati uznemiravali su to stanovništvo, kad je iz svojih zidina izlazilo da obrađuje zemlju. U nevolji, Romani se obratiše u Carigrad s molbom za pomoć ili za upustva šta da rade. Car im odobri, da se nagode i da daju Slovenima izvesne novčane otštete, a carevini da plaćaju tek toliko, “da se pokaže pokornost i podložnost romejskim carevima”. Dubrovnik, čiji tesni grad morađaše da proširuje svoje posede i da za nasade i vinograde zahvata susedna trebinjska i humska zemljišta, plaćao je po 36 zlatica zakupnine (“mogoriš”) dotičnim vladarima. Uzajamni, sređeniji odnošaj između tih gradova i njihovih slovenskih suseda doprineo je znatno, da se i s te strane postepeno širi hrišćanska kultura među njih. Zapadni uticaj, naročito u Zeti, gde je bilo dosta romanskog elementa po gradovima, i uz Neretvu, i po celom Primorju, širio se od ranog Srednjeg Veka sve do ovih dana. Duboko u Bosni, u VIII ili IX veku, postojala je u Brezi jedna stara bazilika s jednim natpisom – (irgini) genetrici, a u Drenovu kod Prijepolja druga, sa natpisom iz istog vremena: Te Christe auctore pontifex. U Budimlju imamo do danas očuvana imena brda Misa i Koludra; a u Kolašinu i Pešteru čuju se i danas zapadni oblici za manastir “mojstir” i “molstir”. Breg Srđ kod Breze dobio je ime, kao i dubrovački, po nekoj crkvi Sv. Srđa, kao i brdo Ivan po Sv. Ivanu.

 U srpskim zemljama, kao što se vidi, ukrštao se i istočni i zapadni uticaj. U Zeti i Primorju zapadni je bio veoma jak i radi uticaja romanskog stanovništva i radi veza s Italijom. U Raškoj dvor se držao Vizantije i Bugarske, a puk se kolebao. Slovenski crkveni uticaj iz Maćedonije teško da je dopirao u Rašku pre početka X veka, a kad je dopro nema sumnje, da je imao znatne privlačne snage radi narodnog jezika u bogosluženju. Maćedonski slovenski element delovao je toliko na Rašane, da je, sredinom XII veka, prema pretežno katoličkoj Zeti Raška bila u glavnom čisto pravoslavna domena.

 Od kraja IX veka nastaje nova epoha u historiji Južnih Slovena. Od tada, primivši hrišćanstvo, oni postepeno ulaze u hrišćansku kulturu i dobivaju nove elemente za izgrađivanje svoje civilizacije. S hrišćanstvom su u vezi: i stvaranje slovenske pismenosti i začeci slovenske književnosti. Sem toga, od X veka je vidna i promena dosadašnjeg kulturnog uticaja. Dotada su, izuzevši tračke i maćedonske Slovene, svi drugi bili u romanskoj sferi kulture, a odsada se, uticajem ne samo političkih, nego i religiozno-civilizatorskih činilaca, obrću postepeno prema Carigradu i Vizantiji ne samo Srbi, nego čak i jedan deo panonskih Slovena i dobar deo Hrvata. Ovo obrtanje fronta nije se održalo za duže vreme na periferiskim delovima zapadnog Balkana, ali je njegov najveći deo, od Bosne do Crnog Mora, ostao u novoj orijentaciji za nekoliko vekova. Srbi su pretežno, sem Zete i Primorja, do XIII veka, ušli u sferu istočne vizantiske kulture. Prvi i najbolji posrednici bili su njihovi saplemenici iz Maćedonije.

 Srbi između Vizantije,Hrvatske i Bugarske

 Neretljani se nisu dali odvići od svojih gusarskih navika. Da ih silom urazume, poslali su Mlečani u avgustu 887. god. jednu kaznenu ekspediciju protiv njih. Ali je taj pohod rđavo prošao. S toga se, septembra iste godine, krenu sam dužde, Petar Kandijan, sa 12 lađa, da on izvede napadaj. S početka je postigao izvesne uspehe, ali kad se iskrcao na kopno, kod Makarske, i ušao dublje u zemlju, goneći protivnika, Neretljani ga skleptaše i potpuno poraziše (18. septembra). Sam dužde pade u boju. Taj poraz ostavio je u Mlecima težak utisak. Zbog njega, dobrim delom, Republika 7. maja 888. obnavlja savez s talijanskim vladarem Berengarom protiv Slovena “neprijatelja naših i vaših”.

 Oko 890. god. prodro je iz Hrvatske u Srbiju, posle Mutimirove smrti, izbegli Petar Gojniković. On je svrgnuo Mutimirova sina i naslednika Pribislava, učvrstio se u zemlji, i održao na prestolu više od četvrt veka. Mutimirovi sinovi, trojica, beže Hrvatima i traže tamo sklonište i pomoć. Pokušaj srednjeg brata Brana da sa hrvatskom pomoću sruši Petra nije imao uspeha (oko 894.). Bran sam bi uhvaćen i oslepljen. Isto je tako propao i pokušaj Klonimirov, koji je provalivši iz Bugarske, bio zauzeo grad Dostinicu (oko 896.). Petar, jači čovek, odupro se svima. Sa Hrvatima je, izgleda, prekinuo veze, iako su ga oni s početka podržavali, verovatno s toga, što su najpre tražili nagradu za usluge, a posle pomagali njegove protivnike. U prvo vreme Petar se, valjda preko oca ili strica ili rođaka tamo, približio Bugarima i okumio se s njihovim novim vladarom Simeonom (od 893. god.). Siguran na toj strani, on je počeo da se širi prema zapadu, na račun humskih i neretljanskih vladara.

 Simeon, bugarski gospodar, najveći koga je dala njihova historija, vaspitan u Carigradu, izvrgao se u najljućeg protivnika Vizantije. U njemu se, vremenom, razvila ambicija, da on, svojom svežom snagom, zameni to carstvo, koje se, po njegovom uverenju, održavalo više veštinom nego snagom. Da bi imao slobodne ruke on se sprijateljio sa Petrom Gojnikovićem i podržavao ga je, verovatno, u Raškoj. Vizantiski car, Lav VI Mudri, protiv opasnog bugarskog napadača pozva u pomoć jedan nov finsko-hunski narod, Mađare, koji se do tada iz Ugrije, istočno od srednjeg Urala, behu spustili do u Besarabiju. Mali, tamne puti, sa izbrijanim glavama, na kojima su ostajali samo perčini, ogrnuti zverinjim kožama, u glavnom konjanici, Mađari su bili potpuno azisko-turskog tipa i Vizantinci ih s toga češće zovu Turcima. Nomadski narod, živeći od lova i stočarstva, oni su bili vrlo svirepi; bukvalno su pili krv i jeli živo ili poluživo meso. Prvi put se javljaju na Dunavu 838. god. kao pomoćnici Bugara, sa kojima imaju izvesne rasne srodnosti, u borbama protiv Grka. Pred kraj IX veka poznaju ih svi narodi srednje i istočne Evrope. Od 892. oni ulaze u dunavsku dolinu služeći kao neka vrsta ratnih pomoćnika najpre Francima, a onda Vizantiji. Simeon je našao protiv njih novog saveznika u Pečenezima, u jednom isto tako aziskom plemenu sa područja južne Rusije. Potisnuti od njih, Mađari napuštaju svoja ranija sedišta i 895/6. god. nastanjuju se definitivno na području između Dunava i Tise. Njihovim dolaskom u te krajeve suzbijeno je bugarsko širenje na levoj obali Dunava i bugarska vlast u Panoniji. Mađarskim dolaskom i njihovim nastanjivanjem u panonskoj dolini prekinuta je i neposredna veza između Južnih i Severnih i Severoistočnih Slovena, Poljaka, Slovaka i Ukrajinaca.

 Simeon je pojačao napade protiv Vizantije naročito posle smrti cara Lava, (+912. god.), iskorišćavajući u Carigradu gotovo uobičajene krize oko nasledstva. Vizantija je, osećajući veliku opasnost, napregla sve svoje snage da odoli Bugarima. Carigradska diplomatija postala je veoma aktivna tražeći na sve strane saveznike. U nevolji obratila se i Srbima. Drački zapovednik Lav Rabduh došao je lično u neretvanski kraj, koji je tad bio pod vlašću Petrovom, s misijom da pridobije Srbe protiv Bugara, u vezi s Mađarima. Zahumski župan Mikajlo Višević, koga je Petar potisnuo iz Zahumlja na susedna ostrva, obavesti o tim pregovorima Bugare. On je uopšte bio prišao bugarskoj politici, nadajući se da će njihovom pomoću suzbiti Petra, koji je pokazivao težnje da se oslobodi bugarskog pritiska. Mihajlo je još 912. god. uhvatio sina mletačkog dužda i docnijeg dužda Petra Badoarija, kad se iz Carigrada vraćao u Mletke, i poslao ga je Simeonu.

 Simeonova politika bila je jasna: on je, da preseče sve te opasne veze protiv sebe, pogodio najpre najačeg protivnika. U bitki kod Ahelosa, 917. god., on je strahovito potukao Grke. Odmah za tim, dok je jednu vojsku uputio na Carigrad, krenuo je drugu na Srbe, da sruši Petra i dovede na vladu Pavla Branovića, unuka Mutimirova. Ali je Petar bio jak; održao se s uspehom protiv svih dotadašnjih napadaja; i nije bilo neverovatno da će i sada njegov otpor biti vrlo snažan. S toga Bugari smisliše prevaru. Oni ga, pod zakletvom, pozvaše na dogovor. Kad je on poverovao zakletvi i došao, oni ga uhvatiše i vezana odvedoše u Bugarsku. Tamo je i umro u Simeonovoj tamnici. Vladu u Srbiji preuze bugarski štićenik Pavle Branović, priznavši Simeonovu vrhovnu vlast. Posle tih svojih pobeda Simeon se 918. god. krunisao za cara, stvorivši u isto vreme i bugarsku patrijaršiju.

 Neuspesi vizantiski dovedoše u Carigradu do velikih promena. Na čelo države dođe zapovednik flote Roman Lakapen, 919. god. kao savladar i posle tast maloletnog cara Konstantina Porfirogenita. Ta promena uvredi Simeona, koji je imao ugovor s Vizantijom da njegova kći postane njihova carica i da tako on sam dođe do uticaja u Carigradu. Novi rat bio je neizbežan, i počeo je vrlo brzo. U to vreme nalazio se u Carigradu srpski knežević Zaharija, sin Pribislava, prvenca Mutimirova, koji se pred Petrom bio sklonio u Hrvatsku. Vizantiska diplomatija ponudi Zahariji, da s njihovom pomoću izvede prevrat u Srbiji i sruši bugarskog štićenika Pavla. Grci su očevidno hteli da Bugare zaposle na toj strani i odvrate od Carigrada. Zaharijin pokušaj nije uspeo. Sam Zaharija bi uhvaćen i poslat u Bugarsku, gde je čuvan u okovima (920/21. god.). Ali malo iza toga uloge se potpuno menjaju. Sigurno potaknut grčkim obećanjima, a možda i izazvan kakvom surovošću Bugara, sam Pavle se digao protiv Simeona. Ali, kao i drugi pre njega, nemade uspeha. Simeon posla sa svojom vojskom protiv njega Zahariju, za koga je držao da ga je bavljenje u Bugarskoj naučilo pameti. Pavle bi zbačen, a Zaharija dođe na vlast, 922. god. Ali Zaharija nije bio prijatelj Bugara. Njihov pritisak opredelio ga je brzo, da nastavi svoje ranije veze s Vizantijom. Kao povod za novi stav njemu je dobro došao jedan ustanak u samoj Bugarskoj, koji je izbio 923. god. Da li je on dao kakve pomoći ustanicima i da li je imao uopšte kakvih veza s njima ne zna se pouzdano, ali je sigurno da se sam opredelio protiv Simeona. S toga Simeon uputi u Srbiju jednu kaznenu ekspediciju, kojoj behu na čelu Teodor Sigrica i Marmaj, one iste vođe koje su s Pavlom Branovićem i ranije dolazile tamo protiv Petra. Srbi suzbiše tu vojsku s velikim bugarskim gubicima; u borbi im padoše obe vođe. Kao dokaz svoje pobede Zaharija posla u Carigrad njihove glave i oružje. Kivan radi tog poraza, Simeon posla u Srbiju novu, znatno jaču vojsku, i uza nju, tobože kao novog kandidata za presto, Klonimirova sina Časlava. Zaharija se prepade od te nove sile i, ne smejući da je sačeka u zemlji, pobeže u Hrvatsku. Srbija je, ipak, mogla da dade otpora; Bugari su bili dobro obavešteni o svom prošlom porazu. S toga ponovo pribegavaju lukavstvu. Pozivajući srpske župane da dođu na jedno određeno mesto i prihvate svog novog vladara Časlava, oni su se kleli, da ne misle ništa rđavo. Zaboravivši sličnu lakovernost Petrovu, Srbi poverovaše i dođoše na to mesto. Tu vođe biše odmah pohvatane, a obezglavljen narod posta lak plen bugarskog napadaja. Bugari uđoše u Srbiju, pohvataše tamo velik deo stanovništva “od malog do velikog” i odvedoše ga u Bugarsku. Jedan samo deo, zapadni svakako, uspeo je da se spase u Hrvatsku. Ovo zaštićivanje Srba i veze Hrvata s Vizantijom izazvaše Simeona da krene vojsku i na Hrvatsku, ali je u tom pothvatu bio zle sreće. Hrvatski kralj Tomislav s uspehom je odbio bugarske napadaje, preduzimane, istina, na toj daljini, s nevelikim snagama. Srbija je međutim postala obična bugarska pokrajina.

 Mihajlo Višević, protivnik Petra Gojnikovića, a saveznik cara Simeona, kao da se u poslednje vreme bio povukao od Bugara. Posle pada Petrova on je sigurno dobio natrag svoju zahumsku oblast i pratio, bez življeg učešća, borbe u Raškoj. O njegovu držanju za vreme ovog teškog ratovanja između Srba i Hrvata s jedne i Bugara s druge strane nema nikakva pomena. Tek 925. spominje se on, uz kralja Tomislava, kao učesnik na spljetskom crkvenom saboru, na kom se raspravljalo o slovenskom bogosluženju u Hrvatskoj i susedstvu. Po svemu se čini, da Mihajlo nije bio tada potpuno samostalan, nego da je zavisio od Tomislava. Po zaključku tog sabora Spljet je postao crkvena metropola ne samo hrvatske, nego i zahumske srpske države. Mihajlo se, posle toga, javlja kao izvestan vojnički činilac. 10. jula 926. uzeo je on talijanski grad Sipont, koji je nominalno bio vizantiski, ali lako mogao postati plen pljačkaških Arapa ili Langobarda. Očevidno je, da Mihajlo nije morao uzimati taj udaljeni talijanski grad za svoj račun, jer ga ne bi mogao trajno održati. Nije, međutim, sigurno, da li je to činio radi plena, iz gusarske sklonosti; ili po želji Tomislavljevoj; ili, možda, po poruci iz Carigrada. Jer ne dugo iza toga on je ušao u veze s Vizantijom i dobio je otud plemstvo i titulu “antipata”, tj . namesnika.

 Posle smrti cara Simeona (27. maja 927.) Bugarska poče naglo opadati. Svađe nastaše u samoj dinastiji između carevih sinova; u boljarskim redovima, dugo pritiskivanim silnim carevim autoritetom, javiše se veliki prohtevi; ratom zamorena zemlja tražila je oduške. Bogumilski pokret, koji uze naglo da se širi, bio je čista reakcija osvajačkom duhu Simeonove politike: ljudi su tražili ugušivanje strasti, vraćanja odricanju i sporila su vlasti. Postanak te sekte veže se uz ime nekog popa Bogumila, koji se javio za vreme Simeonova naslednika, cara Petra; u stvari, to je niz učenja koja potiču iz starih gnostika, a imaju dubljih veza sa pavlikijancima i manihejima. U osnovi dualistička, kao sve vere Istoka, bogumilska sekta je taj dualizam naglašavala do kraja u svima pojavama: boga i đavola, odnosno duše i tela, vere i države. Glavni propovednici te vere bili su pavlikanski Sirci i Jermeni, koji su bili kolonizovani na Balkanu od VII-X veka; ali se pokret razvio naročito posle smrti cara Simeona, kad je nezadovoljstvo u zemlji moglo da se slobodnije izrazi. Bogumili su imali izvesnih racionalističkih crta; bili su protivnici verskih simbolizacija, apstraktnih teorija i dogmatičarstva; tražili su, da se Hristova vera razume onako kako je propovedana, bez naslanjanja na Stari Zavet, prosta i jednostavna, ali duboka po svojoj suštini. Odbacuju krst i krštenje dece, pričest, vaskrs mrtvih. Ne veruju u čistilište i zagrobni život. Ljuti su protivnici hijerarhije i nekrišćanskog sjaja crkve. Ovaj svet sujete nije delo božje nego đavolsko; s toga treba duhovnim savladati telesno; vratiti se izvoru pravog apostolskog hrišćanskog života. Protivnici bogumila, kao čuveni Kozma Prezviter, napadaju ih prekorima, da su protivnici vlasti, da osuđuju bogatstva, da bune sluge protiv gospodara, da daju ženama mnogo prava. Da je ta socijalna kritika imala svoje opravdanosti vidi se iz reči, koje govori sam Kozma: sveštenici stranstvuju po tuđim zemljama, pa i u rođenoj; ne brinu se o pastvi nego samo o sebi i svojima; učestvuju u metežima, ili pijanče “budući sluge utrobi, a ne bogu”, ili se zanose pohotom; ili se bave trgovačkim poslovima; kad odu u manastire, ne mogući podnositi askezu i disciplinu, vraćaju se starom životu “kao psi na svoje bljuvotine”. Učenje bogumila imalo je velikog uspeha, naročito među Slovenima. S izvesnim demokratskim osobinama, s nešto nacionalnih crta vidnih u samom imenu sekte, u nazivima braće (ded, strojnik), bogumilizam im je postao blizak i drag. Bilo je možda i izvesnog socijalno-političkog opredeljenja. Vlasti su u Bugarskoj bile još uvek stari bugarski boljari, sa još neistrtim plemenskim osećanjima; ili pod Petrom, na dvoru, grčke. Sloveni, široki puk, bili su nosioci glavnih tereta. Nije slučajno, da se u jednoj-dve od poznatih bogumilskih organizacija, među Brsjacima i Drugovićima, na donjem Vardaru i oko Babune, organizuje doskora nova, od Bugara nezavisna, država. Možda je čak i ime babuna, koje se navodi kao druga oznaka za bogumile, naročito u srpskim oblastima, u vezi s tom organizacijom. Iz Bugarske i Maćedonije ta je sekta prešla posle i u Srbiju, a odatle u Bosnu.

 Prva se otcepila od Bugarske Srbija. Za vreme uzajamnih borbi i meteža u Ugarskoj rešio se Časlav Klonimirović da obnovi svoju otadžbinu. Sa četvoricom drugova on 931. god. pobeže iz Preslava u Rašku. O pustoši, koja je tada vladala u Srbiji, pričale su se na zainteresovanom carigradskom dvoru neobične stvari. Časlav je, govorilo se, zatekao u zemlji svega pedeset ljudi, koji su lutali planinama i hranili se lovom, a ne imali ni žena ni dece. Pričanje je nesumnjivo preterano, ali je verovatno da je zemlja ličila na kakvo zgarište i da su prometni putevi bili napušteni. Takvu zemlju Časlavu nije bilo teško “zauzeti”. On se odmah obratio vizantiskom dvoru tražeći pomoći i zaštite. Car Roman, kome je svako slabljenje Bugarske bilo dobro došlo, iako se s njom smirio, a imajući i ranije Srbiju u svojim kombinacijama, prihvatio je odmah ponudu Časlavljevu. Vizantija je dala za obnovu Srbije materijalna sredstva, koja su donosile one izbeglice što su se iz Bugarske, preko Carigrada, ili iz Vizantije same, vraćale u otadžbinu. Vratiće se i begunci iz Hrvatske i drugih susednih zemalja. Srbija se, zajedničkom saradnjom, brzo oporavljala. Bugarska nije, koliko se zna, zauzeta domaćim zlom, preduzimala ništa protiv Časlava; verovatno je tome doprinelo i držanje Vizantije, koja je odmah pokazala živ interes za srpsko pitanje.

 Za vlade cara Konstantina Porfirogenita, stalno pomagan od Vizantije kao njen štićenik, Časlav je uspeo da znatno utvrdi svoju vlast i ojača Srbiju. On je bio još živ, kad je car pisao svoj važni spis O državnoj upravi, u kom je naveo granice tadašnje srpske države. Srbija je tada obuhvatala današnju Bosnu do Plive, Cetine i Lijevna na zapadu; Travunija i Konavlje priznavali su srpsku vlast, a Zahumlje i Neretljanska oblast označavani su kao područje srpskog stanovništva i države. Na istoku je srpska granica dopirala do Rasa, a prema severu išla je do Rudnika i možda do Save. Na jugu se Časlav naslanjao na srpska plemena u Duklji. Časlav je imao širu državu nego Vlastimir, ali je središte i njegove države bilo u današnjoj istočnoj Bosni i severoistočnoj Hercegovini i zapadnoj Srbiji; od izvora Neretve do zapadne Morave. Taj kraj, za više od dva veka, predstavlja središte srpskog plemena i zametak srpske države. Uži naziv Srbija Porfirogenit daje za severoistočnu Bosnu sa Solima i za kraj od izvora Lima, Rasa pa do Rudnika, nazivajući to “pokrštenom Srbijom”. Ali u cara se nalazi i širi obim tog imena. Prvi put se kod njega, dakle sredinom X veka, za ovu čitavu Časlavovu tvorevinu, upotrebljava ime Srbija, ι Σερβλια. Pod srpskim imenom Porfirogenit obuhvata sva plemena, koja su ušla u obim Časlavove države, Bosance, Rašane, Trebinjce, Konavljane, Dukljane, Zahumce i Neretljane. Pod Časlavom se, dakle, vrši prvo srpsko plemensko grupisanje u našoj prošlosti, i to kao reakcija na bugarsku osvajačku politiku Simeonova vremena. Dinastija Viševića gubi svoj značaj iako se Mihajlo u drugom delu svoje vladavine, pred kraj Simeonova života, približio Vizantiji i bio primljen od nje.

 Od tih srpskih plemena Neretljani su bili najratoborniji Njihova gusarenja po Jadranskom Moru ne malaksavaju. Mlečani su s toga s njima na živoj muci. Ekspedicija, koju je protiv njih poveo sa 33 lađe dužde Petar Kandijan, 948. god., ne postiže nikakve uspehe. Posle još jednog neuspelog pohoda Mlečani su bili prisiljeni na pregovaranje i, kako se čini, na plaćanje izvesnih “darova”, da bi mogli nesmetano ploviti. Neretljani su se koristili i unutrašnjim neredima u Hrvatskoj posle smrti kralja Krešimira (oko 945. god.) i zauzeli su otoke Kazu, Vis i Lastovo, a držali su pored njih i četiri svoja ostrva Mljet, Korčulu, Brač i Hvar.

 Jedan arapski pisac, koji je upotrebljavao savremene izvore, piše za ovo vreme o Slovenima Balkanskog Poluostrva, koji su prekrivali čitavo njegovo područje, da su njihova zapadna plemena, Srbi i Hrvati, najhrabrija i da stanovnici onih krajeva zaziru od njih i traže njihovu zaštitu. Da nije njihove plemenske rascepkanosti i surevnjivosti, kako su smeli i odvažni, “ne bi se s njima mogao meriti po sili nijedan narod na svetu”. Oni stanuju, kaže, u teško pristupačnim gorama, bave se zemljoradnjom i trgovinom, i njihovi tovari idu kopnom i vodom sve do Rusije i Carigrada.

 Srbe i Hrvate od početka X veka često i surovo napadaju Mađari, bilo da na njih udaraju neposredno, bilo da preko njihova područja prodiru u tuđe oblasti. Poslednje godine vlade cara Konstantina, 959., o Vaskrsu, oni prodiru duboko u Vizantiju, do blizu same prestonice. U tim napadajima nije, verovatno, bila pošteđena ni Srbija. U Dukljanskoj Hronici ima poduža priča o tom, kako je Časlav došao u sukob s Mađarima i poginuo od njih. Neki vođa mađarski, Kiš, upao je s vojskom u Bosnu i plenio je. Časlav požuri sa svojim četama proti njega. Stiže ga negde kod Drine i potpuno ga potuče; sam Kiš pogibe u toj borbi. Njegova udovica pođe poglavici mađarskom s molbom, da joj da novu vojsku, da bi osvetila muža. Sa “nebrojenom vojskom”, priča hronika, pošla je ona protiv Časlava. Zatekla ga je negde u Sremu. Po noći, iznenada, napali su Mađari na Srbe, potukli ih i uhvatili i samog Časlava i svu njegovu mušku rodbinu. Po naredbi Kišove udovice, vezali su im noge i ruke i pobacali ih sve u Savu. To je bilo negde oko 960. god.

 S Časlavom je pala i njegova državna tvorevina. Jedini historiski izvor za to vreme, vrlo mutan i nepouzdan, Dukljanska Hronika, zabeležila je samo činjenicu, da se Srbija iza Časlavljeve pogibije raspala u manje jedinice i da je takvo stanje trajalo duže vremena. Raška se odvojila od Bosne, koju je osvojio hrvatski kralj Krešimir II. Bosanski ban, videvši da mu ne može odoleti, pobeže Mađarima. U ostalim srpskim pokrajinama uzeše vlast lokalni gospodari. Tako se priča za trebinjsku oblast, da je u njoj obrazovana posebna kneževina.

 Država maćedonskih Slovena

 God. 969. umro je naprasno u Bugarskoj car Petar. Već za njegove vlade Bugarska je počela naglo opadati, a posle njegove smrti raspad se ubrzao još više. Prvih godina Petrove vlade odmetnuli su se od njega Srbi iz Raške; a odmah po njegovoj smrti pokušali su odmetanje i Sloveni iz Maćedonije. Na čelu ustanka behu četiri sina brsjačkog kneza Nikole sa imenima starozavetnih lica: David, Mojsije, Aron i Samuilo. Sudeći po imenima iz njihove porodice (majka im se zvala Ripsimija, jedan sin Aronov Aluzijan) oni su bili jermenskog porekla, bar po ženskoj liniji; i to iz jermenskih kolonija sa Vardara, koje su bile naročito pojačane za vreme cara Teofila (829-842.). Njihov ustanak nije uspeo, jer je zakonite naslednike Petrove pomagala Vizantija. Ali su doskora Bugarsku preplovile ruske četi kneza Svjatoslava. Da ih odagna odatle i iz Trakije, gde su bili opasnost za samu Vizantiju, krenuo je protiv njih car Jovan Cimishija. Kad je odbio Ruse, car nije hteo da vaspostavlja bugarsku državu, nego je prosto zaposeo svojim garnizonima, 971. god. Po Dukljanskoj Hronici vizantiska je vojska prešla iz Bugarske i u Rašku, pa pokorila i nju.

 Kad je 10. januara 976. godine umro car Jovan Cimishije, nenadno, među njegovim velikašima, koji su vršili neku vrstu tutorstva za maloletne sinove, nasta razdor i otimanje za vlast. Te unutrašnje borbe u Carevini iskoristiše naročito balkanski Sloveni. Dukljanska Hronika priča da su se tad pobunili Rašani na severu; a iz drugih, pouzdanijih izvora, doznajemo i za ustanak maćedonskih Slovena. Sinovi kneza Nikole, koji su se javili ranije kao vođe pokreta, digoše 976. god., dakle uskoro iza careve smrti, veliki ustanak u Maćedoniji. Njihovo ishodište bilo je područje južne Maćedonije od Velesa do Ohrida, a glavno mesto beše im Prespa i posle Ohrid. U selu Germanu prespanskog kraja, kod jedne stare crkvice, nađen je nadgrobni spomenik, koji je 992/3. god. Samuilo, najmlađi Knežević, podigao ocu Nikoli, majci i bratu Davidu, koji je kao najstariji bio primio vlast.

 Ustanak brzo uze maha. Kad su čuli za nj, oko 979. god. pohitaše iz Carigrada bugarski potonji vladari, Boris II i brat mu Roman, da pomoću tih ustanika povrate svoju vlast u Bugarskoj. Ali nemadoše sreće. Boris je poginuo na putu, ubijen od jednog Bugarina, koji ga nije poznao u grčkom odelu; a Roman, iako je stigao u Vidin, ne nađe nikakva većeg odziva. Glavni vođa ustanka, Samuilo, nije bio od ljudi, koji bi svoje uspehe ustupio drugome. Od četiri brata on je naskoro ostao jedinac. Mojsej je pao pri napadaju na grad Ser; Davida su ubili maćedonski Vlasi u gorama između Prespe i Kostura; a Arona je docnije dao ubiti sam Samuilo, možda radi njegovih veza sa Vizantijom ili što nije mogao da se složi s njim oko podele vlasti. Kad neće da deli vlast s bratom, još manje će je Samuilo hteti deliti s carevićem Romanom. On Romanu daje samo podređeni položaj namesnika u Skoplju, što ovaj prima videći da nema inače izgleda za uspeh u borbi protiv njega. Samuilo, prema tom, odbija bugarsku zakonitu dinastiju od vlasti nad svojim područjem; on stvara novu državu i uzima vlast za sebe i svoje potomke. Taj svoj samostalni stav on održava do kraja. Iako je posle zauzeo Bugarsku i prestonicu njenu Preslav, on tamo neće da prenosi svoje sedište, nego ostaje veran Prespi i Ohridu. U ta mesta on je preneo i sedište patrijaršije, hoteći da patrijarh bude uza nj kao uz novog cara. Jedino što je primio kao neposredno nasleđe stare bugarske države to je carska titula i ustanova patrijaršije, kojima je hteo i da obeleži svoj stav prema Vizantiji i da pokaže kontinuitet Simeonove tvorevine kao nove državne koncepcije protiv svemoći Carigrada. S toga je njegova država smatrana kao nastavak stare Bugarske od svih savremenika, pa i od same Vizantije.

 Vizantija je pune četiri godine, od 976.-980., bila zauzeta pobunom, koju je digao u Maloj Aziji vojvoda Varda Sklir; i posle toga raznim ustancima za oslobođenje muslimana, koje je osokolila akcija Sklirova. Samuilo primećava, da su u evropskim oblastima Carevine proređeni garnizoni i s toga živo radi da svoju ustaničku akciju što više razvije i dobijeno učvrsti. Već 979. on sa vojskom dopire do u Tesaliju i opseda Larisu, koju je posle duže opsade, u jednom novom pohodu, osvojio 983. god. Opljačkavši grad, on je stanovništvo, verovatno slovenskog porekla, preselio u Maćedoniju, a muške uvrstio u vojsku. Tom prilikom preneo je i mošti lariškog svetitelja Ahilija i podigao mu crkvu na jednom od prespanskih otoka, koji se danas zove Ail. Od tada datira kult ovog inače malo značajnog svetitelja među Južnim Slovenima. U žegligovskoj župi podignuta je u XIV veku crkva Arhiljevica, a u užičkom kraju postoji mesto i manastir Arilje. Pad Larise izazvao je u grčkom svetu razumljivo ogorčenje; opasnost od Samuilove akcije postala je do očiglednosti jasna za sve.

 Za ovu maćedonsku dinastiju vezano je nekoliko romantičarskih pripovedaka, čiju verodostojnost nije uvek lako proveriti. Naročito su česte ljubavne historije. Samuilov sin, Gavrilo-Radomir, pri osvajanju Larise, zaljubio se u jednu lepu Grkinju Irenu i rastavio se posle radi nje sa svojom prvom ženom, kćerkom mađarskog kralja. God 986., kazuje druga priča, pregovarao je sevastiski mitropolit za mir između Vizantije i Samuila. Ovaj je među ostalim tražio za nekog svog bliskog srodnika sestru cara Vasilija II za ženu. Grci su im kao nevestu podmetnuli kćer jednog dvorjanina. Kad su to doznali Samuilo i njegovi ljudi spalili su mitropolita, koji je doveo mladu, i rat je planuo nanovo. Grci su tad pokušali da odvoje od Samuila Alusijana, neko njemu vrlo blisko lice, koje je gospodarilo u jednom delu države. Nije sigurno ko je taj Alusijan: da li posle dobro poznati unuk Arona, brata Samuilova, ili neki Aronov sin, ili, kako neki bugarski naučenjaci drže, Aron sam, koga je Samuilo dao ubiti. Sigurno je, da je te godine došlo do jednog većeg pohoda Vasilijeva protiv Slovena. Vizantiski car udario je na Sofiju, kao glavno središte puteva od Carigrada prema zapadu, i kao na najistočnije mesto dokle je tada dopro slovenski pokret. Pred Sofijom grčka vojska, pod zapovedništvom još neiskusnog cara, ostaje za tri nedelje neaktivna, opsedajući grad i rasipljujući se po okolini radi hrane za sebe i za konje. Samuilovi ljudi ih, tako rasute, napadaju, plene i ubijaju. Kako je loše i na brzu ruku bila opremljena sva vojska, koja nije imala potrebnog iskustva, vidi se najbolje po tom, što joj naskoro nestaje hrane. Prisiljen svim tim, priča Lav Đakon, carev pratilac na ovom pohodu, Vasilije mora da se nesvršena posla vraća natrag. Pri tom povlačenju, u klancu takozvanih Trojanovih vrata, napadoše ih sa svih strana maćedonske čete i napraviše pravi pokolj. Carev šator, sve blago i sav prtljag beše zaplenjeni. Sam je Samuilo vodio svoju vojsku i 17. avgusta 986. odneo ovu pobedu. Njen rezultat bilo je osvajanje čitave Bugarske, sve do Dunava.

 Kao neposredna posledica ovog poraza beše novi građanski rat u Vizantiji, koji i opet vodi Varda Sklir i drugi vojvoda Varda Fokas. Oni traže za sebe carsku krunu. U nevolji, car Vasilije se obratio Rusima i samo sa njihovom pomoću, posle duže borbe, uspeo je da očuva presto. Za vreme te krize, koja je trajala sve do 989. god., Samuilo je nastavio svoja osvajanja na Balkanu. Tada je, verovatno, on pokorio Rašku i Bosnu i uzeo od Mađara Srem, u kom postoji episkopija podvrgnuta Ohridu. Mada je, isto tako, uzeo i Zetu s Trebinjem. U Zeti je u to doba vladao knez Vladimir; prestonica mu beše kod crkve Prečiste Krajinske, ispod Katrkola, a oblast mu je obuhvatala današnju Crnu Goru i jedan deo severne Albanije. Kad je Samuilo napao njegovo područje, Vladimir se sklonio na brdo Oblik. Ostavljajući jedan deo vojske da ga opseda, Samuilo je s ostalim četama osvajao druga mesta. Pritešnjen glađu i izdajom Vladimir se predao, bio svezan i poslat u zatvor u Prespu. Dukljanska Hronika, koja je za ovu partiju imala jedno dosta pouzdano žitije Vladimirovo kao izvor, kazuje, da je Samuilo, ljut što nije mogao osvojiti Ulcinja, počo da pleni i pali čitavu Dalmaciju, sve do Zadra. Odatle se, u jednom smelom i dotle nečuvenom vojnom pohodu preko Bosne i Raške, vratio u svoju oblast. Na zapadu je, dakle, Samuilo prodro dalje od cara Simeona; njegova je država uopšte najveća slovenska tvorevina na Balkanu. Nikad više, sve do naših dana, nisu Sloveni imali u svojoj vlasti toliko poseda. Na jugu, Samuilo je 989. god. uzeo Veriju i Srpčište.

 Prilično je poznata iz književnosti, u kojoj je više puta obrađivana, dalja sudbina Vladimirova. Kći Samuilova, Kosara (u grčkim izvorima zvana Teodora), zaljubila se u mladog sužnja Vladimira i izmolila je u oca njegovu ruku. Samuilo imao je u svojoj politici i širih poteza. On nije išao samo za tim, da, prigrabivši zemlje, postupa sa osvojenim oblastima kao sa surovo pokorenim područjem, nego je želeo da nove podanike na neki srdačniji način veže za sebe i svoju državu. On je, mudro, vratio Vladimiru Zetu, da u njoj i dalje vlada, ali odsada kao njegov čovek, zet i vazal. Isto je tako vratio oduzetu trebinjsku oblast i Vladimirovu stricu Dragomiru. Posle ovog veze između Maćedonije i severnih srpskih oblasti postale su tešnje i srdačnije. Srpska crkva došla je pod vlast ohridske patrijaršije. To je pojačalo uticaj pravoslavlja i naročito uticaj i širenje maćedonske slovenske književnosti među Srbima.

 U tom vremenu do 990. god. Samuilo je osvojio i Epir i dračku oblast. On je bio zet gradskog dračkog kmeta Jovana Hrisilija, i verovatno je do Drača došao s njegovom pomoću. Tako je Samuilova država izlazila na tri mora: Crno, Egejsko i Jadransko, a na severu je bila ograničena Savom i Dunavom.

 Od 991. god. njegova se sreća obrće. Car Vasilije II, sav vojnik, energičan, dosledan i nepopustljiv, pošto je smirio sve unutrašnje nezgode, prelazi u ofanzivu, da raščisti svoje odnose i sa Samuilom. Vesti o ovom periodu maćedonske historije dosta su pomućene i nesaglasne, i na osnovu njih ne da se uvek stvoriti potpuno tačna slika. Jasno je samo to, da Vasilije II ima uspeha, iako još nedefinitivnih, i da postepeno osvaja teren. Jedan jermenski hroničar zabeležio je jednu vrlo važnu činjenicu iz ovog vremena. Car je bio naselio u evropskim tematima mnogo Jermena, dotle pouzdanih prijatelja Vizantije, i računao je na njih u slučaju potrebe. Kad je, međutim, izbio rat, jedan dobar deo tih naseljenika, sa dve vođe, prešao je Samuilu. Da li tu nema posredne potvrde za Samuilovo jermensko poreklo?

 Kad je Vasilije, zbog napada egipatskih muslimana u Maloj Aziji, morao 995. god. prekinuti ratovanje u Evropi i poći na tu stranu, obnovio je Samuilo svoje udarce protiv Vizantije. Ovog puta 996. god., on je krenuo ravno na Solun. Grad nije mogao da uzme, ali je Grcima zadao pod gradskim bedemima osetan udarac i zarobio je Ašota, sina gradskog zapovednika Gligorija Taronita. Sa Soluna krenuo je Samuilo na jug Grke, sve do Peloponeza, u smelim i vratolomnim zaletima. Čim je dobio vesti o tome, car Vasilije je odmah uputio protiv Samuila Nićifora Urana, vrlo sposobna vojskovođu. Iz Soluna, gde je spremio sigurnu odbranu, požurio je Uran za Samuilom i u dolini Sperhija naišao je na njegovu vojsku. Maćedonci su bili iznenađeni, ali, nadajući se da Grci neće moći preći usled kiša nabujalu reku Sperhij, ne uznemiriše se mnogo. Grci su ih, međutim, zaobišli i izveli noćni prepad. Sloveni su u toj borbi ljuto stradali; sam Samuilo bio je teže ranjen i jedva je uspeo da se spase sa isto tako ranjenim sinom; a na 12.000 njegovih ratnika dopalo je ropstva.

 Taj udarac otpočeo je niz daljih Samuilovih nesreća. Ima jedna vest, da se on pod utiskom katastrofa bio obratio caru Vasiliju moleći mir. Do mira nije došlo; i to, kako jedan istočnjački izvor kaže, s toga što se Samuilo predomislio u poslednji čas. Čuo je, kaže, da je tad umro poslednji bugarski car – valjda Roman, jer drugog nije bilo – i onda se trgao. Napustio je pregovore i proglasio sebe za cara. Vest ta u suprotnosti je sa grčkim izvorima, koji znaju za cara Romana i posle tog datuma i za njegovu dalju sudbinu; a i teško je verovati, da bi se Samuilo proglašavao za cara baš sad, posle tako krupnog poraza. Istina, sam jedan poraz ne bi bio dovoljan da dotuče Samuila. Ne manje težak poraz pretrpio je i car Vasilije, pa nije podlegao. Ali je bilo razlike u karakteru poraza. U jednom Vasilije, još mlad i neiskusan, dobija udarac kao pouku za budućnost; on iza toga, s tvrdom verom u sebe, radi živo dalje, ide napred i očevidno doživljava uspehe. U drugoj, Samuila stiže udarac posle čitavog niza uspeha, kao kazna za preveliku smelost, u doba zrelih godina kad se nedaće teže podnose. U novim borbama nije više napadač Samuilo nego Vasilije.

 Prilikom vizantiskog napadaja 997. god. Samuilo je gotovo pasivan. Nićifor Uran je iz Soluna prodro u maćedonsku oblast i plenio je tri meseca. Od početka novog veka akciju protiv Maćedonske Carevine preuzima sam Vasilije. God 1101. pokorila je njegova vojska Bugarsku, zauzela obe stare prestonice i porušila mnogo utvrđenja. Naredne godine napali su Vizantinci na južne Samuilove oblasti. Ljudi su počeli gubiti veru u Samuila. Njegov zet, Dobromir, bez borbe je predao grad Veriju i postao zato vizantiski antipat. Drugi vojvoda Dimitrije Tihonas predao je grad Kolindron, pod uvetom da s vojskom dobije slobodan prolaz do Samuila. Jedino je Srpčište hrabro branio vojvoda Nikolica, koji je, zarobljen, prezreo grčke časti, pobegao Samuilu, pokušao nove borbe, ali ponovo bio zarobljen i odveden u carigradske tamnice. Posle toga Vasilije osvaja Tesaliju. U osvojenim mestima sistematski iseljava slovensko stanovništvo, a dovodi grčko. Po povratku iz Tesalije car je napao i uzeo Voden, jednu od glavnih tvrđava maćedonskih, koja je štitila prilaz za Prespu i Ohrid. Treće godine, 1003., pošto su svršili stvari na jugu, Grci opet nastavljaju akcije na severu. Te godine napadali su Vidin. Da spase taj grad, dok je dosada bio pasivan, Samuilo sad preduzima energičnu diverziju. Licem na Veliku Gospoinu rupio je on s vojskom u Adrijanopolj, i oplenio grad koji je sav bio u prazničnom raspoloženju. Karakteristično je svakako, da Samuilo neće da uđe u borbu s carevom vojskom; on sad ne ide u pomoć Vidinu, kao što je nekad jurio da spase Sofiju. Jedino što je pokušao bilo je to, da presretne grčku vojsku, kad je posle zauzeća Vidina pošla na Skoplje. Vasilije je zatekao maćedonsku vojsku na izabranim položajima kod Vardara. Bez oklevanja, on je prešao nabujalu reku, napao iznenađenog Samuila i zadao mu udarac sličan onom u dolini Sperhija. Car Vasilije ušao je tad pobedonosno u osvojeno Skoplje, koje mu je, po Skilicinom pričanju, predao bugarski bivši car Roman. Po zauzeću Skoplja Vasilije je pošao pod tvrdi grad Pernik, u dolini Strume, ali nije uspeo ni da ga osvoji, ni da obećanjima skloni na izdaju njegova zapovednika Krakru. Samuilo je, po carevu povratku, 1004., pokušao nov napad na Solun, ali sasvim uzaludno.

 Samuilo je doživeo udarce i u porodici. Mladog zarobljenika solunskog, Ašota, on je oženio svojom ćerkom i uputio ga je potom za upravnika dračke oblasti. Mladi Ašot (sudeći po imenu, i on jermenske krvi), kad je video obrt sreće Samuilove, izdaje Samuila i beži u Carigrad. S njim je u izdaji učestvovao i sam tast Samuilov Hrisilije. U Carigradu, Vasilije lepo primi i nagradi Ašota, usvoji i njegove predloge i poruke o tom, kako treba udesiti napad i predaju gradova, i postupi po njima. 1005. god. Drač je bio ponovo u vizantiskoj vlasti.

 Kao što nekada car Simeon nije hteo da sklapa mira sa Vizantijom, nego je stalno bio s njom “na ratnoj nozi”, tako je sad činio i Vasilije protiv Samuila. On mu ne dv da odahne. Njegove čete često napadaju Samuilovo područje i nanose mu štete. Od 1004.-1014. god. nema nijedne sigurne vesti o ma kakvom ofanzivnom pokušaju Samuilovom. Mesto toga, u strahu od vizantiskih napadaja, on podiže utvrđenja i pregrađuje klisuru u strumičkoj dolini među Ograždenom i Belasicom. Kad je Vasilije, početkom 1014. god., pokušao tud da se probije naišao je na nesavladive teškoće. Uviđajući, da tako neće moći proći, on poveri zapovedniku maćedonske teme Nićiforu Ksifijasu da obiđe ove položaje iza Belasice, dok on bude napadao s preda. Samuilo je za to vreme, da odvrati Vasilija, poslao moćnu vojsku i opet protiv Soluna, pod vođstvom vojvode Nestorice; ali je ta vojska pretrpela potpun poraz. Međutim je Skifijas izvršio svoj zadatak. Na zaprepašćenje maćedonske posade pojavile su se grčke čete sa Belasice njoj u bok i sasvim je rastrojile. 29. jula 1014. zametnula se odlučna bitka, koja je završila slovenskim porazom. Sam stari Samuilo pao bi u vizantisko ropstvo, da ga nije spasao jedan očajnički juriš njegova sina, ali su ipak obojica morali da se begstvom spasavaju s nesrećnog bojišta. Samuilo se sklonio u Prilep, u jedan od najtvrđih gradova Maćedonije. Strumica se ipak održala, zahvaljujući tome, što je stanovništvo tvrđave Mačukova kamenjem i strelama odbilo grčke napadaje. Inače, slovenska je vojska strahovito stradala. 15.000 ljudi beše palo u grčke ruke. Surovi vizantiski car, pun osvete, i da zastraši, kaznio je nesrećne zarobljenike oslepljivanjem, ostavljajući na svaku stotinu po jednog ćoravog kao vođu. Učinio je to verovatno s toga, što je jedan odred Slovena, pod vođstvom Samuilova sina Radomira, iz zasede pobio jedan deo njegovih vojnika u tesnacu između Belasice i Plauš-planine. Kad su pred Samuila stigli ti ubogaljeni vojnici, nekad cvet njegove vojske, on je dobio srčani udar, i domalo je umro, 6. oktobra 1014. god.

 Samuila je nasledio njegov sin Gavrilo-Radomir, lično veoma hrabar i odlučan, ali bez prave sreće. Izmorena dugim i neuspelim ratovanjem njegova zemlja beše klonula, a energični protivnik nije dopuštao da se pribere nova snaga. Još iste jeseni, 1014., car nastavlja ratovanje, želeći da iskoristi pobedu. Posle vesti o porazu caru se predao grad Melnik. Čim je dobio glas o Samuilovoj smrti Vasilije je odmah krenuo u središte maćedonske Države, u samu Pelagoniju, da po mogućnosti dokrajči rat. Njegova vojska zauzela je Štip i Prilep, a on je sam popalio Bitolj, u kom je bio dvor novog cara. Kad je zazimilo vratio se Vasilije u Solun, početkom januara 1015. god. Odatle se s proleća, aprila meseca, krenuo opet u Maćedoniju, da pokori odmetnuti Voden. Zauzevši grad, car je njegovo slovensko stanovništvo preselio u bolerski kraj, a mesto njega je doveo grčki elemenat; i to ne ratare i radnike, nego prave pustahije zvane “kontorate” – kopljanike. Osim toga, u klancu na putu za Ostrovo i Bitolj dao je car sazidati dva nova grada, Kardiju i Sv. Iliju. Dalje odatle nije išao, nego se vratio u Solun.

 Pritisnut tolikom nesrećom, a bez izgleda na skori uspeh, Radomir povi glavu i posla u Solun jedno poverljivo lice, jednog Grka s odsečenom rukom, da ponudi mir i potpunu lojalnost. Ali je car ponudu odbio. On je verovao da je Maćedonska Država u ropcu i da joj samo treba zadati poslednji udarac. S toga uputi u moglenski kraj vojsku, koju su vodili Nićifor Ksifija i solunski zapovednik Konstantin Diogen. Grad moglenski hrabro je branio vojvoda Ilica. Morao je doći lično sam car, da preuzme zapovedništvo nad vojskom, da potkopa i potpali bedeme, i da prisili posadu na predaju. I odatle je muško sposobno stanovništvo preseljeno, i to čak u Jermensku, u oblast Vaspurakan. Sam grad je spaljen i porušen. Odmah potom pao je i drugi grad moglenski, Notija.

 Malo dana iza tog uspeha stiže caru Vasiliju poslanstvo od novog maćedonskog gospodara, Jovana Vladislava. To je bio sin Samuilova brata Arona, koga je Samuilo dao ubiti. Ovaj je, verovatno, iskoristio nedaće Samuilove i Radomirove, i pun osvete, a željan vlasti, ubio je Radomira kod mesta Petriska, koje se nalazi kod istoimenog jezera. Dukljanska Hronika izrično kazuje, da ga je na to razračunavanje poticao sam car Vasilije, razumljivo iz kakvih pobuda. Svirep, Vladislav je ne samo ubio Radomira, nego mu je dao ubiti i ženu, a sina oslepiti. To je bilo negde s početka jeseni 1015. god., po svoj prilici septembra meseca. Došavši na vlast Vladislav je pohitao da izjavi pokornost caru Vasiliju i da zamoli mir. Vasilije je bio voljan njemu odobriti ono, što je Radomiru odbio; to daje, donekle, potvrde Dukljaninovoj priči o njihovim tajnim vezama. Ali, baš u taj mah, stiže njemu ugledni velikaš maćedonski, kavhan Teodor, kako se čini, pristalica starog Samuila i njegova sina. On je prikazao Vladislava vrlo crnim bojama i odgovarao je cara da ulazi s njim u veze. Predložio je čak caru, da se Vladislav ubije i najmio je za taj posao jednog Vladisavljevog dvorjanina. Ali, ovaj dvorjanin, verniji Vladislavu nego Teodoru, ubi ovog na povratku kući. Car Vasilije, potaknut sumnjama Teodorovim, inače protivnik Maćedonske Države i ne željom da je što pre satre, uze ovo ubistvo kao povod da počne novi rat. Bez ikakve veće muke car je ovog puta prodro do samog Ohrida. Odatle je nameravao krenuti na Drač i tamo utvrditi svoju vlast, kad mu stiže vest, da je jedan njegov odred, koji je operisao u Pelagoniji, nastradao od četa maćedonskog vojvode Ivca. Car odmah pođe u Pelagoniju, ali se Ivac povukao u planine, nemajući snage da primi borbu s glavnom grčkom vojskom. Vasilije se potom vratio u Solun, a dve vojske posla u dva razna pravca da uzmu još zaostalih delova Maćedonske Države i da ih smire; jednu u Strumicu, a drugu prema Sofiji. Prva je uzela tvrđavu Termicu (Banjsku kod Strumice?), a druga Bojanu kod Sofije.

 U takvim prilikama šta bi bilo prirodnije, nego pribrati sve narodne snage za zajednički otpor? Krvavi Vladislav smatrao je, da će ojačati svoj položaj ako potamani sve takmace i srodnike Samuilove porodice. On s toga radi o glavi i zetskom knezu Vladimiru. Legenda kaže, da je ovaj, pored svih opomena svoje žene, a Samuilove kćeri, na obećanja i zakletve Vladislavljeve, došao u Prespu, i tu, po naredbi Vladislavljevoj, bio ubijen pred crkvom 22. maja 1016. god. Žena mu je posle prenela telo i sahranila u krajinskoj crkvi. Odatle je preneseno najpre u Drač (1215. god.), a posle je sahranjeno u novom, po njemu prozvanom manastiru kod Elbasana (Šen Ćin). Vladimirova država pala je u plen Vladislavu. Kult kneza i mučenika Vladimira razvio se dosta rano. Jedno njegovo latinsko žitije, u izvodu, sačuvano je u Dukljanskoj Hronici, a potiče nesumnjivo iz XI veka. Politički značaj kneza Vladimira, očevidno, nije bio velik; njegov kult s toga dolaziće nesumnjivo od moralne vrednosti njegove ličnosti. Još uvek, na dan njegove smrti, ide puk na planinu Rumiju noseći sa sobom jedan krst, za koji veruju da se na njemu Vladislav zaklinjao, kako mu neće učiniti prevare. Ta svečanost okuplja sve susede, pravoslavne, katolike i muslimane. Isto tako ima kulta kneževa i u Zapadnoj Maćedoniji. U manastiru Sv. Jovana Bigorskog, priča se, očuvana je glava Vladimirova, koju je tamo sam doneo.

 S kraja leta 1016. god. car Vasilije, svršivši izvesne poslove u Carigradu, polazi ponovo protiv Maćedonaca. Tvrdi grad Pernik, koji je odoleo tolikim napadima, bio je glavni cilj njegove nove akcije. Posle tromesečne opsade (upravo posle 88 dana) Vasilije je i ovog puta morao da se vrati ne mogavši ni opet nagnati hrabru posadu ni na predaju ni na izdaju. Čim je oslavilo proleće 1017. god. Vizantinci su krenuli na novi pohod. Iz Mozinopolja, gde je car češće zimovao, pošao je prema Kosturu, pošto je uz put uzeo još nepoznati grad Long. Ali napori njegovi da osvoji taj tvrdi grad brzo, na prepad, nemadoše uspeha. Za duže opsedanje, međutim, car nije imao vremena ni potrebnog spokojstva. Evo zašto. Baš tu njemu je stigla vest, da je poznati branilac Pernika, vojvoda Krakra stupio u savez s Pečenezima, da se sjedinio sa Vladislavom i da se sprema da, uzevši Dorostol, napane cara s leđa iz Bugarske. Dobivši te glasove Vasilije počinje da se povlači, osvajajući i rušeći uz put gradove Višegrad, Veriju i predele Ostrova i Moliska. Na putu mu javiše, da je opasnost prošla u nekoliko, pošto su Pečenezi odbili da sudeluju u borbi protiv cara. Vasilije krene na to protiv grada Setine, na izlasku iz Morihova u bitoljsku kotlinu, gde se nalazi jedan carski dvor maćedonski i velike zalihe žita. Nedovoljno utvrđen, grad je bez muke pao u grčke ruke, s celim plenom. Maćedonska vojska požuri u pomoć. Car Vasilije joj posla u susret zapovednika solunske teme, Konstantina Diogena. Maćedonci su bili vešto zaveli i opkolili njegovu vojsku i sigurno bi je potpuno porazili, da joj nije stigao u pomoć sam car požurivši sa svojom konjicom. Kad su maćedonski osmatrači ugledali tu vojsku, u užasnom strahu stadoše vikat: “Bežite, bežite, eto cara!”, našto svu vojsku obuze panika. U najvećoj pometenosti vojska prenu na sve strane, potpuno nesposobna za borbu, zajedno sa samim Vladislavom. Posle te pobede Vasilije se neko vreme zadrža u Vodenu da organizuje nove krajeve, a onda ode na zimovanje u Carigrad (9. januara 1018.).

 Vladislav, koji je imao energiju ređe vrste, nije klonuo ni posle tog poraza. Iza careva dolaska on odmah počinje novu akciju, ali sasvim na drugoj strani; verovatno s toga, što se tamo nadao lakšem uspehu. On udara na Drač, na koji je od početka svoje vladavine bio bacio oko. Ali tu, pod Dračem, prilikom borbe Vladislavljeve sa samim zapovednikom grada, biva napadnut od dvojice pešaka i ubijen. Grk Skilica, a još više Dukljanska Hronika, prikazuju to ubistvo kao nešto tajanstveno, odnosno kao neku božju odmazdu; u stvari, kao da ima razloga verovanju da je Vladislav poginuo od svojih ljudi.

 Vest o pogibiji Vladislavljevoj krenula je cara, da odmah, marta meseca 1018. god., pođe u Maćedoniju i definitivno pokori tu zemlju. U samoj Maćedoniji nasta malodušnost. Zemlja je bila izmučena dugim i bezuspešnim ratovanjem i otrovana unutrašnjom borbom; a izgledi na neki obrt sreće ne behu nikakvi. S toga velik deo velikaša požuri, da se preda caru i spase svoje oblasti i prava. Već u Adrijanopolju stigoše mu brat i sin hrabroga Krakre, koji mu izjaviše pokornost i predadoše 36 gradova zajedno sa dotle neosvojivim Pernikom. Car oberučke primi ponudu; samom Krakri dade čin patricija i ostavi ga na njegovom starom položaju. Kad je tako bio obezbeđen od Bugarske, Vasilije pođe u Mosinopolj, da uredi i pitanja Maćedonije. Po primeru Krakrinom dođoše i mnogi drugi velikaši sa raznih strana, iz Pelagonije, Morovizda i iz Lipljana s Kosova. U Seru stigao je cara Krakra sa ostalim gospodarima predatih gradova i lično je izjavio svoju podložnost. Tu su mu se predali i vojvoda Dragomuž, gospodar Strumice, koga car isto napravi patricijem, i Bogdan, zapovednik “unutrašnjih gradova.” Upada u oči, da je sem Krakre kod maćedonskih vojvoda malo bugarskih, nego prevlađuju čisto slovenska imena, kao i kod mlađih članova dinastije. Pred samim gradom Strumicom dočekao je cara arhiepiskop Jovan (David) sa sveštenstvom, moleći za milost u ime Marije, žene Vladislavljeve, koja se odricala svih vladalačkih prava. To je bila potpuna kapitulacija Maćedonske Carevine. U pobedničkom pohodu car je prošao Skoplje, Štip, Prosek i ušao je najposle u Ohrid, gde je dočekan s molepstvijima i klicanjem. U staroj prestonici Samuilovoj Vasilije je naišao na ogromno bogatstvo; bilo je, priča se, više od hiljadu kentenara zlata i mnoštvo zlatom i biserom okićenih haljina i nakita. Tu je zatekao i Vladislavljevu udovicu sa decom njenom i Radomirovom. Car je bio prema njima milostiv i uzeo ih je pod svoju zaštitu, ali ih je, u isto vreme, stavio pod nadzor. Čak i Vladislavljeva sina Prusijana, koji se beše, sa dva brata, povukao u planinu Tomor i pokušao da tamo organizuje borbu, primi u Devolu usrdno i dade mu titulu magistra. Prusijan i braća mu Alusijan i Aron vraćali su se, po imenima, na staru jermensku tradiciju porodice. Kod Prespanskog Jezera car je ovom prilikom podigao dve nove tvrđave, Vasilidu i Konstanciju, u čast svoga i bratova imena.

 Ali se ipak ovom prilikom ne pokoriše sve vojvode i knezovi maćedonski. Vojvoda Ivac, poznat sa svoje posede nad Grcima u Pelagoniji, ne hte da prizna vrhovnu vlast Vasilijevu i odmetnu se u planine, da sprema ustanak. Grci tumače njegov otpor tim, što je on hteo da obnovi Samuilovu državu i uzme njegovu titulu i položaj. Na planini Vrohotu, u gradu Proništu, Ivac je počeo da okuplja ustanike. Taj je pokret morao biti vrlo ozbiljan, kad je car lično došao u Devol, da, primivši careviće, pozove na predaju i Ivca, nudeći mu istu milost, koju je već pokazao prema ostalim njegovim vojvodskim drugovima, a upozoravajući ga na bezizglednost dalje borbe. Da bi dobio vremena Ivac uđe u pregovore, otežući ih namerno što duže. Tako je zadržao cara gotovo dva meseca. Tada novi ohridski zapovednik, Jevstatije Dafnomil dođe na ovaj plan prevare. Vojvoda Ivac slavio je svake godine Veliku Gospoinu i po starom običaju primao taj dan u svoj dom goste i namernike. Jevstatije sa dvojicom svojih ljudi ode na Ivčevu slavu. Ovaj ga primi lepo, iako je bio iznenađen tom posetom. Posle crkvenog obreda Jevstatije pozove Ivca na tajni dogovor u četiri oka, pa kad je ovaj došao Jevstatije ga, kao fizički jači, obori na zemlju i pomoću svojih pratilaca veže i oslepi. Uzrujanim gostima izjavio je, da to radi u ime carevo. Ubogaljenog Ivca odveo je potom caru Vasiliju, koji ga dade baciti u tamnicu. Jevstatije je, za nagradu, dobio upravu nad Dračem.

 Pored Ivca zna se i za još neke maćedonske vojvode, koji nisu hteli da se pokore. Tako je neki vojvoda Gavra mislio na ustanak i ušao radi toga u veze sa Elemagom Francison, koji je bio zapovednik Berata i priznavao Vasilijevu vrhovnu vlast. Kad se doznalo za tu zaveru, Gavra je bio uhvaćen i oslepljen, a Elemag se odbranio od optužbe i zadržao staro dostojanstvo. Ustanak je pokušao i stari vođa Nikolica. On se ranije istakao kao hrabar branilac Srpčišta, ali je najzad morao da se preda. Car Vasilije ga je, kao sina jednog uglednog vizantinskog činovnika, pomilovao i imenovao patricijem. Nikolica se naskoro vratio u Maćedoniju i, za vlade Samuilove, pokušavao nove napadaje na Srpčište. Posle sloma Maćedonske Države on se spremao na nove borbe. Ali, gonjen od Vizantije i carske vojske, videći sve skrhano, Nikolica se sam jedne noći predao carevim ljudima. Bio je okovan i poslat u Solun. Krajem 1018. god. bila je čitava zemlja pokorena, a Vasilije je, radi svoje energije, u ovim dugim i krvavim borbama, dobio naziv “ubice Bugara”.

 Na Maloj Prespi, na ostrvcu Ailu, još se nalaze ruševine stare Samuilove crkve Sv. Ahila. Za nju stručne arhitekte nalaze, da predstavlja prelazni tip jelinističko-orientalne škole i da ima iste dispozicije kao Stara Mitropolija u Mezemvriji, na obali Crnoga Mora. Druga Samuilova građevina, crkva Sv. Germana, u selu Germanu, pokazuje uticaje anatolske škole, čije je poreklo u Jermenskoj. Crkva je ta u novije vreme popravljana i dograđivana. Pored nadgrobne ploče Samuilovih roditelja i brata mu Davida, to su jedini ostaci Samuilove vladavine, koja je bila tako neobična po svojim velikim uspesima, kao i po naglim obrtima sreće. U našoj prošlosti nije bilo primera naglijeg uspeha i naglijeg pada, kao što je slučaj sa sudbinom Maćedonske Države.

 Na krajnjem severu nekadašnje Maćedonske Države u Sremu, držao se još, posle pada svih oblasti na jugu, sremski poglavica Sermo. Ne mogući ga, bez težih napora, savladati, poručio mu je vizantiski namesnik u današnjoj Srbiji, Konstantin Diogen, da želi s njim neki lični dogovor. Svaki je imao da povede sa sobom po trojicu sluga; a sastanak je trebalo održati na sred jedne reke, verovatno Save. Na sastanku, Diogen ubi Serma i onda s vojskom krene i bez muke uze grad Sirmij, odnosno Mitrovicu, koji mu je predala Sermova žena. Vizantiska vlast proširi se tako, 1019. god., sve do Srema na severu i Jadranskog Mora na zapadu.

 Osvojivši Maćedonsku Državu car Vasilije nije pokazivao one surovosti, kakva bi se mogla očekivati od njega posle onog postupka sa zarobljenicima iza bitke kod Belasice; a nije nastavio ni onaj sistem helenizacije ove oblasti, kako je činio ranije zauzimajući izvesna mesta. Mesto toga, kako videsmo, on je na mnogim položajima ostavljao stare knezove i zapovednike. Maćedonija je bila podeljena u četiri teme, a glavno sedište upravnika beše u Skoplju. Važniji gradovi i tvrđave behu posednuti pouzdanim grčkim ljudima; a vojničko uređenje dobilo je, kao u vizantiskim oblastima Italije, karakter katepanata. Poreski sistem nije udešen prema težem vizantiskom, nego je ostalo da se plaća za porezu mat žita, mat prosa i krčag vina. Vrlo važno beše i to, što je Vasilije zadržao avtokefalnu ohridsku arhiepiskopiju, koja se, u tradiciji bivše bugarske patrijaršije, zvala i patrijaršijom, ostavivši joj sva njena prava i granice. Car, istina, ne priznaje toj crkvi patrijaršiskog dostojanstva, ali to je, posle pada Mećedonske Države, u prvi mah malo bunilo njene pripadnike, pošto je na upravi ostala ista ličnost, arhiepiskop Jovan. Ovaj čovek uspeo je izgraditi kod cara da ohridskoj crkvi potvrdi sve one granice, koje je ona dobila za vreme Samuilovo. Povelja o tom izdana je ohridskoj crkvi 20. maja 1020. godine. Prema toj i još dve povelje izdane 1019-1020. god., ohridska arhiepiskopija imala je pod sobom 31 episkopiju: obuhvatajući na severu Braničevo, Beograd i Srem, na severozapadu Ras i Prizren, na istoku Silistriju, Vidin, Sofiju Strumicu, na jugu Veriju i Srpčište, na jugozapadu Butrinto i Janjinu. Dobar deo tih zapadnih episkopija dobila je ohridska mitropolija na račun dračke. Opseg arhiepiskopije ohridske obuhvatio je u glavnom sredinu, trup Balkanskog Poluostrva i njegov zapadni deo izuzimajući Albaniju i Primorje. Od Bugarske je u sastav ohridske arhiepiskopije ulazio samo zapadni deo. Težište delatnosti ohridske crkve bilo je, dakle, na čisto slovenskom području, koje je delimično i ranije bilo, a sad definitivno došlo van domašaja rimske crkve. Zapadni uticaj u oblasti Raške bio je delovanjem ohridskog sveštenstva postepeno suzbijen, da kasnije sasvim iščezne. Kao u crkvi, tako je, verovatno, i u svemu drugom u Maćedonskoj Državi bio vidan slovenski karakter njezin. Car Vasilije i njegovi naslednici dali su posle ohridsku crkvu u grčke ruke; uticaj grčki postepeno se jačao i osećao sve više; – ali on nije mogao da znatno izmeni glavni slovenski fond, i to jedno s toga, što je stvaranjem slovenske književnosti Ćirilo-Metodijevske škole, i stvaranjem slovenske Maćedonske Države razvijena slovenska narodna svest; i drugo, što je slovenskim radom od jednog stoleća stvorena tradicija i bogat duhovni kapital, koji se više nisu dali potisnuti.

 U vezi sa Samuilovim ratovanjem protiv Vizantije dogodile su se i osetne promene u Jadranskom Primorju. Mletačka Republika, koja se znatno razvila pred kraj X veka, iskoristila je sukob Carevine sa Samuilom da ojača svoj položaj u Jadranskom Moru. Sem toga, za vreme hrvatskih unutrašnjih borbi, posle smrti Stevana Držislava (+997.), Mlečani se upletoše u hrvatske i dalmatinske poslove, štiteći svoje trgovačke kolonije i romansko gradsko stanovništvo. U proleće, 9. maja 1000. god., krenuo je dužd Petar II Orseolo protiv Hrvata i Neretljana, da ih prisili na vođenje obzira prema mletačkim interesima. Njegov pohod toga puta ličio je na kakav triumf. Kao pobedilac, bez napora, često i bez ikakve borbe, on je prošao celu istočnu obalu Jadrana. Nešto otpora dali su samo Neretljani. Prva njihova žrtva bila je jedna grupa od 40 trgovaca, koja se iz Apulije vraćala kući. Kod otoka Kače savladale su Neretljane mnogobrojnije mletačke lađe. U Spljetu, gde je dužde na svom pohodu bio svratio, pojavilo se izaslanstvo slobodnih Neretljana, koje je tražilo da se njihovi saplemenici oslobode, a obećavalo da će doći duždu sam neretljanski knez sa svojim ljudima, koji će dati svečanu izjavu: da neće više uznemiravati mletačke lađe i da se odriču onog danka, koji su im ranije Mlečani plaćali za slobodnu plovidbu. Dužd pristade i pusti zarobljenike, zadržavši samo šestoricu kao zalogu za ispravnost obaveze. Tako se smiriše Neretljani s kopna. Korčulani, koji uđoše u borbu s Mlečanima, biše savladani. Krvav otpor dat je duždu i na otoku Lastovu. Ovo za gusare vrlo pogodno ostrvo sa svojim mnogim dragama i klancima bilo je kod Mlečana veoma ozloglašeno. S toga su sad tražili, da se razruši lastovski grad i da bude potpuno napušten. Kad su Lastovljani to odbili došlo je do borbe. Mletačka nadmoć odnela je pobedu; lastovski grad bi srušen i opustošen. Kod crkve Sv. Maksima, na malom jednom otočiću, dođe duždu na poklonjenje i dubrovački episkop i izjavi mu odanost u ime svog grada. Tako je dužd Petar II s uspehom završio svoju ekspediciju. Kad je 1018. god. bila srušena Maćedonska Država, i kad pobedonosne vizantiske vojske dođoše do Primorja, priznadoše i Hrvati vizantisku vrhovnu vlast. Verovatno je, da su to s njima zajedno učinili i Neretljani. Tako je car Vasilije II postao vrhovni gospodar svih Južnih Slovena sem Slovenaca.

 Zetska država

 Ogromno Vasilijevo državno nasledstvo pada u slabe ruke. Iza njegove smrti, 1025. god., dođe za kratko vreme na vlast brat mu Konstantin, a posle ovog muževi i ljubimci njegove kćeri Zoe, jedne kasno udate princeze, koja je u starosti žurila da nadoknadi strogo i uredno proživljenu mladost. Dvor je ponovo postao središte spletaka i uzajamnih optuživanja. U pokrajinama javljaju se pokreti pojedinih uglednijih vođa i zapovednika, koji žele da izbiju na površinu i koji teže da se dočepaju i samog prestola. Sa severa počinju da bivaju sve češći upadi Pečenega, koji dobro osećaju da u Carigradu nije sva pažnja obraćena pitanjima odbrane državnih granica. U Carevini, sa novim i slučajno nađenim carevima, kakav beše, na primer, Mihajlo IV Paflagonac, dolaze do vlasti razni sumnjivi i skorojevićski elementi. Razvija se i korupcija. Pritisak politički i ekonomski ogorčava ljude i izaziva proteste i pobune. Novi režim prekinuo je i sa tradicijom Vasilijeve politike u Maćedoniji. Za ohridskog arhiepiskopa doveden je jedan Grk, Lav, učeni hartofilaks carigradske Sv. Sofije. Tako je ukinuto poslednje visoko zvanje slovenske hijerarhije i okrnjeno pravo slovenskih episkopa da biraju svog poglavara.

 Među Slovenima još su bile dosta žive tradicije o svojoj državi i dosta jaka plemenska svest u suprotnosti prema Grcima. S toga je sasvim razumljivo što se na pritisak vlasti javio jak i buntovan otpor. Tim pre, što je i nova poreska politika vizantiskih vlasti, s odbijanjem primanja prihoda “u prirodi”, razdražila svet u Maćedoniji. Otvoren ustanak izbi, kad u zemlju stiže iz grčkog ropstva Petar Deljan, koji se izdavao za sina cara Radomira. Ustanak je buknuo 1040. god. na severu, u okolini Beograda, na području ugrožavanom od Pečenega, gde se Petar, verovatno, nadao i pomoći od Mađara, pošto mu je majka, ako je on doista bio Radomirov sin iz prvog braka, bila mađarska princeza. Ustanak se brzo raširi po svoj današnjoj severnoj Srbiji i doprije do Niša i Skoplja.

 U isto vreme izbi i ustanak u Draču protiv tamošnjeg gramžljivog vizantiskog zapovednika, a na čelo ustanka dođe neki Tihomir, kao odličan vojnik. Očevidno je, već po imenu vođe, da je u tom ustanku slovenski elemenat uzeo živa učešća.

 Pored ta dva, izbio je i ustanak u Zeti, najozbiljniji i najuspešniji. Posle ubistva kneza Vladimira, priča Dukljanska Hronika, u zemlji je nastalo bezvlađe i zluradost. Kotorani su ubili kneza Dragomira s motivacijom, da neće više vladara koji će ih pritiskati, i da je došlo vreme kada vladara nestaje. Ali posle grčkog zavojevanja u zemlji je nastalo teško stanje. Sin Dragomirov, Dobroslav, uzeo je na se perfidnu ulogu, da podbada Grke na sve veće opačine, praveći im se inače kao prijatelj, a bunio je s druge strane narod protiv ugnjetača. I jednog dana, kivan na Grke, narod se diže i pobi sve njihove velikaše, koji se zatekoše među njima. Tada pozvaše Dobroslava, koji primi vlast nad narodom i poče borbu za oslobođenje. Taj Dukljaninov Dobroslav u grčkim spisima zove se Stevan Vojislav, i mi svi ovo drugo ime, pošto se nalazi u pouzdanijim izvorima, uzimamo kao pravo. Grci su nam zabeležili, da je prvi ustanak među Srbima buknuo 1035/6. godine, ali da je brzo završen jednim nametnutim ugovorom. Vojislav je bio uzet za taoca i odveden u Carigrad, a nadzor nad pobunjenom zemljom poveren Teofilu Erotiku. Vojislav je naskoro pobegao, dočepao se svojih planina i počeo borbu, zavladavši ubrzo čitavim krajem od Zahumlja do Skadarskog jezera.

 Zetskom uspehu znatno su pomogli ustanci Deljanov i Tihomirov. Kao usled vatre podmetnute s više strana čitav je Balkan buktao u pobuni. Deljanova vojska sjedini se s Tihomirovom. Da ne bi bilo borbe o prvenstvo, Tihomir bi ubijen, a Deljan proglašen za jedinog vladara. Pobedonosna vojska ustanika prodre čak do starodrevne Tebe. Uz put, kao u Epiru, gde su ubili poreskog starešinu, pridružiše im se i drugi nezadovoljni elementi. Car Mihajlo, uplašen, pobeže u Carigrad iz Soluna, u kome se tad slučajno nalazio. Usred tih uspeha stiže ustanike nesreća. Alusijan, sin fatalnoga cara Vladislava, koji je bio namesnik u Erzeruku, pa radi nekih nepravilnosti stavljen pod istragu i progonjen, pobeže u Evropu i, čuvši za ustanak, javi se Deljanu kod Ostrova. On je požurio da se postavio kao kandidat za presto, iako to nije hteo odmah da kaže. Deljan ga je primio lepo, podelio čak vlast s njim i dao mu dobar deo vojske, da s njom zauzme Solun. Ali nesposobni Alusijan pretrpi poraz. Da se osveti Petru za prekore s toga, i da ga ukloni kao takmaca, Alusijan ga dade, na jednoj naročito priređenoj gozbi, opiti i oslepiti. To nedelo ne donese mu ono čemu se nadao; narod nije bio nimalo voljan da pođe za takvim čovekom. Alusijan, videći to, ode Grcima. Car Mihajlo, obavešten o svemu, požuri prema Ostrovu, napade tamo pometenu vojsku i porazi je, a slepog Deljana zarobi. Iza tog pođe za Prilep, koji je branio Manojlo Ivac, verovatno srodnik hrabrog vojvode Samuilova. Pošto su osvojili taj grad Grci su pošli prema severu, gde su ustanici dali poslednji otpor kod Bojane, blizu Sofije. Kad je i taj bio skršen, 1041. god., čitava Maćedonija dopala je ponovo pod grčku vlast.

 Srećniji beše u svojim borbama Stevan Vojislav. Proteravši grčke vlasti, on je u svojoj gorovitoj otadžbini bio nesmetan od Grka sve dok nije sam dao povoda za napadaj. Caru Mihajlu, koji se bavio u Solunu, beše poslata, verovatno iz Južne Italije, jedna velika pošiljka zlata od 10 kentenara. Bura je lađu sa tim dragocenim teretom bacila na zetsku obalu. Vojislav je zlato, koje mu je tako došlo na noge, zaplenio i zadržao, pored svih protesta carevih. Tada se car Mihajlo odlučio da kazni odmetnutog kneza. Evnuh Georgije Provat dobi naredbu da krene u Zetu. Taj vojskovođa zapade u zetskim klancima u spremljenu zasedu, 1040. god., i bi potpuno poražen. U ovoj borbi naročito se istakao Vojislavov sin Radoslav, koji je ubio jednog od grčkih zapovednika i tim uneo prvu zabunu u njihovu vojsku. Sprečeni Deljanovim napredovanjem, Grci nisu mogli da odmah ponove napadaj, nego su morali pustiti, da se Vojislav ojača i dovoljno spremi za dalje borbe.

 Car Mihajlo nije doživeo nove pothvate u Zeti. Umro je, još mlad, krajem 1041. god. U Carigradu je ceo početak naredne godine prošao u dvorskim pobunama; carica Zoe bila je oterana u manastir i ponovo vraćena, a na prestolu se za pola godine izmenjaše dva cara. Od 11. juna 1042. treći muž carice Zoe i novi car Vizantije postade Konstantin IX Monomah. Jedno od prvih dela novoga cara beše kaznena ekspedicija protiv Zete. Drački zapovednik, patricije Mihajlo, dobi zapoved da pokori Zetu. Dukljanska Hronika ima vest, da je car poslao posebne ljude sa dosta zlata i srebra, da pokrene protiv Zećana raškog župana, bosanskog bana i zahumskog kneza. Ako bi ta vest bila tačna, onda bi to značilo da te zemlje nisu u to vreme bile u potpunoj grčkoj vlasti, nego da su domaći vladaoci, možda pod nominalnom grčkom vrhovnom vlašću, imali izvesna avtonomna prava, ili su ih možda sami sebi proširili usled meteža u Carevini, izazvanih Deljanovim i Zetskim ustankom. Ti su se vladari odazvali pozivu, poslali svoje čete u pomoć i poverili ih Ljutovidu, humskom knezu, kao vrhovnom zapovedniku u tom pohodu. On, doista, krenu protiv Zete s trebinjskog područja, a Grci sa velikom vojskom (govori se o 60.000 ljudi) navališe od Skadra i Bara. Zećani se povukoše u klance crmničke nahije. Grci su oplenili bogate doline primorske Zete, i ne htedoše da idu dublje u planine. Na povratku naiđoše sve klance oko Sutormana posednute od Zećana. Po pričanju Grka Kedrena, Srbi su osuli na Vizantince kamenje i stene i strele sa svojih visina, a ovi su, ne mogući da upotrebe svoje oružje, gledali samo da iznesu živu glavu. Nastradoše užasno. Kao vihor, jurnuše Zećanci za preplašenom gomilom, koja je, po grčkom izveštaju, izgubila 7 zapovednika i na 40.000 ljudi, i goniše ih sve do reke Drima.

 Pobedivši tako Grke, Vojislav se obrte prema Ljutovidu. Izabra 50 od zarobljenih Grka, pa ih, onako zaplašene i ranjave, posla pred sobom Humljanima, da ispričaju grčku pogibiju. Ljutovid je, međutim, neaktivan čekao kod Klobuka. Kad je Vojislavljev sin Gojislav stigao sa zetskom vojskom pred Klobuk, nije mu bilo teško da razbije savezničku vojsku. Sam je Ljutovid bio ranjen na megdanu sa Gojislavom i dvojicom njegovih ljudi. Zetski uspeh bio je, prema tom, potpun na obe strane. Granice Vojislavljeve države dopreše, po Dukljaninu, sve do Vojuše na istoku, a čitava trebinjska oblast (s Konavljem) na zapadu, zajedno s nekim delovima primorskog Huma (do Stona) dođe pod njegovu vlast. Ova je pobeda bila izvojevana krajem 1042. godine.

 Posle ovog poraza Vizantija nije preduzimala ništa protiv Zete. Zadržale su je, verovatno, u prvi mah opasne navale Rusa, koji stigoše do pod samu prestonicu (1043. god.) i zapleti s Normanima, koji počeše sistematski potiskivati Grke iz južne Italije. Na sam Balkan sve češće upadahu gomile Pečenega. Vizantija je na muci s njima. Jedne miti, druge šalje u vojsku, u Malu Aziju, a treće, po predlogu namesnika u Bugarskoj, naseljava u području između Niša, Sofije i Skoplja. Gramžljivi, nasrtljivi, nepouzdani, oni postaju napast Carevine; njihovi pohodi, pljačkaški i razbojnički, dopiru ponekad do samog Carigrada. Vojislav je, zbog svega ovoga, u dalekoj Zeti bio ostavljen na miru. Jedino je dubrovački grčki strateg Katakalon nameravao jednu prevaru u stilu onih, kakve su izvedene protiv Ivca i Sermona. On se ponudio Vojislavu da mu bude kršteni kum jednom novorođenom sinu. Vojislav je, lukav i oprezan, tobože pristao i ugovorio sastanak u jednom pristaništu. Katakalon je stigao sa ratnim lađama, ali kad je stupio na suho, iskočiše iz zasede Vojislavljevi ljudi, te ga s pratnjom uhvatiše i okovaše. Srbi na to osvojiše i ratne lađe, te na njima odvedoše Katakalona kao sužnja u Ston. Vojislav je umro u Prapratni, u svojoj prestonici, i sahranjen je u crkvi Sv. Andrije.

 Posle Vojislavljeve smrti, prema pričanjima Dukljanske Hronike, pokušalo je stanovništvo trebinjske oblasti, pod vodstvom nekog Domanca, da se oslobodi zetske vrhovne vlasti. Naslednik Vojislavljev, Mihajlo, imao je dosta muke dok je savladao ustanike, zahvaljujući za konačni uspeh svom, u borbama s Grcima već oprobanom, bratu Radoslavu. Sa Vizantijom Mihajlo nema uopšte nikakvih sukoba. On je bio zadovoljan, kao i otac mu Vojislav poslednjih godina, da njega Vizantija ostavi na miru, da bi mogao srediti svoje odnose u Zeti i sa susedima. Vizantija je, međutim, sita dvorskih kriza i spletaka, rešila jednom vojničkom pobunom za duži niz godina pitanje carstva i carske dinastije. God. 1057. proglašen je za cara Isak Komnen, prvi iz dinastije Komnena, koja će Vizantiji posle dati tri uzastopna velika vladara i koja će, poslednji put, obnoviti ambicije i tradicije Istočne Carevine Justinijanove. Isak je vlado malo, i sam je pomogao da dođe na presto njegov prijatelj i odlični finansijer Konstantin X Duka, koji je imao da sredi poremećenu administraciju u državi. Mihajlo je, negde oko 1052. god., ušao u intimnije veze s Grcima i dobio je titulu njihova protospatera, a ima vesti i da se oženio jednom grčkom princezom. Šta je Mihajla opredelilo da se približi Vizantiji nije pobliže poznato; odnosi u susedstvu, koliko se danas zna, nisu po nj bili mnogo opasni.

 U XI veku Balkan je bio sa više strana preplavljen napadajima tuđih naroda. Rusi su dolazili pod Carigrad; Mađari su odavno počeli da se spuštaju preko Dunava; Pečenezi su se već ugnezdili u nekim krajevima, gde se u mesnim imenima još očuvao spomen na njih (sr. na primer Pečenjevce, Pečenoge i sl.). God. 1065. izbilo je u naše krajeve još jedno novo pleme. To su bili Kumani, ili po ruskom Polovci, plemenski srodnici Huna i Avara. Oni su izbili na Balkan za Pečenezima, a potiskivani od Rusa. Njihova pojava, 60.000 na broj, značila je čitav užas. Oni su kao poplava prelili čitavu Bugarsku i doprli čak do Carigrada, Soluna i Helade, a da im grčka vojska nije nigde stavila ozbiljan otpor. Kumane je, u glavnom, uništilo to, što su se razlili suviše daleko, pa su, onda stradali kao pojedinačne grupe. Kad su, pritešnjeni, zamolili milost, naseliše ih po oblasti oko Skoplja, gde Kumanovo još i danas nosi jasan trag spomena svojih nekadašnjih žitelja. U Mađarskoj, oni su se održali duže i tragova o njima ima mnogo više. Još opasniji od tih severnih napadača behu za Vizantiju avanturistički Normani, dobro poznati radi svojih smelih podviga u historijama svih severnih evropskih naroda. Oni su 1073. imali u svojoj vlasti celu vizantisku Južnu Italiju, a od onda pokazaše jasno svoje tendencije da se prebace i na istočnu obalu Jadranskog Mora. Oni su radili donekle u sporazumu s papama, koje su raskinule sve veze s Vizantijom i 1054. god. objavili i definitivni prekid s carigradskom patrijaršijom.

 Roman, sin nekadašnjeg namesnika današnje Srbije, Konstantina Diogena, beše, čudnim sticajem prilika 1067., postao car. God. 1071. izgubio je jednu bitku i carstvo. U Carigradu, po običaju, počeše strasne spletke i borbe oko prestola. Roman je u Maloj Aziji uzalud pokušao da se održi; ali je tu, na očigled Turaka, koji su sve više uzimali maha, otkrio unutrašnje borbe Vizantije. Sem Turaka, Carevini se javiše neprijatelji i s drugih strana. Južna Italija, pod vođstvom Normana, sasvim se oslobodi vizantiske vlasti. Ove meteže i borbe iskoristiše, među ostalima, i maćedonski Sloveni, čiji se borbeni duh ne beše smirio ni posle toliko skupih iskustava. Možda je bilo kakva potsticaja za to od ljudi cara Romana. Maćedonski boljari, većinom iz okoline Skoplja, pod Đorđom Vojtehom, čije ime ne kazuje slovensko poreklo, digoše pravi ustanak. Da u borbama ne bi ostali osamljeni, oni se obratiše za pomoć knezu Mihajlu u Zeti. Sigurno je bilo sećanja na srodničke veze između Samuila i Vladimira, odnosno na zajednički rad maćedonskih i zetskih poglavara. I ustanak Vojislavljev, sasvim verovatno, ne pada slučajno kad i akcija Petra Deljana. Mihajlo prihvati njihovu ponudu i dade im kao poglavicu svoga sina Bodina, 1073. god. Sa Konstantinom Bodinom Mihajlo je poslao vojvodu Petrila i vrlo mali broj vojske, svega 300 ljudi. Oprezan, Mihajlo kao da nije hteo da ulazi u veliku avanturu i hteo je samo da održi veze s pokretom i da osmotri opštu situaciju. U Prizrenu Bodina proglasiše, prema tradiciji koja je još bila živa za “bugarskog” cara, i po poslednjem bugarskom caru Petru on dobi novo ime Petar. Skopljanski namesnik, koji pokuša da uguši pokret, bi poražen i zarobljen. Na to se maćedonska vojska, nedovoljno mudra, i željna da pokret što više teritorijalno proširi, podeli na dvoje: jedna pođe prema Nišu, s Bodinom kao vođom, a druga u južnu Maćedoniju. I Mihajlo, pomagan od Hrvata, napade na dračku oblast i vizantiske gradove u Dalmaciji, verujući posle prvih uspeha, da je pokret na dobru putu. Međutim, južni deo maćedonske vojske, koji beše bez napora uzeo Ohrid i Devol, nastrada pod gradom Kosturom. Tamo se beše prikupila ne samo vizantiska vojska, nego i neki bugarski i maćedonski velikaši koji su bili protiv ustanka. Suzbivši Petrila, Vizantinci se obrnuše protiv Bodina, uz koga behu pristali svi krajevi od Srema do Vidina. Kad Vizantinci uzeše Skoplje Bodin se, u zimu, po snegu, uputi iz Niša prema Zeti. Kod Pauna, na Kosovu, stigoše ga Grci, potukoše ga i zarobiše. Tako je skrhan i ovaj maćedonski ustanak. Kao zarobljenika odvedoše Bodina u Carigrad, gde ga zatvoriše u manastiru Sv. Srđa i Vakha. Kad je Isak Komnen bio poslat u Siriju, upućen bi tamo, u Antiohiju, i mladi Bodin. Odatle se spasao i vratio u otadžbinu pomoću mletačkih brodara, koje za to beše najmio njegov otac.

 Kad je skršen maćedonski ustanak, Vizantija odluči, da kazni i Zećane i Hrvate. Drački namesnik, Nićifor Brienije, dobi naredbu za napadaj. Kratki izveštaj njegova sina kaže, da je on pobedio zetskog neprijatelja, da je uzeo taoce i da je ostavio posade u važnijim mestima, naročito dalmatinskim, koje je opet povratio romejskoj vlasti. Karakteristična je njegova opreznost, za veću sigurnost vojske, da je dao prokrčiti klance i puteve, kako ne bi prošao u toj gorovitoj zemlji kao njegov pretšasnik. Znamo, da je ovom prilikom potpuno uništena Prespa i opljačkan hram S. Ahilija. Dukljaninova Hronika dodaje još, da je u ovim borbama Mihajlo pogubio sve sinove sem zarobljenog Bodina. Borba je završena 1074. god.

 U Rimu je, u ovo vreme, bio na čelu crkve kao papa moćni Grgur VII, jedna od najistaknutijih i najautoritativnijih ličnosti u celoj historiji papa. Kao predstavnik božije moći on je na zemlji hteo papskoj vlasti da stvori ne samo moralni, nego – stvarni fizički prestiž. On hoće papsku moć da naturi kao državnu; hoće da bude darodavac kruna; glavni regulator svetske politike u religioznom zamahu. On 1076. god. dovodi do prestola hrvatskog kralja Zvonimira, ali kao vazala papske kurije. Izgubivši poverenje kod Vizantije, knez Mihajlo je morao tražiti naslona na nekoj drugoj strani. Prirodno je, da ga je potražio kod tada silnog pape Grgura, koji mu je od glavnih evropskih sila bio najbliži. Verovatno je delovao i primer hrvatskog kralja. Papa nije imao nikakva razloga, da Mihajlovu ponudu ne primi. U jednom pismu od 9. januara 1078. Mihajlo se naziva kraljem. Prema tome, on je tu titulu dobio po svoj prilici tokom 1077. god. Papa je, primanjem Mihajla, hteo očevidno da pojača svoj uticaj na istočnoj strani Jadranskog Mora, odnosno da povrati poziciju izgubljenu 732. godine. Vrlo je verovatno, da je papa i od Mihajla tražio da prizna njegovu vrhovnu vlast, po svom osveštanom načelu. Mihajlo je to priznao isto kao i Zvonimir, bez ikakva uštrba po politički značaj svoje države. Naprotiv. Ona je tim samo dobila; imala je sad formalno priznanje sa najkompetentnijeg mesta u Evropi. Vredi zabeležiti, da je tih godina, 1076. god., i treća slovenska država, Poljska, dobila “kraljevstvo” od Grgura VII.

 Mihajlo je želeo, da u svojoj državi dobije i posebnu arhiepiskopiju kao versku centralu. O tom je i pisao papi Grguru. Katolici njegova područja, – a i on sam beše katoličke vere, – behu pod vlašću dubrovačke episkopije, koju nedavno behu potčinili spljetskoj arhiepiskopiji. Razumljivo je po tom, što Mihailo nije rado gledao, da njegovi podanici imaju svog verskog poglavicu u tuđoj državi. Ali on nije dočekao da mu se ta želja ispuni. Tek je za vreme vlade njegova sina Bodina, 8. januara 1089. god., barska episkopija dobila dugo željeno unapređenje.

 U Vizantiji krajem sedamdesetih godina XII veka nasta prava jagma oko carskog prestola. U borbu uđoše ništa manje od pet raznih kandidata, koji nisu prezali ni od kakvih sredstava. Kao kandidat ističe se i poznati nam drački zapovednik Nićifor Brienije, koga pobedi retko sposobni Aleksije Komnen, glavni zapovednik vojske i domalo car Vizantije (1081. god.). U tim vizantiskim međusobicama Mihajlo nije učestvovao, ali je pojačao svoj ugled. Za to vreme on je, međutim, živo razvio veze sa Normanima. Još 1073. god., kad je bio potučen skopljanski zapovednik, beše u njegovoj vojsci zarobljen jedan langobardski oficir iz donje Italije. Njega Mihajlo, po primeru Samuilovom, napravi zetom. Ovaj je čovek, izgleda, bio neka vrsta Mihajlova posrednika. Vođa normanske stranke u Apuliji, jedan od najbogatijih građana, Argirac iz Barija, dolazi lično kralju Mihajlu i u aprilu 1081. god. udaje za Bodina svoju kćer Jakvintu. Ova veza pojačala je donekle i akcija dračkog zapovednika Đorđa Monomahata. Zaražen primerom svog prethodnika, i on je spremao ustanak i sanjao o kruni. Radi toga je ušao u pregovore s Normanima i Mihajlom. Kad je stvar postala opasnija, i kad je Aleksije pokazao više snage, nego što je ovaj pretpostavljao, Monomahat nemade snage da se upusti u pustolovinu, nego dobeže Mihajlu.

 Normani, pod vođstvom Roberta Gviskara, a od sredine 1080. god. i sa pristankom pape Grgura, behu se rešili da se prebace u područje dračkog temata i da se tu stalno ugnezde. To su stare težnje svih gospodara Južne Italije. Odatle, starim emporijama Istočnog Carstva, tražeći za svoje koliko osvajačke toliko i lakome prohteve pogodno područje. Vizantija je brzo osetila njihovu opasnost. I jedni i drugi računahu na Srbe, čija bi pomoć u tim oblastima bila dragocena. Rešiti se, međutim, bilo je vrlo teško, jer je ishod borbe bio veoma neodređen. Dubrovnik sa svojom flotom pristade uz Normane. Mlečani, bojeći se od Normana za svoj položaj na Jadranu, pristaše uz Vizantiju. Verovatno je držanje Mletaka uticalo na Srbe u Zeti, da se suviše ne izlažu. Kralj Bodin, koji je nekako u to vreme nasledio oca, vodio je dvoličnu politiku; on je tobože pristao uz Vizantiju, i kad je car Aleksije lično došao pod Drač i on je lično doveo tamo jedan odred svoje vojske. Ali stvarno u borbe ni za jednu ni za drugu nije hteo nikako da uđe. Robert se iskrcao u Valoni u proleće 1081. god. i ubrzo je s vojskom pao pod Drač. Dok je on opsedao grad stiže car Aleksije u pomoć svojima, ali pretrpi težak poraz, 18. oktobra 1081. Bodin je, stojeći po strani za vreme te borbe, čekao ishod. Posle te pobede Normani osvojiše Drač i prodirući dalje uzeće tokom 1082. god. celu Maćedoniju s Ohridom, a na severu Skoplje, dalje Epir i Tesaliju.

 Dukljanska tradicija potvrđuje za Bodina karakteristiku Ane Komnene, da je bio “vrlo ratoboran i pun podmuklosti”. On je, priča se, potisnuo sve rođake centrališući vlast u svojoj ruci. On ukida patrijarhalno zajedničko vladanje čitave porodice sa posebnim srodnicima – vladarima pojedinih župa, koji su bili u mnogom nezavisni. Njegovo držanje u borbi pod Dračem dovoljno karakteriše njegov moral. On iskorišćava to, što su Normani presekli veze između Zete i Vizantije i što su težište svoje akcije preneli više na jug. Njemu je ostalo slobodan sever i severozapad. U to vreme Bodin je uzeo Rašku i napravio je običnom pokrajinom Zete, davši joj za upravnika dva svoja dvorska župana Vukana i Marka. Zatim zauze i Bosnu i postavi u njoj nekog kneza Stevana, isto kao svog namesnika.

 Car Aleksije, kao nekad Vasilije II, nije klonuo posle prvog poraza, nego energično pribira vojsku za nove borbe. Od 1083. god. on postepeno potiskuje Normane, dok ih posle smrti Robertove (1085.) nije prisilio da potpuno napuste Balkan. Dukljanska Hronika beleži, da je Bodin tom prilikom dobio Drač. Ako je to i bilo, – a potvrde za to nema, – to je trajalo vrlo kratko vreme. Vizantiji je Drač bio i suviše važna tačka, a da bi je oni lako pregoreli. Bodin ne beše ničim zadužio Carevinu, da bi ona imala prema njemu obzira. Postoji i druga vest, isto tako nedovoljno sigurna, da je Bodin bio poseo i Dubrovnik i sagradio u njemu tvrđavu. Povod za to su dale neke dinastičke svađe, koje je naročito izazvala Bodinova žena Jakvinta. Bodin je, doista, bio čovek vrlo nemirna duha. Zaposlenost Vizantije sa Pečenezima on je iskoristio, da češće vrši upade u vizantiske oblasti. Pri jednom takvom napadu on je 1090. god. bio zarobljen, ali se brzo dočepao slobode, ne zna se kojim načinom. Vrativši se u otadžbinu, on ponovo postaje aktivan i već 1091. god. ulazi u nove borbe zajedno sa raškim županom Vukanom. Ana Komnina, glavni grčki izvor za ovo doba, “bila je tačno obaveštena da između Vizantije i Srba leži čitav pojas zemlje i znala je da taj nije bez utvrđenja. To je, dakle, bila tipična vizantiska granična ivica, kakvu su oni održavali naročito prema ratobornim narodima, koji su se svaki čas zaletali u vizantinske oblasti da pljačkaju i osvajaju”.

 Posle 1091. god. prestaju grčke vesti o Bodinu. Izgleda, da je on, zauzet domaćim borbama s rođacima, bio manje aktivan prema Grcima; a biće tačno i to, da je njegovo ropstvo 1090. god. dalo povoda domaćim protivnicima da dignu glave i da je uopšte Bodinov ugled počeo da pada. S Bodinovom nizbrdicom počeo je da opada i značaj same Zete. Sve aktivniji postaje raški župan Vukan, koji krajem XI veka vodi glavne borbe s Grcima. Poprište borbe je u glavnom zapadni deo Kosova, gde se Zvečan nalazio u srpskim, a Lipljan u grčkim rukama. “Granica je počinjala na Drimu, išla je njime pa se na severoistoku proširivala u granični rub i okretala Toplici, pošto Vranje pre Vukanovih osvajanja nije bilo srpsko”. Vukanovi upadi, iako četničkog karaktera, bili su ozbiljni i zadavali su brige prestonici. Sam je car obilazio pogranična utvrđenja. Za Vukana se piše, da je strašan i o njegovim se napadajima piše s grozom. 1093. on je zauzeo i popalio važni Lipljan. To nagna cara da sam krene na granicu. Doznavši za carev dolazak, Vukan mu posla u Skoplje pismo s porukom, da je do sukoba došlo zbog izazivanja grčkih graničnih vlasti, a on da je lično spreman na lojalne susedske odnose. Da to pokaže ponudio je caru taoce između svojih rođaka. Car se, čudnovato, zadovoljio tom izjavom i vratio se u Carigrad ne preduzevši nikakve druge mere. Vukan je, prošavši neočekivano dobro, nastavio doskora svoju četničku akciju. Šta više, on je te godine kod Zvečana razbio i vojsku dračkog zapovednika, a careva sinovca Jovana Komnina, koja beše krenula da ga smiri. Posle te pobede, Vukanove se čete zaletahu do Tetova, Skoplja i čak do Vranja, ne radi osvajanja, nego radi pljačke i iz ratničke obesti. To izazva cara da iduće godine ponovo krene na Srbiju. Kad je stigao u Lipljan posla mu Vukan svoje poslanike nudeći ponovo mir i taoce. Car, zauzet dinastičkim spletkama u Carigradu i rđavim vestima s Dunava, pristade ponovo. Vukan ovog puta pođe lično kod cara sa svojom pratnjom rođaka i župana, kao pravi vladar. Tom prilikom predao je caru i tražene taoce, 20 ljudi, i svoja dva sinovca Uroša i Stevana Vukana.

 U ovo vreme pada i početak krstaških ratova. Prodiranje Turaka u Malu Aziju i osvajanje Palestine sa Jerusalimom davalo je povoda papama, da krenu akciju o “oslobođenju svetih mesta”. Inicijativu je dao agilni Grgur VII. Kad je papa Urban II 1095. god., na saborima u Pjačenci i Klermonu, stao da zaziva pomoć krišćanskog sveta za krstaški rat i u oduševljenim propovednicima, kao Petru Amijenskom, naišao na pogodno oruđe, uztalasa se čitav zapad i ubrzo se organizova prvi pohod u Palestinu. Ali krstaši, skupljeni sa raznih strana, od belosvetskih avanturista, behu sve pre nego zatočnici božiji. Gibon ih je nazvao oštro “životinjama bez razuma i bez čovečnosti”, a nemački historik G. Kaufman reče za njih da su bili “poruga na religiozne ciljeve, koje su uzeli za plašt”. Jedan, i to veći, deo tih krstaša prošao je i kroz naše zemlje dolazeći nam preko Mađarske. Oni su obično prelazili kod Beograda i moravskom dolinom išli do Niša, a odatle ponajčešće preko Sofije i Adrijanopolja za Carigrad. Prvi je prošao, u proleće 1096. god. francuski vitez Gotije sa svoja četiri sina i 15.000 ljudi. Još ispred Beograda oni su izazivali protiv sebe tamošnje stanovništvo kradući i otimajući njihovu stoku. Kad su, krenuvši iz Beograda, zašli u guste moravske šume, između njih i tamošnjeg stanovništva počinju prave borbe. I jedna i druga strana hoće pljačke; a mržnja je bila velika kod naših i zbog toga, što je ceo pohod ličio na zavojevačku najezdu. U gustežu šuma, gde ih naši presreću, poginuo je među ostalima i sam Gotije. Druga grupa krstaša, pod vođstvom Petra Amijenskog, hoteći da osveti ranije drugove, izaziva nove sukobe. Od njih je, već pre prelaska Dunava stradao Zemun, a posle naročito Niš, u kom je grčki zapovednik prema njima imao obzira i bio na veri obmanut. Treći odred, najveći, pod vođstvom Gotfrida Buljonskog, prošao je mirno, pošto su i grčke vlasti i sami krstaši preduzeli potrebne mere opreznosti i pažnje.

 Poslednji su od krstaša prošli našim zemljama Provansalci, u zimu 1096./7., pod vođstvom tuluskog grofa Rajmunda. Oni su došli u Dalmaciju preko severne Italije i Istre, suvim, ne obavestivši o tom hrvatskog kralja. S toga je sasvim razumljivo što su na putu imali mnogo neprilika. Hrvate i Srbe njihov opis prikazuje kao surove i grabljive, pune nepoverenja, koji beže od njih i neće da im čine nikakve usluge. Zamlja, kroz koju su prošli, opisana je tačno kao brdovita i uz to kao gorovita, s velikim rekama; slabo je obrađena i malo nastanjena. Stanovništvo joj se, u glavnom, bavi stočarstvom. Na tom putu stradali su poslednji odredi i zalutali i odvojeni pojedinci od domaćih, neprijateljski raspoloženih, ljudi. Za osvetu, i da zastraše, krstaši su sekli slovenskim zarobljenicima ruke, noge i noseve ili su im kopali oči, i tim su ih ogorčavali još više. Taj teški put krstaša trajao je do Skadra četrdeset dana. U Skadru ih je, međutim, kralj Bodin primio vrlo lepo i pobratio se čak sa grofom Rajmundom. Ali nije mogao da spreči i dalja uznemiravanja krstaša, koja su prestala tek njihovim dolaskom u Drač.

 Od krstaških pohoda, ma i kratkotrajnih, stradale su sve balkanske zemlje sem Raške i Bosne. Raška je, sklonjena, ne bivši nikom na putu, ostala potpuno pošteđena. To je nesumnjivo bilo od izvesnog značaja i pomoglo je još više jačanju Vukanovu.

 Sastanak Bodinov sa Rajmundom poslednji je historijski spomen, koji je očuvan o zetskom kralju. Datum njegove smrti nije poznat; ali u novom srpskom pokretu od 1106. god. njemu više nema traga. Vrlo je verovatno, s toga, da je umro negde između 1098.-1105. godine. Sahranjen je kod Skadra, u crkvi Sv. Sergija i Vakha. Da je režim Bodinov bio vrlo nepopularan kazuje izrično Dukljanska Hronika pričajući, da narod nije hteo za vladara njegova sina Mihajla “radi rđavštine njegove majke”, nego uze Bodinova brata Dobroslava. Iz toga, zetska historija je ispunjena krvavim smutnjama oko prestola, u kojima se radi vlasti žrtvovalo sve. Jedni pretendenti deluju iz Drača, pomagani od grčkih vlasti i prijatelja, a drugi se grupišu u Raškoj oko Vukana, tražeći da im on osigura vlast u Zeti. Vukan iskorišćava te slutnje, ulazi s vojskom u Zetu i, zarobivši Dobroslava, dovodi na presto Kočapora Branisavljevića, ali kao svog štićenika. Raška se tako diže iznad Zete i preuzima vođstvo u srpskom plemenu. Kočaporu je taj pritisak Raške bio vrlo težak i on je gledao da pomoću drugih srpskih oblasti povrati raniji značaj Zete. Radi toga uzima za ženu kćer bosanskog bana, čija je ovisnost od Zete, usled poslednjih meteža, postala vrlo labava. Kad je pokušao da i humsku zemlju povrati u stari odnošaj pokornosti, naišao je na otpor i poginuo u tim borbama.

 Iza Kočaporove pogibije došao je na presto, opet obilaženjem neposredne Bodinove linije, Vladimir, sin Vladimira, najstarijeg brata Bodinova. Ovaj je napustio misao o borbi s Raškom, sasvim se približio Vukanu i postao je čak njegov zet. Tako je za izvesno vreme – Dukljanin govori o dvanaest godina – osigurao svojoj zemlji mir.

 Krstaški rat u Maloj Aziji doveo je, međutim, do sukoba između Vizantije i krstaša. Među grčkim protivnicima naročito se isticao Boemund, sin Roberta Gviskara, pun starih nasleđenih mržnja protiv Carigrada. Krajem 1104. god. on se vratio u Evropu, da traži pomoći i saveznika protiv Grka, optužujući cara kao potajnog pomagača Turaka. Znajući veze i aktivnost Boemundovu, car Aleksije 1105. god. pređe u Solun, da se obavesti o stanju na zapadu Balkana i da preporuči pregled i popravku tamošnjih utvrđenja. Usled ovih spremanja stiže mu vest, da su ponovo započeli napadaji Srba iz Raške. Ne može se ničim utvrditi, da li je u tim napadima bilo kakve veze sa Boemundom. Vukan je s proleća 1106. god. napao dračkog namesnika i potukao ga je. Ali kad mu stiže vest, da se car lično, po četvrti put, kreće prema Raškoj i da je na putu došao u Strumicu, on pribeže i opet svom oprobanom sredstvu: požuri da pošalje poslanstvo i da ponovo ponudi taoce, sve kao znak svoje dobre volje. Car i ovog puta, ne želeći zapleta i da bi presekao sve osnove za kakve veze Srba s opasnijim protivnicima, primi izvinu i, šta više, smeni dotadašnjeg dračkog zapovednika. Ta careva dobra volja i naročito njegova vrlo ozbiljna spremanja za rat delovali su na Vukana da ostane u borbama između Vizantije i Boemunda ne samo potpuno neutralan, nego čak i prijateljski prema Carevini. Nama se čini, da bi u ovom pohodu od 1106. god. mogli možda naći osnovu za datiranje događaja oko Kočoperova dolaska na presto u Zeti. Da nije sukob izazvan mešanjem dračkog zapovednika u unutrašnja raško-zetska pitanja i da nije, zbog toga, došlo do njegove smene? Bilo bi, ipak, malo suviše naivno, da car toliko puta veruje Vukanu, ako ovaj nije morao da se brani razlozima, koji bi cara mogli uveriti, da on nije izazivač u svakoj prilici.

 Hronološki red događaja, koji su se za sve to vreme razvijali u srpskim zemljama, ne da se tačno utvrditi. Pouzdanih izvora za taj period nema, a vesti Dukljanske Hronike, mada su u ovom periodu nešto sređenije, nisu ipak takve vrste, da se možemo na njih osloniti bez ustručavanja. Glavni momenti, prema njenom pričanju, bili bi ovi. Prevlast Raške u Zeti nije bila bez otpora. Borbe u dinastiji ne prestaju, zahvaljujući poglavito, neskrupuloznoj i svirepoj Jakvinti. Ova uklanja s vlasti kraljeve Vladimira i starog Dobroslava i povraća na presto svog sina Đorđa. Branisavljevići, potisnuti s vlasti i nesigurni za život, traže skloništa i potpore u Draču. Zapovednik Drača, Jovan Komnen, docniji car, rado upotrebljava priliku da se uplete u zetske odnose. Grčka vojska pobedi Đorđa i zauze Skadar. Za vladara bi doveden Grubeša Branisavljević, očevidno kao štićenik Grka. Razumljivo je s toga, što se Đorđe obrće sada prema Raškoj, u koju se spasao, dok mu je mati Jakvinta bila uhvaćena u Kotoru i poslata u Carigrad, gde je i umrla. S raškom pomoću Đorđe, u jednoj bici kod Bara, savlada Grubešu, koji i sam pogibe. Poučen iskustvom, on nudi izmirenje Branisavljevićima i ustupa nekima na upravi pojedine županije. Sami Branisavljevići nisu više složni između sebe; jedni primaju ponuđene županije, drugi idu u Rašku, a treći i dalje ostaju s Grcima. Smrt župana Vukana u Raškoj znatno je pomogla Đorđu da se ne samo učvrsti, nego i da pojača uticaj Zete. U Raškoj behu nastali meteži i Đorđe ih iskoristi, da na tamošnji presto dovede sinovca Vukanova, Uroša, koga su rođaci kao suparnika bili zatvorili. Prirodno je, da se Uroš osećao za to obaveznim Đorđu, i da je u njemu gledao zaštitnika. Ovaj uspeh Đorđev doveo je do novih sukoba s Branisavljevićima, koji se sad svi obraćaju za pomoć grčkom zapovedniku u Draču. U Draču više nije bio Jovan Komnin; od 1118. on je postao car Vizantije. U Draču se pamtila njegova politika prema zetskim dinastičkim spletkama i s toga novi zapovednik rado pođe u zajedničku akciju s njima. Srpski pretendenti, s vizantiskom vojskom, pođoše u dva maha na Zetu. Drugi put kralj Đorđe bi potučen i pobeže u Crmnicu. Zemlja, zamorena tim dinastičkim pregonjenjima, poče da se buni. Prvi se diže Kotor, a i Raška se odmetnu od Zete. Kralj Đorđe, kao begunac, lutajući iz mesta u mesto, pade u ruke protivnika i bi odveden najpre u Drač, a odatle u Carigrad, gde je i umro. Za kralja u Zeti, kao grčki vazal, dođe Gradihna Borisavljević.

 U tim borbama izgubljene su glavne tekovine Vojislavljeve i Mihajlove države. Zeta je izgubila slobodu i došla je ponovo pod vrhovnu vlast Vizantije. Izmučen, narod je dočekao tuđinsko posredovanje kao neku vrstu olakšanja. Glavni predstavnici narodnog suvereniteta bili su teško kompromitovani; izgledalo je da zemlja postoji i mora da strada samo zbog njih.

 Na Stonu je nedavno izbliže proučena jedna mala crkva Sv. Mihajla. Ceo njen sklop i građevinski i dekorativni upućuje nas na kraj XI ili na početak XII veka. Samo ime sveca kome je crkva podignuta potseća živo na zetske gospodare, kod kojih je ime i kult Mihajlov čest i razumljiv. Ston je, zna se, bio u njihovoj vlasti. U toj crkvi očuvana je freska vladara ktitora, na žalost, bez imena, i još ponešto od starog živopisa. To je najstariji portret naših vladara, a to su “ujedno i najstariji srednjevjekovni afreski u čitavoj Jugoslaviji”. Lj. Karaman, koji je podrobno proučio tu crkvu, nalazi, da je ovaj stonski živopis “rustična ali vrlo interesantna interpretacija ranoromaničkog italskog slikarstva”.

 Srbija za vreme borbi Vizantijei Ugarske

 Mađarska kraljevina, koja se tokom XI veka razvila i ojačala, osećala je od početka XII veka neodoljivu potrebu da dobije izlazak na more. Njena ekspanziona snaga tražila je sem toga i drugih puteva. Odbačeni sa nemačkih granica, Mađari se upućuju prema Balkanskom Poluostrvu kao području slabijeg otpora. God. 1102. oni su prisilili Hrvate na zajednički državni život, a do 1110. pokorili su i primorske gradove koji su pripadali Mlecima i čitav niz severnih ostrva u Jadranskom Moru. Radi tog prodiranja u Dalmaciju razvilo se suparništvo između Mletaka i Mađarske, koje je s izvesnim prekidima trajalo dve-tri stotine godina, podržavano životnom potrebom Mađarske da ima svoju obalu. Pošto su dobili Hrvatsku i Dalmaciju, Mađari su oko 1136. god. doprli i u Bosnu i dobili veliku župu Ramu, koja od 1138 ulazi u mađarsku kraljevsku titulu. Mađari tako dolaze u neposredne veze sa Hrvatima i Srbima balkanskog područja i živo utiču na njihov politički život.

 Vizantija, koja se pod tri energična cara iz dinastije Komnena, pod Aleksijem, Jovanom i Manojlom, od 1081-1180. god., digla ponovo i obnovila svoj stari sjaj i svoju moć, morala je doći u sukobe s Mađarskom, koja je tako snažno zakoračila na Balkan. Mađarsko širenje vršilo se na području koje je bilo pod suverenitetom vizantiske krune i na njen račun. Politička podozrenja Vizantije pojačale su i porodične spletke. Car Jovan Komnin bio je mađarski zet i kao takav posvećen u njihove porodične krize. Razumljivo je, da su u tim trvenjima i jedni i drugi, i Mađari i Grci, obraćali posebnu pažnju srpskom držanju. Ako i kad dođe do borbe oni će se voditi ili na samom području gde Srbi žive ili na njegovim granicama; u takvoj prilici držanje Srba moglo je ponekad da bude odlučno. Otud nastojanja Mađara da sa Srbima uđu u što tešnje veze, kao i težnje Grka da među Srbima nađu za sebe što pouzdanije poglavice. Oko 1127. god. došlo je do rata između Vizantije i Mađarske. Mađarska vojska osvoji Beograd i njegovim kamenjem stade pojačavati zemunski grad. Mađari su bez muke prodrli sve do Niša i Sofije, a delimično još i dalje, čak do Filipopolja. Car Jovan pohita da ih suzbije. Kombinujući napadaj s kopna i s vode, on uputi pojaču flotu uz Dunav. Potisnuvši Mađare s Balkana, on ih, zbunjene, potuče na levoj obali Dunava, kod Hrama. Po njegovu povratku Mađari pomognuti od Čeha, ponove napadaj na Braničevo. Car se ponovo vraća na Dunav da ih odbaci, ali je pohod bio žurno spremljen i završio je dosta jalovo.

 U vezi s tim ratovanjem javlja se i ustanak Srba, koji su izmoreni međusobnim borbama, bili priznali grčku vrhovnu vlast. U Rasu je sedeo predstavnik Vizantije. Srbi su digli ustanak potaknuti verovatno od mađarskih ljudi. Jednim prepadom oni zauzeše Ras. Grčki predstavnik, Kritopl, pobeže u Carigrad, gde ga car, za sramotu, dade obući u žensko odelo, posaditi na magarca i tako voditi po prestonici. Car sam krenu na Srbe, verovatno posle pohoda na Dunav, i pokori ih. Izvesne zarobljenike preselio je čak u Nikomidiju. Dukljanska Hronika beleži za vreme vlade kralja Đorđa Bodinovića borbe s Grcima, poraz i veliko zarobljavanje. U samoj Raškoj tad je bio veliki župan Uroš, sinovac Vukanov. Ime Uroš, kako je već napomenuo Jireček, nije srpsko i dolazi od mađarskog oblika Ur + osius. Za vreme Uroševo veze između Srba i Mađara dosta su srdačne. Kralj mađarske Stevan II, hoteći da obiđe kao naslednika svog polubrata Borisa, beše namenio krunu svom bratu od strica, slepom Beli. On je Belu i oženio jednom srpskom princezom, Jelenom, ćerkom Uroševom, malo pred svoju smrt (1. marta 1131.).

 Ova srpsko-mađarska dvorska veza bila je od znatna uticaja na razvoj daljih događaja. Mađari su težište svoje politike ovog vremena vidno preneli na balkanska pitanja. Njihova borbena linija prelazi Savu i Dunav; oni čak teže da se postepeno učvrste i u moravskoj dolini. Ušavši u borbe ranije s Mlecima i sad sa Vizantijom, Mađari žele, prirodno, da sa slovenskim elementom ostanu u dobrim vezama. Kraljica Jelena i naročito njen brat Beloš, koji živi na mađarskom dvoru, vrše jak uticaj u Mađarskoj. Njihova politika je čvrsta, i miroljubiva. Za vlade Bele II i Jelenino dobili su Mađari Ramu, a možda i ostalu Bosnu. U osnivačkoj povelji manastira Čatara u Mađarskoj, na skupu u Ostrogonu, 1137. god., Bela II “po pristanku cele zemlje” daje bosansko vojvodstvo svom sinu Ladislavu. Nema nikakva pomena o tom kako je Bosna došla u mađarski posed; ali ne izgleda nemoguće, da je dolazak Mađara u Ramu, svakako iz Dalmacije, mogao biti i bez otpora s bosanske strane. Posle smrti kralja Bele (1141. god.), regentsku vlast za njegova maloletnog naslednika Gejzu I, vršili su kraljeva udovica Jelena i brat joj, palatin i ban Beloš. S Belošem se još jače naglašava slovenofilska politika mađarske države. Za mladog kralja Gejzu bi isprošena kći ruskog velikog kneza u Kijevu, a Beloševa kći je udata za brata nove kraljice.

 U ovo vreme, nekako, javlja se u Bosni ban Borić. On je poreklom iz Grabarja, blizu Broda, i imao je poseda na obe strane Save. Kako je i zbog kojih zasluga došao Borić do časti bosanskog namesnika, odnosno bana, nije poznato; zna se samo, da je pripadao jednom jakom brastvu. Ne zna se ništa o tom, da li je za bana došao pristankom naroda, ili zahvaljujući svojoj ličnoj vrednosti, ili kao mađarski poverenik. U ovom poslednjem slučaju bilo bi za mađarsku politiku tog vremena karakteristično, da je na to mesto postavljen on, Srbin ili Hrvat, a ne koji od mađarskih velikaša.

 God. 1143. dolazi na vizantiski presto car Manojlo Komnin. To je poslednji veliki, pravi car Vizantije; lep, darovit, fizički vanredno razvijen, poduzetan u velikim planovima i smeo u podvizima. “Manojlo je bio ideal jednog viteza po franačkom shvatanju” kaže lepo H. Gelcer. Njegova je snaga, istina, bila više fizička nego intelektualna, ali je imponovala, i dala Vizantiji ugled kakav više nikad nije imala, naslanjajući se na tekovine dva njegova velika romanska prethodnika. Za njegova vremena prošao je drugi krstaški pohod preko vizantiskog područja u Evropi, 1147., i opet ne bez kriza i sukoba. Carevi sukobi sa zapadnjacima dadoše povoda Normanima da obnove svoje davne napade na istočnoj obali Jadranskog Mora i da napadnu i druga područja Carevine. Kad ih je Manojlo potukao i kad se spremao da ih napane i u Italiji, Normani pokušaše na sve načine da zabave cara nekim domaćim zlom. Obratiše se čak i Mađarima, pa i nama Srbima, da bi se krenuli protiv Vizantije i olakšali njihov položaj. Teško je utvrditi, da li je srpski ustanak iz 1149. god. u kakvoj vezi s tom agitacijom, ili je ta veza samo kombinacija grčkih hroničara po koincidenciji događaja. Istina je, samo, da je veliki župan raški Uroš Prvoslav ustao protiv Vizantije. Car Manojlo, osvojivši od Normana Krf, dođe s vojskom lično u Srbiju i zauze Ras. Srbi su se bojali otvorena sukoba s njime, pa se povukoše u planine. Ostavivši kao svog namesnika Konstantina Anđela on je pošao da pokori i ostale pobunjene strane. Zetski knez Radoslav ne beše se pridružio ustanku i s toga je sad bez bojazni izišao pred cara. Manojlo ga je lepo primio i ostavio ga, da kao njegov vazal vlada i dalje. Pošto je na juriš osvojio grad Galič niže Zvečana car se morade vratiti u Ras, jer su Srbi tu bili pritesnili njegova namesnika. Srbi se ponovo povukoše u planine, kuda ih grčka vojska nije smela da goni. Kako je u to vreme nastala i zima, car Manojlo popali Urošev dvor, opleni okolinu Rasa i vrati se u Carigrad. Iduće godine on više nije hteo da kreće na Srbiju, dok je u gori bilo lista, nego po staroj taktici, preporučivanoj još od Pseudo-Mavrikija, sačeka da list opane, kako bi Srbi imali manje skloništa, a njegova vojska manje iznenađenja. Srbi su za to vreme ušli u savez s Mađarima i čekali pomoć od njih. Obavešten o tom car je pošao u Niš, da odatle lakše spreči spajanje srpske i mađarske vojske, ako bi ova pošla starim putem niz moravsku dolinu. Čuvši, verovatno, za izvesna kretanja oko Save on požuri iz Niša i preko Lugomira izbi na Savu, a odatle na Drinu. Ova reka je, kaže Kinam, savremeni grčki hroničar, razdvajala Bosnu “od ostale Srbije”. Mađari su za to vreme već bili stigli u Srbiju, verovatno preko Bosne. Njihove pomoćne čete sačinjavahu Pečenezi i muslimansko hazarsko pleme Kalisija, koje beše naseljeno oko Sremske Mitrovice i koje je, nema sumnje, u vezi i sa mesnim nazivom Kalesija kod Zvornika. Kod Drine dođe do prvih sukoba. Car je za to vreme s većim delom vojske čekao na sečeničkom putu da bolje razmotri opštu situaciju, pa onda krenu na Taru, gde se behu združile srpske i mađarske čete. U borbi su obe strane pokazale mnogo junaštva, ali su Grci, bolje vođeni, odneli pobedu. Naročito se u toj borbi lično istakao sam car. Borio se kao legendarni Roland, spasavajući svoje iz najtežih situacija. U dvoboju s mađarskim vođom Bakhinom, jednom grdosijom retke snage, dobio je čak jedan strahovit udarac po glavi, čiju je smrtonosnost odbila samo jaka kaciga, koja mu se ipak bila zasekla u meso. Na kraju tog strašnog dvoboja car je ranio Mađara po ruci i zarobio ga. Bakhinovim padom rešena je i bitka. Tad se pokorio i Uroš. U pokajničkom odelu došao je on caru u tabor i molio i dobio oproštaj. Ustavši ispred carevih noga, on se zakleo na vernost i primio obavezu da će pomagati cara sa 2.000 ljudi pri ratovanju u Evropi, na zapadu, a sa 500 u Aziji, na istoku, mesto sa 300 ljudi koliko se dotle davalo.

 Pošto je pokorio Srbe car odluči da kazni i Mađare. 1151. god. spremao je napadaj s planom, da mu oveća flota s Dunava pomogne iskrcavanje vojske, koja se okupljala oko Beograda. Kad flota zakasni on je ne htede čekati, nego se čamcima prebaci u Srem. Dopro je, pleneći, do Fruške Gore, a onda se vratio da uzme duže opsađivani Zemun. Broj zarobljenika bio je ovoga puta veći od broja careve vojske. Mađarska vojska, koju je vodio Beloš, nedovoljno jaka brojem, manevrisala je prema Braničevu, hoteći možda da ugrozi Grcima veze sa zaleđem. Car se uputi odmah na taj kraj, da ugrozi Mađare i u Tamiškom području. Zbunjeni i uplašeni Mađari zatražiše mir i car im ga dade zadovoljan postignutim uspesima.

 Mađari ne mogoše da prežale ovaj neuspeh i s toga se počeše spremati na osvetu. U veze s mađarskim dvorom uđe vizantiski namesnik u Beogradu i Braničevu, a carev rođak, Andronik Komnen, lep, hrabar i vanredno duhovit čovek, ali cinik, do krajnje mere. On je bio voljan da izda Mađarima dunavske grčke tvrđave pod uslovom da mu oni pomognu dobiti carsku krunu u Carigradu. Manojlo je na vreme pohvatao prepisku o toj stvari i sprečio izdaju. Mađari domalo pređoše u otvoren napadaj, spremivši se dobro i polako. S jeseni 1154. god. krenuše oni i opet na Braničevo, s pomoćnom vojskom bosanskog bana Borića, Čeha i s nešto tuđih plaćenika. Car Manojlo, nimalo iznenađen pođe im u susret. Na glas o njegovu dolasku, u mađarskoj vojsci nasta zabuna i povlačenje. Zbog nadošle vode ne mogaše Mađari da pređu odmah Dunav, nego se uputiše prema Beogradu, da tu prebrode Savu. Prilikom toga povlačenja nastradao je od Mađara jedan grčki odred, koji je bio upućen da progoni Bosance s banom Borićem, pa naišao na njih. Car je s mukom uspeo, da umiri uplašene Beograđane, koji su hteli da se predaju Mađarima. Iduće godine, kad se car spremao na nove akcije, Mađari mu ponudiše mir, pobojavši se njegovih veza sa Fridrihom Barbarosom. Car je brzo pristao na mir hoteći da dobije slobodne ruke protiv Normana u Italiji.

 Za vreme ovih mađarsko-grčkih borbi Rašani se ne pominju kao mađarski saveznici. Veliki župan Uroš II, koji je bio mađarski prijatelj, beše potisnut, a kao njegov takmac izbio je Desa, njegov brat. Desa je oko 1150. god. postao gospodar Duklje, Trebinja i Zahumlja, verovatno posle rata s Grcima. Iz god. 1151. postoji jedna njegova povelja benediktinskom manastiru Sv. Marije na Monte Garganu, kojom mu je ustupio ostrvo Mljet. Ojačavši se na svom području, Desa je potisnuo brata, možda i kao predstavnik one politike, koja nije htela da se naslanja na Mađare. Oba su se brata našla pred carem Manojlom, kivni jedan na drugog, s puno uzajamnih optužaba. Čak su i sablje potrzali jedan protiv drugog. Manojlo se opredelio ovog puta za Uroša, nemajući sigurno nikakva dokaza da je prekršio zakletvu. Tražio je, naravno, od njega da se na primljenu obavezu zakune još jednom i uzeo mu je, za veću sigurnost, još i taoce. Međutim, car nije odbio ni Desu. On je njemu, verovatno kao predstavniku antimađarske struje, dao kao lično leno bogati neki kraj “Dendra”, upravo neku “Šumadiju”, uz raške zemlje. On je tako od Dese napravio svog poverenika i večnu opomenu za Uroša.

 Uroš se nije dugo održao. Neposredan uzrok njegovom padu nije poznat, ali je sigurno da je izgubio poverenje kod cara Manojla. Kao njegov naslednik javlja se Beloš, možda njegov mlađi brat, koji se zbog dinastičkih sukoba u Mađarskoj sklonio u Rašku. Ali Beloš ne ostaje dugo na prestolu, nego se doskora ponovo vraća u Ugarsku. Iza njega dolazi na vlast Desa, oko 1150. god. Ovo je bio čovek širih veza i veće energije. Ulazio je u pregovore s Nemcima, a izgleda da se orodio i sa mletačkim duždom Vitalom II Mikijelijem, udavši svoju kćer za njegova sina Leonarda. Glavnu svoju aktivnost razvio je Dasa u Zeti, gde je potisnuo tamošnjeg kneza Radoslava na primorje od Kotora do Skadra. Prema Vizantiji bio je Desa s početka lojalan i povratio joj je onu oblast “Šumadije”, koja mu je bila ustupljena kao lično leno. Ali, god. 1162., kad je u Ugarskoj digla glavu antigrčka stranka i proterala jednog Manojlovog kandidata za presto, Desa počinje politiku koja nije bila dovoljno pouzdana za Grke. On ponovo zauzima ustupljenu oblast “Šumadije” i ustručava se, sve do dolaska careva u Niš, da uputi u grčku vojsku obavezni broj pomoćnih četa. Manojlo s toga sumnja u nj, veruje u neke opasne veze Desine s Mađarima i na kraju odlučuje, da Desu ukloni iz Srbije povedavši ga sa sobom kao zarobljenika.

 Mađarska je tokom 1162/3. god. bila poprište ogorčenih dinastičkih kriza, koje su, zbog vizantiskog posredovanja, dobile čisto politički karakter. Posle dugih borbi pobednik je ostao Stevan IV, sin kralja Gejze. Za vreme tih borbi bosanski ban Borić držao je stranu vizantiskog kandidata, isto kao i stari Beloš, koji je u to vreme bio ban Hrvatske. Posle Stevanove pobede Belošu nestaje traga; po svoj prilici svrgao ga je mladi kralj kao svog protivnika ili je poginuo u vreme tih međusobica. Isto tako mađarski kralj se osvetio i banu Boriću, poslavši na nj s vojskom nemačkog viteza Gotfrida, rodonačelnika porodice Kelad. Jedan mutni izvor pominje, da je bosanski vođa bio potučen i da je Gotfrid radi svog uspeha postao miljenik kralja Stevana. Kao kraljev pristalica verovatno je došao s Gotfridom u Bosnu i jedan knez Kotroman, koji je s kraljem Stevanom 1163. god., kao svedok, potpisao povelju s povlasticama spljetskoj crkvi. Možda je taj Kotroman, “Got”, kako ga zovu dubrovački izvori XV veka, pravi rodonačelnik bosanske dinastije Kotromanića.

 Stevan Nemanja

 Politička aktivnost Nemanjina, gotovo kroz ceo njegov život, uslovljena je upornom borbom između Vizantije i Mađarske o prevlast u severnim delovima Balkanskog Poluostrva. Zahvaljujući toj borbi, naročito posle smrti moćnog cara Manojla, uspelo je Nemanjinom državničkom talentu da Srbiju razvije kao osetnog političkog činioca na Balkanskom Poluostrvu i da joj da državni program među srpskim i srodnim slovenskim plemenima za čitav niz vekova. Od Nemanje počinje prava srpska država Srednjega Veka; do njegove pojave mi smo imali samo historiju plemena, lokalne pokrete i lične pokušaje, ali nismo imali prave državne misli. On je, kako je to već lepo istakao njegov sin, Stevan Prvovenčani, “skupljač izgubljenih delova svog otačastva, a i obnovitelj”.

 Pre Nemanje, dve glavne srpske oblasti, Zeta i Raška, behu dva jaka i nepomirljiva suparnika. Zeta, kao primorska oblast, bila je pod jakim uticajem stare romanske kulture i sa mnogo elemenata njene etničke tradicije. Bar, sa katoličkom arhibiskupijom, bio je jedan od glavnih rasadnika te kulture; posle Kotor i Dubrovnik delovahu sa svoje strane. Tu je gotovo isključiv uticaj zapadne crkve. Svi natpisi do kraja XII veka pisani su tamo latinski, kao i mnogo pominjana Dukljanska Hronika. Poznata je činjenica, da početkom XII veka, kad se Nemanja rodio, u unutrašnjosti, blizu Podgorice, nije bilo pravoslavnog sveštenika i da je novorođeni bio kršten po zapadnom obredu. Pored Srba, u Zeti je bio dobar procenat Romana i Arbanasa i uticaj te etničke mešavine morao se i politički osećati. Prema takvoj Zeti stala je konzervativna, patrijalhalna i rasno mnogo čistija Raška, u kojoj se čuvao narodni jezik i s njim ostalo narodno nasleđe. U njoj je uticaj istočne crkve, s narodnim slovenskim elementom, bio toliko jak, da je Nemanja, kad se vratio u tu oblast, mogao i po drugi put biti kršten i to, naravno, po istočnom obredu. Između takve dve oblasti moralo je, po sili prilika, doći do borbe. Prva srpska država obrazovala se u Raškoj i odatle je počela srbizacija susednih oblasti. U XI veku Zeta je uspela, da se prva iščupa ispod grčke vlasti i da postane vodeća sila među Srbima. Ali ta njena prevlast traje kratko; jedva nešto više od pola veka. Periferiski delovi jednog naroda, kao i periferiske oblasti, ne mogu biti jezgra jedne velike države. S toga je pojmljivo, što Zeta ili dalmatinska Hrvatska nisu mogle nikad okupiti pod svoju vlast sva narodna plemena, ili su to činile samo privremeno, u izuzetno povoljnim prilikama. S Nemanjom je i to pitanje rešeno definitivno. Osnova srpske srednjevekovne države postala je Raška, koja se nalazila u središtu srpskih oblasti i po tom svom središnjem položaju ona je bila centralni deo celog našeg državnog organizma.

 Nemanjina porodica poreklom je iz Zete. U njoj se često ponavljaju imena predaka, kao što je to i inače čest slučaj, i mi po tim imenima možemo praviti izvesne zaključke. Nemanjin prvi sin nosi ime Vukan, Vukana Nemanjića Đorđe, Stevana Nemanjića Radoslav, a to su sve poznata imena iz zetske dinastije. Vukan je bio poznati Bodinov rođak i moćni župan u Raškoj; možda je on i neposredni predak Nemanjin. Otac Nemanjin izgleda da se zvao Zavida; koliko se dosad zna, on nije bio ličnost od većeg značaja. On je za vreme dinastičkih borbi u Raškoj, posle Bodinove i Vukanove smrti, bio proteran otuda i sklonio se za izvesno vreme u Zetu. Tu mu se 1114. god. rodio Nemanja, u Ribnici kod Podgorice. Ima predanje, da je tu posle podignut manastir Sv. Petra i Pavla. Kad je njegov otac uspeo da se vrati u Rašku “na stalno mesto”, posle poraza kralja Đorđa, Nemanja bi kršten ponovo. Hoteći, da njegov sin u Raškoj mogne biti od uticaja i čvrsta korena, otac je učinio tu karakterističnu promenu, nesumnjivo kao očevidan ustupak shvatanjima, koja su vladala u toj zemlji. Ako je to krštenje želeo sam Nemanja onda je to jasan znak njegove političke uviđavnosti i gipkosti. Ovo prekrštavanje ujedno ilustruje protivnost između obadve kulture, u Zeti i Raškoj, i osećanje njihovih pripadnika kad se nađu na poslu u drugoj sredini.

 Mladost Nemanjina bila je veoma burna. U svojoj oblasti, u koju su spadale Podgorica, Ibar i Rasina do Morave, on je počeo svoje prvo administrativno-političko delovanje. U porodici je postojala tradicija uzajamnog progonjenja i nepoverenja; sablažnjive scene otimanja o vlast bile su na dnevnom redu. Njima je bio zaražen i sam Nemanja. Ambiciozan i bez mnogo obzira on je hteo da preskoči stariju braću. Njegov sin biograf ne krije, da je radi toga, prirodno, bio omrznut od braće i da je izazvao njihov otpor. Nemanja je s početka vodio grkofilsku politiku računajući da će pomoću nje doći pre do uticaja. Tako je dopro glas o njemu i do cara Manojla. Car je, pri svom dolasku u Niš (možda 1162. god.), pozvao Nemanju i da ga ohrabri u tom pravcu bogato ga je obdario, dao mu oblast Dubočicu kod Leskovca kao večnu baštinu i proglasio ga u njoj samovlasnim. Ponovio je, dakle, i s njim donekle ono, što je već ranije probao sa Desom. Car je, uklonivši Desu, a davši Nemanji naročit značaj, svakako hteo da u Srbiji stvori čistu situaciju. U slučaju novih zapleta sa Mađarskom nije hteo da ima neprilika i sa srpske strane.

 Mađare je car Manojlo bio sasvim pritesnio. Kraljević Bela morao je živeti u Carigradu, gde su ga i oženili, a Beline zemlje, Dalmacija sa južnom Ugarskom (ispod Velebita), morale su doći pod carigradsku upravu. Mađari su radi toga ogorčeni i spremaju otpor.

 Car Manojlo, obavešten o njihovu nezadovoljstvu i unutrašnjim trzavicama, u dva maha upada u Mađarsku, 1163./4. god. God. 1164. uzeo je car jurišem Zemun i poharao čitav Srem. Uz Grke su išli i obavezni odredi Srba. Druga grčka vojska, pod vođstvom Jovana Duke krenula je na zapad, preko Srbije i Bosne na Dalmaciju. Bez velikog otpora Grci su uzeli 57 gradova od Spljeta do Bara. Pokorili su tom prilikom Bosnu i Dalmaciju i naterali ih, da priznaju grčku vrhovnu vlast. U severnoj Dalmaciji postade grčki namesnik Nićifor Halufa, a u južnoj s Dukljom kir Izanacije. Srem i susedne oblasti dođoše pod vlast Kostantina Anđela i Vasilija Tripsiha. Za njihove uprave podigoše se porušene kule zemunske, a utvrdiše se i beogradska gradska platna. Isto tako beše obnovljene utvrde Braničeva i Niša, a Braničevo još i naročito naseljeno.

 U ovo vreme u Srbiji se ponovo javlja Desa. Ne znamo kako je otišao iz Carigrada, da li s kakvom carevom dozvolom ili kao begunac, ali u Srbiji on je ponovo protivnik Vizantije. Kad se car spremao da krene na nj, Desa se prepane i zamoli da ga car primi. Manojlo, uvek dosta lakoveran, primi ga; istina, s mnogo prekora ali bez gore štete. Desa mu se doduše zakleo na vernost, ali bez namere da drži obavezu. “Zakleh se jezikom”, govori za nj jedan grčki pisac, “ali srce osta bez zakletve”. Nemanja je za to vreme bio povučen, i svakako na strani Manojlovoj. Iz tog vremena su njegove zadužbine u Kuršumliji, Sv. Nikola i Bogorodičin Manastir.

 Mletačka Republika koja se ranije obraćala za pomoć Vizantiji zbog osvajačke politike Fridriha Barbarosa u severnoj Italiji, poče vidno da menja svoje držanje kad vide Grke kao gospodare Dalmacije. Ona se približi Mađarskoj kao prirodnom savezniku protiv Grka. U isti mah počeli su da rade i među srpskim plemenima, naročito u Raškoj, kako bi ih digli protiv Vizantije. Na novi rat se nije dugo čekalo. Mađari krenuše vojničku akciju već 1166. god., da potisnu Grke iz novodobijenih oblasti. Prve uspehe postigli su u Dalmaciji, gde nije bilo mnogo carskih posada, a potom i u Sremu. Mađarski uspesi s jedne strane, a napredovanje Grka u Italiji, gde su zauzeli važni Jakin s druge, opredeliše Mletke da stupe u otvoren savez s Mađarskom. Car Manojlo, sagledavši opasnost, reši se da celu ovu akciju uguši u zametku. Na Mađarsku krenuše tri vojske, jedna s Dunava, a druge dve čak preko Vlaške i Moldavske, da upanu u srce zemlje, izvodeći jedan dotle neupotrebljavani strateški manevar. Dok je glavna mađarska vojska operisala prema Dunavu, zašle su dve grčke vojske duboko u njihovo područje izazvavši opštu paniku. Mađari biše prisiljeni da preko posrednika mole primirje. Verovatno zbog nekih njihovih preteranih zahteva ne dođe do mira, nego se ratovanje nastavi i cele 1167. god., i to na mađarsku štetu.

 U Sremu i Dalmaciji grčku vlast predstavljahu, kako smo videli, carski namesnici; dok su u Raškoj, Bosni i ostacima Zete vladali domaći gospodari pod vrhovnom vlašću Grka. Srbi iz Raške, za vreme ovog ratovanja, ispuniše svoje obaveze prema Grcima, poslavši u njihovu vojsku svoje odrede, koji se pominju na grčkoj strani u borbama po Sremu. Ali, izgleda, da je baš zbog tog učestvovanja došlo do nekog prevrata u zemlji. God. 1168. nenadno izbija na površinu Nemanja i to, mimo sva očekivanja, domalo kao protivnik Grka. Vesti o ovom periodu naše historije veoma su mutne i čovek teško može dobiti sliku o pravom razvoju prilika. Sasvim su nejasni podaci o Desinoj sudbini. Sigurno je samo jedno, da je ustanak u zemlji izbio povodom učešća Srba u ovom ratu, i da je car Manojlo lično došao da ga uguši. Velikog župana srpskog uhvatio je i poveo u Carigrad kao roba. Desa je, koliko se čini, bio za Mađare. Ali nije jasno kako se Nemanja, miljenik cara Manojla, našao doskora kao protivnik Grka. Njihovi izvori pominju ga s mržnjom, kao čoveka drska i nezajažljiva i kao nepouzdana. Nemanjin sin i biograf, Stevan Prvovenčani, opisujući očevu mladost, kaže, kako su ga starija braća zamrzela, što je radio u svojoj zemlji sve na svoju ruku, ne savetujući se s njima. Po svoj prilici, njima se nije sviđala njegova politika, koja je prvih godina bila grkofilska. Desu je smenio u Raškoj Nemanjin stariji brat, čije je ime, izgleda, bilo Tihomir. Ovaj s ostalom braćom uhvati Nemanju i baci ga u tamnicu. Iz tog zatvora Nemanja se naskoro spasao, ne znamo čijom pomoću, i odmah se spremao na osvetu. Uspeo je da ostane u Raškoj pobedilac i da nagna braću da traže skloništa u tuđim stranama. Meni se čini, da bi objašnjenje za sve ovo pričanje mogli dati ovako. Nemanja se, verovatno, nadao, da će mesto Dese doći on kao dotadašnji predstavnik grčke stranke, dok je Manojlo doveo na presto njegova najstarijeg brata. Ljut zbog toga Nemanja menja svoju politiku, i savladavši braću traži naslona kod Mađara i njihovih saveznika. Možda se njihovom pomoću i spasao iz zatvora. Tako razumemo i zašto car protiv Nemanje šalje Tihomira sa svojim pomoćnim četama, među kojima je bilo Grka, Franaka i Turaka. Nemanja dočeka protivnika na Kosovu, kod Pantina, i strašno ih potuče. Sam Tihomir zaglavi tom prilikom u Sitnici.

 Nemanja, sad kao protivnik Vizantije ulazi u tešnje veze sa Mlecima, koji su zbog svog odmetništva od Vizantije izazvali gnev Manojlov protiv sebe. Mlečani u Primorju počinju živu akciju protiv Grka. Nemanja želi da im se pridruži, i to baš akcijom u tom pravcu, prema Primorju, a posebno prema Kotoru. Kad je mletačka flota, koja je organizovana na brzu ruku posle napada na mletačke trgovce u Carigradu (12. marta 1171.), krenula u septembru te godine prema istoku, pokorila je, uz put, Trogir i Dubrovnik. Tada je nekako počela i Nemanjina akcija. U isto vreme Nemanja je ušao i u veze s Mađarima i preko njih sa austriskim vojvodom, koji je bio u srodstvu s mađarskim kraljem. S toga je jednu svoju vojsku Nemanja uputio i u moravsku dolinu, ugrožavajući saobraćaj između Niša i Beograda. Imamo iz tog vremena nekoliko zanimljivih podataka o Srbima. U Ravnom, današnjoj Đupriji, na sred moravskog puta, bilo je srpsko stanovništvo. Ono nije htelo da pusti u grad saskog kralja Hajnriha Lava, krajem marta 1172., kako su ih grčki pratioci kraljevi kao carske podanike nagonili na to. Srbi su očevidno bili uzbunjeni Nemanjinom akcijom, i nisu hteli da prime saskog kralja kao grčkog prijatelja. Nemcima su Srbi, u svojim šumama, izgledali divlji, neobuzdani i suroviji od životinja, sa dosta podmuklosti. Srbi su blizu Ravnog izvršili i jedan neuspeli noćni napad na njihov dobro čuvani tabor. Srbi su, pisao je skoro u isto vreme Viljem Tirski, “narod neobrazovan, bez svake discipline, stanovnik gora i šuma, nepoznat sa zemljoradnjom. Srbi su bogati domaćom sitnom i krupnom stokom, mlekom, mesom, medom i voskom.” Drski i nasrtljivi, oni napadaju susedstvo i ugrožavaju mir.

 Kod Mađara brzo nasta promena. Posle smrti kralja Stevana (4. marta 1172. god.), kad se Manojlo beše krenuo s vojskom da im za kralja dovede svog kandidata Belu, pogrčenog Aleksija, dočeka ga u Sofiji njihovo poslanstvo i zamoli da im svog kandidata uputi na presto. Kad je tako bez muke rešio pitanje Mađarima, car se okrenu protiv Srba. Mlečići behu, međutim, nastradali u istočnim vodama i od njih se nije imalo čemu nadati. Uplašen, Nemanja se povuče u planine i otud poruči caru da hoće da se pokori. Kad je razabrao da se može nadati milosti, stigao je pred Manojla gologlav i bosonog, s golim rukama do lakata, s konopcem o vratu, podnoseći caru mač, da s njim uradi što hoće. Ovaj stav potseća u našem narodu na scenu pri krvnom umiru, kad krivac dolazi da moli milost. Pred carem Nemanja je pao ničice i molio za oproštenje. Car se smilovao, ali ga ipak povede sa sobom u Carigrad, da mu ukrasi pobedni trijumf. Visok i naočit Nemanja je bio od svih primećen, a carigradska publika, kao i njeni pisci, nije štedela s potsmehom na njegov račun. U pohvalnoj besedi caru arhiepiskopa Jevstatija pominje se, da je Nemanja bio “na bolje okrenut” više ranama nego grozom. Srpski narod je u toj besedi označen kao “veliki”, a Nemanja kao “čuven” ili “slavan”.

 Posle ove teške lekcije Nemanja više nije pomišljao na otpor protiv Manojla. Sav se dao na sređivanje prilika u svojoj državi. Naročitu je pažnju obratio suzbijanju bogumilske jeresi i jačanju pravoslavlja. Protiv jeretika je upotrebio vrlo oštre mere: njihovom učitelju odrezao je jezik, a sledbenike je čak i spaljivao ili naterivao u beg; imanja im je zaplenio, a knjige spalio. Njegova braća morala su da mu se pokore i priznaju njegovu vrhovnu vlast, da bi mogla da zadrže svoje oblasti. Kraj oko zapadne Morave držao je Stracimir, koji je osnovao Bogorodičnin Manastir u Gracu (Čačku), a u Zahumlju je vladao “veliki knez” Miroslav, osnivač manastira Sv. Petra na Limu, za kim je bila udata sestra bosanskog bana Kulina. Miroslav je navukao na se prekore papske kurije i 1181. god. prokletstvo jednog papinog legata, što je uzeo zaštitu neretljanske Kačiće, koji behu ubili spletskog biskupa Rajnerija, i što je zadržao za se biskupov novac. Sem toga, Miroslav je sprečavao da se urede odnosi i popune mesta u nekadašnjim katedralnim sedištima njegove oblasti. Miroslavov šurak, poslovični bosanski ban Kulin, javlja se pouzdano od 1180. god., a verovatno je i od ranije vladao u Bosni. Možda je on došao neposredno iza bana Borića, negde odmah iza 1163. god. Sad je, kao i Nemanja, priznavao vrhovnu vlast Vizantije.

 Još u punoj muškoj snazi, sa 58 godina, umro je 24. septembra 1180. god. silni car Manojlo, poslednji veliki car Vizantije. Njegova vladavina, mada puna uspeha, bila je u stvari više niz sjajno izvedenih vojničkih manevara, nego državničkih konstrukcija. I s toga je, još za njegova života, bilo jasnih znakova da Vizantija pati od dosta nevolja, koje on nije uspeo da otkloni; posle njegove smrti zlo je, naglo i nepoštedno, uzelo neodoljiv mah. Carev sin, Aleksije, bio je maloletan, a njegova okolina, odmah od prvog dana, poče borbu za vlast. Veštim spletkama i s retkim cinizmom dočepa se prestola Andronik Komnen, rođak Manojlov, čovek velike darovitosti, ali još veće pokvarenosti i svireposti. Čim su neprijatelji Vizantije saznali za Manojlovu smrt i za krize u dinastiji, spremiše se da povrate i okaju sve, što su izgubili za Manojlove vlade. Već u zimu 1080/1. zauzeli su Mađari severnu Dalmaciju zajedno sa mletačkim ali njima odanim Zadrom. Na vest, da je u Carigradu zatvorena Manojlova udovica, prešao je mađarski kralj Bela, prijatelj i štićenik Manojlov, 1182. god. u otvoren napadaj i na dunavskoj liniji, prema Beogradu i Braničevu, pošto je zauzeo Srem. Pokolj Latina u Carigradu, koji su pomagali nepopularnu vladu careve udovice, izazva protiv Vizantije ogorčene proteste i ubrza odluke za osvetu. Kad pogibe careva udovica i posle mladi car Aleksije, uz druga lica iz carske kuće i aristokratije, Andronikova vladavina bi žigosana kao najgrublja. I Stevan Prvovenčani kod nas zabeležio je, kako u Carigradu nastade “car ljuti i krvoprolijatelj”. Protiv Vizantije diže se mađarski kralj Bela i s njim u savezu Nemanja i, kako izgleda, bosanski ban Kulin. Bela je hteo da sveti carevu udovicu, svoju svastiku, a u stvari da nastavi ekspanzivnu politiku Mađarske, koju Manojlo beše zaustavio. Nemanja je išao za tim, da oslobodi Srbe od Vizantije i da proširi svoje državno područje. Bosanci su ratovali uz mađarsku vojsku.

 Vizantisku vojsku u istočnoj Srbiji, prema Mađarima, vodili su Aleksije Vranas – Andronik Lapardas. Na glas, da je Andronik preuzeo vlast u Carigradu, među njima nastadoše nesuglasice i potom rastrojstvo u vojsci. Vranas je bio za Andronika, a Lapardas protiv njega. Ovaj drugi napusti vojsku i krenu za ličnim avanturama. Razumljiva je stvar, da ova vojska nije mogla biti podesna za veće akcije. Mađarska i srpska vojska potisnula je Grke iz moravske doline i prodrla je sve do Sofije, opljačkavši Beograd, Braničevo, Ravno, Niš i samu Sofiju. Mađari su tu prekinuli ratovanje i vratili se natrag, a Nemanja je ostao da dalje ratuje za svoj račun. Glavna Nemanjina osvajanja izvršena su u ovo vreme, od 1183-1190. godine; na žalost, tačna hronologija njegove aktivnosti još nije utvrđena. On je potpuno pokorio Zetu u celom njenom opsegu, zajedno sa Skadrom, i čitavo bokeško primorje. Od svih gradova izdvojio je i poštedio Kotor (1185. god.); u njemu je čak sazidao i svoj dvor. “Grčko je ime istrebio”, piše Prvovenčani, “da im se ne pominje otad u toj oblasti”. Tom prilikom uklonjena je iz Zete i stara domaća dinastija, odnosno njen poslednji vladar, veliki knez Mihajlo. 20. avgusta 1189. god. našla se Mihajlova žena Desislava, u pratnji barskog arhiepiskopa Grgura i nekih drugih dvorskih ljudi, kao begunica u Dubrovniku, gde je predala opštini dve lađe. Barski arhiepiskop uzalud je tražio veza i možda pomoći kod svog spljetskog u Hristu brata; u ovaj mah nije bilo nikog, ko bi hteo i mogao da spreči Nemanjinu akciju u tom pravcu.

 Od južnih primorskih gradova protiv Nemanje se s uspehom održao jedini Dubrovnik. Jaki gradski bedemi štitili su malu republiku pod Sv. Srđem s kopna, dok za udar s mora Nemanja nije imao dovoljne flote. Prema dubrovačkim hronikama, pisanim kasnije, ali ponajviše na osnovu stare građe, napad na dubrovačko područje izvela su 1184.(?) god. Nemanjina braća, humski gospodar i neposredni sused Miroslav i Stracimir. Miroslavljeva flota stradala je 18. avgusta kod Poljica, preko puta od malog ostrva Koločepa, a Stracimirov pohod na Korčulu, posle gubitka flote, završio se s potpunim neuspehom. Poučena iskustvom, braća su ponovila napadaj iduće godine na Dubrovnik samo s kopna, ali i opet bez sreće. 27. septembra 1186. potpisan je ugovor o miru koji je i očuvan. Župan Nevdal i Družina Vidošević došli su u Dubrovnik i utvrdili pogodbe mira sa zastupnikom normanske sicilske kraljevine, čiju su vrhovnu vlast priznavali Dubrovčani kratko vreme od 1185.-1192. god., s knezom dubrovačkim Krvašem i arhiepiskopom Tribunom. Dubrovčani su tim ugovorom dobili slobodnu trgovinu po raškoj državi; pravo ispaše na Nemanjinom području i iskorišćavanje šume. Humljanima je za to dato pravo slobodnog prometa u Dubrovniku.

 U leto 1185. krenuta je i velika normanska ofanziva protiv Vizantije, koja je posredno pomagala i Nemanjinim uspesima. Normani uzeše Drač i Solun i spremahu se na sam Carigrad. U prestonici izbi buna, kojoj se stavi na čelo Isak Anđel, od 12. septembra novi car. Andronik bi uhvaćen i u strahovitim mukama ubijen. Normani, izgubivši u pljačkanju potrebnu disciplinu, biše u jesen poraženi na donjoj Strumi i izgubiše sve tekovine.

 U vreme ovih opštih pokreta odmetnula se 1185. god. od Vizantije i Bugarska, pod vođstvom braće Teodora i Asana Belguna. Da bi se osigurali od Vizantije, koja je, pored svih unutrašnjih nezgoda, pokušala da ustanak uguši, Bugari uđoše u veze sa Kumanima preko Dunava i sa Nemanjom preko Timoka. Nemanja je s planom širio svoju akciju prema Bugarskoj; osvojio je Niš i prodro u timočku dolinu. Tu je zauzeo i porušio gradove Svrljig, Ravno kod Knjaževca i Koželj. Pokušaj cara Isaka 1186/7. god., da pokori Bugare, nije imao uspeha; oni su za nepune dve godine već uspeli da prilično razviju svoju snagu. Car Isak je u ovoj teškoj situaciji za Carevinu pokazivao više energije nego što se od njega moglo očekivati. Da se oslobodi najopasnijeg protivnika, on se izmirio s Mađarima i oženio se ćerkom kralja Bele. Uz nju je trebalo da dobije i izgubljene gradove u moravskoj dolini. Ali je Nemanja, ušavši u to područje kao osvajač, hteo tu i da ostane, osećajući i privredni i vojnički značaj moravske doline. S toga je on, po svoj prilici, i pomagao bugarski ustanak i održavao veze s njima.

 Na glas, da je 3. oktobra 1187. sultan Saladin osvojio grob gospodnji, krenu se moćni nemački car Fridrih Barbarosa na nov krstaški pohod. On, koji je vek proveo sporeći se sa Rimom i nosio žig nekadašnje crkvene kletve, hteo je, pred kraj života, da jednim velikim delom, idealom tadašnjeg viteštva, dade dokaza o svojoj dubokoj hrišćanskoj odanosti. Srbi su, izgleda, znali za nj. On je bio poznati protivnik Vizantije u Italiji. Kako je Nemanja došao s njim u vezu ne može se pouzdano tvrditi, ali čini se, da je posrednik bio istarski krajiški grof i titularni vojvoda Hrvatske i Slavonije, Bertold Andeks. Nemanjin brat Miroslav pregovarao je s njim da za svog sina Toljena uzme Bertoldovu kćer. O Božiću 1188. god. došli su Nemanjini poslanici u Nirnberg, caru Fridrihu, s porukom, da njihov gospodar rado očekuje krstaše u svojoj zemlji. Kad je u maju iduće godine car krenuo iz Regensburga poznatim putem preko Mađarske i stigao u moravsku dolinu, mogao je da vidi neposredno razliku između srpskog i grčkog ponašanja. Čitavim putem, do Nemanjine granice, napadali su grčki najamnici i drugi pljačkaši, ponajviše po zapovesti braničevskog zapovednika, prtljag i pozadinu krstaške vojske. Nemanja je, međutim, pozdravio cara, kad je 27. jula stigao u Niš, zajedno sa svojim bratom Stracimirom, najsrdačnije. Oni donesoše vojsci obilate ponude u vinu, ječmu i mesu. Nemanja je izložio caru svoju antigrčku aktivnost i ponudio mu svoju saradnju; da se oprosti grčke vlasti, on je pristajao da prizna Fridrihovu, jer je mogla biti svakako manje neposredno osetna. I Bugari su, isto tako u Nišu, po primeru svojih srpskih saveznika ponudili caru saradnju u borbi protiv Grka. Međutim, Fridrih sad nije išao kao neprijatelj Vizantije; naprotiv, on je čak imao s njom jednu vrstu prijateljskog ugovora o slobodnom prolazu. Car je s toga po svoj prilici u Nišu još bio uzdržan.

 Grci su, naravno, bili obavešteni o svemu ovom. Na putu za Sofiju naiđoše krstaši na vizantisku vojsku, koja je bila tobože upućena protiv Nemanje, ali u stvari sprečavala i prolazak krstaša i dolazila s njima do sukoba, u raznim klancima, a posebno sa njihovim odvojenim odelenjima. Krstaši su imali naročitih teškoća sa snabdevanjem vojske, jer su im Grci pravili raznovrsne neprilike. S toga u Trakiji dođe do pravog neprijateljstva. Ljutit, car Fridrih je pomišljao da izvede čak i napad na Carigrad. U Trakiji on se, u isto vreme, rešio i da primi ponude Srba i Bugara, koji su mu mogli biti od znatne vojničke koristi. Sam Nemanja cenio je svoju vojnu pomoć na 20.000 ljudi, a Bugari na dva puta toliko. Nemanja, iako već u godinama, – sada je mogao imati dve-tri godine preko sedamdeset, – nije malaksavao u svojoj delatnosti, da što bolje i što pre iskoristi sve momente. On je pošao za krstašima sve do Trajanovih Vrata, pa je odatle skrenuo na dalja osvajanja, a caru Fridrihu je poslao svoje izaslanike u Andrijanopolj. Pregovore je u ime carevo vodio s Nemanjom Berhtold Andeks, njegov novi prijatelj. Nemanja je osvojio ovom prilikom čitav niz gradova: Pernik, Zemen, Velbužd, Žitomisk, Stob i samo Skoplje.

 U Adrijanopolju, 14. februara 1190. god., došlo je do mira između Grka i krstaša; Fridrih je svakako imao na umu više Saladina i pravi cilj svog pohoda, nego Isaka i njegove Grke. Čim se oslobodio te opasnosti, car Isak se reši da svu snagu obrne protiv Srba i Bugara. Brzo preduzeti pohod protiv Bugara nije uspeo; s toga se car za novi pohod protiv Srba spremi mnogo ozbiljnije. U jesen 1190. (ili možda 1191. god.) krenuo je on na Nemanju s dobro opremljenom vojskom. Nemanja se pred Grcima povukao s juga i negde na Moravi primi bitku. U toj borbi prošao je rđavo. Njegova vojska bi potučena, zemlja tog kraja opustošena, a njegov dvor, verovatno u Kuršumliji ili u njenoj blizini, popaljen. Ali Nemanja nije bio savladan; on je borbu mogao nastaviti i negde u svojim planinama Raške. Car Isak je s toga voleo, da se s njim nagodi i pristao je da bude vrlo popustljiv. Dobar deo Nemanjinih osvajanja ostade Srbima; tako sva Zeta, Kosovo s Lipljanom i Metohija do blizu Prizrena. Vizantija je gledala samo da rastavi Srbe od Bugara i da zadrži glavna mesta moravskog puta, kao Niš i Ravno. Srbi su, međutim, već u velikoj meri preplavili okolinu tih mesta i raširili se i prema istoku i prema severu, i to kao vrlo nepouzdani grčki podanici. Da obezbedi grčki uticaj u Srbiji, car Isak je ugovorio, da njegova bratičina Jevdokija, kći Aleksija Anćela, pođe za srednjeg Nemanjina sina Stevana, koji će imati da nasledi oca na prestolu. Takvi uslovi mira pokazuju najbolje koliko je Nemanja ojačao, koliko se Srbija digla, i kako se njena snaga i osetljivost Nemanjina sad, ipak, poštovala. Pri ranijim porazima srpski su župani bili srećni ako spasu glavu i održe presto; vizantiska milost bila je često čista milostinja i dobijala se s najvećim unižavanjem. Sad, međutim, sa Srbijom se pregovara, čine joj se ustupci i traži se njeno prijateljstvo. Istina, to se dešava u doba Isakovo, a ne u Manojlovo; u vreme kad Vizantija teško boluje od domaćeg rata.

 Ovim mirom s Grcima završio je stari i već zamoreni Nemanja svoje ratničke podvige. Rezultat njegovih dugogodišnjih nastojanja bio je vrlo pozitivan. Pod njegovom vlašću počelo je pribiranje srpskih oblasti u jednu celinu. Dobivši Zetu, Nemanja znatno proširuje srpsku oblast na moru, a novim osvajanjima pomerio je srpske granice iz brdskih predela u tri velike susedne doline: u moravsku, kosovsku i metohisku. Izlazeći tako iz svog planinskog skloništa u svima pravcima, a naročito na široki carski drum dunavske doline Srbi postaju aktivan i važan činilac u balkanskoj politici, mnogo više nego što su dotle bili. Bosanska dinastija je u rodbinskoj vezi s Nemanjom, a Bugari su mu saveznici. U srpskoj državnoj politici oseća se, da pored avanturističkog i slučajnog i četničkog, što je dotle prevlađivalo, ima i nečeg državničkog i stvaralačkog, određenog za budućnost i za trajniji život. Taj potez nečeg stabilnijeg i monumentalnijeg odlučno karakterišu Nemanjine crkvene građevine. Do njihova vremena mi kao da nismo imali nijednog srpskog crkvenog spomenika veće umetničke vrednosti; to može biti razlog, što se kod naroda nije očuvao gotovo nikakav spomen o našim vladarima pre Nemanje, i što je predanje o njima, nevezano za vidne objekte, gotovo potpuno iščezlo iz pameti. Sa Nemanjom, koji je, ne goneći katolike, pravoslavlje učinio državnom verom, počinje bogata serija naših veličanstvenih srednjevekovnih zadužbina, dostojnih pune umetničke pažnje. Crkva Sv. Nikole u Kuršumliji, Đurđevi Stubovi i nadasve još i danas dobro očuvana krasna Studenica najbolji su dokazi Nemanjina uspona. Za Studenicu kažu stručnjaci, da joj je tehnika “stajala na visini najsavršenije suvremene tehnike na zapadu”. Ko se odlučuje na takva dela nesumnjivo je da oseća u sebi sposobnost života i posle smrti i da veruje u stabilnost onoga što je uspeo da stvori.

 Kad je vizantiski car Isak 1194. god. pokušao da suzbije bugarsku ekspanzivnost i u svom ratnom pohodu rđavo prošao, javi se protiv njega moćna opozicija, kojoj je bio jedan od vođa njegov brat Aleksije, tast Stevana Nemanjića. Možda to, da ustupi mesto Aleksijevu zetu; a možda i nepoverenje Vizantije prema Nemanji kao starom savezniku Bugara; a možda i fizička klonulost, iako je ona najmanje verovatna – bi uzrok da se Nemanja, na Blagovesti 1195. god., odrekao prestola. Za njegova naslednika ne dođe stariji mu sin Vukan, nego srednji Stevan, vizantiski zet, što mnogo govori u prilog mišljenju da je Nemanjina abdikacija došla iz političke potrebe. Vukan dobi na upravu Zetu s Trebinjem, Hvasno i očinsku Toplicu. Treći, najmlađi Nemanjin sin, Rastko, njegov mezimac, beše negde u jesen 1191. ili 1192. god., oduševljen pričanjima o Svetoj Gori, otišao tamo u ruski manastir i primio monaški čin i novo ime Sava.

 Malo dana po Nemanjinoj abdikaciji, 10. aprila 1195. god., car Isak bi u taboru kod Kipsele svrgnut s vlasti i oslepljen, a na carski presto dođe spletkama vrlo vešti Aleksije.

 Pošto se odrekao prestola Nemanja se, zajedno sa ženom, zamonašio u Rasu, u crkvi Sv. Petra i Pavla, pa se onda povukao on u Studenicu, a žena mu, sad prozvana Anastasija, u Bogorodičin Manastir kod Kuršumlije. Nemanja je iz Studenice pratio razvoj političkih događaja. Kad je video da je grčka carska kriza ostala bez daljih posledica i bez opasnosti po Srbiju i da je novi i neratoborni car pažljiv prema svom zetu (imenovao ga je čak sevastokratorom), – rešio se Nemanja da napusti zemlju i da ostatak života provede u Svetoj Gori, uz svog ljubimca. U jesen 1197. god. došao je monah Simeon na Atos i tu proživeo nešto više od dve godine. U sporazumu sa svetogorskom opštinom i sinom Savom, a po dozvoli cara Aleksija, punom pažnje prema Simeonu i Savi, podigao je Nemanja 1199. god. na severnom delu Svete Gore manastir Hilandar kao srpsku obitelj, “koja će služiti za primanje ljudi od srpskoga naroda”, kako izrično piše u carevoj hrisovulji. Hilandar je, po carevoj odluci, postao “samostalan, svojevlastan i samoupravan”, odnosno prava carska lavra. Hilandar je postao najaktivniji srpski manastir Srednjeg Veka, rasadnik crkvene kulture i pismenosti vizantiskog tipa, i mesto za najsolidnije obrazovanje naših monaha. U narodnoj tradiciji “b’jel Vilendar usred Gore Svete” zauzima jedno od najčasnijih mesta. U njemu je Nemanja, sa 86 godina života i ispustio dušu, na suroj rogozini i s kamenom pod glavom, 13. februara 1200. god. Kao rodonačelnika dinastije Nemanjića, kao zaslužna branitelja i utvrditelja pravoslavlja u Srbiji i kao čoveka koji je svoj burni život okajao monaškom rizom i molitvom, srpska crkva proglasila je Nemanju za svetitelja.

 Latinsko Carstvo i stvaranjeSrpske Kraljevine

 Nemanjina nenadana abdikacija i potiskivanje najstarijeg njegova sina sa velikožupanskog prestola nisu mogli proći bez krize u zemlji. Vukan se osećao uvređenim. Sablažnjiva scena bratske borbe oko vizantiskog prestola imala je svog odjeka i u srpskim zemljama. Vukan, računajući sa još nesmirenim separatističkim strujama u Zeti i sa katoličkim elementom u njoj, koji je teško podnosio pretežni uticaj pravoslavlja u Nemanjinoj državi, dolazi na misao da iskoristi to suparništvo. Neposredan povod za to dao mu je napadaj mađarskog princa Andrije na humsku zemlju. Ovaj je od brata Emerika oteo 1197. herceštvo Dalmacije i Hrvatske i već je s ranog proleća naredne godine napao Hum. Dajući izvestan poklon manastiru Sv. Krševina u Zadru, 6. maja 1198. god., Andrija pominje svoju pobedu “kako u Humu, tako i u Raškoj”. U žitiji svog oca Stevan, koji priča kako se odazvao njegovu pozivu da pomogne zidanje Hilandara, kazuje, kako je tom prilikom, dakle 1198./9., uzdajući se u Hrista i njegove molitve, bio bez straha od onih koji su ga napadali, niti se bojao “šetanija inoplemenika varvara”. Vukan je s Andrijom sklopio savez protiv brata s namerom, da njegovom pomoću dođe na srpski presto. U leto 1198. god. Andrija se sukobio ponovo s bratom Emerikom i izazvao s toga protiv sebe papino prokletstvo. U Andrijinom slučaju Vukan je našao neposredan primer više za svoje držanje prema Stevanu.

 Da obezbedi pobedu svojoj stvari Vukan se te godine bio obratio i papi moleći ga da u njegovu zemlju uputi svoje legate i pojača nadzor i uticaj zapadne crkve. 8. januara 1199. papa se odazvao toj molbi i uputio je u Zetu dva svoja poslanika. Ali šaljući ih papa je svoju preporuku za njih uputio u isti mah i velikom županu Stevanu i ženama obojice braće. Papa, prema tom, nije tim aktom pokazao naročito isticanje Vukana mimo vladajućeg brata; on je samo rado prihvatio priliku da pojača uticaj Rima u tim oblastima gde je pravoslavlje počelo da uzima maha. Vukan, da bi stekao papino poverenje, smatra i prikazuje dolazak legata kao naročitu sreću za svoju zemlju i daje im punu slobodu rada. U isti mah on obaveštava papu, kako je u njegovom susedstvu zlo stanje. “U zemlji mađarskog kralja, t.j. u Bosni”, piše on, jeres je uhvatila maha, jer je sam ban Kulin sa ženom i sestrom, udovicom kneza Miroslava, i sa mnogim srodnicima i sa više od 10.000 duša prešao u nju. Vukan ne kaže koja je to jeres, ali je verovatno da misli na bogumilstvo. Mađarski kralj naterao ih je, da se upute papi i da tamo prikažu svoje verovanje, ali su se oni, kazuje Vukan, vratili sa izmišljenim pismima, kao da im je to papa odobrio. S toga on sad moli papu, da savetuje mađarskom kralju, neka ih “istrebi iz svoje države kao kukolj iz šenice”.

 Ali sve te dostave nisu mogle odlučiti papu da istupi protiv Stevana. A sam Stevan držao se vrlo vešto. I on je, iz straha od katoličkog saveza, predusretljivo primio oba papina legata i u svom pismu papi, kao “svom duhovnom ocu”, poručivao, da će uputiti svoje posebno poslanstvo u Rim. Ono je doista i došlo, i to sa naročitom molbom Stevanovom, da mu papa pošalje kraljevsku krunu. U papi, Stevan se nadao dobiti zaštitu od napadaja mađarskog suseda i svoga brata. Misli se, da ga je težnja da dokaže svoj raskid s Vizantijom opredelila, i da otera i svoju ženu, grčku princezu Jevdokiju, navodeći, inače, kao razlog za taj postupak njenu šugu i, kako se pričalo u Carigradu, još i neverstvo. Mi, međutim, držimo da to neće biti. Stevan je Jevdokiju oterao golu, samo u košulji, očevidno ljut radi njenih postupaka; tolika bezobzirnost može se tumačiti jedino velikom ličnom razdraženošću. Sami Grci, koji govore o tom događaju, nisu mu nikako pridavali političke motive.

 Papa Inoćentije III, koji je pred očima imao samo crkvene interese, bio bi pristao da Stevanu pošalje krunu, samo da bi pridobio jednog šizmatičkog poglavara više. Ali je mađarski kralj odlučno ustao protiv te namere. To je čak i pospešilo njegovu odluku, da napane Stevana. U savezu sa Vukanom prodrli su Mađari 1202. god. u Srbiju i pokorili je. Vukan je postao veliki župan, dobio je raške zemlje i nišku oblast, a Emerik uze za se titulu srpskog kralja i oblast istočno od Morave. Vukan je, tako, postao mađarski vazal, kao što je bio i bosanski ban Kulin. Stevan sam priča, kako je tom prilikom Srbija bila opustošena, a on se našao van otadžbine. Izgleda, da se sklonio u Bugarsku, prijateljima svoga oca. Između Bugara i Mađara dođe brzo, još 1203. god., do sukoba radi granica u istočnoj Srbiji. Kalojovan ili Jovanica, bugarski vladar toga vremena, srčan i svirep, osta pobeditelj; Mađari moradoše da se povuku iz Braničeva, a Vukan iz niškog kraja. Stevan se, posle te bugarske pobede, vratio u Srbiju, na svoj presto, a Vukan se povukao u Zetu.

 I bosanski ban Kulin nalazio se u sličnoj opasnosti. Vukanova dostava i tužba spljetskog nadbiskupa, da je Kulin dao utočište prognatim jereticima iz Spljeta i Trogira, potaknu energičnog papu Inoćentija III da upozori pismom kralja Emerika na ponašanje Kulinovo i da ga pozove da tome učini kraj. Bosanski ban, pozvan na odgovornost, izbegao je opasnosti samo tako, što se napravio da ne razume u čemu bi bila jeres njegove zemlje i tražeći tobože pouke. Papin legat za Balkan, Ivan de Kazemaris, došao je na to u Bosnu i 8. aprila 1203. na Bolinom Polju primio svečano i obavezno odricanje Bosanaca od izvesnih verskih običaja, koje su dotle držali. Predstavnici Bosne, s istim legatom, otišli su potom mađarskom kralju i ponovili pred njim svoje odluke i položili zakletvu. Tom aktu prisustvovao je i Kulinov sin nepoznata imena. Tako se Bosna spasla jedne bede, koja joj je, u doba tadašnje mađarske agresivnosti, mogla doneti velikih neprilika.

 Zauzimanjem aktivnog i autoritativnog pape Inoćentija III došlo je početkom XIII veka do novog krstaškog rata. God. 1202. beše se u Mlecima i njihovoj okolici iskupila prilična krstaška vojska. Ali nezgoda za nju nastade u tom, što krstaši nisu imali da plate svu pogođenu sumu za prevoz, koja je iznosila 85.000 maraka srebra. Mleci iskoristiše te novčane neprilike krstaša i ponudiše im, posle izvesnih pregovora, da će pristati da ih prevezu na dug (suma duga iznosila je oko 34.000 maraka), ako im krstaši pomognu, da uz put savladaju odmetnuti Zadar. Stari dužde, Enriko Dandolo, kome je tad bilo na devedeset godina i koji beše slep, pođe sam sa krstašima, davši tako primer i svojim sugrađanima. Ali on je pošao na istok s drugim željama i mislima nego što ih je imalo njegovo krstaško društvo.

 U isto vreme javila se i akcija vizantiskog princa Aleksija, sina oslepljenog cara Isaka. On je preduzimao sve moguće samo da sruši svog strica imenjaka. U Rimu je nudio crkvenu uniju, a krstašima političke i ekonomske usluge, samo da mu pomognu povratiti izgubljeni očev presto. Mlečani su rado pristali na saradnju, jedno da izvuku štetu pričinjenu Latinima prilikom njihova pokolja u Carigradu, a drugo, da povrate izgubljena trgovačka tržišta i dobiju nove povlastice.

 U jesen, 8. oktobra 1202., krenula je velika mletačka flota na istok s krstašima. 24. novembra pao je Zadar u mletačke ruke. Tamo stiže doskora i princ Aleksije. I pored protesta papina i otpora nekih krstaša, tu bi rešeno da krstaški pohod, mesto u sveta mesta, krene najpre na Carigrad. Krajem aprila 1203. uputila se krstaška vojska iz Zadra, sa novim grčkim carskim pretendentom kao Aleksijem IV. Kao svog novog cara pozdraviše Aleksija uz put Dubrovnik i Drač. 23. juna stigla je flota u San Stefano, pred Carigrad, i odmah naskoro počela opsadu. Car Aleksije III, uplašen, pobeže iz prestonice u Bugarsku, a sam grad branio je njegov zet Teodor Laskaris. Posle Aleksijeva begstva, u noći 17. jula, izgledalo je, da je cilj krstaša postignut. Slepi Isak izveden je iz zatvora i vraćen na presto, a 1. avgusta krunisan je Aleksije kao njegov savladar. Mlečani, kojima se nije napuštao Carigrad, zatražiše isplatu od 100.000 maraka srebra, koja je bila ugovorena kao cena za njihovu saradnju. U isto vreme traženo je i da se izvrši obaveza u pogledu crkvene unije.

 Pritisak finansiskih organa na narod, da se iscedi onoliki novac za Mlečane, koji nije poštedeo ni crkve i njihovo blago, i ovi pregovori s Rimom uzbuniše sveštenstvo i ceo narod. I izbegli car Aleksije III, praveći se kao žrtva pravoslavlja i tuđinske obesti, razvi iz Adrijanopolja živu agitaciju protiv novog stanja u Carigradu. Videći, kako latinofobija u narodu uzima sve više maha i kako postaje neodoljiva, mladi car Aleksije menja svoju politiku i napušta svoje pomagače. “Bedno derle”, rekao mu je tad razjareni Dandolo, “mi smo te digli iz blata i opet ćemo te u nj baciti!” Borba između Latina i Grka posta neizbežna. Ali i među samim Grcima nastadoše neredi i spletke. Oba cara, otac i sin, biše krajem januara 1204. svrgnuti s vlasti. Isak, star i iznemogao, umre od straha, a Aleksije bi zadavljen. Dok se vodila borba oko njihova prestola, trulu i iskvarenu Vizantiju branilo je, u glavnom, nekoliko varoških najamnika i vojvoda Aleksije Murzuflo kao novi car Aleksije V. Poslednjeg dana, kad su krstaši jurišajući već prodirali u Carigrad, pobegao je i taj novi car, a za njegova naslednika bi izvikan hrabri Teodor Laskaris. Ali on nije imao šta više da spasava. 13. aprila 1204. Latini su postali gospodari gorde vizantiske prestonice, u koju, od njenog osnivanja, ne uđe dotad nikad tuđin kao osvajač.

 U Carigradu je posle toga osnovano Latinsko Carstvo. Želeći da pojača značaj Mletaka i njene privredne interese, stari Dandalo, duša celog ovog preduzeća, radio je na tom, da novi car ne bude jaka ličnost, ni nova carevina jaka država, jer će samo tako Mleci moći održati svoj prestiž i naturati svoju volju. Sam za sebe on krune niti je trebao ni tražio, i kad mu je ponuđena on je odbio. Ali njegovim uticajem bi izabran za carigradskog imperatora Balduin Flandriski i 16. maja krunisan u opljačkanoj Aja Sofiji. Za patrijarha u Carigradu bi postavljen Mlečanin Toma Morozini i uza nj, za Sv. Sofiju, još trinaest mletačkih kanonika. Ali je za svakog poznavaoca prilika na Istoku bilo jasno, da takve mere neće dovesti do crkvene unije. Uz ranija nasilja pri zauzimanju Carigrada ovo otimanje Sv. Sofije beše samo razlog više, da se u dušama ortodoksnog grčkog sveštenstva razvija još dublja mržnja na zavojevača i stvori trajniji jaz između obe crkve.

 Staro Vizantisko Carstvo raspade se u više delova. Pored Carigradskog, teritorijalno vrlo ograničenog, Latinskog Carstva, dobi Bonifacije Monteferatski Maćedoniju sa prestonicom u Solunu. Peloponez, Epir, Ilirik i neka ostrva dobiše Mleci, koji posedoše i jedan deo Trakije i jedan deo samog Carigrada. Drugi francuski plemići podobijaše razne male knežine. I Grci sami, tamo gde su uspeli da se održe, razbiše se u više država. U Nikeji se obrazova novo grčko carstvo, kao nastavak carigradskog, pod poslednjim vladarem carigradskim, Teodorom Laskarisem. Nezavisno od njega razviše Komnini svoju vlast u dalekom Trapezuntu. Despotat Arte u Epiru držala je još jedna grana dinastije Anđela.

 Prirodna je stvar, da je tako važna promena imala velikih posledica na celom Balkanu. Od balkanskih država padom Vizantije ponajviše se koristila Bugarska. Njen vladar, Kalojovan, već je i nešto ranije bio stupio u veze s papskom kurijom, a sad ih je samo usrdnije razvio. U jesen 1204., 7. novembra, papin kardinal Lav posvetio je trnovskog arhiepiskopa Vasilija za bugarskog primasa, a sjutri dan krunisao je Kalojovana za “kralja”, ne “cara”, Bugarske. Kalojovan se za to, u ime svog naroda, podvrgao vrhovnoj vlasti rimske crkve. Kalojovanovom primeru sledio je i srpski veliki župan. Njegovu volju da iz Rima dobije kraljevsku krunu pominje papa u jednom pismu iz iste 1204. god. Ali mađarski kralj, koji nije mogao sprečiti veza između pape i Bugara, uspeo je da spreči kraljevsku titulu za srpskog velikog župana.

 Bugarska je bila i prva država, koja je počela borbu s Latinima i imala uspeha. U borbi s neobično odlučnim i brzim Kalojovanom dopao je kao zarobljenik u bugarske ruke sam car Balduin, posle izgubljene bitke kod Adrijanopolja, 15. aprila 1205. Tamo je posle ubijen, na veoma grozan način. Na carigradski presto dođe Balduinov brat, Henrik Flandriski, ili Jeris Filander, kako ga po grčkom zove Stevan Nemanjić. U borbi s Bugarima poginuo je 1207. i Bonifacije Monteferatski. Kalojovan je, činilo se jedno vreme, bio glavni činilac na Balkanskom Poluostrvu. Ali ga je brzo nestalo. Kad je, posle pogibije Bonifacijeve, požurio da uzme Solun, pao je pod njegovim zidinama od udarca jednog svog vojvode, 8. oktobra 1207. S njim je zastala i bugarska ofanziva i polet obnovljene bugarske države.

 Osnivanje Latinskog Carstva uticalo je, prirodno, i na odnose u Srbiji. Dubrovačka Republika, mesto dotadašnje vizantiske vrhovne vlasti, prima 1205. mletačku. Grad je zadržao svoje staro uređenje, ali mu je, radi kontrole, knez uvek imao biti Mlečanin. Knezovi su najpre bivali doživotni, a posle samo sa mandatom od dve godine. U svojim trgovačkim odnosima sa susedima Dubrovčani su i dalje imali slobodne ruke. Tako su, na primer, već 1206. god. tražili i dobili trgovačke povlastice od Mihajla Duke, epirskog despota.

 U samoj Srbiji Stevan Nemanjić je mudro pratio razvoj događaja, ne izlažući se ni za krstaše ni za Bugare. Isto je tako ostao miran i Vukan u Zeti. Sava, u svojoj biografiji Stevana Nemanje, priča da je Vukan bio živ, kad se on vratio u Srbiju početkom 1208. god. donoseći iz Hilandara mrtvo telo očevo. U Studenici, 19. februara 1208., Nemanja je sahranjen ponovo, a nad mrtvim očevim telom Sava je konačno izmirio oba brata. Ali već u leto te godine Vukan više nije bio živ ili bar nije bio na vlasti, pošto se kao dukljanski kralj pominje njegov najstariji sin Đorđe.

 Đorđe se, na ime, 3. jula 1208., zakleo na vernost mletačkom duždu, bez obzira na svog strica Stevana, i bio spreman da s Mlečanima zajedno ratuje protiv Arbanasa Dimitrija Progonovića, zeta svoje kuće, koji je prema Mlečanima bio nepouzdan. Izgleda, da se Đorđe u Zeti smatrao kao samostalan i da je politiku vodio na svoju ruku.

 Posle smrti Kalojovanove nastadoše u Bugarskoj veliki meteži. Maloletni Jovan Asen, sin Asena I, morade da beži iz zemlje, a vlast ugrabi sestrić Kalojovanov, Boril. Usled odmetanja i nepriznavanja njegove vlasti Boril je izgubio mnogo od tekovina svoga ujaka. Mađari mu oduzeše Beograd i Braničevo i proširiše svoje granice sve do današnje Ćuprije u Srbiji. Kalojovanov srodnik Strez, vrlo ugledan i čak pretendent na presto, dobeže Stevanu Nemanjiću. On je, verovatno, potsetio Stevana na usluge, koje je njemu, u sličnoj prilici učinio Kalojovan. I pored protesta Borilovih, Stevan se zauzeo za Streza, pobratio se s njim i pomogao ga vojnički da se dočepa tvrdog Proseka na Vardaru i da se tu učvrsti. Iz Proseka Strez je proširio svoju vlast sve do Ohrida i blizu Soluna. Sam Stevan kazuje, da je “oteo i predao njemu pola carstva bugarskoga”, ostavivši ga da vlada u Proseku pod njegovom zaštitom. Borilo nije u prvi mah mogao da sprečava sve te svoje protivnike, jer je bio nastavio borbe s Latinima i u njima pretrpeo težak poraz (2. avgusta 1208. kod Filinopolja). Kad Latini, zauzeti u borbi s Grcima i zbog svojih međusobica, nisu do kraja iskoristili svoje pobede, Borilo, dobivši oduške, počinje razračunavanja s protivnicima, koje je, s druge strane, njegov poraz bio ohrabrio. U Trnovu, 11. februara 1211., održan je državni sabor protiv bogumila, a u stvari protiv careve opozicije. Naskoro potom, posredovanjem papinim, došlo je do izmirenja između Borila i oba susedna katolička vladara. Car Hajnrih posta zet Borilov, uzevši njegovu bratučedu, a Mađari su spasli njegovu vlast, poslavši mu pomoć da uguši jednu veliku pobunu u vidinskoj oblasti.

 Pošto je sredio odnose s katoličkim vladarima i sa Henrikom čak sklopio i savez, odluči se car Borilo da napane srpskog veliko župana. Stevan mu nije bio prijatelj, i bugarska opozicija, kao i Strez, nalazila je kod njega skloništa i možda potpore. Zajedno sa Henrikom krenuli su Bugari na Srbe, po svoj prilici 1214. god. U blizini Niša, jednim noćnim prepadom, Srbi su saveznike pomutili i nagnali na povlačenje. Da se osvete za taj poraz, i da postignu sigurniji uspeh, saveznici počeše da se bolje spremaju. Obećanjima i izgledima na neku dobit, oni premamiše na svoju stranu Streza i digoše ga protiv Stevana. Stevan posla prosečkom gospodaru svog umnog brata Savu, da ga odvrati od tog saveza. Ali Savino nagovaranje osta bez uspeha. Tad se prišlo drugim sredstvima. Savini biografi pričaju, kako je Bog, na Savinu molbu, poslao “anđela ljuta” koji probode Streza. Posle njegove pogibije napad saveznika bi na izvesno vreme odložen. Strezovu oblast zauzeše, međutim, Latini iz Soluna (sam Prosek i njegov kraj), a delom Grci iz Epira, koji ovladaše Skopljem i severnom Maćedonijom.

 Epirski despot, Mihajlo I, beše se za ovo vreme osetno ojačao. Pod njegovu vlast beše došla cela Albanija s Dračem, i sad, kako videsmo, i severna Maćedonija. Ovo poslednje osvajanje, i naročito zauzimanje Skadra, dovedoše Mihajla u sukob sa Stevanom. Ali do rata između njih nije došlo. Jedan sluga ubio je Mihajla u bračnoj postelji i tim, kao i kod Streza, rešio pitanje najkraćim načinom, verovatno 1215. god. Naslednik Mihajlov, njegov polubrat Teodor, brzo nađe načina da se izmiri sa Srbima. Mihajlov brat Manojlo uze za ženu jednu od srpskih princeza, a sam Stevan nameravaše da uzme Mariju, kćer poginulog despota Mihajla, udovicu Evstatija Flandriskog, brata prve dvojice latinskih careva, ali mu to ne dozvoliše crkvene vlasti grčke radi bliskog srodstva. Kasnije je, ne znamo tačno koje godine, Stevanov najstariji sin Radoslav uzeo za ženu Teodorovu kćer Anu. Njihov zaručni prsten očuvan je do danas, na kom, u grčkim stihovima, stoji napisano: “Verenički prsten Stevana, izdanka od loze Duka, primi rukama, Ano, rode Komnina.”

 Za Srbiju nastade velika opasnost, kad između Latinskog Carstva i Mađarske dođe do bližih veza. Politički planovi ove dvojice katoličkih vladara uzimali su u svoju kombinaciju Srbiju kao područje koje im je na putu za neposredniju saradnju. Njihove namere nisu bile skrivene. God. 1216. rešiše se car Henrik i mađarski kralj Andrija da se sastanu u Nišu, i to s vojskom i jedan i drugi. Očevidno, pohod je spreman samo protiv Srbije, jer sa Bugarskom behu u dobrim odnosima. Sam Stevan Nemanjić piše, da je namera protivnika bila “prognati me i zemlju otačastva moga razdeliti i sebi zadržati”. Oni su bili uputili poziv i Stevanu, da dođe na taj sastanak. Stevan, diplomatski vrlo vešt, u sporazumu s bratom Savom, odluči da pokuša rastaviti saveznike. S mađarskim kraljem u poslednje vreme nije imao nikakvih sukoba, pa mu se sporazum s njim učinio lakše moguć. S toga pođe sa Savom preda nj, pre sastanka u Nišu, na granicu kod Ravnog (t. j. današnje Ćuprije). Tu dočeka kralja Andriju 10. aprila sa svima počastima, kao prijatelja, i gostio ga je dvanaest dana. Iznenađen, kralj Andrija je odgovorio na te ljubaznosti pažnjom sa svoje strane i odustao je od nameravane borbe. Kad se tako obezbedio od Mađara, pošao je onda Stevan s Andrijom zajedno u Niš, kao prijatelji. Henrik, međutim, “pun gneva i jarosti”, nije se dao lako slomiti. On je od Stevana na svaki način tražio jedan komad Srbije, makar i mali. Stevan, siguran da ga Mađari neće napasti, nije popuštao i čak se spremao da kazni Henrika. On dade posesti sve klance oko Niša, verovatno i grdeličke i sićevačke, da spreči Latinima povratak ili da natera Henrika na popuštanje. Henriku u taj mah nije bilo do borbe. U solunskoj državi beše došlo do krupnih trzavica i Margarita, solunska vladarka, sestra kralja Andrije, molila je Henrika za pomoć. S toga on, kad je naišao na Stevanov otpor i video da ne može postići što želi prostom pretnjom, odustade od dalje akcije. Povlačenje mu je osigurao kralj Andrija, koji je posredovao kod Stevana. Odmah iz Srbije Henrik je pošao prema Solunu, ali ga je na tom putu iznenadila smrt, 11. juna 1216. god.

 Ovaj savez dvojice katoličkih vladara protiv Srbije, i osamljenost Srbije u politici, nateraše Stevana da traži negde naslona. S tim u vezi trebalo je napuštati donekle i čisto pravoslavsku orientaciju srpske države, kako je zamišljao Nemanja i izvodio Sava. Možda je čisto katolički kralj Andrija već u Ravnom tražio kakvih obećanja u tom pravcu. Nesumnjivo je, da je Stevan 1217. god. izveo krupan preokret u svojoj politici. Omogućila mu ga je svakako bračna veza sa Anom Dandalo, unukom slavnog dužda Henrika, koja je ostvarena negde u to vreme. Da li preko Mletaka, ili neposredno, Stevan je stupio i u veze sa papskom kurijom i tražio tamo ponovo kraljevsku krunu i izvesnu moralnu potporu. Papa Honorije III odazvao se toj molbi rado, jer ona je značila novu tekovinu rimskoj stolici na Balkanskom Poluostrvu. Jedan poseban papinski legat, koji je preko Spljeta otišao u Srbiju, doneo je krunu za Stevana i 1217. god. krunisao ga njom.

 Taj preokret Stevanove politike nije bio dobro primljen u zemlji. Tradicija pravoslavlja već je bila uhvatila korena. Protiv Stevana se naročito diže njegov brat Sava, dotadašnji mu verni saradnik, glavni pretstavnik pravoslavlja i vizantiske crkvene kulture u Srbiji i po svom činu i po svom svetogorskom vaspitanju. Sava nije hteo da izaziva borbe u zemlji, da je ne bi izložio kakvim neprilikama, nego je napustio Studenicu u Srbiji i otišao u Svetu Goru.

 Međutim, baš ove iste godine, 1217., na Balkanu nastaju krupne promene. Mesto umrlog cara Henrika dođe na carigradski presto Petar Kurtnejski, njegov zet. Kad se on krenuo na svoju carsku dužnost iz Rima, gde je bio krunisan, pokuša da otme, po želji Mlečana, Epircima Drač. Tim izazva njihovu osvetu. Ne uspevši pod Dračem, car Petar se uputio suhim za Carigrad, ali ga Epirci na tom putu negde oko Škumbe predusretoše i ubiše. Careva pogibija izazva u spletkama bogatom Carigradu zbunjenost i čitav niz novih intriga i pregonjenja u Bugarskoj. Posle smrti latinskog cara Henrika, car Borilo gubi svaki oslonac i biva potisnut s vlasti kad se 1217. pojavio zakoniti naslednik, izbegli Jovan Asen II, praćen ruskim četama. Borilo se držao jedno vreme u Trnovu, ali ga najposle izdade narod i plemstvo i otvori gradska vrata mladom caru. God. 1218. Borilo je izgubio presto i očnji vid. – Mađarski kralj Andrija beše se u avgustu 1217. god. iz Spljeta krenuo na krstaški rat u Palestinu, s koga se iduće godine bez imalo slave vratio u zavađenu i prezaduženu zemlju. – Jedine dve države na Balkanu, čije stanje beše sređeno i koje su mogle da se koriste ovom pomućenošću, behu Srbija i epirska država despota Teodora.

 Pogibija cara Petra i odlazak kralja Andrije znatno su izmenili uvete, pod kojima je kralj Stevan stvarao svoju latinofilsku politiku. On to brzo uviđa i politički vrlo gibak, vodeći računa i o pravoslavskoj opoziciji u zemlji, on se rešava da se vrati na staru liniju. S toga se miri sa Savom, koji, da se osigura pravoslavlje u Srbiji, traži da se izvede organizacija srpske crkve. Takva organizacija dobro bi došla Stevanu i iz čisto političkih razloga. Crkva njegove države nalazila se pod vrhovnom vlašću ohridskog arhiepiskopa, koji je bio epirski podanik. Teodor epirski, koji se istakao kao protivnik Latina i na čijem je području poginuo car Petar, imao je zbog te latinofobije nesumnjivih simpatija među sveštenstvom u Srbiji. Uticaj njegov i njegove ohridske arhiepiskopije mogao je, s toga, postati možda i opasan po Stevana; otud kod ovog sklonost da se za Srbe stvori posebna srpska crkvena organizacija. Sava je lično uzeo na se, da ide u Nikeju, caru i patrijarhu, i da tamo izradi samostalnost srpske crkve.

 U Nikeji Sava je bio srdačno dočekan. Za cara Teodora Laskarisa to je značilo, da u Srbiji može dobiti jednog saveznika više, i to na Balkanu, za borbu protiv Latina. Sem toga, kako je između Nikejaca i Epiraca postojala izvesna surevnjivost u pitanju eventualnog nasleđa Vizantije i Carigrada, kad se jednog dana skrhaju Latini, to je, razumljivo, u Nikeji bilo rado primljeno da se Srbija obraća njima i da se na dosta lak način može dobiti njeno prijateljstvo. Za patrijarha to je značilo vraćanje istoku i njegovom uticaju jedne zemlje, koja je bila u opasnosti da postane papinska domena. Oni s toga pristadoše da srpsku crkvu priznaju avtokefalnom. Za arhiepiskopa samostalne srpske crkve bi posvećen sam Sava, jedna od najjačih ličnosti tadašnje Srbije, čovek sa mnogo veza među Srbima. To je bilo 1219. god. Sasvim je razumljivo, da je osnivanje samostalne srpske crkve izazvalo proteste iz Ohrida, a naročito od Dimitrija Homatijana, tadašnjeg arhiepiskopa.

 Srbija je tako za vlade Stevana Nemanjića, prvog svog venčanog kralja, dobila dve velike tekovine u svom državnom razvoju: postala je kraljevina i dobila je svoju samostalnu crkvenu organizaciju. Nemanjino delo, već u prvom naraštaju, biva dograđeno sa nesumnjivim uspehom. Srbija je postala prava država, sa svojom individualnošću i sa svojim nesumnjivim stvaralačkim ambicijama. Ali, i to treba dodati, da u čitavoj našoj prošlosti nije bilo perioda, gde su na upravi zemlje bila dva člana dinastije s tako izuzetnim sposobnostima, kao što behu Stevan i Sava, i u tako uskoj i na jedan cilj koncentrisanoj saradnji.

 Organizatorski rad Savin u srpskoj crkvi bio je vrlo energičan. On je, pre svega, toj novoj organizaciji dao čist nacionalni karakter. Grka vladiku, koga je zatekao u Prizrenu, svrgnuo je i u mesto njega postavio Srbina, svog učenika, odnosno svog čoveka. I to nije jedina crta njegove borbenosti. Određivanje sedišta novoosnovanih episkopija izvedeno je isto tako s naročitom državnoverskom namerom. Arhiepiskopija je stavljena u Žiču, u novu zadužbinu kralja Stevana, daleko na sever od Rasa ili Studenice, a nedaleko od mađarske granice. Episkopija u Dabru na Limu stavljena je gotovo na samu granicu bosansku, da deluje na tamošnji pravoslavni elemenat i da suzbija bogumilsko učenje. Zetska episkopija smeštena je na Prevlaku, u Boku Kotorsku, van same prave Zete, a Humska u Ston: – obe gotovo na periferiji kraljevine, ali očevidno sa ciljem da suzbijaju katoličnu akciju koja se naročito širila sa područja kotorske i dubrovačke biskupije. U ranije vreme i pravoslavni su manastiri bili podvrgnuti nadzoru katoličkog barskog nadbiskupa; posle Savine akcije taj se odnošaj počinje da menja u obrnutom pravcu. Pravoslavlje je, posle Savine organizacije, postalo konačno državna vera nemanjićske Srbije. Sava je u tom pogledu radio dosledno i bez imalo obzira. Bogumile je suzbio iz Srbije još njegov otac Nemanja, a Sava je, kao svetogorski latinofob, učinio sa svoje strane sve da spreči i oslabi uticaj katoličanstva. Preko sveštenstva, na koje je sam neposredno uticao i primerom i poukom, Sava je dizao i opšti kulturni nivo celog naroda, nastojeći da u njemu razvija ljudske vrline i smisao za građanske dužnosti. Srpsku državnu misao nemanjićske dinastije stvorio je fizički Nemanja, a intelektualno Sava. Nacionalno, ili bolje rečeno, etničko jedinstvo bilo je u to doba još nedovoljno svesno i ne bi sprečilo da i dalje dolazi do onakvih sukoba kakvih behu oni između Raške i Zete, odnosno između katoličanstva i pravoslavlja. Versko jedinstvo bilo je u ona vremena jedini delujući amalgam i, zahvaljujući Savinu radu, ono je doista i delovalo.

 Druga linija Nemanjića, kneza Miroslava, vladala je u Humu pod vrhovnom vlašću raškog velikog župana, odnosno kralja. Vlast nekih članova te porodice širila se ponekad i na susedne dalmatinske gradove, koji su inače imali i zadržavali svoju lokalnu avtonomiju. Tako je naslednik kneza Miroslava, u nas slavna i poznata po vanredno dragocenim Evanđeliju koje je za nj pisao dijak Gligorije, knez Petar (1198-1227.), bio 1223. god. izabran za spljetskog kneza i uveden u tu dužnost od spljetskog građanstva i pored vrlo ogorčenog otpora od strane katoličnog sveštenstva. Kao spljetski knez on je dugo oštro vodio borbu sa hrvatskim brastvom Šubića. Po saopštenjima iz kasnijih izvora, knez Petar je, poznat i inače kao borben tip, ratovao i sa kraljem Stevanom i u tom ratovanju je rđavo prošao, izgubivši svu oblast na levoj obali Neretve.

 Kralj Andrija, po povratku iz Svete Zemlje, protestovao je protiv toga, što je Stevan uzeo kraljevsku krunu i pretio je čak i ratom. Ali je stanje u njegovoj zemlji bilo tako rđavo, da se kralj nije smeo ni usuditi da je izlaže novim naporima. Plemstvo je bilo toliko ojačalo i pritesnilo Andriju, da je morao 1222. god. objaviti svoju čuvenu Zlatnu bulu, koja je, isto kao i nešto malo ranije izdata engleska Magna charta, sužavala kraljevsku vlast u korist plemstva. Stevan nije znao za sve to, pa je pokušao da na Andriju deluje diplomatskim putem. Možda je s tim u vezi šiljanje Stevanova poslanika Metodija u Rim papi Honoriju III, da taj sa svoje strane utiče na mađarskog kralja. Sem toga Stevan je uputio u Mađarsku i brata Savu, po svoj prilici, u drugoj polovini 1219. ili početkom 1220. god., da i on umiri Andriju. Savini biografi pričaju, kako se kralj Andrija tobože s početka opirao, ali da je na kraju popustio pred očiglednom svetošću Savinom. Savina je misija svakako uspela, ali više s toga što kralj Andrija nije mogao, a ne što nije hteo da ratuje. Odnosi između Srbije i Mađarske postali su posle toga dosta srdačni. Iz obzira prema mađarskom kralju propustio je Stevan 1221. god., da nesmetano prođe kroz njegovu zemlju novi latinski car, Robert Kurtnejski, sin poginulog cara Petra, a šurak Andrijin. Jedan francuski izvor toga vremena (“Extrait de la compilation dite de Bandonin g’ Avernes”) kazuje, da je tom prilikom došlo do jedne podvale srpskom kralju. Car Robert imao je uza se jednog “seržana” iz Lila, za koga se govorilo da je njegov nezakoniti stric. Lepu kćer toga seržana dao je car bogato nagizdati i, pretstavljajući je kao svoju rođenu, uspe, da je proturi za ženu “srpskom kralju”, verovatno jednom sinu ili nekom bliskom rođaku Stevanovom. Nije nimalo verovatno da je to bila Jelena, Francuskinja, udata za trećeg sina Stevanova, pošto je Jelena morala biti mlađa bar za čitavih 15-20 godina.

 Srpske međusobice

 Stevan Prvovenčani je kraj života proveo u miru. Pred smrt, koja ga je zadesila oko 1227. god., on se po očevom primeru pokaluđerio i postao monah Simon. Svom nasledniku Radoslavu ostavio je državu potpuno sređenu i unutra i u odnosima sa svima susedima.

 Radoslav je bio potpuno u senci svog moćnog tasta. Teodor epirski beše 1223. god. osvojio Solun, proglasio se za cara i postao najsilniji vladar na Balkanu. Ali, ponesen velikim i naglim uspesima, on beše precenio svoju snagu i ušao u borbe sa mnogo protivnika, s Latinima, s Grcima Nikejskog Carstva i najposle s Bugarima. Jedino je Srbe ostavio na miru. Radoslav, sin jedne grčke, a suprug druge grčke princeze, osećao se i sam kao Polugrk. Njegov zaručni prsten ima grčki tekst; grčki se potpisuje i na poveljama. On se ne ponosi imenom Nemanjića, nego svojom carskom lozom Duka. Grčki je natpis i na njegovom bakarnom novcu u obliku zdelice, koji je on prvi počeo da kuje u Srba, po uzoru na novac svog deda cara Aleksija. Srpski letopisci pominju uticaj Teodorove kćeri na Radoslava, koju zovu “nova Dalida”, kazujući bukvalno, da mu je ona zavrtela glavu. Čini se, da je Radoslav, pod uticajem Epiraca, popustio i pred protestima ohridske crkve protiv srpske crkvene avtokefalnosti; nesumnjivo je, da je s Grcima tamo opet uspostavio bliže veze. Pouzdano je, da ga je Dimitrije Homatijan, ohridski arhiepiskop, s kojim je bio u prepisci radi raznih teoloških pitanja, hvalio, i pisao je patrijarhu Germanu u Nikeji kako je Srbija pobožna zemlja, ukrašena “čašću valjanoga morala svake vrste”. Homatijan je inače lično bio protivnik srpske samostalne crkve i protestovao je, kako znamo, kod Save kad je ona dobijena. Nezadovoljan takvim stanjem u Srbiji Sava je napustio zemlju i krenuo na istok, u sveta mesta, 1229. god. Na tom putu on se svratio na nikejski, Teodoru neprijateljski, dvor, kod cara Jovana Vataca.

 Kad je 1230. god. car Asen pobedio cara Teodora kod Klokotnice i zarobio ga, bio je uzdrman i Radoslavov položaj u Srbiji. Bugarski car smatrao je Srbiju, radi velikog Teodorova uticaja u njoj, kao neku njemu vazalnu državu, i s toga je, posle ove pobede dovršujući u Trnovu svoju lepu crkvu u slavu Četrdeset Mučenika, hvaleći se postignutim uspehom, zapisao, kako je dobio celu Teodorovu zemlju “od Jedrena do Drača” i zemlje “grčku i još arbanasku i srpsku”. I doista najveći deo Teodorove države dođe pod neposrednu vlast Asenovu; u Solunu samo, s Tesalijom i Epirom, osta na vlasti Asenov zet Manojlo. Srpski princ Vladislav, drugi sin Stevana Prvovenčanog, postade isto zet Asenov. On je, naskoro po padu Teodorovom sa ostalim nezadovoljnicima u Srbiji počeo borbu protiv Radoslava. Radoslav se držao jedno vreme, ali je pred moćnijim bratom morao najposle da pobegne iz Srbije, krajem 1233. god. Sklonio se u Dubrovnik. Taj mudri trgovački grad, koji je sve više širio svoj promet i od cara Asena dobio povlastice za svoje trgovce, primio je s pažnjom i dobeglog srpskog kralja. Iz zahvalnosti on im je, za slučaj da se vrati na presto, dao obilate povlastice: da trguju bez carine, da ne plaćaju mogoriša i da su im slobodni vinogradi, koje su dotle zasadili po žrnovničkoj župi. Iz Dubrovnika je kralj Radoslav možda nešto pokušavao protiv brata, kralja Vladislava, jer je ovaj u to vreme počeo da uznemiruje malu republiku, koja se iz straha obraćala i bosanskom banu Ninoslavu da je po potrebi zaštiti. Zbog pažnje prema kralju Radoslavu dobili su Dubrovčani izvesne povlastice u zemlji despota Manojla, 1234. god., kamo je iz Dubrovnika otišao svrgnuti kralj sa ženom, verovatno s namerom da tamo traži energičniju podršku. U Draču, priča jedan stari srpski biograf, čekalo je Radoslava novo razočaranje. Tamo mu neki Franak ugrabi ženu, a njemu samom ugrozi život. Lišen krune i žene, kralj Radoslav se odrekao svetske sujete i primio je monaški čin. Kao monah Jovan, povučen i zaboravljen, umro je u nekom manastiru po svoj prilici u Studenici, gde je sahranjen.

 Stric Radoslavljev i Vladisavljev, Sava, koji se bio vratio s istoka i uticao da borbe između braće ne uzmu opasnije razmere za Srbiju, nije bio zadovoljan stanjem stvari. Srbija je za dug niz godina bila pošteđena od sukoba sa susedima i taj mir mogla je da iskoristi za svoje unutrašnje jačanje. Na tom je naročito radio Sava. Teodosije, Savin biograf, pripisuje njemu u zaslugu, što je došlo do braka između Vladislava i Asenove kćeri Beloslave. Ali, kao što je ranije, za vreme Radoslavovo, u Srbiji preovlađivao uticaj cara Teodora, tako se sad za vreme kralja Vladislava, u Srbiji osećao uticaj cara Asena, u vreme od 1230-1240. god. najmoćnijeg vladara na Balkanu.

 Napadaj Mađara na Asenove zemlje i njihovo zauzimanje Beograda i Braničeva, 1232. god., i vrlo zategnuti odnosi s latinskim baronima u Carigradu, opredeliše cara Asena da raskine veze sa papskom kurijom, koja je bila na strani njegovih protivnika. Taj korak carev naišao je na veliko odobravanje celog pravoslavnog klira. Dotle je postojala vrlo jaka opozicija sveštenstva iz bivše Teodorove države, odnosno od strane ohridske crkve, koja nije dozvoljavala da pravoslavni episkopi i sveštenstvo priznaju vlast bugarskog primasa – patrijarha, pošto je on, sa svoje strane, priznavao papinu vrhovnu vlast. Posle raskida s Rimom, Asen je pokušao da obnovi veze s patrijaršijom u Nikeji, ali se otud tražilo kao prvi uvet da bugarska crkva prizna vrhovnu vlast nikejskoj. Asen na to nije pristao; on je želeo izmirenje, a ne poniženje svoje crkve. S toga, i bez pristanka Rima i Carigrada, on dade izabrati za pravoslavnog bugarskog patrijarha Joakima. Ali je, ipak, iz razumljivih razloga, težio, da svojoj patrijaršiji izradi priznanje. U pomoć mu je došla nova politička situacija. Protiv saveza katoličkih država, Latinskog Carstva i Mađarske, trebalo je stvoriti savez pravoslavnih država. Asen s toga nudi pregovore nikejskom caru, Jovanu Vatacu. Stvoreni sporazum između njih prihvatio je despot Mihajlo i verovatno kralj Vladislav. Za Savu, strica Vladislavljeva, zna se, da je krajem 1233. god. napustio svoj arhiepiskopski položaj i kao svog naslednika ostavio Sremca Arsenija. Posle je otišao ponovo na istok, u Jerusalim, Aleksandriju i na Sinaj, odatle u Antiohiju i Nikeju, a iz Nikeje u Carigrad i Svetu Goru. Svršivši taj veliki put, on se krenuo u Bugarsku, u Trnovo, caru Asenu. Taj put Savin u sve četiri prestonice patrijarha pravoslavne crkve i navraćanja u Bugarsku, kuda mu se nije trebalo vraćati u Srbiju, po svoj prilici je u vezi sa pomenutom akcijom Asenovom za priznavanje bugarske patrijaršije. Asenu je Sava, kao ugledna ličnost, sa dosta veza, po svoj prilici poslužio kao posrednik u tom poslu. Uspeh je bio postignut. U Galipolju, na maloaziskoj strani, 1235. god., objavljen je grčko-bugarski savez i priznanje bugarske patrijaršije od sva četiri patrijarha. Oba stara biografa Savina, Domentijan i Teodosije, kazuju, da je car prema njemu bio vrlo pažljiv. Kod Asena je Sava i umro, u Trnovu, 14. januara 1235. god. Odatle je prenesen u Vladislavljevu zadužbinu u manastir Mileševo, gde je sa svim sjajem srpske crkve položen u novi grob, 6. maja 1237. Tu se sačuvao i njegov lik, rađen od nekog umetnika ređe vrste, koji je umeo da svojoj freski da individualan izraz sa mnogo neposrednosti. Suv, s dugom bradom, prosedom, koja kazuje da Sava nije umro u dubokoj starosti, sa izvesnom oštrinom u krupnim crtama, koje pokazuju jaku volju, Sava ima prodirne sugestivne oči, slične dubokoj vodi. Čitav lik ima krepčine i pretstavlja više državnika nego svetitelja. Prema njemu likovi mladog kralja Vladislava (imaju dva), plava, s malom negovanom bradom, s nečim mekim u izrazu, izgledaju prosto kao da su sa neke feminizirane prirode. To, što je Vladislav na obe freske prikazan kao mlad, iako je doživeo svakako preko pedeset godina, i neposrednost Savina lika, govore očito za to, da je freske radio neki majstor neposredno posle podizanja manastira i Savine sahrane. Kao osnivač srpske samostalne crkve, njen prvi arhiepiskop i organizator; kao jaka ličnost, koja je uticala na sređivanje i snaženje Srbije; kao prvi naš književnik, kome, pored tipika za karejsku ćeliju i manastire Hilandar i Studenicu, zahvaljujemo i za prvo, lepo pisano, originalno žitije srpsko (rađeno kao uvod za Studenički Tipik) Stevana Nemanje; – Sveti Sava je proglašen za sveca. On je najpopularniji narodni svetitelj, s nacionalnom bojom još od XIII veka, i centralna ličnost mnogobrojnih hagiografskih motiva narodne usmene književnosti.

 U ovo vreme beše naročito ozloglašena na papskoj kuriji bosanska država. Dostave, da se tamo uvrežila neka opasna jeres, gonile su na aktivnost i Rim i Budim; prvi iz verskih, a drugi iz političkih motiva. Primer jake ruke, koja je u božjem gnevu “divno besnela” strahovitim ocenama u Tuluzi, u Francuskoj, izgledao je kao stvoren i za poluvarvarsku Bosnu. Šaljući 1221. god. svog legata Akoncija u Bosnu, papa se tužio da jeretici tamo javno ispovedaju svoju veru “kao što lamije doje svoju štenad golim sisama”, pa je s toga pozvao kralja Andriju i ugarski episkopat, da ih unište. Kralj Andrija u to vreme nije mogao da deluje u Bosni, isto kao što nije mogao ništa preduzimati ni u Srbiji, zauzet unutrašnjim krizama. Jedino su Mađari uspeli, da 1125. god. Bosna bude podvrgnuta u crkvenom pogledu mađarskoj kaločkoj podbiskupiji. Papa je, odobravajući taj akt, pozvao nadbiskupa, da u svojoj novoj oblasti strogo deluje protiv jeretika i da protiv njih propoveda i pravi krstaški rat. Nadbiskup kaločki, Ugrin, pokušavao je doista, da preduzme nešto po želji papinoj i našao je i jednog vojskovođu, Jovana Anđela, sestrića mađarskog kralja Andrije, vizantiskog emigranta, koji je tada, sa majkom zajedno, bio gospodar Srema. Ali ozbiljne krize u Mađarskoj i posle sukobi s Bugarima nisu dozvoljavali ni Anđelu, kao ni drugim Mađarima, da se zapliću u bosanske stvari.

 Narodnoj crkvi u Bosni zapreti veća opasnost tridesetih godina XIII veka. Prenestinski biskup Jakov beše 1233. god., kao papin legat, svršio jedan posao u Mađarskoj i onda stigao u Bosnu. Svojim velikim autoritetom, i političkim i crkvenim, on je uticao na tadašnjeg bosanskog bana Ninoslava da dade izjavu, da će on ostati u katoličkoj veri, iako su njegovi preci bili jeretici. Svojim pismom od 10. oktobra 1233. god. papa je Ninoslava, na osnovu te izjave, primio pod svoju zaštitu i garantovao mu integritet “pravom predragog mi u Hristu sina našeg svetlog kralja Ugarske”. Ninoslavljev rođak Prijezda prešao je isto tako na katoličanstvo. Onima, koji su tad delovali u Bosni, taj sam čin pokrštavanja nije bio dovoljan kao jemstvo za njegovu ispravnost, nego su tražili nešto još neposrednije. Prijezda je morao dati svog sina za taoca, i kasnije je sam Ninoslav, uveravajući papu o njegovoj ispravnosti, trebao moliti čak u Rim da bude pušten. Kad se tako teški uslovi postavljaju članovima vladajuće kuće, i oni ih primaju, onda je nesumnjiv znak da onaj koji to traži pretstavlja neku neobičnu snagu. Verska aktivnost katolika u Bosni posle toga vrlo je živa. U Bosnu se, još iste godine, upućuje jedan poseban biskup, Johanes Vildeshauzen, rodom Nemac iz Frajburga. Dominikanski red, poznat kao vrlo oštar u proganjanju francuskih jeretika, dolazi isto tako, po papinoj naredbi, da deluje u Bosni. Legati rimski bivaju sve češći; Bosni se očevidno poklanja sve veća pažnja. Za nju se na papskoj kuriji govori, da zbog jeretika izgleda “kao pustinja i šikara, puka trnja i kopriva, i postala je leglo guja”. Novi biskup ima toliko samosvesti i energije, da neće da vodi računa ni o željama mađarskog kralja, i sam papa mora da ga smiruje i, u interesu kurije, nagoni na popuštanja. Međutim, u zemlji postoji jak narodni otpor. Iz Rima se s toga, jednim pismom od 17. oktobra 1234. god., traži čista situacija u Bosni, i, ako ne pomogne drugo, preporučuje se krstaški rat. Hrvatskog hercega Kolomana papa Grgur IX izrično upućuje na tu dužnost, a kad se on odazvao, papa ga je, gornjeg datuma, uzeo pod svoju zaštitu kao vojnika Hristovog. U Rimu se ovoj ekspediciji davala tolika važnost, da su krstaši za Bosnu bili izjednačeni sa osloboditeljima Svete Zemlje. Takvo raspoloženje u Rimu izazivala je Ugarska, da bi ga posle mogla iskoristiti u svoje političke svrhe. Kralj Andrija je izlagao papi opasnost od nepouzdanih bosanskih banova i potrebu da se vlast nad Bosnom potpuno preda mađarskim kraljevima, koji se ne bi dozvoljavali da se u zemlji javlja sve ovo, što je sad u njoj. Papa je primio te sugestije Mađarske i 9. avgusta 1235. god. odobrio je kraljevu odluku, da Bosna pripadne Andrijinom sinu Kolomanu.

 Koloman je i počeo rat u Bosni, u ime vere, a u stvari u ime svojih i mađarskih osvajačkih ciljeva. Ban Ninoslav, koji je raniju izjavu dao pod pritiskom, bio je pravi pretstavnik otpornih Bosanaca. Oni nisu hteli novu veru, koju su im donosili na mađarskom maču. Snaga Mađarske ovog vremena bila je vrlo velika. U ratnom pohodu protiv Austrije oni su 1235. god. digli vojsku, koja se, verovatno preterano, cenila na 200.000 ljudi, ali koja je bila silna ako je iznosila i polovinu tog broja. Ninoslavu nije bilo lako ni inače. U zemlji je jedan deo velikaša prišao Mađarima (n. pr. usorski knez Sibislav, sin inače nepoznatog bana Stepana), a drugi se plašio. On se s toga povlačio u svoje teško pristupačne planine i izbegavao otvorenu borbu. Zbog toga se ratovanje prilično oteglo. Mađari postigoše izvesne uspehe u Zahumlju i Zapadnim Stranama, ali prave, središnje Bosne nisu mogli osvojiti. God. 1238., 26. aprila, pisao je, istina, papa, da je Koloman uništio jeretičku napast; 23. decembra iste godine govorio je o “desnici Stvoriteljevoj koja triumfuje”, ali svi ti uspesi, u koliko ih je bilo, behu kratka veka. Već 1240. god. dolazi ban Ninoslav bezbrižno u Dubrovnik i tu čak obećava Republici da će je uzeti u zaštitu, ako bi došlo do njenog sukoba s raškim kraljem. Kad dve godine posle rata s Mađarima Ninoslav uzima na se ulogu zaštitnika i izlaže se opasnosti, da uđe u jedan nov rat, znači: prvo, da njegov položaj u Bosni nije bio nimalo nesiguran i drugo, da mađarski udarci nisu naneli njegovoj državi tolike štete, da bi joj trebalo duže vremena za oporavljanje.

 Na papskoj kuriji predlagali su isto tako oštre mere i protiv starih neretljanskih gusara, koji nikako nisu hteli da se okane svog starog zanata. Pleme Kačića bilo je u tom pogledu najviše na zlu glasu. Kralj Andrija im je pretio kaznenom ekspedicijom; papa Honorije III pozvao je susedne Spljećane, da i oni suzbijaju to zlo. Kačići se nisu dali obuzdati; oni su samom papinom legatu Akonciju spremali zamke. Po svemu se čini, da je bilo izvesnih veza između Bosanaca, Neretljana i Zahumljana; čak nije nemoguće da je zaseda protiv Akoncija došla baš kao slovenska reakcija na rimske pokušaje, da slomiju otpor naših ljudi. “Patareni” među Kačićima glavni su oslonac za tu pretpostavku. Pritisnuti nešto jače, Neretljani su god. 1226. malo popustili, ali ih je zao glas gonio i dalje. U dubrovačkoj obavezi prema Mlecima od 13. januara 1232. izrično se veli, da Dubrovčani neće primati u svoj grad Kačiće i Omišane, “ili druge karamije i pljačkaše ili otimače”, i da će pomagati Mlečane, ako krenu svoje lađe protiv njih. U opšte, biće neprijatelji svima gusarima “od Drača do Mletaka”. Tek za vreme priprema za krstaški rat u Bosni, Omišani su iz predostrožnosti, 17. marta 1235., sklopili mir sa Dubrovnikom.

 Rat je u Bosni besneo u punom jeku, kad je kralj Vladislav preneo u Mileševo telo Sv. Save. Savez Vladislavljeva tasta, cara Asena, sa nikejskim Grcima pokazao se odmah na delu i 1236. god. udruženi pobednički saveznici ugrožavali su sam Carigrad. Vladislav nije ulazio u tu akciju, kao što se nije mešao ni u druge političke poslove Bugara. Ali bi po svoj prilici bio uvučen u rat između Bugara i Mađara, koji su ovi spremali, osokoljeni uspehom u Bosni, nešto iz svojih računa, a nešto po pozivu pape Grgura IX, da nije došlo do one strašne najezde Tatara, koja je 1241. god. preplavila Mađarsku i zahvatila i severni deo Balkana. Kao vihor jurnule su konjičke horde Tatara odnekud iz ruskih stepa u srednju Evropu. Kumanske čete prsnule su pred njima na sve strane; ruski kneževi behu pokoreni; poljski gradovi Krakov i Breslava porušeni. Mađarski kralj, u borbi s njima, pretrpi strahovit poraz i morade bežati čak u Primorje, na Rab i u Spljet. Tatari su pošli za njim, ali već rasuti po širokom području, preko kog su prevalili. Razbijeni od Hrvata pod Klisom, oni su preko Bosne, Srbije i Bugarske došli na donji Dunav, harajući i pustošeći uz put sve do čega su mogli doći. Pošteđeni su ostali u Primorju samo gradovi s jakim bedemima (stradali su ipak Kotor, Svač i Drivast) i za konjanike teško prohodne šume sa zbegovima. Na zemljištu južne Rusije pribraše se ti i drugi odredi ponovo i osnovaše moćnu tatarsku državu Zlatne Horde. Taj njihov pohod izvazvao je uzbunu kroz sve zemlje kuda je prošao. Nešto taj potres, a još više smrt cara Asena (+1241.), koji je bio glavna Vladislavljeva podrška, biše uzrok, da se u zemlji javio pokret protiv njega. Njemu se dogodilo isto ono, što i njegovom starijem bratu Radoslavu posle poraza cara Teodora. Kao novi kralj izbio je njihov treći brat Uroš, zvani Hrapavi (valjda zbog ospica), negde tokom 1242. god. Zanimljivo je, da je glavni otpor protiv Uroša organizovao ne Vladislav, nego njegova žena, koja se beše možda toga radi, sklonila u Dubrovnik. Nije verovatno, da joj se Vladislav nije pridružio samo s toga, što je bio negde zatvoren. Dubrovačka Republika obavezala se kralju Urošu, da na svom području neće trpeti nikakve agitacije protiv njega. Vladislav se posle izmirio sa Urošem i priznajući vrhovnu vlast mlađeg brata vladao je, čini se, u Zeti. Jedan zapis iz manastira Mileševa, iz 1264. god., pisan je, veli se, “u dane blagovernog kralja Uroša i brata mu kralja Vladislava”.

 Za vlade prva dva sina Stevana Prvovenčanog Srbija je bila pod političkim uticajem moćnijih suseda, epirskih Grka i Bugara. Ni jedna ni druga vladavina nisu bile s toga mnogo popularne; Vladislavu se, na primer, prebacivalo da je Sv. Sava bio “begun” ispred njega. Ali, ta vladavina i jednog i drugog brata, mada na oči neslavna, bila je ipak od znatne koristi za Srbiju. Radi jakih veza, koje su imali i Radoslav i Vladislav, niko od suseda nije smeo da ih uznemiruje; Epir i Bugarska, koji su im mogli postati vrlo opasni, pretvorili su se u zaštitnike. S toga kralj Uroš, kad je došao na vladu, zatiče zemlju neistrošenu i sposobnu za podvige i s toga je mogao da se javi s izvesnim autoritetom u času, kad je imalo da se likvidira pitanje već dotrajalog Latinskog Carstva.

 Dalmacija je stradala ponajduže od posledica tatarske najezde; između Spljeta i Trogira došlo je čak do rata, koji je pretio da uzme opasnije razmere. Bežeći ispred Tatara kralj Bela se bio spasao u Trogir, gde ga primiše s puno pažnje. Iz zahvalnosti on je poveljom od 18. marta 1242. god. dao tom gradu izvesne posede, od kojih su neki od ranije bili spljetska svojina (n. pr. Ostrog). Zbog toga Spljećani napadoše na Trogirane kriveći ih za otimačinu. Trogirane su pomagali hrvatski plemići odani kralju, a Spljećani, kojima jedno vreme nije išlo dobro, pozvaše kao saveznike bosanskog bana Ninoslava, humskog kneza Andriju i još neke susede. Bana Ninoslava izabraše čak za svog gradskog kneza. Događaji se posle toga spletoše. Bosansko-spljetski napadaj na tvrdi Trogir nije uspeo, ali je zato stradala trogirska okolina. Spljećani napadoše i druga neka mesta, kao Klis. Ugroženi gradovi obratiše se u nevolji samom kralju. Ovaj uze stvar vrlo ozbiljno, naročito radi Ninoslavljeva učešća i poče spremati dve vojske: jednu protiv Spljeta, a drugu protiv Bosne. Vojsku protiv Spljeta vodio je slavonski ban Dionisije; ona je u leto 1244., u zajednici s Trogiranima, napala grad i prisilila ga na predaju. U miru, sklopljenom 19. jula, Spljećani su bili prilično uniženi; kraljeva darivanja Trogiranima morala su biti ispunjena. Iz amnestije, koju je ugovor predviđao, bili su isključeni spljetski saveznici, s Ninoslavom na čelu. Vojsku protiv ovog drugog vodio je sam kralj Bela i dopro s njom do grada Glaškog. Pojedinosti o tom ratovanju nisu poznate, ali je sigurno da Bosna ovom prilikom nije mnogo stradala. U povelji od 20. jula 1244., kojom kralj daje povlastice i potvrđuje imanja bosanskoj crkvi, kaže se da je na to pristao i ban Ninoslav sa svojom braćom i velikašima. Kralj se nalazio u glaškom gradu od 15-21. jula; sudeći, prema tom kratkom trajanju i ovoj povelji može se čak misliti da do borbe nije ni došlo, nego da se ban pokorio kralju i izgladio stvar mirnim putem.

 Zapadnjačka orijentacija u Srbiji

 Sredinom XIII veka počela je da se vrši velika promena političkih odnosa na Balkanskom Poluostrvu. Grčki elemenat počinje ponovo da uzima maha. Nikejsko Carstvo, za vreme Jovana Vataca, vodi energičnu i u glavnom sve uspešniju borbu za vaspostavljanje Vizantije i ortodoksije u Carigradu. Najpre u savezu s Bugarima, a posle bez njih i protiv njih, oni osvajaju postepeno izgubljene pozicije na Balkanu. Od Bugara su oteli celu istočnu Maćedoniju oni, a zapadnu Grci iz Epira. Kad je stari oslepljeni car Teodor, davno oslobođen iz bugarskih ropstva, pokušao iz svog Vodena jednu akciju protiv Nikejaca, u vezi sa Epircima, dalo je to Vatacu dobrodošao povod da skrha i Epirce kao mogućne takmace i da posedne dobar deo Maćedonije i Arbaniju s gradom Krojom, 1253. god.

 Pored Grka na južnom delu Balkana, jaku političku aktivnost pokazuju, u isto vreme, i Mađari na severu. Oni se upliću u bugarske međusobice i od 1246. god. Bela IV se naziva “kraljem Bugarske”. Oko 1247. god. Mađari stvaraju mačvanski banat ispod Save i za prvog upravnika postavljaju kraljeva zeta, černigovskog ruskog kneza Rostislava Mihajlovića, koji pored Mačve dobija još severoistočni kraj Bosne sa Soli i Usorom. Posle smrti bosanskog bana Ninoslava (+ iza 1250.), Mađari su, iskoristivši tamošnje nerede izazvane najverovatnije verskim sukobima, ušli s vojskom u Bosnu i pokorili je. Kralj Bela pisao je papi 11. novembra 1253. god., kako ima posla s jereticima Bugarske i Bosne “protiv kojih se upravo sad borimo s našom vojskom”. Posle poraza bosansko je područje bilo razdeljeno u više manjih banata i oblasti, koje je kao od milosti delio mađarski kralj. U samoj užoj, staroj Bosni, posle ove borbe, javlja se kao ban neki Prijezda, verovatno onaj isti Ninoslavljev rođak iz 1233. god. Njega docnije članovi porodice smatraju kao rodonačelnika dinastije Kotromanića. U pismima mađarskog kralja on se naziva kao “fidelis noster” (“naš verni”), a imao je, dobijene od njega, i posede van Bosne, oko Gornjeg Miholjca. Da je prema Mađarima bio u pravom vazalskom odnošaju svedoči činjenica, da 1260. god. njegove čete sudeluju u mađarskoj vojsci, kad je ta ratovala sa češkim kraljem Pšemislom Otokarom II. U isto vreme Mađari su se dali osetiti i u Humu. Župan Radoslav humski, sin kneza Andrije, dotle raški vazal, beleži se kao “veran kletvenik gospodinu kralju ugarskomu”.

 Kralja Uroša svi ovi događaji nisu s početka neposredno pogađali. Njegovi prvi sukobi behu sa malom Dubrovačkom Republikom, koja je, izuzetno, u ovoj prilici htela da vodi politiku velikog stila i da uđe i u opasnije avanture. Povod za sukob bilo je nekoliko (agitacija Vladislavljeve žene, zemljišna pogranična pitanja na trebinjskoj granici, trgovačke povlastice i dr.), ali je najvažnije sporno pitanje bilo o pravima i posedima dubrovačke i barske katoličke arhiepiskopije među Srbima. Pitanje je uz verski dobilo i čisto politički karakter. Kralj Uroš, sasvim prirodno, pomagao je nastojanja barske arhiepiskopije iz jasnog razloga, što je želeo da katolička crkva Srbije bude pod vlašću njegova, a ne tuđeg podanika. Kralj Uroš nije zastupao isključivu pravoslavsku tradiciju Sv. Save, možda po tom što je bio sin Ane Dandolove, a svakako pod uticajem svoje žene Jelene, koja je bila iz vrlo ugledne ali bliže nepoznate francuske porodice. Anžujska dinastija naziva je “svojom dragom rođakom” i nema sumnje da je s njom u nekoj vezi. U Primorju je bilo dosta katolika; Uroš je prema njima bio predusretljiv, a kraljica Jelena, koja se udala za Uroša oko 1245. god., bila im je pravi zaštitnik. Uroš je hteo da zadovolji svoje katoličke podanike i da na papinoj kuriji izradi nepreporno priznanje barske arhiepiskopije, koje joj je od sredine XII veka bilo oduzeto, 1199. god., za Vukana Nemanjića, obnovljeno i posle opet osporeno. Dubrovačka Republika čuvala je prava svoje crkve s upornošću punom energije. U interesu tobože starih i stečenih prava obe su crkve, i barska i dubrovačka, izvršile u to vreme čitav niz falzifikata papinskih povelja. God. 1247. izradiše Dubrovčani na papskoj kuriji, da se barski kaptol podvrgne dubrovačkoj crkvi. Kad je u maju te godine došao dubrovački kanonik Matej u Bar, da izvrši rešenje, naišao je tamo na nepredviđen otpor. Barski kaptol izjavljivao je, da on ne priznaje to rešenje, a puk i klirici uzrujano su vikali: “Šta se nas tiče papa? Naš je papa gospodin naš kralj Uroš!” Sin gradskog kneza s nekoliko mladića morao je lično da sprovede Dubrovčane do pristaništa, da ih ne bi razjarena svetina i telesno napala. Ovakvo držanje katoličnog elementa daje najbolje svedočanstvo o uspehu tolerantne politike kralja Uroša. Ma koliko se uzimalo u obzir, da su se Barani ovako držali jer su bili u pitanju njihovi lokalni interesi i patriotizam mesta, ipak bi teško bilo verovati, da će jedna katolička općina pretpostaviti jednog kralja šizmatika papi, ako taj kralj i njegova politika doista to ne zaslužuju. Obavešten o toj stvari papa, za čudo, nije osudio toliko Barane koliko Dubrovčane. Vodeći u prvom redu računa o interesima crkve, a nešto i iz političkih razloga, papa je 1248. god. imenovao za barskog arhiepiskopa jednog veoma cenjenog crkvenog misionara i svog prijatelja Jovana de Plano Karpili. Njemu je poverio da tačno prouči ovaj spor.

 Dubrovačka Republika je već 1249. stala tražiti saveznike. Te godine obećao je ban Ninoslav Dubrovčanima, da će ih štititi u slučaju napadaja srpskog kralja. Susednog humskog kneza Andriju, srpskog vazala, sklonili su te iste godine da im dade obećanje, kako će lepo primiti Dubrovčane koji njemu dobegnu i da im dade izjavu da ne će poći na njih s njihovim neprijateljem. Po tom bi izgledalo, i to je vrlo verovatno, da su se Dubrovčani bojali napadaja srpskog kralja zbog svoga držanja, a ne da je inicijativa poticala od njih. Ali, kad su, mimo svako očekivanje, oni dali uhvatiti i zatvoriti barskog nadbiskupa, krivica za izazivanje pada na njih. Početkom 1252. god. vodila se prava parnica između Barana i Dubrovčana, u prisustvu obojice arhiepiskopa; a u leto te godine pošao je Uroš na Dubrovnik. Mala republika uspela je da za ovaj mah smiri kralja s malo štete, iako su duhovi bili uzrujani. Uroš se ljutio što se pregovori u Rimu beskonačno otežu i osorno je izjavio, da u njegovoj državi nema nikakve vlasti ni papa ni rimska crkva; kralj Vladislav otišao je još dalje, pa je čak i psovao papu i nazvao psima i njega i sve kardinale. Iznenađuje, svakako, i upornost Dubrovnika, koji je tražio, pored tolikog ustručavanja sa srpske strane, da njezina crkva bude vrhovna vlast jedne već moćne kraljevine. Ne popuštajući nikako, a uplašeni napadajem od 1252. god., Dubrovčani žele da se još bolje osiguraju i da s dobrim saveznikom eventualno sami pređu u napadaj. Takvog saveznika našli su u Bugarima. U leto 15. juna, 1253., sklopljen je u Dubrovniku savez između njegove vlade i Bugara, i to izrično “vrhu zlo tvorenje nevernog kralja Uroša”. Po tom ugovoru, Dubrovčani su imali dati pomoć Bugarima i na kopnu i na moru i predati im sve gradove koje budu uzeli. Dubrovčani će kao nagradu dobiti slobodnu trgovinu po Bugarskoj, sve ranije povlastice po Srbiji, malo proširenje zemljišta i vrhovno pravo svoje crkve nad primorskim katolicima Srbije. Godinu dana docnije, 22. maja, pridružio se tom savezu i humski župan Radoslav, sin Andrijin. Nije sigurno, da li je Radoslav ušao u taj savez pre bugarskog napadaja na Srbiju ili usled njega. Bugari su, doista, posle sklopljenog saveza upali u Srbiju i prodrli su duboko, čak do manastira Sv. Petra na Limu, koji su opljačkali, a možda i do Žiče. Kako je došlo do bugarskog povlačenja iz Srbije nije danas sigurno poznato; najverovatnije je da je bilo stranog posredovanja, bilo vizantiskog, bilo mađarskog. Posle bugarskog povlačenja Dubrovčani su došli u težak položaj. Osamljeni, oni su morali tražiti mir, koji je sklopljen 23. avgusta 1254. Po tom miru Dubrovnik je morao da plati jedan deo ratne štete. Dugogodišnji spor između njihove i barske crkve rešen je u korist ove druge; i to je rešen tako, što su Dubrovčani odustali od parničenja. Barska arhiepiskopija postala je otada neosporena katolička metropola Srbije. Gore od Dubrovčana prošao je župan Radoslav. Posle ovog rata o njemu se gubi svaki trag; biće verovatno da ga je kralj Uroš svrgao s vlasti i njegov deo Huma tešnje spojio sa svojom državom.

 Iza smrti cara Jovana Vataca (+1254.) pokušaše Bugari da povrate Maćedoniju, ali nisu imali sreće. Neuspeh u tom ratu izazva u Bugarskoj meteže i pogibiju cara Mihajla II, a potom i građanski rat. Posle dugih kriza bi, najzad, za cara izabran Konstantin Tih, unuk Nemanjin verovatno po ženskoj liniji i posle zet nikejskog novog cara Teodora II Laskara. Svoju povelju manastiru Sv. Đorđa Gorga kod Skoplja Tih piše tako, da se vidi kako je vodio računa o svim svojim vezama; on radi kako su radili “sveti i pravoslavni carevi grčki i bugarski, i župani i knezovi i kraljevi srpske zemlje. Nešto više uspeha imao je u svojoj antinikejskoj politici posle Vatacove smrti epirski despot Mihajlo. On je iskoristio zaposlenost cara Teodora u Maloj Aziji i 1258. počeo je neprijateljstva u Maćedoniji i Albaniji. Da bi imao više sigurnosti on je ušao tokom događaja u savez sa franačkim knezovima Vilhelmom Vilarduenskim, gospodarem Ahaje i Manfredom kraljem Sicijlije. Ovom je, kao miraz uz svoju kćer, ustupio Krf, Drač, Valonu, Kaninu i Berat. Kao nekad za vremena Roberta Gviskara što su Normani iz Južne Italije zakoračili u Albaniju, smatrajući taj put kao najprirodniji da se odatle šire prema unutrašnjosti Balkana i zagospodare Jadranskim Morem, tako se imalo ponoviti i ovog puta. Albanija u brzo postaje domena franačkih gospodara.

 Kralj Uroš je s početka imao izvesnih veza sa carem Vatacem. Kao neposredni, Bugari su mu bili opasniji i on je rado gledao njihovo potiskivanje od nikejskog gospodara. Ali posle Vatacove smrti Uroš hladni prema Nikejcima, možda zato što mu se činilo da su, posle mnogih uspeha, suviše ojačali svoju moć. Možda zbog kakvih rodbinskih veza on prilazi Mihajlovom savezu, u kom zapadnjaci imaju tako vidnog udela, a možda mu je izgledala sigurnija dobit u savezu malih. God 1258. počela su neprijateljstva. Epirci su osvojili najveći deo zapadne Maćedonije, pomagani od Srba. Zapovednik vizantiske vojske i historičar Georgije Akropolita beše se povukao u prilepski grad i tu se zatvorio. I Srbi su preko Kičeva krenuli na taj grad i uzeli ga, razbivši jednu grčku vojsku koja im je bila pošla u susret, ali nisu mogli da osvoje samu prilepsku tvrđavu, odnosno onaj grad, koji se, na jednom strmom bregu, izdiže iznad varoši i koji je danas poznat pod imenom Markovo Kale. Srbi su krenuli posle toga na Skoplje i uzeli ga, a prilepska se tvrđava, na kraju krajeva, predala zajedno sa svojim zapovednikom, koga u okovima odvedoše u Artu. Usred ovih borbi umre car Teodor II, poremetivši pred kraj pameću; tek posle dužih kriza dođe za njegova naslednika vojskovođa Mihajlo Paleolog, čovek hrabar i sposoban, ali ličan i potpuno bezobziran. S njim dolazi na vlast nova vizantiska dinastija Paleologa, koja vlada sve do propasti Carigrada i grčke države.

 Kad se učvrstio na prestolu, car Mihajlo prebaci odmah vojsku u Evropu, da primi borbu s tamošnjim neprijateljima. Njegov brat Jovan potuče kod Kostura udružene Epirce i Franke, pa odmah nastavi dalje prodiranje. Brzo padoše Ohrid, Debar i okolna mesta. “Takvi su stanovnici tih zapadnih oblasti”, obrazlaže Akropolita sebi za opravdanje tu pojavu, da se u tim krajevima narod bez mnogo otpora miri sa promenama vlasti, “lako se podvrgavaju svima gospodarima”. Samo s pomoću svog zeta Manfreda, koju mu ovaj posla u najteži čas, mogao je Mihajlo da se održi u svojoj oblasti Epira i severne Tesalije. Grci su zauzeli čitavu Maćedoniju, a potisli su i Srbe iz Skoplja. Izgleda, da je kralj Uroš, videći sudbinu Epiraca, sam povukao svoju vojsku iz Maćedonije i tako izbegao težoj borbi sa nikejskim trupama. Na srpsko područje one nisu prelazile.

 Ali glavni vizantiski uspeh ovog pobedničkog ratovanja beše vaspostavljanje njihove vlasti u Konstantinovoj prestonici. Jednim noćnim prepadom, 25. jula 1261. god., zauzeše nikejske trupe Carigrad i proteraše otud Latine i njihova cara Balduina II. Car Mihajlo Paleolog, kao obnavljač Vizantije, “otac otadžbine” svečano je metnuo na glavu carsku krunu u Aja-Sofiji. Njegova politika posle tog uspeha ima više ambicija i zamah. On je u sukobu s mnogo suseda, a naročito s Bugarima, protiv kojih vojuje duže ali bez stalne sreće. Sa Srbima se u to vreme nije nosio. Ovi su bili jednim delom zauzeti na severu, kao pomoćnici Mađara, u njihovim borbama s češkim kraljem Pšemislom Otokarom II (1260. god.). Kako su Srbi postali neka vrsta mađarskih vazala ne da se utvrditi na osnovu izvora; ja lično mislim, da je to bila cena mađarskog posredovanja u srpsku korist za vreme srpsko-bugarskog rata 1253/4. god. Srpske pomoćne čete pominju se u mađarskoj vojsci izrično uz sigurno vazalne Bosance i Bugare iz oblasti despota, posle cara Jakova Svetoslava. Da srpsko-mađarske veze postanu bliže, oženio se stariji sin Urošev, Dragutin, Katarinom, ćerkom kralja Bele IV. Kad se ženio Belin sin, Bela Mlađi, 1264. god., u svatove, kod Beča, došao je i “kralj Srbije”, verovatno kralj Uroš glavom. Možda je te veze s Mađarima razvijala kraljica Jelena, a možda su one posledica neposrednih mađarskih uspeha 1253. god. u Bosni i njihova učvršćivanja u Mačvi.

 Kada su u Mađarskoj, 1267. god., nastale borbe između starog kralja Bele i njegovog prvenca sina Stevana, koje su uzele velike razmere i završile Belinim porazom, i kada se činilo da je Mađarska, usled tih borbi znatno oslabljena, rešio se kralj Uroš da se oprosti njihova tutorstva i da se i sam okoristi tim zapletima. Isto je to bio pokušao malo ranije i bugarski despot Svetoslav, ali bez uspeha. Da bi uspeo prema Mađarima Uroš se hteo da osigura prijateljstvom sa Grcima. Car Mihajlo je rado prihvatio veze sa Srbima. Protiv njega spremala se iz južne Italije vrlo ozbiljna akcija, kojoj je bio na čelu Karlo Anžujski, brat francuskog kralja Luja IX, kralj “obeju Sicijlija”. U maju 1267. sklopio je on ugovor s proteranim latinskim carem Balduinom, na dvoru pape Klimenta IV, da se počne naskoro s obnovom Latinskog Carstva. Njegova je vojska posela Krf, uzevši to kao etapu za dalje akcije. U takvim prilikama car Mihajlo je morao voditi računa o držanju Srba. Sporazum između njega i njih bio je brzo gotov, i da bi bio solidniji trebalo je da kraljević Milutin, drugi sin Urošev, uzme Mihajlovu kćer Anu, i da on kao carski zet postane naslednik prestola. Međutim, neuspeh Urošev s Mađarima pokvari sve planove. On beše 1268. god. prodro u Mačvu, ali ga tu Mađari potpuno potukoše i zarobiše. Mađari su i prema kralju Urošu, kao i prema despotu Svetoslavu, pokazali dosta pažnje; oni su ih zadržali na prestolu, tražeći samo više garantija za budućnost. Te su se garantije, među ostalim, sastojale verovatno u tom, da se kraljeviću Dragutinu, kao mađarskom zetu i privrženiku, da udeo u vlasti i veći uticaj na državne poslove. U aktima posle toga Dragutin se, doista, naziva “mlađi kralj”.

 Na politiku Uroševu uticali su naročito događaji u susedstvu posle 1271. god., odnosno posle smrti epirskog despota Mihajla, kad se njegova država raspala u dva dela i kad su Anžujci iz južne Italije, koristeći se tim, poseli glavne albanske gradove Drač, Valonu, Berat i Kroju i još neka mesta. Balkanski narodi, protivnici Grka, počeše se spremati da uhvate tešnje veze sa Karlom Anžujskim. U septembru 1271. god. očekivani su na anžujskom dvoru poslanici Srbije, Bugarske i Albanije, iako njegova vojska tek 1272. počinje svoje operacije u Albaniji. Tad su Anžujci stvorili prvi put posebnu albansku državu, “regnum Albaniae”, na čijem je čelu, u njihovo ime, stajao kapetan-maršal, sa sedištem u Draču. Šest uglednih albanskih taoca sedelo je, međutim, na dvoru kralja Karla. U maju 1273. god., srpski i bugarski poslanici dolaze na Karlov dvor, gde ih vrlo lepo primaju. Kraljica Jelena je srodnica Karlova, a kralj Uroš se izrično zove “odlični prijatelj”. U ovaj anžujski savez ulazi i tesalski gospodar, sevastokrator Jovan, koji se domalo orođava s Urošem i daje svoju kćer za njegova sina Milutina. Ispalo je, dakle, tako, da je grčki car, koji je prvi krenuo misao o savezu balkanskih država protiv nove latinske invazije dobio taj savez protiv sebe. Srbija je, posle uzaludne akcije protiv Mađara, ušla potpuno u veze sa zapadnjačkim silama; kralj Dragutin važi kao mađarski pouzdanik, a kraljica Jelena je najsigurnija potpora zapadnog sveštenstva i, s njim u vezi, i zatočnik zapadne orientacije.

 Videći opasnost od zapadnjaka car Mihajlo namisli da je otkloni predlažući papskoj kuriji uniju između pravoslavne i katoličke crkve. Radi toga sazvat je veliki crkveni kongres u Lionu, 1274. god. U pregovorima oko uređenja crkvenih pitanja Mihailo je učinio veliku pogrešku što je izneo predlog da se ukinu, kao nekanonski osnovane, trnovska patrijaršija i srpska avtokefalna arhiepiskopija i da se srpska i bugarska crkva podvrgnu ohridskoj. To izazva, sasvim prirodno, ogorčenje i kod Srba i kod Bugara; uopšte, čitav taj posao sa lionskim saborom i ovaj stav Mihailov protiv srpske crkve delovali su na Srbe, da lakše prime antivizantisku politiku Uroševu u savezu sa zapadnjacima, koja im inače svima ne bi bila po volji. I grčki klir, sa čijom osetljivošću i uticajem car nije računao u dovoljnoj meri, ustade protiv njegove crkvene politike. Car Mihajlo je svakako računao, da bi ukidanje trnovske patrijaršije i srpske arhiepiskopije i njihovo podvrgavanje Grcima moglo biti smatrano kao neki dobitak i da bi to moglo uticati da se lakše prime ostali zaključci lionskog sabora, ali se prevario. Književno i kulturno znatno razvijena grčka jerarhija prozrela je suštinu lionskih zaključaka, koji su donosili prevlast i priznanje papstva, i nije htela ni pomišljati da za ljubav sporednih ustupaka pregori svoj načelni stav.

 Car Mihajlo, i dovoljno mudar i dovoljno preduzetan, nije se zaustavio samo na diplomatskoj i verskoj akciji. Imajući izvestan oslonac kod Albanaca on je preduzeo i vojničke mere da suzbije Anžujce na Balkanu. S jeseni 1274. god. njegova vojska je posela Berat i prešla te i naredne godine i na bolja osvajanja u dračkoj oblasti potiskujući anžujske čete. Ove se održavaju, u glavnom, u Primorju, gde ih štiti i snabdeva kraljeva flota.

 Kralj Uroš, koji nije imao uspeha ni prema Grcima ni prema Mađarima, tražio ga je prema maloj Dubrovačkoj Republici, kojoj nikad nije bio pravi prijatelj, pored svega što se činilo da su mirom od 1254. god. rešena sva sporna pitanja između njih. Dubrovnik je 1265-6. god. podizao svoje jake bedeme sa kopnene strane, “da bi obuhvatio podgrađe Sv. Nikole de Kampo i bolje branio pristanište”. U isto vreme tražena je u Mlecima i pomoć protiv opasnog raškog suseda. Zanimljivo je, da je tada, kao dobra katoličkinja, kraljica Jelena bila na strani Dubrovčana i da im je čak, pismeno, ponudila usluge na račun svog muža i države, kojoj je ona bila kraljica, obećavajući im, da će ih na vreme izveštavati o kraljevim naredbama. Da li je tada došlo do neprijateljstava i kakvog su obima ona bila nije poznato; tek od 1268. god. povećava Republika svoj godišnji danak kralju. Ali ni taj novi sporazum nije bio duga veka. 1275. god. došla je srpska vojska ponovo pod Dubrovnik, pod vođstvom samoga kralja, i htela je jurišem da ga zauzme. Dubrovački knez, Petar Ćepolo, prvi put u dubrovačkoj historiji, ne ograniči se samo na uspešnu odbranu, nego sam, s vojskom, izvrši iz grada prepad na Srbe i potisnu ih od gradskih bedema. Posle tog uspeha poče dubrovačka flota napadati srpske obale i pljačkati ih. U jednom takvom napadaju nastradaše osetno od jedne srpske zasede, koja pohvata oko 40 njihovih plemića. Benedikt Gundulić kao vođa i jedan Mlečanin, zamenik Ćepolov, biše, po naredbi Uroševoj, oslepljeni. “Dvanaest dubrovačkih poslanika, obučenih u crno odelo, preklinjali su novoga dužda, Đakoma Kontarinija, da ih pomogne s flotom, posle čega su dva mletačka poslanika, koji stigoše na dve galije, posredovali te se mir naskoro obnovio”.

 Godinu dana posle toga došlo je, po mađarskom primeru, i u Srbiji do borbe između oca i sina. Mladi kralj Dragutin, u kog su Mađari, kao u svog zeta, imali više vere, dobio je pomoć od mađarskog dvora i sa tom pomoću on je potukao očevu vojsku na gatačkom polju, u jesen 1276. god. Arhiepiskop Danilo u Dragutinovom žitiju prikazuje stvar tako, kao da Uroš nije hteo da, po obećanju, dodeli sinu jednu veću oblast za vladanje i da je ovaj, onda, bio prisiljen da vlast otme silom. U stvari, na Dragutina je delovao primer njegova tasta, kralja Stevana V, i tadašnje neodređeno držanje Uroševo u borbi između Grka i Anžujaca. Kralj Uroš povukao se posle poraza u Zahumlje, možda u trebinjsku oblast, i doskora se zakaluđerio i postao monah Simon. Umro je verovatno 1280. god., a sahranjen je u njegovoj lepoj zadužbini, u Sopoćanima, Raškoj na izvoru, u manastiru, koji je pored Mileševa očuvao najlepše srpske freske XIII veka. Zbacivanje Uroševo nije prošlo u Srbiji bez protesta. Sem kraljice Jelene, koja je osuđivala to delo, protiv njega je bio i glavni pretstavnik srpske crkve, arhiepiskop Joanikije, koji je zbog toga napustio svoj položaj. Posle su, iz zahvalnosti, kraljica Jelena i kralj Milutin dali preneti njegovo mrtvo telo u Sopoćane, da leži pored tela Uroševa.

 Značaj Uroševe vladavine nije bio u političkim uspesima; ti su, kako se vidi, bili ili vrlo mali ili ponekad nikakvi. Čak bi se pre moglo reći, da je linija njegove spoljašnje politike, vrlo krivudava, završila u mnogom negativno. Njegova vrednost pretežno je u unutrašnjem jačanju države; a u spoljašnjoj politici njegova je glavna zasluga samo u tom, što je, za razliku od svoje braće Radoslava i Vladislava, mesto njihove pasivne, uzeo više aktivnu politiku, pokušavajući da je vodi više samostalno. On je tražio nove orientacije, a nije hteo da se, kao njegova braća, drži samo jedne linije, bez imalo lične inicijative. U tim traženjima nije bio uvek srećne ruke, ali je prilično pogodio opšti put bar u jednom pravcu; savez sa zapadnjacima protiv Vizantije bila je jedina politička mogućnost da Srbija postigne izvesne koristi ako ne odmah i neposredno, a ono, pod dobrim vođstvom, u skoroj budućnosti. U unutrašnjoj politici njegov uspeh je neosporan. S kakvim je razumevanjem sredio crkvene odnose u zemlji vidi se najbolje po tom, što ga katolici zovu svojim papom, a što pravoslavni arhiepiskom s njim zajedno napušta svoju vlast. Da učvrsti pravoslavlje i da dinastiju tešnje veže sa crkvom, on je svakako dosta učinio da njegov brat Predislav postane arhiepiskop Sava II, po ugledu na njihova velikog strica. Za Urošev dvor je učeni kaluđer Domentijan pisao žitije Sv. Save i Sv. Simeona Nemanje.

 Kralj Uroš je prvi počeo eksploatisanje rudarstva u Srbiji, a posebno srebrenih majdana u Brskovu, i to, po svoj prilici, pomoću saskih rudara koji su ispred Tatara prebegli iz Erdelja u Srbiju. Prve kapitale za taj posao davali su Dubrovčani i Kotorani kao komisionari Mlečana; možda je zbog nekog finansiskog pitanja i došlo do kasnijih sukoba između Kralja i Republike Sv. Vlaha. Prvi srpski bronzani novac po grčkom uzoru počeo je da kuje kralj Radoslav, ali taj pokušaj nije imao gotovo nikakva privrednog značaja. Srpski srednjevekoni novac počinje od kralja Uroša. On je prvi počeo kovanje srebrenih dinara, po ugledanju na mletačke matapane, koji su gospodarili u trgovačkom prometu po istočnom delu Sredozemnog Mora, i taj tip novca zadržan je i od svih njegovih naslednika. Tim je srpska država primila, u novčanom pogledu, zapadnjački karakter; prema zapadu je, preko Kotora i Dubrovnika, uputila i svoj glavni izvoz ne samo rudarskih, nego i drugih domaćih sirovina, pretežno stočarskog porekla (meso, vuna kože, sir, vosak i sl.).

 Kralj Dragutin ostao je čitava svog života odan Mađarima, pored svih kriza i promena kroz koje je prošla njihova država krajem XIII i na početku XIV veka. Isto je tako ostao u prijateljstvu i sa napuljskim dvorom. Uticaj srodničkih veza preko Dragutinove žene Katarine bio je u oba slučaja od znatnog uticaja. Dragutin uopšte ima dosta obzira u svojim odnosima prema zapadnjacima; Mletačka Republika nema razloga da se tuži na nj, isto kao i naš Dubrovnik. Radi toga kralj Dragutin uživa simpatije zapadnih pisaca i ističe se uvek kao primer čestitosti prema mlađem bratu Milutinu.

 U Bugarskoj je od 1277.-1280. besnio građanski rat. Car Konstantin, slomivši nogu, beše postao teže pokretan i nije mogao s uspehom da suzbije preduzeća mnogih ogorčenih protivnika, razdraženih naročito postupcima njegove carice. 1277. on je izgubio krunu i život, a onda je počelo strahovito klanje u zemlji. Posle dugih borbi i nevolja dočepao se, najzad, 1280., carskog prestola jedan Kumanac, Đorđe Terterije. Protiv njega su Grci radili na sve strane, i onda je sasvim prirodno što se car Đorđe odmah pridružio anžujskom savezu protiv njih.

 Ratovanje saveznika na albanskoj strani nije bilo mnogo srećno. Sami Albanci behu pretežno uz Grke i u dosta slučajeva čine neprilike i Srbima i anžujskim četama i ljudima. U jesen 1278. god. ima pomena o tom, kako Albanci napadaju srpske i dubrovačke karavane, koji idu iz Brskova u Kotor. U jesen 1279. predati su u Brindiziju, u zatvor, neki albanski prvaci kao izdajnici napuljskog kralja. U proleće 1281. god., posle izvesnog napredovanja u srednjoj Albaniji, do Berata čete kralja Karla bivaju tučene i potisnute s osetnim gubicima. Ljut, s toga, a pun planova, Karlo, pomoću svojih širokih veza uvlači u savez i Mletačku Republiku; sprema veliko preduzeće protiv Grka; i ozbiljno se nosi mišlju da u najkraće vreme obnovi Latinsko Carstvo, kome bi bio na čelu njegov zet Filip, sin Balduina II. Ali i car Mihajlo ne čeka skrštenih ruku da dođe udarac. On je protiv kralja Karla našao saveznika u aragonskom kralju Petru, zetu kralja Manfreda, koga je 1266. srušio napuljski gospodar. Kao posledica grčko-aragonskog saveza došlo je 31. marta 1282. god. Sicilijansko Veče, pokolj Francuza na Siciliji, i opšti ustanak protiv njih. Vizantiski car bacio je ugarak u samu Napuljsku Kraljevinu i onda nije nikakvo čudo, što kralj Karlo za jedno vreme nije mogao preduzimati ništa na Balkanskom Poluostrvu.

 U vezi sa ovom anžujskom akcijom u Albaniji bilo je i srpsko kretanje protiv Grka. Ono, kao ni anžujsko, nije vođeno s početka u velikim razmerama: karakteristično je, međutim, da nije išlo s njim u istom pravcu. Srbi su ratovali u području oko Šar-planine, i tek kad im se pridružio jedan ugledni grčki prebeg, vojvoda Kotanica, počeli su da šire svoj krug i da se upućuju s pojedinim četama duboko u Maćedoniju, čak do Sera. Posle svog uspeha u Albaniji Grci ugroziše i Srbe, koji moradoše da se povlače. Nešto taj neuspeh, a nešto nesreća, što je slomio nogu, pri jahanju, pod gradom Jelečem, izazvaše kod kralja Dragutina tešku potištenost. Arhiepiskop Danilo pripoveda, da je kralj smatrao svoj pad kao božiju kaznu za postupak prema ocu; ali je još verovatnije, da je na nj delovala nedavna kob njegova rođaka, hromog bugarskog cara Kostantina. S toga on u Deževu, 1282. god ustupi presto svom mlađem bratu Milutinu, a za sebe zadrža zapadni deo oblasti oko Rudnika, Podrinje, i Hum sa Trebinjem. Dragutin je predao presto Milutinu kao neke vrste regentu, želeći da nasledstvo prestola ostane svakako u njegovoj liniji, odnosno sinovima mu Vladislavu i Urošicu. Tako su stvar i prikazivali neki savremeni strani pisci; jedan anonimni prikazivač Srbije iz 1308. god. izrično veli, kako je sam Dragutin govorio, da je presto ustupio privremeno, za vreme svoje teške bolesti posle pada, i da polaže svoje pravo na nj. Danilo, međutim, veli, da je Dragutin Milutinu “darovao presto svoj”. U manastiru Arilju, u Dragutinovoj zadužbini, beleži se 1296/7. god. kako je tad vladao “mladi kralj Uroš samodržac”, pa se tek za njim pominje ktitor “gospodin kralj Stefan, brat kralja Uroša”. Kasnije, kad je prezdravio, 1284. god., dobio je kralj Dragutin od svog šuraka kralja Ladislava, a protiv volje njegove tašte Jelisavete Kumanke, Mačvu sa Sremom, Beograd i od Bosne kraj Soli i Usore, koja je dotle držala sama Jelisaveta. Dragutin se s toga i nazva “sremski kralj”, po središnjoj oblasti svoje nove države. Njegove prestonice behu Beograd, koji tad prvi put dolazi pod srpsku vlast, i Debrec u Sremu. Dragutinovu tu oblast anonim iz 1308. naziva Srbijom, dok za Milutinovu ima ime Raška. U Bosni; on u jesen 1284. postade zet kralja Dragutina, uzevši njegovu kćer Jelisavetu. Ta bračna veza imaće posle velika značaja u historiji Bosne i Srbije.

 Srbija kao glavna balkanska država

 S Milutinom je Srbija dobila jednog vladara retkih osobina. Njegov veliki politički talenat, koji ga je pokazivao kao pravog potomka Nemanjinog, doneo je njegovoj državi nekoliko sjajnih uspeha. Za njegovo vreme, sređena finansiski, snažna vojnički i dobro vođena diplomatski, Srbija postade najmoćnija država na Balkanu i znatno utiče na sudbinu celog susedstva. Milutin je uvek znao šta hoće i imao je ambicija i poteza jednog pravog državnika. Ali, kao što obično biva, on je, idući za svojim ciljevima, gledao samo svoje interese i bio je sebičan i bezobziran do brutalnosti. Radi vlasti, koju ne bi ispustio ni pod koju cenu, on je gazio preko svega; ni najrođeniji mu nisu bili pošteđeni od svireposti, ako je osećao da smetaju njegovim interesima. Jaka ličnost, koja je nadilazila svoju sredinu, on je svoju volju često izmetao u ćud i od zadovoljavanja te ćudi pravio ponekad ne samo porodična, nego i državna pitanja. Njegove oči, u individualno rađenim portretima u Nagoričanu i Gračanici, krive i male, imaju nečeg lukavog i požudnog, kao dve bitne crte njegovog karaktera. Milutin je bio velik vladar, ali rđav kao čovek; Dragutin je, kao ličnost, imao mnogo više moralnog osećanja. Milutinov primer, još više nego Nemanjin, daje neposredan dokaz, da državu jačih razmera ne stvaraju ljudi sentimentalnih osobina; ko i suviše vodi obzira o drugima upada u opasnost da ponekad pomeri svoje. Srpska crkva, koja je Milutina pored svih ličnih grehova, i to za crkvena shvatanja dosta teških, ipak proglasila za sveca, učinila je to gledajući njegove uspehe i njegovo delo, koje je neosporno bilo veliko i trajno.

 Promena na prestolu u Srbiji, posle Dragutinove abdikacije, nije uticala na spoljašnju politiku u Kraljevini. Ne znajući za Sicilijansko Veče i nemogućnost Anžujaca da nastave balkansku akciju po prvobitnom planu, Milutin je, veran savezu s njima, produžio rat sa Vizantijom i zauzeo je Skoplje, oba Pologa, Ovče Polje, Zletovo i Pijanec. Ova osvajanja od 1282. god. ostaju stalna srpska tekovina. Skoplje domalo postaje jedan od glavnih gradova Srbije, u kojoj su prevlađivala stočarska i ratarska naselja uz nešto trgovačkih i rudarskih. Srpsko prodiranje u vardarsku dolinu, koje je prvi započeo Nemanja poslednjih godina svoje ofanzive, za vreme Milutinovo postaje glavni cilj srpske ekspanzije. Sa juga su, u isto vreme, s uspehom počeli akciju protiv Paleologa i Tesalci. Na savezničke odnose između Srba i Tesalaca kao da nije uticalo ništa to, što je Milutin vratio kući svoju prvu ženu, kćer tesalskog despota Jovana. Na vest o ovim napadajima krenu se sam car Mihajlo, da suzbije i kazni osvajače. Legenda kaže, kako su uplašene izbeglice uveravale cara, da mu neće ostati ni sam Carigrad, ako ne suzbije opasnog srpskog napadača. Car je oko sebe pribirao poveću najamničku vojsku, ali ga u sred priprema zadesi smrt u selu Alagama kod Radosta, 11. decembra 1282. god. Krenuta vojska, u kojoj je bilo dosta Tatara, pošla je ipak na Srbiju i doprla do Lipljana i Prizrena. Jedan njen deo pošao je i dalje, željan pljačke i plena, ali je ljuto nastradao u nabujalom Drimu, kad je pokušao da ga na konjima prepliva.

 Iza careve smrti srpska ofanziva, početkom 1283. god., obnovljena je s većim snagama. U akciji je učestvovala vojska i Milutinova i Dragutinova. Ona je, u smelom zaletu, doprla vrlo duboko, sve do blizu obala Egejskog Mora, kod Atosa i Kavale. Opljačkane behu čitava strumska i serska oblast. Kad se Dragutin vratio natrag, ne mogući da izdržava ratne napore, Milutin je ratovanje nastavio sam, iza jednog malog odmora, i 1284. god., pomagan od susednih arbanaških velikaša. Ovog puta on je zauzeo oblasti debarsku, kičevsku i porečku, a opustošio je kraj oko Ohrida; “nije bilo koga da mu se protivi i da ga ukori”, kaže biograf kraljev. Tako su srpska osvajanja u Maćedoniji proširena s istočnog i na zapadni kraj. Srpske državne granice pomakao je Milutin ovim srećnim ratovanjem do pred gradove Strumicu, Prilep, Ohrid i Kroju; najveći deo Slovenima naseljene Maćedonije došao je pod srpsku vlast. Težište srpske državne politike pomerilo se prema istoku i jugu. Raška prestonica i deževski dvor napuštaju se i kraljevska sedišta postaju Priština i Skoplje. Do Milutina Srbija je gravitirala samo prema Jadranskom Moru; sad, ovim novim osvajanjima, ona se vidno upućuje prema Egejskom. Dok je Raška pretstavljala srpsko središte područje, gravitacija prema Jadranskom Moru bila je prirodna, tamo su vodile Neretva i posredno Morača i svi glavni stari putevi; Dubrovnik, Kotor i Bar behu glavne izlazne tačke iz unutrašnjosti. Od Milutina središnja srpska oblast postaje kosovska visoravan i područje Šar-planine; tu se stječu putevi i pravci i prema jugu, niz Vardar, i prema istoku prema Bregalnici, i prema severu, niz Moravu, i prema zapadu, odakle je dobivala svoju glavnu etničku snagu.

 Sin cara Mihajla, car Andronik II (1282.-1328.), slab i povodljiv vladar, nije imao snage da spreči srpsku ekspanziju, koja je za ovo kratko vreme pokazala snažan polet i nenadane uspehe. On je najveći deo svoje aktivnosti proveo u defanzivi, i to ponekad više u stavu molioca, nego što bi odgovaralo još uvek poštovanja dostojnoj snazi Vizantije. U ostalom, bilo je i vrlo teško suzbiti srpsku ekspanziju. Od Nemanjina vremena Srbi nisu preduzimali ofanziva velikog stila, koje bi prošle narodnu snagu, isto kao što zemlja nije stradala ni od jedne teže neprijateljske najezde, koja bi je bacila za dug niz godina u nazadak. Prikupljena narodna energija tražila je da se iskoristi. Kod brđanskih elemenata, kao što je bio srpski u raškim planinama, ima te neodoljive težnje da izbije na čistinu, u predele lakšeg života. Vojničkom prodiranju prethodilo je etničko; do XII veka mešovito stanovništvo Kosova i Metohije biva u XIII veku gotovo u većini slavizirano, odnosno srbizirano; čak građanski elemenat u ono malo gradova Metohije i Kosova dobija osetan procenat srpskog življa. Trgovački obračuni u Dubrovniku i Kotoru u drugoj polovini XIII i prvoj XIV veka pokazuju taj slovenski prirast u dovoljnoj meri. Srpskom naglom jačanju najviše je doprinelo brzo razvijanje srpske finansiske snage. Eksploatisanje bogatih srebrenih rudnika, u Brskovu, Rudniku, Trepči, Brvniku i drugim mestima davalo je vladaru velike prihode, koji su upotrebljavani dobrim delom za nabavku dobra oružja i dobre najamničke vojske. S razvijanjem rudarstva razvila se i trgovina, u kojoj ponajviše učestvuje mletački kapital. Povećani trgovački promet jačao je, sa svoje strane, državni prihod. Dobivši tako jača sretstva, srpska država je sasvim prirodno, mogla doći i do svog jačeg izraza. Srpski zamah ovoga vremena nije s toga iskorišćeni uspeh jednog podesnog momenta, nego unutrašnja potreba jednog ojačanog organizma.

 Kralj Milutin je naročito sablažnjavao savremeni svet svojim postupcima prema ženama. U tom pogledu za nj nije bilo nikakvih prepreka ni obzira. Svoju prvu ženu, tesalsku princezu, koja mu je rodila sina Konstantina, vratio je prosto kući. Oženio se drugi put svojom prijom, sestrom svoje snahe Katarine, Dragutinove žene, Jelisavetom, koju je zaveo kao kaluđericu. Od nje je dobio kćer, kojoj je dao čudno ime Carica. I nju je oterao posle kratkog vremena i već 1284. god. venčao se sa Anom, ćerkom bugarskog cara Đorđa Terterija. Danas ne znamo, da li je ovde bila po sredi neka strast ili kakav politički račun. Đorđe Terterije, čiju su zemlju Tatari plenili nekoliko puta i čiju je vrhovnu vlast on priznao 1285. god., nije u ovaj mah bio neki značajniji politički činilac. Terterijeva se politika sastojala u to vreme u tom, da traži sporazum na sve strane; možda je on gledao da pridobije Milutina ovom bračnom vezom, iz koje je rođen Stefan Dečanski.

 U braničevskoj oblasti behu se osilila dva bugarska velikaša, braća Drman i Kudelin. U Ždrelu na Mlavi, u današnjoj gornječkoj klisuri, behu se oni utvrdili, odmetnuli od svake vlasti i uznemiravahu i srpsko i mađarsko susedstvo. U njihovoj vojsci nalažahu se kao polupljačkaši a polunajamnici ljudi raznih narodnosti, a ponajviše Bugari, Tatari i Kumanci. Ozlojeđeni na njih Mađari su početkom 1285. god. uputili protiv njih jednu vojsku da ih kazni. Njihovom primeru sledovali su malo kasnije i Srbi. Kralj Dragutin, kao neposredni sused, pokušao je sam da ih kazni, ali im nije mogao učiniti ništa, jer su se bili odlično utvrdili u inače teško prohodnom klancu. Dragutin je, po svoj prilici pretrpeo poraz, jer Drman i Kudelin pređoše odmah u napadaj protiv njega i zauzeše mu izvesne krajeve. Dragutin pozva Milutina na dogovor u Mačkovce na Moravi i zamoli ga za pomoć. Milutin se odazvao. Ujedinjena srpska vojska ušla je potom u Braničevo, potukla i proterala pljačkaše i njihove gospodare, i zavladala čitavom oblašću. Braničevo je predato Dragutinu; tada je prvi put došlo pod srpsku vlast i ostalo u njoj celo vreme posle toga.

 Posle ovog poraza Drmana i Kudelina rešio se vidinski knez Šišman, koji je možda imao nekih veza s njima ili polagao pravo na njihovo područje, da se obračuna sa Srbima. Iznenada, ne zna se tačno koje godine, prodro je on sve do Hvosna, a nameravao je, među ostalima, da opljačka pećsku arhiepiskopiju. Ali tu je pretrpeo poraz od srpske vojske, koja je dohrlila odnekud s juga, i morao se naglo povlačiti. Srbi su se dali u poteru za njim i gonili su ga sve do Vidina. Šišman se s mukom prebacio preko Dunava, dok su Srbi zauzeli vidinski grad. Sa leve obale reke poslao je pobeđeni knez ljude, da mole kralja za pregovore. Mir je sklopljen na osnovi: da Šišman prizna vrhovnu vlast srpskog kralja, a kao jemstvo imala je biti Šišmanova ženidba sa kćerju jednog srpskog velmože. Doista, Šišman je doskora uzeo kćer velikog župana Dragoša, a docnije njegov sin Mihajlo Milutinovu kćer Anu, koju docnije pisci zovu narodski i Nedom.

 Ovo ratovanje Srba po Braničevu i vidinskoj oblasti dovede ih u sukob s tatarskim hanom Nogajem. Nogaj, koji je imao posebnu oblast od područja današnje Rumunije, od Železnih Vrata i Dunava, do iza Krima, u izvesnoj još ne utvrđenoj vezi sa Zlatnom Hordom u Rusiji, bio je moćan gospodar i znatno je uticao na političke prilike u zemljama severnog Balkana. Pred njim je pobegao u Vizantiju bugarski car Terterije i bio zamenjen u vlasti vojvodom Smilcem, kao novim bugarskim carem pod vrhovnom vlašću Nogajevom. U susednim ruskim oblastima njegova se reč slušala bez pogovora. Vizantiski car Mihajlo Paleolog dao mu je još 1273. god. svoju jednu kćer za ženu. S toga je, prilikom careva spremanja protiv Srba 1282. god., njegovoj vojsci došao u pomoć i jedan veći tatarski odred. Silni Nogaj, koji je imao ranije sukoba i sa Poljacima i sa Mađarima, bio je spreman da napane i Srbe, jer je on od Srba osvojena područja, naročito vidinsku oblast, smatrao kao svoju domenu. Za taj napadaj on je već krenuo i vojsku. Milutin, koga su obavestili o Nogajevoj snazi, uplaši se i ponudi pregovore. Vrlo je verovatno, da je kralj tom prilikom dao obaveze, da ne misli preduzimati nikakve dalje akcije u tim oblastima. Kao zalogu za svoju dobru volju uputio je Nogaju kao taoca svog sina Stevana sa nekoliko druge dece iz vlasteoskih kuća. Oni su ostali među Tatarima sve do Nogajeva sloma i pogibije, kad je došlo i do raspadanja njegove države. Hronologija tih događaja još nije utvrđena; datumi se razilaze u krupnoj meri.

 Kad su nastale među Tatarima međusobne borbe, odlučio se bugarski car Smilec da se oslobodi njihove vrhovne vlasti. Da to postigne on se obratio za pomoć kralju Milutinu. Sporazum između Srba i Bugara imala je da utvrdi bračna veza između Milutinova sina Stevana i Smiljčeve kćeri Todore. Ali se Smilac nije mogao održati. Njega je srušio s vlasti Terterijev sin Svetoslav u zajednici s Nogajevim sinom Čekom (Čakom), koga je posle Svetoslav dao ubiti. Šta se dogodilo posle sa Smilcem nije poznato; sigurno je samo to, da se Milutin nije radi njega odlučivao ni na kakve oštrije mere; on je u to vreme bio zauzet krupnim pregovorima sa Vizantijom.

 Posle pogibije mađarskog kralja Ladislava (+1290. god.) nastadoše u Mađarskoj velike borbe oko njegova nasledstva. Sva se zemlja podelila u dva tabora: za poslednjeg Arpadovca Andriju III “Mlečića”, u pola odnarođenog i nepopularnog “domaćeg” princa i za anžujskog princa Karla Martela, sestrića kralja Ladislava, a sina kralja Karla II. Za anžujsku stranu beše dobar deo moćnijeg hrvatskog plemstva i s početka i kralj Dragutin i njegov sin Vladislav, njihovi srodnici. S toga Vladislav dobija od anžujske strane 19. avgusta 1292. god. vojvodstvo cele Slavonije sem oblasti koje su već pripadale knezovima Vodičkim i Frankopanima. Međutim, malo posle te nagrade, Vladislav kao da je došao u bliži dodir sa kraljem Andrijom; bar se, 1293. god., venčao sa njegovom nećakom Kostancom iz poznate mletačke porodice Morozini. Iz smrti Karla Martela (+1295.), napuljski anžujski dvor postavio je kao svog novog kandidata Martelova sina, Karla Roberta. Dragutin ovog puta nije bio za tog novog kandidata i pravio mu je smetnje.

 U tom mutnom vremenu od 1290-1300. god., ban Pavle Šubić, pošto je već imao Dalmaciju i jedan deo Hrvatske u svojoj vlasti, baca oči i na Bosnu. On preduzima neke bliže nepoznate vojne pohode u bosanske zemlje i 7. aprila 1299. god. javlja se prvi put s novom titulom “gospodara Bosne”. Izgleda da je to bila neka lična uzurpacija Pavlova, jer upada u oči da o Bosni nema pomena u povelji od 4. avgusta 1299. god., kojom Karlo Napuljski potvrđuje sva prava i oblasti Šubića. Ako je i dobio štogod od bosanskih zemalja, to je s početka moglo biti samo na zapadnim stranama. Na istoku, oblast Soli i Usora držao je kralj Dragutin, a u središnjoj Bosni izgleda da se bar još tada držao Dragutinov zet Stepan Kotroman.

 Za vreme ovih borbi oko mađarskog prestola kralju Dragutinu nije zapala neka vidnija uloga. Izvesni podaci govore za to, da je bio na strani svog pašenoga; to pokazuje, sem donekle držanja njegova sina, naročito preporuka napuljskog dvora Dragutinu i njegovoj ženi, da pomognu Karla Roberta, koji se s početka 1300. god. spremao da pređe u Dalmaciju, a odatle u Mađarsku. Posle se videlo, da Dragutin nije ispunio te nade, bar ne s početka. Iste 1300. godine knez Đuro Šubić doista je i preveo Karla u Spljet, a 1301. god. je umro kralj Andrija. Tako je Karlo ostao jedini pretendent. On je, prirodno, bio obavezan Šubićima i za ovaj mah obasuo ih je svojom milošću. Njima za volju, potvrdio je njihovu srodniku knezu Hrvatinu i njegovoj braći bosansku oblast donjih krajeva. Sam ban Pavle ustupio je svoj deo Bosne svom mlađem bratu Mladenu 1301. god. Pavlov sin Mladen, zvan inače i Mladen II, spominje se 1304. god. kao knez “Triju Polja i čitave zemlje klivanjske”.

 Mađarski episkopat beše navukao na se gnev pape Bonifacija VIII, što nije pomagao njegova kandidata Karla Roberta i što je i posle smrti Andrijine tražio kralja za Mađare na drugoj strani. Da poprave svoj položaj, oni dođoše na misao, da predlože papskoj kuriji borbu protiv jeretika u Bosni, i to i duhovnu i fizičku. Kao mnogo puta ranije, i sada je Bosna imala poslužiti kao ventil za opasnu napetost u Ugarskoj. Do borbe je doista i došlo, samo je ona ispala složenija i teža nego što se nadalo u mađarskim krugovima. U tu borbu uđoše i Šubići. God. 1302. stajali su jedan protiv drugog bosanski ban Stevan Kotroman i ban Mladen Šubić i to čak na međi bosanske države, u oblasti oko Drine. Stevan se svakako povukao u oblast svoga tasta, kralja Dragutina. U junu 1304. ban Mladen je poginuo od “nevernih jeretika”. Borbu je nastavio njegov brat Pavle i imao je uspeha; od početka 1305. god. on se zove “gospodarem čitave Bosne”, koju daje na upravu svom sinu Mladenu II. Kako se Karlo Robert držao tad potpuno uz Šubića, to je kralj Dragutin ohladio i prema njemu, pored svih srodničkih veza i preporuka, i čak mu pravio neprilike na granici i među velikašima.

 Humsku zemlju držao je čvrsto kralj Milutin od 1284. god., kad je Dragutin, dobivši severne oblasti, ustupio trebinjski kraj majci kraljici Jeleni, i kad je Milutin zaposeo ostale krajeve humske zemlje. U njima je on kao namesnika postavio svog sina Konstatina. Kralj Milutin je tokom 1303-4. pregovarao s banom Pavlom i imao s njim čak i jedan sastanak u Vrulji blizu Makarske. Prema Humu Šubići nisu ništa postigli, on je i dalje ostao neokrnjen u srpskoj vlasti. Kralj Milutin, videli smo, nastavio je politiku svog oca i brata u pogledu saveza s Anžujcima. Kralj Karlo beše uputio u Albaniju svog sina Filipa Tarentskog, da upravlja tom oblašću. Ali Filip beše slab da odoleva vizantiskim napadajima, koji pred kraj XIII veka behu postali prilično uspešni. On je oko 1295. god. bio izgubio čak i Drač staro ishodišno mesto anžujskih pothvata protiv Vizantije. Od Vizantinaca ga je preoteo i držao kratko vreme kralj Milutin. God. 1296. grad je bio u srpskoj vlasti. Kad je i kako upušten ne da se pouzdano utvrditi.

 Grcima je bilo jasno, da treba odvojiti Milutina od Latina, da bi ove mogli suzbiti s Balkana. Udruženi Srbi i Latini pretstavljaju opasnost čije se sve mogućnosti ne dadu sagledati. S toga se u Carigradu odlučuju, posle neuspeha njihove ofanzive protiv Srba, pod vođstvom sposobnog i hvaljenog Mihaila Glavasa, da Milutina zadovolje priznavanjem ustupanja najvećeg dela onih oblasti koje je osvojio i da ga tako, po mogućnosti, pridobiju na svoju stranu. Kao vođa poslanstva srpskom kralju bi upućen krajem decembra 1298. god. Teodor Metohit, docnije veliki logotet, čovek vešt i pronicav, koji je, idući pet puta u Srbiju radi kraljeve ženidbe, sam zabeležio svoje vrlo zanimljive utiske s Milutinova dvora. Iz jednog njegova pisma dobro smo obavešteni kako je u Srbiji postojala jaka opozicija protiv sporazuma s Grcima; ljudi su govorili da je mir potreban Vizantiji, a ne pobedničkoj Srbiji. Jedan deo Grka, kao Kotanica, koji se behu pridružili Srbima, bojao se kraljeva sporazuma s carem i radio je protiv njega. Kod nekih Srba, kojima je ratni plen i pljačka znatno uvećao prihode, bilo je opiranja iz čisto materijalnih razloga. Kralj Milutin bio je, međutim, lično voljan da pregovara. Kao pečat ugovora imala je i opet da bude jedna ženidba. Car je ranije bio ponudio kralju svoju sestru, udovicu trapezuntskog cara Jovana II. Kralj Milutin beše pristao, ali se vizantiskoj dami nije išlo u nepoznatu i za nju varvarsku zemlju, a sem toga htela je da ostane u Trapezuntu uza sina Aleksija, koji se nije slagao sa ujakom. Da ne bi uvređeni kralj radi tog otkaza prekinuo sve veze, do kojih je Grcima bilo mnogo stalo, car Andronik ponudi sad Milutinu svoju kćer Simonidu, još mlado dete od pet godina. Ovaj četvrti brak kraljev, i to s detetom, samo je pojačao opoziciju Srba protiv tog sporazuma i kod vlastele i kod jednog dela klira; nezadovoljstva je bilo i kod Grka. Opoziciju carigradskog patrijarha i njegovih jednomišljenika car je morao da ublažava drugim ustupcima i izjavom, da je svoju kćer prosto žrtvovao da izradi otadžbini preko potrebni mir. Sem toga, bilo je i pokušaja susednih vladara, da se osujeti sporazum između Srba i Grka, koji bi mogao znatno izmeniti odnose na Balkanu. Stari saveznici Milutinovi, epirski Grci, odnosno sinovi tesalskog despota Jovana, navaljivali su na Milutina pismima i porukama da ne veruje Carigradu i da, u tešnjoj vezi s njima, nastavi početi posao na rušenju carigradskih vlastodržaca. S druge strane javljali su se sa svojim ponudama i Bugari. Udovica cara Smilca, poreklom Grkinja, iako već u rodu s Milutinom, kao tašta njegova sina, obratila se sada Milutinu sa predlogom da je uzme za ženu i tako dobije i Bugarsku Carevinu. Metohit kazuje, kako usplahirena udovica i njeni pomagači “šalju svaki čas poruke i izaslanike, preklinju kralja da ima pre njih na umu i da se ne uzda u careva obećanja, jer nisu iskrena niti će se ostvariti”. Ali Milutin osta nepokolebljiv. Brak sa vizantiskom carskom kćeri laskao mu je sujeti, činio mu se kao nagrada za njegove političke uspehe i dizao mu ugled prema bratu u pitanju kraljevskog nasledstva. God. 1299. došlo je do konačnog sporazuma. Srbija je zadržala osvojene gradove, tobože kao miraz uz carevu kćer, ali se zakletvom vezao kralj na novo prijateljstvo i uzajamno su dati taoci. Na sred Vardara, posle Vaskrsa 1299. god, kraljeva treća žena bi, kao da je kakav krivac, predata Grcima, radi njihove veće sigurnosti, a s njom Kotanica i srpski taoci. Na istom mestu predali su Grci Simonidu i svoje taoce. Milutin je sam dočekao svoju mladu ženu; kad je prešla Vardar on je sjahao s konja i klekao pred nju. Brak sa Anom ranije je proglašen nezakonit, da bi se Milutin, mimo crkvene odredbe, mogao venčati i četvrti put. Tako je Stevan, Milutinov sin iz tog braka, posto odjednom nezakonito dete.

 U Solunu, na sastanku između Andronika i Milutina, to je prijateljstvo dobilo još tvrđu vezu. U svojoj jednoj povelji manastiru Hilandaru Milutin spominje s ponosom, da je na maču dobio južnu Srbiju, ali ne bez sujete ističe i to, kako je postao zet grčkog cara, koji mu onda dade “onuzi zemlju u prćiju”.

 Ova promena Milutinove politike izazvala je nezadovoljstvo ne samo kod prijašnjih saveznika, nego i u njegovoj rođenoj zemlji, i u samoj njegovoj porodici. Kraljica Jelena, majka Milutinova, pobožna starica nije bila zadovoljna ni sa kraljevim političkim držanjem, ni sa njegovim neobičnim brakom. Milutinovi postupci pokazivali su bezobzirnost jedne vrlo tvrde, sujetne i sebične duše. Grci su, izgleda, znali nešto o tom jer su od Milutina izrično tražili da se na ugovor o miru zakune i Jelena. Milutin se izvinjavao majčinom starošću i daljinom i tegobom puta. Ovo traženje Grka da kraljica majka uz kralja bude jemac mira svakako je važan dokaz za politički značaj i uticaj Jelene. Milutinovo držanje oštro je osuđivao i njegov brat Dragutin. Ima vesti, da je već tada pomišljao i na oružan sukob, prozirući očevidno i druge planove Milutinove, ali se uzdržao, bojeći se pomoći vizantiske vojske koju je Andronik za taj slučaj stavio na raspoloženje, nemajući dovoljno potpore u tada rastrovanoj Mađarskoj i na drugoj strani zauzetim Napuljcima. Sem toga, i njegov zet, Stevan Kotroman, bio je ugrožen od Pavla Šubića, pa je trebalo obratiti pažnju i na te stvari.

 Prvi, koga je pogodila ova promena Milutinove politike bio je Dubrovnik. Mlečani, vrhovni gospodari male republike pod Srđem, behu počeli ogorčen rat sa Đenovom, saveznicom Vizantije. Da pomogne novoj tazbini srpski kralj je upotrebio oštre mere protiv Dubrovnika, kome ranije beše priznao sva prava i povlastice dotle uživane. On je 1301. god. dao po Srbiji pozatvarati dubrovačke trgovce, a Dubrovčani na to zauzeše Mljet i blokiraše ušće Bojane. Dubrovački trgovci iz Brskova tužili su se 8. maja 1302. svojima na moru, kako se, “u ovoj zemlji zlo čini”. Mletačkim zauzimanjem došlo je 14. septembra 1302. god. do mira, po kom kralj ponovo “stvori milost gradu Dubrovniku”.

 Sa Milutinom i novom političkom situacijom bila je veoma zadovoljna carigradska diplomatija. Njoj je savez sa Srbijom došao u pravi čas. Da je, mesto sporazuma, morala nastavljati rat sa Srbima ili, iz opreznosti, držati u Evropi veće garnizone, ona bi imala u Maloj Aziji teškoće, koje bi, možda, bila u nemogućnosti da otkloni, a kamoli da savlada. Jer u ovo vreme počinje brzo prodiranje Turaka prema maloaziskoj obali. Ojačali kao vazali seldžučkog ikoniskog sultanata, Turci, pod svojim vođom Osmanom, rođenim 1258. god., postaju aktivni već od kraja XIII veka. Još 1288. god. potukli su oni Grke kod Melangine i preneli tamo svoju prestonicu, poturčivši i samu varoš u Karadžahisar; a 1301. god. pala je u njihove ruke i Nikomidija. Posle raspada ikoniskog sultanata Turci počinju da stvaraju novu maloazijsku državu. To stvaranje moglo je biti samo na račun Vizantije. Posle udarca, koji su 1301. god. kod Bafejona zadali Turci vizantiskom prestolonasledniku Mihajlu, ta je opasnost postala jasna za sve državnike u Carigradu. Car Andronik, da bi s više izgleda odolevao Turcima, uze pod najam jednu jaku družinu španskih ratnika, “Katalane”, koji su dotle služili kao najamnici u borbama po Italiji. U borbi s Turcima Katalani su s početka imali uspeha, ali već posle dve godine provedene u vizantiskoj službi oni, pusti, nedisciplinovani i ostrvljeni krvlju, obrću 1305. god. svoje oružje protiv svojih iznajmitelja, istina ne bez vizantiske krivice, jer, ne behu solidni u plaćanju. U toku tih borbi, ozlojeđeni Katalanci prevoze se u Evropu, na Galipolje i posle na Kasandru, i počinju odatle pustošenje susednih oblasti. Služili su jedno vreme i jednim delom i kao najamnici kod Bugara. Od njihovih nasrtaja bio je, negde 1307. god., ugrožen i manastir Hilandar, koji je požrtvovano, s mnogo napora, odbranio iguman Danilo, čuveni pisac žitija srpskih kraljeva i arhiepiskopa, zahvaljujući dobrim delom i pomoći koju mu je poslao kralj Milutin, u ljudima i novcima. Biograf Danilov piše kako “tada nije bilo naći nijednu stazu kud bi se moglo mirno proći, nego borbe i ratnike”. Kraljeva pomoć uništila je jedan deo pljačkaša, a drugi su se, posle izvesnog vremena, povukli u staru Grčku.

 Sem sa Turcima u Maloj Aziji, Grci su imali velikih teškoća i sa Bugarima, sa kojima se behu zapleli u jedan dug a ne mnogo srećan i siguran rat, koji su 1307. god završili sa velikim popuštanjem. Kralj Milutin, prateći pažljivo razvoj događaja, počeo je sumnjati u mogućnost održanja Vizantije kao ozbiljnog političkog činioca. Nimalo sentimentalan, on je s toga odmah ušao u veze s onima, koji su mogli doći u obzir kao eventualni prijemnici njenih poseda. U prvom redu beše to anžujski dvor. Obnova Latinskog Carstva beše ponovo stavljena na dnevni red. Brat francuskog kralja Filipa IV, Karlo Valoa, beše se oženio unukom latinskog cara Balduina II i sa njom dobio u miraz titulu njenog deda. Pomagan od brata i izvesnih drugih elemenata na zapadu, on se počeo da sprema na rat i da traži veze radi napadaja na Vizantiju. Napuljski dvor pratio je sve te pripreme sa simpatijom. Drač je opet od 1305. god. u vlasti Filipa Tarentskog, sina Karla II, koji se sprema i na dalja osvajanja. Već u leto 1306. god. pokušao je Milutin, preko skadarskog episkopa, da ponudi savez Filipu. Bio je, naravno, s obzirom na njegovu moć, rado primljen. 6. avgusta te godine odredio je Filip svog kancelara, koji je imao primiti zakletvu od kralja, a u jesen se i sam lično sastao sa Milutinom. Kralj Karlo je odobravao te veze i potvrdio je ugovor. Sem sa Filipom, Milutin je ušao u veze i sa samim Karlom Valoa. Marko Lukarev iz Dubrovnika i Trifun Mikaeli iz Kotora otišli su, kao njegovi poslanici, papi i “caru” Karlu u Francusku, da i s njim sklope savez. Na francuskom dvoru se, prirodno, javio interes za srpsku kraljevinu i jedan njihov čovek, jedan dominikanski kaluđer, bi upućen u Srbiju, da je bliže sagleda i prouči. Njegov izveštaj s toga puta, pisan početkom 1308. god., očuvan je i sadrži zanimljivih podataka, iako je pisan sa mržnjom na kralja Milutina i radi njega namerno sa nekoliko neistina. Srpski kralj pretstavljen je kao nepouzdan, razvratan i surov. Piščeve simpatije su na strani katolicizma prijateljskijeg kralja Dragutina, koji je još i u rodu sa Anžujcima. Kralj Milutin se sad tobože boji napuljskog dvora, jer bi mu kralj Karlo, kao katolik, mogao oteti Primorje, u kom je većina nezadovoljnih katolika; a drugo on se boji još i tog, da stvaranjem Latinskog Carstva ne izgubi svoje tekovine, koje su ga dovele do blizu Soluna. Ali se Karlo Valoa nije obazirao na taj izveštaj. On je 27. marta 1308. sklopio savez sa kraljevim poslanicima blizu Melena. Glavna tačka tog saveznog ugovora bilo je zajedničko osvajanje Vizantiske Imperije “protiv Andronika koji vlada tim Carstvom i njegovih naslednika”. Tim ugovorom Karlo je potvrdio Milutinu kao srpski posed ove zemlje i gradove, koje je ranije dobio od Vizantije i držao u svojoj vlasti: čitavu oblast između Prilepa i Proseka, Ovče Polje do Štipa, debarsku oblast do reke Maće i kičevski kraj do “Hokerije”, koji su svi, po tvrđenju poslanika, donosili kralju svega 5.000 florina godišnje. Vrlo je važno za ove teritorijalne potvrde, da ih Milutin ne traži za Skoplje i Polog, koje svakako smatra kao nesporne u svakom slučaju; dok se za Štip kaže u ratifikaciji ugovora, da ga kralj drži za se i za svoje naslednike, “niti želimo obavezati se pretekstom pomenute zakletve (na ugovor) da ćemo ga napustiti”. Tim ugovorom Milutin je obećao preći u katoličku veru i svoju kćer Caricu, rođenu s mađarskom princezom Jelisavetom, dati za Karlova mlađeg sina, isto Karla. Na Milutina je svakako delova i uspeh anžujskog princa Karla Roberta, koji je, iako nekrunisan, već tokom 1307. god. postao stvarni gospodar Ugarske. Papa Kliment V verovao je tvrdo u to obećanje i pisao je na više strana (patrijarhu u Grado i prokuratorima franjevaca i dominikanaca), da privedu u delo kraljevo prelaženje u rimsku crkvu i da mu, kao znak papine pažnje, predadu njegovu zastavu. S Milutinovim poslanicima stigla su u Srbiju i dva francuska sveštenika, kao carevi izaslanici, da prime od kralja potvrdu ugovora. Milutin ih je primio i potpisao ugovor 25. jula 1308. god. u šatoru kod “Golih Huma”. Mnogo docnije, tek u decembru 1313., potvrdio je taj ugovor i francuski kralj Filip.

 Verujući u ozbiljnost tih planova Milutin je, odbacivši obzire prema vizantiskom dvoru, još te iste godine prešao u napadaj. Krenuo je vojsku u starom pravcu, prema Solunu i Egejskom Moru. Od katalonskih saveznika Turaka, koji su s njima zajedno, pljačke radi, prešli u Evropu, Milutin je uzeo u najam jedan deo četa: 1.000 konjanika i 500 pešaka. Vođa te najamničke vojske beše neki Melik ili, kako ga Danilo zove, Melekilj, Turčin, koji je, služeći hrišćanske vladare, postao i sam hrišćanin. S tom vojskom Srbi napadoše i solunsku oblast, ali biše odbijeni. Razuzdana rulja najamnika obrnu se, posle toga, protiv samog Milutina. Ali ih ovaj savlada i oštro kazni; Melik bi ubijen, a njegovo bratstvo razjureno i premlaćeno.

 Posle izvesnog vremena Milutinu je postalo jasno, da je zapadni antivizantiski plan više delo avanturističke fantazije, nego realnih priprema. Njegov strah od nove najezde Latina na Balkansko Poluostrvo pokazao se kao neosnovan. Uspesi Filipa Tarentskog u Albaniji behu neznatni i bez većeg uticaja na balkanske odnose. Kad je to uočio, Milutinu nije dugo trebalo da promeni svoju politiku i da se vrati svojim grčkim prijateljima. Kad je to izvršio ne da se tačno opredeliti, ali svakako još 1309. god. U to vreme, 1309. god., papa Kliment V prešao je u Avinjon i doveo tim do punog izražaja sukobe u rimokatoličkoj crkvi, koji su vladali između Talijana i Francuza. Ti sukobi slabe ugled pape i sprečavaju u osetnoj meri, njihov rad većeg političkog zamaha. Kad je iste te godine papa prokleo Mletačku Republiku učinio je samo to, da je jedan od najvećih činilaca u balkanskoj politici bio izlučen iz saradnje s njim, i to, naravno, na njegovu štetu. Karlo Valot, čovek od više kombinacija, malo posle saveza sa Srbima, beše, zajedno s bratom, ušao u pregovore da dođe i do nemačke carske krune, koja je, pogibijom kralja Albrehta (1. maja 1308.), ostala bez svog nosioca. Docnije, on je potpuno zaokupljen unutrašnjim pitanjima Francuske. Na promenu kraljeve politike možda su vršili izvestan uticaj Mlečani, koji su bili ogorčeni na papu i Francuze. Oni kao da upućuju Milutina i na pokrete protiv Albanije, odnosno, protiv tamošnje anžujske vlasti. U jednom pismu Mletačke Republike kralju od 10. maja 1309. god., Uroš se zove “kralj Srbije, Huma, Duklje i Albanije.” To je prvi pomen Albanije u tituli srpskog kralja. Taj naziv možda nije upotrebila kao prva srpska kancelarija, nego mletačka, ali je njim obeležena vidna linija u Milutinovoj balkanskoj politici i s toga je i važan i karakterističan.

 Kralj Milutin nije mogao odmah preduzimati veće akcije u Albaniji. Bilo je važnih pitanja i na drugoj strani. Trebalo je pomagati, najpre, Vizantiji u borbi protiv Turaka. Jedno tursko odelenje, kao ono Melikovo i od prilike iste snage, beše pod vođom Halilom zaselo u Galipolju i po primeru Katalina vršilo pljačke po čitavoj Trakiji. Vizantija sama nije mogla da ih savlada; tek sa srpskom pomoću oni su 1312. god. bili potpuno uništeni. Iz zahvalnosti prema Srbima car Andronik je, među ostalim, poklonio Hilandaru selo Kucovo. Ovo je bio prvi historiski sukob između Srba i Turaka, na evropskom tlu. Ali nije bio i jedini. Tursko prodiranje u Maloj Aziji uzimalo je sve više maha. Nisu tu bili u pitanju manji ili veći pljačkaški odredi, nego svesna ekspanzija jedne mlade i dobro ogranizovane države. Grčke vojske nisu mogle da odole turskim udarcima i pretrpele su više poraza. Grci su već gledali Turke gde se približavaju Nikeji i Brusi i gde ih opasuju jednim snažnim lancem. Vizantija je, osećajući se sama slabom za borbu s njima, tražila savez na više strana. Na Srbe je računala kao na hrišćanske i srodničke prijatelje. Kralj Milutin odazvao se pozivu svog tasta, cara Andronika, i uputio je 1313. god jednu srpsku vojsku, sa dosta vlastele, u Malu Aziju, pod vođstvom velikog vojvode Novaka Grebostreka. Srbi nisu hteli da se podvrgnu grčkoj komandi, nego su sačinjavali posebno odelenje. Njihovo ratovanje u Maloj Aziji bilo je uspešno; čak u Nagoričinu, u manastiru Sv. Đorđa, uneseno je u crkveni natpis kako kralj “u to leto izbi Turke”, dok Danilo govori o tamošnjim srpskim pobedama u samim superlativima.

 U ovo vreme kralj Milutin ima i dve teške krize u porodici. Između njega i njegova brata Dragutina odnosi odavno nisu bili iskreni i srdačni. Milutin je bio sebičan i jednom dobijenu vlast očevidno nije hteo ispuštati iz ruku. Dragutin je želeo da presto osigura svom sinu, a to je prema takvom Milutinu mogao postići samo silom. Sem toga, Dragutin je osuđivao Milutinov poslednji brak i sam po sebi, i radi veza sa Vizantijom. Bezimeni izveštač od 1308. god. izrično kaže, da je među braćom izbio rat i razlaz radi neslaganja u pitanju o prestolu, koji je trajao još i te godine. Vizantinci su, još prilikom udaje Simonidine, dali Milutinu nešto pomoćnih četa da bi se uspešnije branio od Dragutina, za koga su znali da je neprijatelj te veze i politički i jer je ona imala da podigne Milutinov prestiž. Borbe u Bosni početkom XIV veka između Šubića i Dragutinova zeta Stevana i sastanci Milutinovi s Pavlom Šubićem u to vreme možda su s tim u vezi. Ratovanje između braće imalo je manjih i većih pauza. Jedno posredovanje poznatog pisca Danila između oba brata zabeleženo je u vreme kad je Danilo bio hilandarski iguman, po svoj prilici negde između 1305.-7. god. Kad je Milutin uputio svoju vojsku u pomoć Grcima, Dragutin ga je napao ponovo. Srpska vlastela, kojoj je Milutin naturio svoju volju i koja je osuđivala njegove ćudi, prešla je u većini na Dragutinovu stranu. Milutina je iz vrlo teška položaja spaslo sveštenstvo. Ono je zaziralo od Dragutinovih veza sa zapadom, dok je Milutin, mada surov i bezobziran, zadužio srpsku crkvu obilatim prilozima, zidanjem i opravljanjem mnogih manastira i jačanjem svešteničkog staleža. Vođa Milutinu odanog sveštenstva beše poznati biograf Danilo, čovek vešt, okretan i s puno znanja, koji je nekako u to vreme postao episkop banjski. Njemu je Milutin poverio svoje veliko blago na čuvanje. S tim novcem, na dukate, Milutin je prikupio najamničku vojsku, sastavljenu od Turaka, Tatara i Oseta, i spremio se na pravi rat. Ali od tog domaćeg rata plašila se cela zemlja. Sveštenstvo se živo zauze da se raspra stiša i da dođe ponovo do sporazuma. Hilandarski iguman Nikodim bi upućen od oba kralja i sabora srpske zemlje u Carigrad, caru Androniku i patrijarhu Nifonu, očevidno s misijom, da tamo javi za tekst sporazuma i verovatno dobije neku sankciju. Dragutin je ovom prilikom proširio svoju oblast i dobio je Rudnik; da li je bilo još nekih drugih promena nije poznato. Kao simbol izmirenja došlo je podizanje manastira Banjske na povlašćenu igumaniju, o čemu je izdat zajednički čuveni Svetostefanski Hrisovulj, sa učešćem oba kralja. Pseudobrokar, neprijateljski raspoložen prema Milutinu, kazuje ishod čitava spora ovako: Milutin je u borbi ostao pobeđen. “A po tom Stefan (Dragutin), smilovavši se na krv svoga brata, oprosti mu, i po svojoj dragoj volji podeli kraljevinu sa svojim bratom.” Pošto je umro Dragutinov sin Urošic, to je drugi sin njegov, Vladislav, imao naslediti očevu oblast, a Milutin da ostane kralj Raške kao sinovčev vazal. Ako je, pod pritiskom, doista pristao na to, Milutin ni jednog časa nije pomišljao da tu obavezu doista i održi.

 Drugi sukob imao je Milutin sa sinom Stevanom, rođenom iz braka sa Anom Terterijevom. Kako je bio poništen kraljev brak s njegovom majkom, Stevan se, odjednom, obreo kao nezakoniti sin. Neki strani pisci i zovu ga tim imenom. Da je to moralo vređati mladog princa i ohladiti njegove odnose sa ocem razume se samo po sebi. Kako je Milutin upotrebio Simonidu polno još kao nerazvijeno dete i pokvario joj matericu, to je bilo jasno da će taj brak ostati neplodan. Carica Irina, tašta Milutinova, žena vrlo ambiciozna i preduzimljiva, obasipala je Milutina raznovrsnim poklonima sa neskrivenom namerom da njegov presto osigura jednom od svojih sinova. Ona je poslala s toga u Srbiju, negde iza 1308. god., najmlađeg sina Dimitrija, ali se taj naskoro vratio. Mladom grčkom princu učinila se srpska država suviše surova. Da li je posle toga carica izvela drugi, isto tako neuspeo, pokušaj sa starijim sinom Teodorom, koji je postao monferatski gospodar, kako to priča jedan grčki hroničar, nije sasvim pouzdano. Međutim, gotovo je van sumnje da se uticaj taštin na Milutina nije ograničio na samo to jedno pitanje. Sa Simonidom je došlo i nešto grčke dvorske pratnje i ona je sigurno unosila svoja shvatanja i navike u srpski dvor. Da to nije moglo proći bez protesta srpskih dvorskih lica i vlasteoskih porodica ne treba ni isticati posebno. Najogorčeniji je bio kraljev sin, Stevan, koji je najnovijom očevom ženidbom izgubio najviše. Oglašen za nezakonitog gubio je izglede na vlast ili sudelovanje u njoj; a pokušaj sa Dimitrijem kazivao mu je, da to oglašavanje nije bila prosta formalnost, nego da će se iz nje izvući sve pravne posledice. U Zeti, gde je bio namesnik očev, oko njega se počela kupiti nezadovoljna vlastela. Možda je tu bilo i opozicije zapadnjačkog primorskog elementa protiv vizantofilske politike kraljeve. Koji je bio neposredan povod Stevanovom ustanku nije poznato, kao ni tačno vreme kad je on izbio. Milutin požuri s vojskom da uguši pobunu. Pred očevom silom Stevan se povukao iza Bojane. Danilo priča, da je Milutin ponudio tad sinu pregovore i da je ovaj, dirnut, otišao ocu i molio za oproštenje. Kad ga se dočepao, u Milutina nije bilo milosti. On je Stevana dao okovati, odvesti u Skoplje i tamo oslepiti; onda ga je, ubogaljena, poslao u Carigrad, svom tastu, zajedno sa ženom i dva sina, Dušanom i Dušicom. Sva je sreća bila za Stevana što očeva naredba o oslepljenju nije do kraja izvršena. Krvnik, koji je imao da to učini, bio je potkupljen i nije probo nesrećnom kraljeviću zenice. Bojeći se oca, Stevan je to krio za čitava njegova života i stalno nosio zavoj. U Carigradu, car Andronik je imao saučešća prema Stevanu, kome je tamo umro mlađi sin, i sa svoje strane nije činio ništa, što bi otežavalo sudbinu izgnanika i zatočenika.

 Ne znamo kako je kraljica Jelena primila vesti o ovim stvarima; možda ih nije ni dočekala. Umrla je u dubokoj starosti 8. februara 1314. god. Pred kraj života primila je u Skadru monaški čin, i to pravoslavni. Sahranjena je u svojoj zadužbini, manastiru Gracu, gde je po ljutoj zimi prenesena iz svog dvora, iz Brnjaka.

 Malo posle majčine smrti razboleo se i kralj Dragutin. Osećajući kraj života on se pokaluđerio i dobio ime Teoktist, pošto je od ranije pokazivao izvesne asketske sklonosti i osećao potrebu da svoje telo kažnjava radi grehova mladosti. Umro je 12. marta 1316., nadživevši sina Urošica, a sahranjen je, ne kao i sin mu u njegovu manastiru Arilju, nego u Đurđevim Stubovima kod Rasa, u Milutinovoj oblasti. Milutin je Dragutinovu nasledniku Vladislavu osporio ne samo pravo na vrhovnu vlast u Raškoj, nego i na očev deo države. On je odmah upao s vojskom u sinovčevu oblast, uhvatio je Vladislava i bacio ga u tamnicu. Njegovu oblast, sem Bosne, pripojio je svojoj državi. S kraljem Dragutinom nestalo je u Bosni i njegova zeta bana Stepana. Stepanova žena mora da beži s decom iz zemlje, i to, sudeći po tom što su jedni pobegli u Dubrovnik, a drugi u Medvedgrad, u velikoj žurbi. Dubrovnik se posle često hvalio, kako je prognata banica na njegovom području našla skloništa i zaštite. Možda su s tim u vezi Milutinovi napadaji na Dubrovnik 1317/8. god., koji su obustavljeni zauzimanjem Mlečića.

 U Bosni se, na račun Kotromanića, proširio ban Mladen II Šubić, koji ih je, u glavnom, i potisnuo, videći da se posle Dragutinove smrti nema ko založiti za njih. Samo ban Mladen nije znao da očuva tekovine svog oca. Osion i prek on je izazvao protiv sebe najmoćnije hrvatske plemićske porodice, kao Frankopane, Kurjakoviće, Baboniće, Nelipiće, neke primorske gradove kao Trogir, i bosanske plemiće Hrvatiniće i Mihoviloviće. Mađarskom kralju Karlu Robertu, koji se i inače nosio mišlju da krši moć velikaša, dobro je došlo ovo ogorčenje protiv bana Mladena, i on se brzo rešio da bana potpuno oslabi. Verovatno, da popravi svoj položaj i dobije nove pristalice, ban Mladen je doveo u Bosnu za bana Stevana II Kotromanića, sina Stevana I. Dubrovčani su se posle hvalili, da je u tom bilo i njihove zasluge. Novi bosanski ban, koji je bio bistra glava i vrlo vešt političar, bio je s početka potpuno zavisan od Mladena, gotovo samo njegov namesnik. Ban Mladen je, na primer, molio papu za dozvolu da se Stepan može venčati sa kćerju kneza Majnharda Ortenburškog, s kojom je bio u srodstvu. Papa se odazvao toj molbi pismom od 18. jula 1319. god.

 Pitanje o nasledstvu Dragutinovih zemalja, koje su bile mađarsko leno, dovede do sukoba između Mađarske i Srbije. Kralj Karlo energično je ustao protiv Milutinova prisvajanja tih krajeva. On je, po preporuci papinoj, stvorio protiv njega čitavu koaliciju i organizovao je napade sa više strana. Sem sa severa iz Mađarske, protiv Srbije se javiše neprijatelji i iz Dalmacije, koje je vodio Mladen Šubić, i iz Albanije, gde su Anžujci imali svoju stranku. Položaj Milutinov beše prilično težak. Ali je Srbija već bila toliko ojačala, da je iz te borbe izišla ne samo bez gubitaka, nego u nekoliko i kao pobednica. Prvi su počeli neprijateljstva protivnici s juga. Srpska vlastela iz Stona, tri brata Branivojevića, počeše odmah s napadajima na susedne oblasti Šubića, gledajući u banu Mladenu otvorenog protivnika. Od 10. aprila 1318. god. počeo je on da se zove, uz sve dotadašnje titule, još i “glavnim gospodarom humske zemlje”. Milutin se, u istom duhu borbe, prozva “kraljem Hrvatske”. U ratu koji se vodio 1318/9. god. ban Mladen je rđavo prošao i dobio je mir tek posredstvom Dubrovčana, pošto je morao dati taoce i među njima i rođenog brata, omiškog kneza Grgura. U zimu 1318. god. znalo se u Rimu, da je protiv Milutina ustao i Filip Tarentski i čitav niz arbanaških prvaka pod vođstvom tri brata Musakija. Papa Ivan XXII sokolio je 1319. god. odmetnike i borce protiv Srba i obećavao im svoju pomoć. Pokret je izgledao dosta širok. Kao neprijatelji Srba pominju se mnogi arbanaški prvaci kao Pavle Matarango, Viljem Arijanit, Vladislav Gonoma, dva brata Bliništa. Ali Milutin se održa i na toj strani. Mađari su napali na Milutina sa severa, u Mačvi i Beogradu. Jedna vojska prodrla je do Kolubare, a druga je na juriš uzela Beograd i zapalila ga. Ali niti je prva mogla da ide dalje od Rudnika, ni druga dalje od Kosmaja. Kralj Karlo je pozivao papu, da krene u akciju ostale vladare katoličkog sveta, kako bi sa njihovom pomoću mogao da prodre do mora i osvoji svu Milutinovu državu. Očevidno je, da on ne bi tražio tu tuđu pomoć, da je sam imao dovoljno snage da iziđe na kraj sa Milutinom. Papa, ljut protivnik šizmatičkog kralja, za koga kaže da je “u svemu neprijatelj hrišćanske vere”, razvijao je dosta živu delatnost da stvori gvozdeni obruč oko njega. Pored pisama upućivanih albanskim glavarima i banu Mladenu, on je, posle molbe mađarskog kralja, stao pozivati i češkog i poljskog kralja i druge neke nemačke knezove, da pomognu Mađare i katoličku stvar protiv “raškog nevernika”. Svi ti ljudi imali su, međutim, prečih briga kod kuće, a nisu nalazili ni dovoljno razloga da se upuštaju u tu daleku i po njih beskorisnu ekspediciju. S toga, cela ova akcija osta bez posledica. U zapisu iz 1319. god. na srebrnom oltaru što ga je dao postaviti u hramu Sv. Nikole, u Bariju, štovanom kod Srba još od Nemanje, Milutin je sa izvesnim ponosom dao zabeležiti, da je gospodar zemlje “od mora sve do reke velikog Dunava”. Srbija je, dovoljno jaka i stabilna, s uspehom mogla izdržati ovu znatnu probu opterećenja.

 Jak i bezobziran u svojim državničkim akcijama, Milutin je takav isti bio i u porodičnim odnosima. Surov, cinik, čovek samo svoje volje. Od njega i njegove ljubomore propištala je i Simonida, koja se sve više razvijala u lepu ženu. Kralj nije više bio mlad da bi osvajao; a ni ranije dok je bio mlad, izgleda da nikog nije obavezao svojom ljubavlju. Nevoljen ni od kog, otuđen od najrođenijih, on je imao nezavidnu jesen života. Simonida je čak i bežala od njega. Iskoristila je majčinu smrt, 1317. god., da se vrati sama u Carigrad. Otud nije nipošto htela u Srbiju. Na pretnje Milutinove otac je silom natera da pođe tamo. Na putu, Simonida u Serezu primi monaški čin samo da se spase od Milutina. Ali njen brat, despot Kostantin, koji je dobro znao šta bi besan Milutin mogao da uradi posle toga na štetu Vizantije, razdera sestrinu monašku rizu i predade Simonidu Srbima, bez obzira na njen plač i jauk. Milutin je doskora, oko 1320. god., pod uticajem sveštenstva, a naročito arhiepiskopa Nikodima, oprostio najzad sinu Stevanu i dozvolio mu da se vrati u Srbiju. Pretvarajući se da je potpuno slep, Stevan je umirio oca i dobio od njega na upravu župu Budimlje, gde je povučen živeo čekajući svoje vreme.

 U Vizantiji je car Andronik od 1320. god. imao teške krize u porodici i državi. Te godine umro je njegov sin i naslednik Mihajlo, a zamenio ga je kao naslednik prestola njegov sin Andronik. Ovaj nije mario svog tvrdicu deda i nestrpljiv, odmah je zaželeo da starca potpuno potisne s vlasti. U grčkom društvu, sklonom spletkama, u kom stari car ni inače nije uživao mnogo simpatija, on je našao dosta odziva i stvorio jaku stranku, koja je bila gotova da odmah zagazi u borbu. Na čelu unukovih ljudi bio je pametni i prepredeni domestik Jovan Kantakuzen. U proleće 1321. god. došlo je u Vizantiji do otvorene borbe. Bugari su držali stranu staroga cara. Milutin se kolebao. U vreme ozbiljne napetosti on je poslao svog izaslanika, kaluđera Kalinika, da pozove natrag 2.000 kumanskih najamnika, koje je zet bio pozajmio tastu za borbe na istoku. Kalinik je ušao u pregovore s mladim carevićem, kome bi srpska pomoć rešila celo pitanje i koji je s toga živo želeo. Milutin, nikom pouzdan prijatelj, pokazivao je sklonost da napusti tasta, samo je želeo da se prethodno sastane s mladim Andronikom negde blizu granice i da se s njim pogodi za cenu pomoći. Kako se sukob između deda i unuka u leto 1321. god. privremeno smirio, a kako se uviđavnijim ljudima u Carigradu činilo opasno srpsko i bugarsko posredovanje u celom tom sporu, to je i pitanje o Milutinovoj pomoći bilo za izvesno vreme odloženo. U brzo potom Milutina je nestalo za uvek. Iznenada, 29. oktobra 1321. god., on je umro u Nerodimlju, po mišljenju lekara od apoplektičkog udara, jedva koju nedelju iza završetka svoje lepe Gračanice i pošto mu je stari tast, da ga odobrovolji, i iz zahvalnosti, ustupio manastir Sv. Nikole kod Sera. Po Milutinovoj smrti kraljica Simonida vratila se u Grčku i umrla je kao kaluđerica u manastiru Sv. Andrije.

 Milutin je digao Srbiju do glavne balkanske sile. Za njegova vremena srpska država se naglo razvila u svima pravcima: i kulturnom i ekonomskom i vojničkom. Njene granice obuhvatile su prvi put braničevsku oblast na severu, a trajno je u njen sastav ušla severna Maćedonija sa Skopljem kao novom prestonicom. Mačva s Beogradom, data Dragutinu kao mađarsko leno, postaje sve više srpsko područje. Milutin se ne može oglasiti za velikog samo zbog njegovih oskudnih moralnih osobina; inače, posle Nemanje to je svakako najkrupnija politička ličnost Srbije kroz ceo XIII vek, odnosno ličnost koja je za Srbiju državnički najviše učinila. Jedino je Sveti Sava jača duhovna vrednost od njega. Napretku Milutinove države svakako je mnogo doprinosilo i to, što se u njoj ustalila njegova vlast za skoro četrdeset godina, pa se u tako dugom roku mogla doslednije provesti izvesna konsolidacija prilika i ojačati autoritet centralne vlasti pored svih njenih nezgodnih strana.

 S Milutinom je naročito došao procvat crkvene umetnosti i književnosti kao jasan znak opšteg poleta zemlje. U njegovo vreme radila su tri velika pisca naše književnosti: Teodosije, originalni prerađivač vrlo popularne Domentijanove biografije Sv. Save i pisac službe i pohvale Sv. Simeonu i Sv. Savi; episkop Danilo, kraljev politički pomagač, vešt i kao čovek i kao pisac, koji je došao na misao da dade čitav niz biografije srpskih kraljeva, svojih savremenika (kraljeva Dragutina i Milutina i kraljice Jelene) i srpskih arhiepiskopa (od Arsenija); i arhiepiskop Nikodim, diplomata Srbije u tradiciji Sv. Save, čiji je velik poštovalac, koji je 1319. završio svoj važni prevod tipika Sv. Save Jerusalimskog. Sam je Milutin tražio i pomagao prepisivanje bogoslužbenih knjiga i rad oko njih. Jedno lepo evanđelje, rađeno po njegovoj želji 1316. god. i od njega poklonjeno Karejskoj ćeliji Sv. Save nalazi se i danas, odlično očuvano, u riznici manastira Hilandara.

 Naročito je zaslužan kralj Milutin za našu crkvenu arhitekturu. On je od svih naših vladara najviše podigao i obnovio crkava i manastira, i to ne samo u Srbiji. Naši stari letopisi beleže, da je on vladao 42 godine i podigao 42 crkve. Njegove dve najsjajnije zadužbine u zemlji jesu: još i danas u celini očuvana Gračanica, poslednje njegovo delo, i od Turaka razrušena Banjska. Za ovu drugu govorio je Andra Stefanović, poznati stručnjak u staroj srpskoj crkvenoj arhitekturi: “Po svojim dosta velikim dimensijama, po tehničkoj savršenosti, po lepoti razmera, po bogastvu ornamentike, po arhitektonskim oblicima najsavršenije i najpreciznije izvedenim, po lepo smišljenim i originalnim kapitelima, ovu građevinu stavljam na prvo mesto od svih građevina u romanskom stilu podignutih na srpskom zemljištu. Koliko je meni poznato, suvremeno talijansko građevinarstvo može pokazati primerke samo većih dimensija od ove starine srpske, ali se ova građevina u svemu ostalome može po tehnici i estetici da ravna sa najsavršenijim talijanskim građevinama svoga doba. I ne samo to, nego je tehnika tako savršena, da slobodno mogu reći da ni današnja tehnika ne bi mogla pokazati što savršenije od ove građevine, u pogledu preciznosti izrade, lepote razmera i lepo smišljene i organski izvedene građevine”.

 Petokubetna u vizantiskom stilu građena Gračanica, zidana s ukusno složenim redovima opeka među kamenjem, nema inače druge spoljašnje dekoracije, ali ostavlja vrlo lep utisak oplemenošću svojih linija i razmera i harmonijom celine. Njen se oblik danas često upotrebljava u modernoj srpskoj crkvenoj arhitekturi. Od drugih crkava koje je Milutin izdigao i obnovio u zemlji važnije su: Borodica Leviška u Prizrenu (1306/7.), i Trojeručica u Skoplju; hram Joakima i Ane u Studenici (1314.), Sv. Nikita u skopskoj Crnoj Gori, Sv. Konstantin u skopskom gradu i dr. Upada u oči povelik broj crkava posvećen Sv. Đorđu: u Nagoričinu (1313., živopisan 1318.), na Seravi, Sv. Đorđa-Gorga, u Orahovici u Dabru. S majkom je obnovio iz temelja katolički stari manastir Sv. Srđa na Bojani. God. 1293. sazidao je današnju glavnu crkvu u Hilandaru, pošto je porušio staru Nemanjinu; proširio je konake i čitav manastir zaštitio gradom. Blizu mora, na mestu stare Samarije, podigao je grad s pirgom, Hrusiju, da bi branio prilaz Hilandaru od razbojnika s morske strane. Još i danas očuvani visoki pirg blizu morske obale počeo je već sa vrha da se ruši. Sem u Srbiji Milutin je zidao i pomagao crkve i u drugim krajevima. U Solunu je podigao crkve Svetoj Trojici, Sv. Nikoli i Sv. Đorđu i carski dvor, a obdario je crkvu Sv. Dimitrija. U Seru je stvorio obitelj Sv. Jovanu; u Carigradu je dao podići jednu crkvu u čuvenom manastiru Prodromu. Milutin je osnovao i u jerusalimu manastir Sv. Arhanđela kao sklonište za srpske hadžije i kao afirmaciju srpske države i na toj, u hrišćanstvu tako štovanoj, starini. I tu je pošao tragom Sv. Save, koji je prvi podigao tamo mali manastir, otkupivši jednu ćeliju. Milutinova darežljivost proširila se i do Sinaja. Tu je, u slavnom manastiru Bogorodičinom, podigao hram Sv. Stevanu, kome je posvećena i Banjska. U tom manastiru postojala je, kao i u Jerusalimu, lepa zbirka srpskih rukopisa od XII-XVI veka, koja još nije podrobnije proučena, ali koja je, srećom, prilično sačuvana. U Carigradu je Milutin podigao i jednu veliku bolnicu, s mnogo kreveta, i kupio za njeno izdržavanje mnogo sela; sabrao je u nju vešte lekare i dao im dobru platu, da bi stalno bili uz bolesnike. U toj bolnici postala je naskoro škola za učenje medicine; ili bolje, ona je dobila karakter jedne medicinske klinike.

 Sve te štedre poklone mogao je kralj Milutin da čini zahvaljujući svojim velikim prihodima od novih, dobro iskorišćavanih rudnika. Teodor Metohit u svom opisu kraljeva dvora kazuje, kako im se Milutin pretstavio sav nakićen. “Oko tela imao je više nakita od skupocenog kamena i bisera, koliko je god moglo da stane i sav je treptio u zlatu. Ceo dom blistaše svilenim i zlatnom ukrašenim nameštajem.” Grčko poslanstvo, hranjeno obilato najraznovrsnijim jelima, dobivalo je hranu na zlatnim i srebrenim tanjirima i posuđu. Kralj je poslanicima poklonio “svoje najlepše haljine, koje je samo jedan put nosio i opasao nas je pojasima koje je tek jedan put pasao.” Često ih je zvao za svoju trpezu. Ovolika darežljivost dolazila je, verovatno, nešto i otud što je kralj hteo da se istakne pred grčkim poslanicima, u času kad se pregovaralo da postane carski zet, ali je dobrim delom postala i crta njegova karaktera, omogućena lepim prihodima.

 U dubrovačkim knjigama ima nešto podataka o njihovom trgovačkom prometu sa Srbijom na početku Milutinove vlade. Po računanju G. Čremošnika 1282. god. roba, koju su srpski trgovci, poglavito iz Brskova, uzeli u Dubrovniku na kredit, – u koliko su obračuni očuvani ili uopšte zabeleženi – iznosila je 13.206 solida i 11 groša. Bilo je svakako i robe koja se uzimala za gotovo ili u razmenu i na kredit koji nije upisan. God. 1325. promet se znatno razvio i iznosio je oko 160.000 perpera godišnje. Kako je dobar deo srpske trgovine išao i preko Kotora i Bara, to je suma prometa svakako veća. Ali i ovako, prema dubrovačkom delimičnom računu, vidi se lepo kako je taj razvoj bio dosta brz i sve većih razmera.

 Potiskivanje Bugara kaosrpskih takmaca

 Kako je Milutin umro naglo, a kako, vrlo nepoverljiv, za života nije rešio pitanje nasledstva, to je odmah po njegovoj smrti došlo do borbe oko njegova prestola. Ni sam pogreb kraljev nije prošao na miru. Kad je mrtvo telo Milutinovo prenošeno u Banjsku da se tamo sahrani bilo je čitavih pljačkaških odreda, koji su hteli da otmu čak njegov leš.

 Borba o presto trajala je dugo i vodila se vrlo oštro; da Srbija nije bila doista jaka i očvrsla, mogla je zbog nje da ima znatnih neprilika. Kao naslednik Milutinov smatrao se njegov sin Konstantin, nekadašnji humski namesnik, koji se nije ničim isticao i koji, izgleda, nije bio od neke veće vrednosti. U lozi Nemanjića, rađenoj u Gračanici, verovatno poslednje godine Milutinova života, nema Stevana kao Milutinova sina, a naslikan je Kostantin. Ovaj se uz Milutina i Simonidu pominje i u barskom natpisu. Poslednjih godina, posle smrti kraljice Jelene i progonstva Stevanova, dobio je na upravu Zetu. Tu je proglašen za kralja, i tu je, u Skadru, kovao i svoj novac. To, što je on došao u Zetu iza Stevana, iako je bio stariji od njega (poticao je iz prvog Milutinova braka), i što je Milutin, mesto njega, pristajao na svoje šurake kao moguće naslednike, govorilo bi jasno za to, da ga Milutin nije cenio i da je uzeo u kombinaciju kad nije bilo drugog kandidata. Stevan koga su smatrali kao izlučena iz nasledstva zbog poništenja braka njegove majke i zbog toga, što se mislilo da je slep, stvorio je vrlo brzo svoju jaku stranku. Čim je čuo za očevu smrt, Stevan je zbacio zavoje s očiju, objavio da mu je Sv. Nikola povratio vid i spremao se da izbori svoje pravo. Ponudio je Kostantinu da podele vlast, a kad ovaj nije pristao počela je borba. Stevan je bolje stajao. Kostantinovo odbijanje da se nagode, Stevanovo mučeništvo, verovanje u čudesnu moć njegova isceljenja i njegovo slovensko poreklo po majci, osvojiše mu simpatije većine naroda. Konstantinova lična slabost ispoljila se i tom prilikom, kad nije mogao i razumeo da spreči Stevanov uspeh. Glavni klir napusti Konstantina. Na Bogojavljenje 1322. god. krunisao je arhiepiskop Nikodim Stevana za kralja, a njegova sina Dušana kao “mladog kralja.” Stevan se posle krunisanja službeno zove Uroš III, pošto se Milutin zvao Uroš II. U borbi sa Stevanom Konstantin je bio savladan i uhvaćen. Pseudobrokar kazuje, da je bio ubijen vrlo svirepo. Taj prema Stevanu rđavo raspoloženi pisac kazuje, da je Stevan dao Konstantina “opružiti na jednom komadu drveta, pa mu klincima probi mišice i butine, pa ga onda raseče na dve pole, po sredini.” U narod je, međutim, ušlo predanje, kako je Stevan iz njegove lubanje dao napraviti pehar.

 Drugi pretendent na presto beše Dragutinov sin Vladislav. On se, posle Milutinove smrti, izbavio iz tamnice i odmah istakao svoje staro pravo na presto. Uza nj pristade dobar deo vlastele iz oblasti njegova oca, gde je uprava Dragutinova bila u boljoj uspomeni od Milutinove. Vladislava je pomagao i mađarski kralj, a verovatno i njegov sestrić, bosanski ban Stepan. Sem toga, imao je posredne pomoći i od Bugara. Humski episkop Danilo, poznati stari pisac, slat je tim povodom u Trnovo i u Carigrad, da posreduje mir. S njim Stevan nije s toga mogao svršiti tako brzo kao s Kostantinom, iako mu, u Raškoj, od Vladislava nije pretila veća opasnost, niti je ovaj tamo morao da stvori neko moćnije uporište. Ratovanje se između njih oteglo sve do proleća 1324. god., u glavnom na severnim granicama, oko Rudnika. Na kraju je Vladislav, ipak, podlegao i savladan nije hteo da se sklanja u severoistočnu Bosnu, u taj kraj njegova oca, nego je otišao negde u Mađarsku, gde je i umro. Njegovo područje u Bosni poseo je tad definitivno bosanski ban.

 Ovim metežima u Srbiji najviše se koristio Stepan II Kotromanić, mudri bosanski ban, koji se vanredno vešto držao i u svima drugim krizama svoga vremena i koji je od dotle male bosanske države stvorio političkog činioca od značaja. On je, za vreme tih prestonih borbi, osvojio od Srbije gotovo celo humsko područje i dao Bosni širok izlaz na more. To osvajanje upotpunio je posle i u neretljanskoj krajini, iskoristivši katastrofu Mladena Šubića. Posle neuspeha Mladenova u ratu sa kraljem Milutinom ojačao je protiv njega pokret dalmatinskih gradova i neprijateljske vlastele. Osion, Mladen nije imao mnogo prijatelja; čak ni rođena braća nisu htela da idu do kraja s njim. Već 1319. god. odmetnu se od njega Šibenik, a naskoro i Trogir, našavši zaštite kod Mlečana. Sabor hrvatskih velikaša, koji je Mladen sazvao da bi na njemu stvorio raspoloženje protiv Mletaka, obrnu se protiv njega sama. Brzo bi čak stvoren savez između pobunjenih gradova i velikaša, da se skrši Mladenova moć. Tom savezu pridružio se, među drugima, i ban Stepan. Kad je kralj Karlo dobio vesti o tom pokretu, on je, nezadovoljan Mladenom i njegovom neveštom politikom, koja je dovela do mletačkog jačanja u Primorju, poslao slavonskog bana Ivana Babonića da dokrajči pobunu, a i sam se sa vojskom uputi u Dalmaciju. Mladen je bio poražen od svojih protivnika i na moru i na kopnu, kod Bliske. Kad je kralj Karlo stigao u Knin, skrušeni Mladen došao je preda nj s darovima i kao molilac. To mu je spaslo glavu; inače, kralj mu je oduzeo bansku vlast i odveo ga sa sobom kao zarobljenika iz Dalmacije, negde krajem septembra 1322. god. S Mladenovim padom Stevan je ostao jedini gospodar i ban Bosne. On se, u glavnom, verno držao uz mađarskog kralja, kao njegov vazal, i s toga je bez smetnje morao dobiti oblasti Dragutinova sina Vladislava. Zbog postignutih uspeha i mudrim ustupcima on je pridobio za sebe i ključkog kneza Vukoslava Hrvatinića, kome daje župe Banjicu i Vrbanju i gradove Ključ i Kotor.

 Za vremena bana Stepana Bosna se počela dizati i ekonomski. Trgovački promet s Dubrovnikom i Primorjem postao je življi. Kao u Srbiji i ovde eksploatacija rudnika donosi državi bogate prihode. S banom Stepanom počinje i kovanje bosanskog novca. Dok je ban Mladen kovao svoj novac oponašajući mletačke srebrene groše kao i Srbi, dotle je ban Stepan približio svoj tip novca dubrovačkom. Ima čak njegova novca, koji s jedne strane imaju bosanski, a s druge dubrovački natpis. Njih je ban Stepan kovao po dubrovačkim kalupima, možda s namerom da ujednači odomaćenu vrstu novca. Upada u oči, da u Bosni nema onako monumentalnih crkvenih građevina, kakve se u isto vreme podižu u Srbiji ili u Dalmaciji. Možda bi razlog za to mogli tražiti u nejedinstvenosti vere u zemlji i u čestim verskim sukobima, iako je teško protumačiti: zašto bar katolička crkva nije bila preduzetnija u tom pogledu, da lepotom i veličinom svojih hramova pravi utisak na bogumile i pravoslavne.

 Srpski gospodari iz Huma prešli su delimično pod vlast bosanskog bana, a delimično su se povukli na susedno područje trebinjskih drugova. Borbe na granici pretvorile su se u četovanje. Naročito strada stoka i trgovački karavani. Dubrovačka Republika krivila je za to ponajviše uglednu vlasteosku kuću Branivojevića iz Stona, koja je bila u vezi s porodicom Vojinovića, jednom od prvih kuća u srpskom kraljevstvu. Kad je Dubrovnik sam došao u opreku s kraljem Stevanom zlo se samo pojačalo. Dubrovački trgovci behu se u Ostrvici, na Rudniku, solidarisali s ljudima kralja Vladislava. Kralj Stevan smatrao je, da su to oni učinili u sporazumu sa svojom vladom i gledao je u tom, prirodno, akt neprijateljstva. S toga je verovatno da su napadaji pograničnih vojvoda Branivojevića i gatačkog Vojina bili njegov odgovor na taj postupak. Srbi su s povećom vojskom napali dubrovačku oblast i naneli joj grdne štete. Dubrovčani, u nevolji, poslaše dva građanina da umire kralja Stevana, a u isto vreme zamoliše i Mletačku Republiku da se zauzme za njih. Ova je to odmah i učinila, prekinuvši sve trgovačke veze sa Srbijom. Dubrovačke hronike spominju da se tom prilikom zauzeo za njih i ban Stepan. Do mira je najzad došlo 26. marta 1326. Dubrovčani su se posle toga svirepo osvetili Branivojevićima. Ovi su, i posle mira, nastavljali svoja pljačkanja, ali su doskora pali u dubrovačke ruke. Iako su bili ozloglašeni i svojevoljni, za Branivojeviće su se ipak, radi njihovih porodičnih veza, zauzimali i srpski dvor, i bosanski ban i vojvoda Mladen, rodonačelnik Brankovića, i vojvoda Vojin, tast Brajka Branivojevića, ali uzalud. Dubrovčani su baš ovog Brajka umorili glađu, držeći ga zatvorena u jednom kavezu, na javnu sablazan. Drugog brata, Branoja, osudio je srpski sud na smrt i kazna je izvršena u Kotoru, pošto su Dubrovčani podmitili sve uticajne ličnosti i silom sprečili njegovu majku da ode kod kralja Stevana i izmoli milost za sina.

 Posle propasti Mladena Šubića jedan deo hrvatske vlastele preneo je svoju mržnju na celu njegovu porodicu. Bilo je s toga za Šubiće dosta teških dana, iako se oni, još za vremena, behu izjasnili protiv postupaka svog nepromišljenog bratstvenika i čak delimično stupili i u savez protiv njega. Ban Stepan je stajao na njihovoj strani. U borbi protiv kneza Nelipića, pod tvrdim Kninom, 1324. god., stradale su uz Đuru Šubića i bosanske pomoćne čete. Dve godine docnije, kad je kralj Karlo opremio vojsku da skrha ojačanog Nelipića, kao nedavno bana Mladena, ban Stepan je išao zajedno s mađarskim kraljem, ali nisu imali velika uspeha. Bolje sreće beše Stepan u Primorju, gde je bez velika otpora zauzeo čitav kraj od Cetine do Neretve, izuzimajući jedini Omiš. To je, izgleda, bila naplata za pomaganje Šubića u ovim borbama.

 Za čudo je, da u vreme od 1324-1328. god. Srbija nije preduzimala ništa, da povrati izgubljeno humsko područje. Šta više, ban Stepan je u to doba održavao veze sa srpskim dvorom i pograničnom srpskom vlastelom od uticaja. Verovatno je to došlo s toga, što je kralju Stevanu trebalo izvesnog vremena da sredi zemlju posle građanskog rata, što je ušao u izvesne akcije protiv Vizantije, pa je izbegavao nove sukobe s protivnikom koji je bio od vrednosti i sam po sebi, a i po vezama s mađarskim kraljem, koji je stajao iza njega.

 Kralj Stevan je posle smrti svoje žene Teodore nameravao da se oženi ćerkom Filipa Tarentskog (još 1323. god.). Taj mu je brak trebao radi veza sa anžujskim dvorom, da preko njega oslabi politički značaj i zaleđinu sukoba s kraljem Vladislavom, Dragutinovim sinom. Stevan je čak, radi tog braka, obećavao preći u katoličku veru i uticati na izmenu crkvenih odnosa u svojoj zemlji. Ali njegova ponuda, koju su preporučivali Dubrovčani nije uspela, možda iz obzira prema Vladislavu, čije su veze s Anžujcima bile starije i dublje. Kad nije uspeo na toj strani, Stevan se obratio Vizantiji. Tamo je kao suprugu dobio 1324. god. dvanaestogodišnju Mariju Paleologovu, bratičnu Simonidinu, a unuku napred pominjatog i navođenog Teodora Metohita. Otac nevestin, sinovac cara Andronika II, Jovan Paleolog, bio je duže vremena namesnik u Solunu i dobro obavešten o prilikama u Srbiji. Ovaj brak Jovanu je dobro došao da ostvari svoje davne želje za jednom posebnom državom, koja bi imala Solun kao glavni grad, a Maćedoniju kao svoje područje. Taj deo Vizantije odredio je još ranije car Mihajlo Paleolog ocu Jovanovu Konstantinu. U tom pravcu pomagala su ga dva njegova šuraka, braća Metohiti, zapovednici Strumice i Melnika. Sa pomoću srpskog kralja taj bi plan mogao lako da se pretvori u delo. Posle Marijine udaje, on je sa ženom došao zetu u goste, “na viđenje”, i tu je živo radio da ga pridobije za taj plan. Stevan je doista pristao, i srpski napadaj i pustošenja, u vezi s Jovanovim četama, u serskoj i strumičkoj oblasti posledica su tog dogovora. Car Andronik, uplašen tom akcijom, ponudi Jovanu izmirenje i dade mu titulu ćesara. Ovaj se pokoleba i pristade da se vrati, ali se iznenada razboli i umre u Skoplju, na zetovu dvoru. Njegova žena, “stideći se Romeja zbog muževljevog ponašanja”, ne htede da se vraća, nego osta u Srbiji. Stari Metohit beše uzeo na sebe ulogu, da uredi celu ovu stvar; možda je on uticao na cara da uputi u Srbiju jedno posebno poslanstvo, pored jednog njegova sina. Carevom poslanstvu pridružio se i čuveni pisac Nićifor Grigora, koji nam je dosta živo opisao ceo taj put, a koji je inače o Metohitu imao izvanredno visoko mišljenje. Na tom putu, prešavši Strumu, poslanstvo se s mukom probijalo kroz nedavno opustošena mesta i gust šiprag. Njihovi pratioci pevali su pokatkad na sav glas junačke pesme, koje su se razlegale po brdima i stenama kud su prolazili. Na putu su, po noći, iznenada, sreli neke ljude, omalena rasta, obučene u mrka odela od vune, runa, oružane kopljima i sekirama, a poneki i s tobocem strela, od kojih su se Grci u prvi mah uplašili, a koji su se, posle pozdrava pokazali vedri i pristojni. To su bili pogranični stražari, koji su nadzirali puteve i čuvali susedstvo od pljačkaških upada. U Strumici su, o Vaskrsu, gledali narodna kola, u kojima su igrali i stari i mladi. Za tri dana stigli su iz Strumice u Skoplje. Ovaj grad Grigori se učinio mali i on ga zove πολιχνιον. Ćesarica, koju pisac prikazuje kao najumniju ženu svog vremena, pošto je pred Grima bolno oplakala muža, pristala je, najzad, da se vrati. Jedan član poslanstva, Tornikije, imao je s kraljem posebne pregovore i odmah se, bez ostalog društva, vratio caru. M. Laskaris ima pravo kad misli, “da je potreba povratka ćesarice bila samo jedan izgovor, koji su savetnici Andronika starijeg upotrebili da pošalju poslanstvo u Srbiju. Jer se u to doba obe stranke, t. j. i stranka deda i stranka unuka spremale za rat”. Rezultat tih pregovora beše savez između Andronika II i Stevana, koji je prema starom caru imao izvesnih obzira i radi njegova blagog postupka prema njemu za vreme izgnanstva u Carigradu.

 Posle jedne poduže krize, u Bugarskoj 1323. god. bi izabran za cara vidinski knez Mihajlo Šišmanović, zet kralja Milutina i kralja Stevana (po sestri). On je uspeo da u borbi s Grcima i grčkim štićenicima povrati Bugarskoj stare granice i da građanskim ratom oslabelu zemlju dozove sebi. Da to postigne dobro su mu bile došle vizantiske borbe između deda i unuka, od kojih je Vizantija patila nekoliko godina. Andronik mlađi, koji je uživao simpatije carigradske publike, uspeo je 1. februara 1325. god. da ga ded prizna kao svog suvladara. Iako je tim postigao svoj cilj, on se ipak nije zadovoljio. Nije na njemu ni njegovim pristalicama bila dovoljna opomena ovo jačanje Bugarske, ili još opasnije jačanje Turaka u Maloj Aziji, koji 1326. god. osvojiše Brusu i preneše tamo svoju prestonicu. Šta više, oba cara potražiše za svoje obračune pomoć susednih država; Andronik II uđe u veze sa Srbima, a njegov unuk s Bugarima. Srpska vojska, pod vojvodom Hreljom, bi upućena u Ser i Strumu, ali je ostala neaktivna, zadovoljivši se s nešto pljačke, kao svoj prilici s toga, što je dobro obavešteni Hrelja, kao prvi srpski vojvoda na granici prema Grcima, video da je aktiniji unuk nadmoćniji i bolje spremljen. Tokom zime i proleća 1328. god. mladi Andronik je zauzeo svu vizantisku Maćedoniju i Albaniju. Pristalice dedove mogle su se održati samo u gradovima oko srpske granice, u Melniku, Proseku i Strumici, gde su im Srbi ukazivali svoju pomoć. Kralj Stevan, koji je izišao s nešto vojske na granicu, nije se upuštao u borbe, iako su ga zavađeni Grci pozivali; on je, po Hreljinim obaveštenjima znao, da je vojska mladog cara bolja i da nema smisla bez veće potrebe, izlagati se udarcima. Kad je mladi Andronik osvojio Prilep, onda je grčki zapovednik Proseka, Mihajlo Asen, poreklom Bugarin, sam predao svoj grad Srbima, ne hoteći da ga preda protivniku svog starog cara. Toliko je bila velika mržnja između jedne i druge strane! Većina stanovništva i vojske pristajala je uz mladog cara pobednika, kome Carigrađani jedne noći otvoriše vrata prestonice. Stari car, u maju 1328. god., bi uhvaćen, nateran da se odreče prestola i upućen u manastir.

 Između Srba i novog cara Andronika III došlo je zbog svega ovog, a naročito zbog posedanja Proseka, do vrlo zapetih odnosa, upravo do rata, koji je vođen, istina, sa srpske strane kao neko pogranično četovanje. Srbi su, po Andronikovom odlasku iz Maćedonije, pokušali bili i da osvoje Ohrid. Car je, jedva oporavljen od bolesti, lično dojurio pod ugroženi grad i spasao ga, a Srbe je potisnuo i zauzeo i neka utvrđenja na granici. Ovakvo držanje Srba izazvalo je Andronika da se protiv njih reši na odlučnije mere. Saveznika za jednu veću ekspediciju on je našao vrlo brzo u bugarskom caru Mihajlu.

 Car Mihajlo od svog dolaska na presto nije bio dobro raspoložen prema Srbima. Za vreme Vladisavljeve akcije protiv Stevana on je imao izvesnih poteza, koji su nagnali Srbe da mu šalju posebno poslanstvo. Još više je ohladio prema njima, kad je pustio svoju prvu ženu Anu (u kasnijim izvorima zvanu Nedu), pa se oženio Teodorom, sestrom Andronikovom (1325. god.). Prirodno bi bilo, da je Mihajlo posle toga, držeći se svog novog šuraka, postao otvoren protivnik i starog Andronika i njegovih srpskih saveznika. On, međutim, nije bio pouzdan prijatelj nikom. Usred saveza on je jedno vreme ostavio svog šuraka, ušao u pregovore sa dedom i uputio u Carigrad 3.000 svojih ljudi, da pomažu starog cara protiv unuka. Kad oprezni starac nije hteo pustiti u grad bugarsku vojsku, opozvao je Mihajlo ispod prestonice i počeo s njom lično borbu protiv Vizantije. Njegova tašta, vešta i energična žena, uspela je da ga smiri sa mladim Andronikom tek pod pogodbom, da se čim pre obojica obore na Srbiju.

 Bugari su sa zebnjom pratili srpsko učvršćivanje u vardarskoj dolini. Oni su se, istina, često zaletali prema Trakiji i sanjali više puta o svom osvajanju Carigrada, ali su njihove težnje još češće imale kao konkretniji predmet Maćedoniju i pridobijanje njenog radnog slovenskog elementa. Srpsko širenje u tom pravcu pretstavljalo je prepreku, koju je trebalo otkloniti. Postojala je verovatno i težnja, da se, u društvu s Grcima, slomi srpska premoć, koja je postala očevidna. Car Andronik i Mihajlo lično su se dva puta sastajali, kod Andrianopolja i Sozopolja, i na tim sastancima utvrdili su svoj plan za akciju protiv Srba. Car Mihajlo je tokom 1329. i prve polovine 1330. god. činio ozbiljne pripreme za obračun sa Srbima. Kupio je za svoju vojsku tatarske i osetske najamnike, a utvrdio je i savez sa vlaškim knezom Jovanom Basarabom. Ni Srbi, naravno, nisu ostali skrštenih ruku. Obavešteni o bugarskim spremanjima i savezu, i oni su počeli nabavljati najamnike; Gregora pominje 1.000 “Kelta”, a Kantakuzen 300 “Alamana”, sve konjanika. 1. maja 1330. izišla je naredba kralja Stevana, kojom je zabranjivao Mlečanima uvoz oružja i robe u Bugarsku; sam se spremao vrlo živo. Pre nego bi došlo do borbe, koja je Srbima zadavala mnogo brige, Stevan je ponudio Mihajlu prijateljski sporazum, ali se njegovo poslanstvo vratilo bez ikakva uspeha.

 Bugari su krenuli na Srbiju u južnom pravcu, prema Strumi i Bregalnici, svakako s namerom da s te strane lakše dođu u vezu sa Grcima. Srbi odlučiše da preduhitre saveznike pre nego što im se sjedine vojske. Nadajući se Bugarima sa severa Srbi su se grupisali na dobričkom polju, odnosno na ušću Toplice u Moravu, hoteći da s njima svrše posao dok su još sami. Car Mihajlo, koji je pre upada u Srbiju išao s vojskom sve do Vidina, verovatno da tu prihvati tatarske i vlaške saveznike, pa onda okrenuo daleko prema jugu, prešao je srpsku granicu kod grada Zemlena, kod Strume. Čuvši za pravac bugarskog kretanja Srbi pohitaše da ih predusretnu. Na putu se kralj zaustavio u crkvi Sv. Đorđa u Nagoričinu i u manastiru Sarandaporskom. Na reci Kamenci sačekao je ostatak svoje vojske i stupio ponovo u bezuspešne pregovore s Bugarima. Tu su mu svakako stigle i vesti, da disciplina u šarenoj bugarskoj vojsci nije najbolja i da su se mnogi vojnici rasuli po okolini tražeći hrane. Kada su u zoru 28. jula 1330. god. stigla i poslednja srpska odelenja kralj im je dao mali odmor, a onda je pred podne kod Velbužda napao Bugare svom snagom. Broj srpske vojske, a verovatno tako isto i bugarske, iznosio je oko 15.000 ljudi. Srbi su se borili odlično. Naročito su se isticali vojnici mladog kralja Dušana, koji su bili vešti strelci; “oni su streljali sa obe ruke i nikako nisu grešili”, kazuje savremeni srpski opisivač borbe. Zapadni najamnici, iskusni u borbi, jurnuše pravo tamo gde se nalazila bugarska carska zastava i sam car. Bugari su bili iznenađeni srpskim napadom, brzo se smetoše, i nagoše u beg. Sam car Mihajlo, koji je jedno vreme pokušavao da ih sredi, kaže i sam da se begom spase. Njegova nesreća beše potpuna. Na tom begu on je pao s konja, a srpska potera ga stiže, ubi i donese kralju Stevanu. Ovaj ga je dao sahraniti u Nagoričinu, u crkvi Sv. Đorđa. Razbijenu bugarsku vojsku Srbi su daleko gonili i mnoge sasekli; naročito se u borbi istakao mladi Dušan. Ostatke bugarske vojske izveo je brat Mihajlov Belaur (rumunski “Zmaj”) u Mraku, u rodomirski kraj. Srpska vojska pošla je za Bugarima, u njihovu zemlju. Tu joj je stigla vest, da se car Andronik, koji beše pošao na Srbiju s juga i prikupljao vojsku u Pelagoniji operišući na granici, povukao sa srpskih međa, na glas o bugarskoj pogibiji. Srbi su sad nesmetano mogli da operišu u Bugarskoj. Uplašeni bugarski boljari sretoše, međutim, kralja u Izvoru kod Radomira i zamoliše za mir. Bilo je Bugara, koji su tom prilikom nudili kralju da se ujedine Srbija i Bugarska. Stevan je pristao na mir, vrlo povoljan po dojučerašnjeg protivnika. On je povratio na presto svoju sestru Anu i njenog maloletnog sina Jovana Stevana. Za svaki slučaj caricu je otpratio u Trnovo jedan odred srpske vojske. Inače, unutrašnju upravu u Bugarskoj kralj nije hteo da menja; sve vlasti i lica ostali su onakvi, kakvi su bili i pre poraza. U teritorijalnom pogledu Srbija se, isto tako, nije htela mnogo koristiti; u najboljem slučaju izvršena je samo ponegde ispravka granice.

 Srbi su ovom pobedom postigli vrlo mnogo. Bugarska je bila oslabljena i konačno svedena u svoje granice između Dunava i Marice, da se za čitav Srednji Vek nikad više ne usudi i ne uzmogne obrnuti prema vardarskoj dolini. Tom pobedom Srbija je sebi potpuno obezbedila posed Maćedonije i nesmetan izlaz na Egejsko More. Sa caricom Anom došao je u Bugarsku srpski politički uticaj; u Trnovu se od Velbužda stalno vodilo računa o držanju Srbije i njenim interesima. Ovom pobedom Srbija je za dugo razbila svaku novu mogućnost političkih saveza na Balkanu protiv sebe; nju više na Balkanskom Poluostrvu ne sme da izaziva i napada nijedna druga država. Svest o toj pobedi, tako davnoj ali tako važnoj, održala se u narodnoj poeziji sve do XIX veka. U pesmi Vukova Zbornika “Ban Milutin i Duka Hercegovac” peva se o pogibiji bugarskoga kralja Mihajla i o tom kako je car Stepan seo “u zemlju bugarsku” i “umirio zemlju Bugariju.” U Bosni je, u zborniku B. Petranovića (III), zabeležena i druga pesma o “Caru Dušanu i kralju Mihajilu.” U historiskom pogledu, po svom značaju i po svojim posledicama, pobeda na Velbuždu pretstavlja jedan od najkrupnijih datuma u našoj prošlosti Srednjeg Veka.

 Grčka vojska nije sačekala povratak Srba iz Bugarske, nego se s juga prebacila u Trakiju, da tamo iskoristi nevolju i uzgred opljačka dojučerašnjeg saveznika. Srbi su se, posle malog odmora, uputili i na jug, protiv njih i povratili su bez muke zauzeta mesta na granici. I u tom pohodu istakao se mladi kralj Dušan.

 Kralj Stevan (Uroš III) slavan je naročito po svojoj zadužbini, manastiru Dečanima, podignutim nedaleko od Peći, po kome je dobio i svoje ime: Stevan Dečanski. Narodne pesme s ponosom pominju taj još uvek potpuno očuvani manastir, koji je zidan od “kamena merdžanije,” donošena tobože čak preko mora; manastir koji je lep “da ga lepšeg nema” i visok “da ga višeg nema”. Gradio ga je Kotoranin, fratar Vita, za punih osam godina, 1327-1335. god., i uneo je u nj, sem poleta i snage, ukusne kombinacije romanskih zapadnih tradicija sa nešto istočnjačkih elemenata i dao mu je mnogo ornamentike i skulpture u belom mramoru. “Tehnička preciznost”, kazuje Andra Stevanović, “može se takmičiti sa današnjom tehnikom”. Dečanska hrisovulja, kojom je kralj dao bogate prihode manastiru od sela i ljudi, jeste najveća srpska povelja, i vanredno je značajna za proučavanje srpskog državnog života u Srednjem Veku.

 Ali kralj Stevan nije dočekao dovršavanje te lepe građevine. Kao što je imao tešku mladost, tako mu behu teški i poslednji dani. On je najtragičnija ličnost dinastije Nemanjića, koja je najveći deo života provela u žrtvi, bolu i patnji. Još kao dečko on je taoc kod Tatara; lišen posle majke na način koji je bio pun poniženja i za nju i za njega; gonjen od oca i dat dželatu na oslepljenje; svrgnut s vlasti od sina; a možda i umoren od svirepih protivnika. Protiv njega su ustajali i otac i brat i sin. Kao da ga niko nije voleo, ili se bar niko nije zalagao za nj. Teško je reći odakle sve to dolazi i da li u ponečem nije bilo i njegove krivice, ali on je doista bio mučenik. Kad bi uzeli da je za sukobe s ocem više krivice do Milutina nego do njega, to ne bi mogli reći sa sigurnošću i za poslednji sukob sa sinom mu Dušanom. Nastavljač spisa arhiepiskopa Danila kazuje bez ustručavanja, da Stevan, otac, “nenavist diže na svog sina”. Ima mišljenja, da je tu mržnju izazvala druga žena kraljeva, Grkinja Marija, koja da je želela da obezbedi presto ili udeo u vlasti svom sinu Simeonu-Siniši, koga je dobila u braku sa Stevanom. Drugo tumačenje spora između oca i sina svodi se na politička neslaganja. “Jedan od glavnih razloga što je u leto 1331. god. izvedena nasilna promena na prestolu”, piše St. Stanojević, što je zbačen kralj Uroš i na presto podignut mladi prestolonaslednik Dušan, valja tražiti u nezadovoljstvu, koje se pojavilo zbog promene, izvedene u Bugarskoj, kojom je suzbijen srpski uticaj tamo, i što su time, kako je srpskom javnom mnjenju u taj mah moglo izgledati, uništeni svi rezultati pobede kod Velbužda.”

 Koliko se danas zna, stvari su se razvijale ovako: već u jesen 1330. god. znalo se, da su otac i sin protivnici i da se spremaju na borbu, tražeći obojica izvesne pomoći od Dubrovčana. U proleće 1331. god. krenuo je kralj Stevan na Dušana, koji je živeo u Zeti, i prodro je do Skadra rušeći sinove posade. Tom prilikom potpuno je razorio Dušanove “palate mnoge divne”, koje behu podignute na obali Drimca. Dušan se pred ocem povukao na drugu stranu Bojane. Na očeve pozive da mu se pokori i vrati nije hteo da se odazove, bojeći se, da otac ne postupi prema njemu onako, kao nekad Milutin prema Stevanu. Ipak, posle dužih pregovora, oni su se nekako izmirili vezavši se uzajamno “strašnim kletvama”. Dušan je, iza tog, prešao u Trebinje, meseca maja, a odatle je, po pozivu, sišao u Dubrovnik i tu bio vrlo srdačno dočekan. Ali, započeta borba tinjala je i dalje. Kralj Stevan, sumnjajući na sina, tražio je od njega bezuvetno da mu lično dođe. Ne verujući ocu, koji je bio uporan, Dušan je nameravao da ostavi Srbiju i tako izbegne očevu gnevu. Ali njegova zetska vlastela, nezadovoljna upravom Stevanovom, stade otvoreno na Dušanovu stranu i diže s njim zajedno bunu. Neočekivano, oni stigoše pred Nerodimlje, gde se nalazio Stevanov dvor, spremni za borbu. Kralj je jedva uspeo da sam na konju, sa malo ljudi, pobegne u Petrič. Potera je odmah pošla za njim, uhvatila ga tu i predala Dušanu. Ovaj je, po savetu vlastele, čitavu očevu porodicu uputio u grad Zvečan, gde je imala biti čuvana. Odmah iza toga sazvan je državni sabor u Svrčin, gde Dušan bi priznat i ponovo krunisan za kralja, na Malu Gospojinu, 1331. god. Stari kralj Stevan nije dugo preživeo svoj pad. Umro je 11. novembra iste godine, i to, kako se čini po navodima nekih pisaca, nasilnom smrću.

 Nemire u Srbiji iskoristili su Bugari, da oteraju s vlasti nepopularnu kraljicu Anu. Za novog cara bi doveden sin kneza Sracimira i Mihajlove sestre, Jovan Aleksandar. Ali ne želeći toj akciji dati politički, antisrpski karakter, iako ga je verovatno u dubini bilo, Bugari su požurili da tu promenu prikažu, u glavnom kao više ličnu i unutrašnju stvar. Sam novi car Aleksandar živo je želeo, da u Srbiji ne dobije neprijatelja i radi toga je odmah počeo pregovore o tom, da se orodi sa Dušanom. I doista, već o Uskrsu 1332. god. izvršeno je venčanje mladog srpskog kralja i Aleksandrove sestre Jelene. Odnosi između zeta i šuraka postali su iza toga srdačni; Dušan je, bez ikakve bojazni od Bugara, mogao na široko da razvija svoje akcije i prema Grcima i prema Mađarima.

 Stvaranje srpskog carstva

 Kralj Dušan, neobično razvijen, glavom veći od svih savremenika, “kralj među svima ljudima svog vremena u svetu najviši”, kako priča savremeni Filip Mezier, već proslavljen u borbama zbog svoga junaštva, izazivao je divljenje već samom svojom pojavom. Njegove krupne oči, onako izrazite u slavnoj fresci Lesnovskog Manastira, kao da su prodirale u dušu. Duguljasto lice, uokvireno malom proredom bradom, više tamne nego plave nemanjićske puti, ima ozbiljnost i daleko uprt pogled, kakav, inače, na freskama sretamo obično samo kod Hrista Vsedržitelja. U celoj pojavi oseća se moćni samodržac, svestan snage koju predstavlja. Kao svi bolji Nemanjići on je odličan vojnik; uz Nemanju svakako lično najhrabriji. U diplomatskoj veštini beše možda nešto manje okretan od Stevana Prvovenčanog, verovatno s toga što mu je u onolikoj snazi, manje nego onom, trebalo diplomatskog dovijanja. Od Milutina je nasledio državu ne samo davno i sigurno stabilizovanu, nego i podignutu do glavne sile na Balkanskom Poluostrvu, ali je sreća što od svog deda nije nasledio i njegove moralne osobine. U svom odnosu s ljudima Dušan je bio znatno drukčiji od Milutina, isto kao i u porodičnom životu. U Dušanu se javlja i jedna crta nemanjićskog nasleđa u pogledu ženskog uticaja. Taj silni car, koji je gospodario na Balkanu, bio je neobično popustljiv prema svojoj ženi Jeleni, koja je, više nego ijedna druga vladarka pre nje, uticala na državne poslove i na cara lično i o kojoj tradicija u dubrovačkom gradu nije bila nimalo laskava.

 Za Dušanova vremena Srbija dostiže vrhunac svoje moći. Bugarska zavisi od njegove milosti; Vizantija vapi za njegovu pomoć; Mleci traže njegovo prijateljstvo. Period Dušanove vladavine to je uopšte, kao nekim čudnim sticajem prilika, period velikih vladalačkih ličnosti. U Mađarskoj je njegov savremenik Lajoš Veliki (342.-1382.), u Češkoj Jovan Luksemburški (1319-1335.) i slavni Karlo IV (1346-1378.), kod Turaka silni Orkan (1326-1358.).

 Kao nekada bugarski car Simon, tako je i Dušan svoju prvu mladost proveo u Carigradu, sa ocem u progonstvu, i tu je dobio prve i najsnažnije utiske. Jedući izgnanički hleb u jednoj sredini gde je bio zatočen, on, prirodno, nije mogao da tu sredinu posmatra bez izvesne primese ogorčenja, koje će se docnije pretvoriti ako ne u mržnju, a ono ipak u izvesno zlopamćenje. On je, iako još vrlo mlad – rođen je negde oko 1308. god., u Carigradu je živeo od 1314-1320., – imao ipak mogućnosti da u prestonici izbliže pozna tamošnju publiku, punu strasti i niskih instikata a sa puno prohteva i ambicija. Nema sumnje, da je na mladu dušu ostavljao naročit utisak sav blesak bogatog carskog grada i torženstvenost njegova dvorskog ceremonijala, na koje se u punom tradicija Carigradu mnogo pazilo.

 Kad se vratio u Srbiju Dušan je već bio razvijen dečak, koji je sa razumevanjem pratio podvige svoga oca da dobije presto. God. 1322. on postaje “mladi kralj”. Njegov prvi vojnički pohod, u kom je pokazao ličnu vrednost, to je bio njegov sukob sa bosanskim banom Stepanom, 1329. god. Studenički iguman Nikola zabeležio je, kako je Stevan Dečanski poslao Dušana “na bezbožne i pogane babune”, i kako je mladi kralj odneo pobedu nad njima i dobio “besmisleni plen”. Dušanovo lično učešće u velbuškoj bitci beć smo istakli. Nije, onda, čudo, što je mladi kralj zadobio simpatije vojske i većeg dela vlastele, koja je u njegovoj borbi s ocem prešla na njegovu stranu.

 Jedan opis Srbije, s početka Dušanove vladavine, pisan 1332. god., a posvećen francuskom kralju Filipu VI, pisan, istina, tendenciozno, “antišizmatički”, daje ipak dosta građe za izvesnu sliku o stanju u njoj. “Ova kraljevina ili i nema nikakvih tvrdih mesta ni gradova, ili ih ima veoma malo; kraljevina je to jadna i žalosna, gradovi su u njoj bez jaraka i bez zidova. Zgrade i dvorovi, kako kraljevski tako i ostalih plemića, sagrađeni su od brvana i od drveta; niti ja tamo gde videh dvora ili kuće od kamena ili od zemlje, manj u latinskim gradovima po primorju. A kraljevina je ta mnogo bogata žitom, vinom, uljem i mesom; prijatno je ispresecana tekućim vodama, izvorima i rekama, okićena šumama, planinama, dolinama i ravnicama, i puna svakovrsne divljači: u kratko rekavši, dobro je i odabrano sve što u njoj radi, naročito u krajevima primorskim. U Srbiji ima sada pet rudnika zlata, i toliko isto rudnika srebra, gde rudari neprestano rade. I osim toga ima ruda srebra, pomešanoga sa zlatom, koji su zaista tu skoro nađeni na mnogim drugim i različitim mestima i povrh svega ima doista prekrasnu i milu dragocenost, koja će imati skupu cenu u svemu ovom veku.” Isti taj izveštaj kazuje, kako su Latini i Arbanasi nezadovoljni srpskim režimom; “i oni svi, i svaki pojedinci, kao da bi se posvetili, kad bi mogli ruke umočiti u krv pomenutih Slovena.”

 Da je ovo kazivanje bilo osnovano na neposrednom saznanju kazuju jasno opasne pobune te iste 1332. god. Promena na prestolu u Srbiji kao da beše ohrabrila izvesne neredima sklone ili Srbima neprijateljske elemente. Arbanas Dimitrije Suma i zetski vojvoda Blagoje digoše ustanak u Primorju s proleća 1322. god., pomagani od izvesnih velikaša u Zeti. Misli se, da je ustanak izbio s toga, što se ti ljudi nisu smatrali “dovoljno nagrađeni za usluge u borbi protiv Uroša III.” Drugi razlog može biti i onaj česti i dosta obični, da se posle jedne pobune javljaju brzo i druge s ljudima koji samo u takvim promenama mogu da izbiju na površinu ili da zadovolje svoje prohteve. Ovaj ustanak smiren je vrlo brzo, i to, kako se čini, mirnim sredstvima, ponajviše posredovanjem Dubrovčana, čiji su trgovci imali dosta veza i uticaja u tom kraju.

 Za ovo posredovanje Dubrovčani su bili brzo nagrađeni. Još od sukoba sa Branivojevićima, od 1326. god., i od srpskog potiskivanja iz Huma, posle međusobica iza Milutinove smrti, Dubrovačka Republika nosila se mišlju da “za povećanje i dobro države, te da bi je mogli sigurnije imati i držati”, kako su to sami obrazlagali, stupi u pregovore sa srpskim dvorom, da zakupi Ston. Te godine su pregovori doista i počeli, ali se nije moglo doći do sporazuma. Radeći na tom dalje, Dubrovčani su sve više pokazivali težnju da Ston ne samo zakupe, nego da ga potpuno kupe, da bi ga mogli “obzidati i utvrđivati po svojoj volji”. Ta želja javljala se kod njih sve više, otkad im je postalo jasno, da će radi Huma između Bosne i Srbije doći do sukoba, u kojima bi oni mogli imati teških neprilika, ako se Ston pretvori u ratno poprište. Nadiranje bana Stepana II prema morskoj obali uzimalo je sve šire razmere. Ono ga je, u leto 1331. god., dovelo čak do sukoba sa Mletačkom Republikom, koja je energično htela da zaštiti svoje otoke Korčulu i Brač, na kojima je razapeo svoje niti aktivni bosanski ban. Mletačka Republika spremala je čak i jednu ekspediciju protiv bana. Kad je Dubrovnik bio pozvat da opremi jednu lađu, izvinjavala se mala republika u Mlecima da im je veoma nezgodno istaći se protiv bana, koji bi im mogao biti opasan i napraviti velike štete (24. avgusta 1331.). U stvari, ban je bio gotov na to i bez tog akta neprijateljstva i smatrao je za potrebno da šalje u Dubrovnik preteća pisma, da bi ih samo napravio što bezopasnijim. Dubrovčani su izbegavali sve sukobe, koji im ne mogu doneti ništa drugo sem štete, i iskreno su se trudili da na obe strane stvore raspoloženje za mir. Oni su gledali da nekako izmire bana i sa kraljem Dušanom. Bosanski ban bio je stvaran gospodar Huma, ali je Ston, sa svojim poluostrvom, priznavao vrhovnu vlast srpskog kralja i bio njegov. Da bi došli do Stona, a neizazvali bilo jednog bilo drugog gospodara na neprijateljstva, oni su, gotovo u isto vreme, pregovarali sa obadvojicom. Dušana su privoleli da im ga proda posle prijateljskog posredovanja u Zeti 1332. god. U Malom Veću Republike rešeno je 7. januara 1333. god., da se za Ston plati 8.000 perpera od jednom i da se kao stalan godišnji dohodak plaća kralju 500 perpera. Za podmićivanje kraljevih velikaša odobrena je suma do 1.000 dukata, a glavnom povereniku kraljevom Kotoraninu Nikoli Bući obećano je jedno zemljište u samom Dubrovniku i nešto u Stonu. Bosanski ban imao je dobiti samo prve godine 600 perpera, a inače samo po 500, bez druge kakve sume, koja bi se isplaćivala odjednom. Kralj Dušan nije imao mnogo razloga da odbije ponudu za jednu oblast, koja je gotovo van njegova domašaja i čija bi ga odbrana stala nesumnjivo više nego što ona vredi i nego što znači za njegovu moć. On im je s toga 22. januara 1333. konačno prodao Ston. Dao im je uza nj i jedan deo primorja do dubrovačke međe i Posrednicu “kako optječe Neretva do mora”. Ban je izdao svoju povelju 15. marta iste godine. Ali u toj povelji nema pomena o Posrednici, koju je Dušan, istina, dao Republici, ali koju su u stvari držali Bosanci. Uzalud je Dubrovnik pokušavao da dobije i to mesto. Samu Posrednicu nisu dobili uopšte nikad, a primorje oko Slanog pripalo im je tek pred kraj XIV veka. Kad je Dušan čuo za ovu Stepanovu povelju rasrdio se na Dubrovčane i htede da pokvari celu pogodbu. Uplašeni Dubrovčani požuriše se sa poslanstvom da mu objasne stvar i da ga ublaže. Novom poveljom od 19. maja 1334. tražio je kralj i Dubrovčani su se obavezali, da u taj kraj ne primaju druge ljude iz njegova kraljevstva sem onih, koji su se tamo već zatekli, i da dozvole kraljeve pretrage u tom pravcu. Osim toga, dubrovačka se vlastela zaklela, da u Stonu i Ratu ostane “pop srpski i da poje u crkvama”. U slučaju da dođe do rata između kralja i Republike Stonjani su morali biti izuzeti i nisu smeli biti upotrebljeni kao borci na dubrovačkoj strani. Zanimljivo je, da je posle prodaje Stona jedan deo ugledne humske vlastele prešao od bana kralju. Tako je, na primer, postupio župan Milten Draživojević, nemirni sused Dubrovnika, koji je sa svojim ljudima krstario od Neretve do Onogošta.

 Dubrovačka Republika, čisto i strogo katolička, nije rado trpela pravoslavno sveštenstvo i pravoslavnu veru u Stonu, u kojoj je još Sv. Sava bio osnovao episkopiju sa važnom misijom u tom kraju, na granici pravoslavnog područja. Za episkopsku crkvu odredila je Republika već 22. avgusta 1335. god. katoličkog sveštenika, a 1349. dovela je franjevce u to mesto. Da ne bi izazvala Dušana dubrovačka je vlada s početka imala izvesnih obzira, ali je posle i toga nestalo. Kao sredstvo za potiskivanje pravoslavnih upotrebljena je, pored verske propagande, i agrarna reforma, koja je na stonsko zemljište dovodila dubrovačke plemiće i kao njihove radnike katoličke seljake. Zahvaljujući tim merama Republika je postigla, da već krajem XIV veka na Stonu nije bilo pravoslavnih. Jedan izveštaj iz 1394. god. kaže: “Fratri, božijom pomoću, onaj narod preobratiše i pokrstiše i sve dosad preobraćaju one što svaki dan dolaze u taj kraj iz zemalja šizmatika”. Stonski dohodak od 500 perpera godišnje primao je s početka srpski dvor, a od 1350. god. ustupio ga je Dušan srpskom manastiru Sv. Arhangela u Jerusalimu.

 Vizantiski car Andronik III pokazivao je mnogo energije, da obnovi posrnuli ugled Vizantije. Ali, iako je imao uspeha prema protivnicima manjeg značaja, kao što behu Đenovljani, on ipak nije mogao da postigne ono što je želeo. Vizantija njegova vremena nalazila se između dva protivnika, nabujala i neodoljiva, koji su premašili njenu snagu. Na jednoj strani, u Aziji, behu Turci, čija je snaga rasla svaki dan; na drugoj, u Evropi, Srbi, čiji su prohtevi rasli sa svakim novim dobitkom. Sem toga, u Vizantiji samoj, kao posledice građanskog rata behu ostali mnogi nepodmireni računi i lične osvete, koji su morali dovoditi do sukoba i raznovrsnih pakosti. Jedna od takvih pakosti dovela je 1334. god. do srpskog posredovanja. Vizantiski namesnik na Zapadu, Sirgijan, koji je bio zapovednik i na srpskoj granici, bi u Carigradu osumnjičen radi veleizdaje. Ogorčen na dvorske došaptače, a i u opasnosti od kazne ili progona, on dobeže Dušanu i ponudi mu svoje usluge. Tako sad doista postade izdajnik svoje otadžbine, ako to u vreme prve optužbe još nije bio. Dušan primi njegovu ponudu i odmah pređe u napadaj protiv Grka. Jedan deo srpske vojske vodio je sam Sirgijan. Vest o tom napadaju uplaši sve Grke, kojima je bila dobro poznata lična vrednost njihova odmetnika. Srbi, bez velike borbe, osvojiše na jednoj strani Ohrid, a na drugoj Stumicu. Sirgijan zauze Kostur i druga neka mesta na albanskoj granici. Pobedonosna srpska vojska stiže pod sam Solun, u kom je već bilo izvesne sklonosti za predaju. Na vest o toj opasnosti krenu sam car Andronik, da spase svoj najvažniji grad posle prestonice. U isto vreme pleli su Grci sve mreže, da uhvate ili upropaste Sirgijana. Lerinski zapovednik Sfrances, pretvarajući se kao da je i on odmetnik, dođe Sirgijanu da tobože zajednički rade, pa posle dosta muke uspe da ga teško rani u jednoj zasedi. Sirgijana, već u samrtnom ropcu, doneše pred Dušana, koji ga je oplakao i sahranio kao najrođenijeg. Sirgijanovi ljudi, obezglavljeni, a mamljeni od Grka i preklinjani da ne budu izdajnici, počeše prelaziti Androniku i tako u dva-tri maha dovedoše svoje srpske saveznike u težak položaj. To je bio jedan od razloga koji je delovao na Dušana da primi Andronikove ponude i sklopi s njim mir, pa čak i savez, 26. avgusta 1334. god. Savez, kao čvršća garancija mira, bio je u taj mah potreban za obe strane. Grcima je trebao da bi dobili slobodne ruke na drugoj strani, a Srbima s toga, što se na njih spremao mađarski napadaj sa severa. Po ugovoru Grci su dobro prošli, jer im je Dušan vratio dobar deo osvojenog zemljišta, a zadržao je samo pogranične gradove s užim oblastima: Ohrid, Prilep, u kom sazida svoj dvor, Kostur, Strumicu, Lerin, Sidirokastron (srpski Železnac), Voden i Čerman. “Ovo sve uze za tri godine svog kraljevstva” piše s ponosom kraljev biograf u Danilovu Zborniku. Car Andronik, za svaki slučaj, podiže za odbranu Soluna novi grad, takozvani Ginekokastron, koji tako utvrdi, da bi ga čak i žene mogle braniti; otud mu je ostalo i ime “ženski grad” ili “žensko”, očuvano sve do Svetskog Rata sa dosta slovenskog stanovništva.

 Mađarski kralj Karlo Robert, koji se od ranije spremao protiv Srba, naišao je, za vreme tih Dušanovih operacija na jugu, da je za nj najpogodniji momenat, da vaspostavi mađarsku vlast u severnim oblastima Srbije. S toga je s velikom vojskom krenuo preko Dunava. Na glas o tom pošao je Dušan protiv njega sa svojim Srbima i jednim delom grčkih četa, koje mu je dao car Andronik kao saveznik. Iz Žiče, gde se obavestio o mađarskom kretanju, pošao je Dušan na neprijatelja, koji je na glas o dolasku njegove snažne vojske počeo naglo uzmicati i gušajući se bežati preko Save, sa grdnim gubicima. Čitava ova borba vodila se od proleća do leta 1335. god. i završila se potiskivanjem Mađara sa područja Srbije. U njihovim rukama ostali su samo neki tvrdi gradovi kao Beograd, Golubac i mačvanski grad.

 U ovo vreme pada i jedna zanimljiva i vrlo važna epizoda iz porodičnog života Dušanova. Njegov brak s kraljicom Jelenom nije imao dece; oko 1336. god. radilo se na tom da se on rastavi. Između Dušana i austrijskog vojvode Otona vođeni su 1336. god. pregovori, da se Otonova sinovica Jelisaveta, kći nemačkog kralja Fridriha Lepog, uda za Dušana. Austriski poslanici došli su bili tog proleća u Srbiju, putujući morem od Istre do Kotora. Izgleda da je kao posrednik u toj stvari služio vitez Palman, zapovednik nemačkih najamnika u Srbiji. Mlada Jelisaveta, koja nije bila pitana za pristanak, zgrozila se od pomisli da biva gurnuta negde u nepoznat svet, u jednu varvarsku zemlju na istoku, za jednog kralja tuđe vere i već ženjena, i sva usplahirena ona se teško razbolela i umrla još te jeseni. S njom je sahranjena jedna intimna sentimentalna tragedija, vezana za jednu našu historisku ličnost, neobična i po postanku i po vezama i po svojim upola mističkim posledicama. Kad je kraljica Jelena bila obaveštena o tim planovima Dušanovim, ona se požurila da rodi, i to baš sina, i da tako umiri Dušana. I doista, u zimu 1336. ili početkom 1337. god. Jelena je, na sumnjiv način, dobila svog jedinog sina Uroša i tako učvrstila svoj položaj na dvoru.

 Grci su 1336. god. proširili svoje posede na zapadu, zauzevši Tesaliju, u kojoj beše umro poslednji grčki dinasta Stevan Gavrilopul. Dušan se za to vreme nalazio na jugu svoje države i u Radovištu se sastao s grčkim carem kad se taj vraćao iz Tesalije. Tom prilikom poznao se i s grčkim vojvodom Jovanom Kantakuzenom. Izvesna pitanja na zapadnom delu Balkanskog Poluostrva behu tad postala prilično aktuelna. U Albaniji se spremao neki pokret protiv Srba, a Grci su, dobivši Tesaliju, hteli da dođu i u posed Epira, gde, isto tako, beše nestalo gospodara. Zajednička akcija ili bar neukrštanje interesa na toj strani činilo se, da bi bilo od koristi i po Dušana i po Andronika.

 Napuljski kralj Robert beše 22. maja 1335. god. zatražio od arbanaških poglavica, da polože zakletvu novom knezu dračkom Karlu, pošto je umro njegov otac a njihov dotadašnji gospodar, Jovan. Do godine, on je uzeo za svog kapelana i savetnika fra Dominika Topiju, člana jedne od najuglednijih albanskih porodica. Da je to činio s namerom da albanske prvake odbije od Dušana i privuče sebi, vidi se jasno po spletkama koje su naskoro nastale. 19. avgusta 1336. uputio je Kralj Robert jedno pismo albanskim poglavicama Dušanove oblasti, u kom je izražavao svoje zadovoljstvo, što oni pokazuju spremnost da se odmetnu od svog gospodara i obećavao im na proleće veću vojničku akciju. Dotle, njihova je zadaća imala biti, da kao pčele pribiraju u svoje kolo ostale poglavice, a on im upućuje za sva obaveštenja svoje poverenike Jovana Sarda, koji je s njima već pregovarao, i Korada Kapuanca. U sam Drač, radi boljeg uspeha cele stvari, imao je poći ili sam knez Karlo ili njegov mlađi brat Lodoviko. Doista, te godine javili su se u Albaniji ozbiljni nemiri oko Berata, Kanine i Klisure; ali, kao što se vidi, ne u oblasti srpskoj, nego u vizantiskoj. Sve te pokrete pokušao je da preseče car Andronik, koji beše pošao da osvaja Epir, pa uz put napao i kaznio pobunjena albanska plemena. U prvi mah car je dobio Epir bez borbe, ali kad se on udaljio razvila se propaganda za samostalnu epirsku državu, koju naročito pomagahu zapadni protivnici Vizantije. Kad ustanci uspeše da proteraju vizantiske vlasti i da zauzmu Artu, krenu Andronik po drugi put na zapad i uvede red, 1340. god.

 U to vreme kralj Dušan je bio teško bolestan. Sa bolešću došla je i jedna kriza malodušnosti. Zabrinut radi aktivnosti protivnika on je tražio naslona kod Mlečana i bio gotov na velike usluge i obaveze prema njima. Mlečani su mu trebali u prvom redu radi njihove flote, koja bi imala da onemogući vojničke prevoze iz južne Italije u Albaniju. Dušan je obećavao Mlečanima, u junu 1340. god., svoje pomoćne čete u jačini od 500 ljudi, i to ne samo u susedstvu Srbije, nego i u samoj Lombardiji. U velikom času opasnosti on bi lično došao na čelu svoje vojske. Mleci su, sem vojničke pomoći, trebali da obezbede sigurno sklonište Dušanu i njegovoj porodici u slučaju nevolje. Mlečani su, na taj poziv, uvrstili kralja i njegovu porodicu u svoje građane, ali se nisu odlučili ni na kakve obaveze konkretnije vrste. Dušanu se jedno vreme činilo da stvari idu protiv njega, i da on ne može, ovako bolestan, da ih okrene na bolje. Vizantiski car postigao je poslednjih godina lepe uspehe i pripojio Carevini dve važne oblasti, Epir i Tesaliju. U Albaniji se javio pokret protiv Srba. Anžujska kuća tu i u Mađarskoj radi protiv njega i ima uza se bosanskog bana Stepana II. U Maćedoniji, u oblasti srpske države, vojvoda Hrelja, jedan od najmoćnijih velikaša, izneverava Dušana i prilazi Grcima. Predao im je svoja tri grada, s važnom Strumicom i za to dobio titulu ćesara.

 Ali, naskoro dođe nenadan preokret. Grčki car Andronik III, koji je pokazivao aktivnost jače energije i koji je Dušanu mogao zadati dosta brige i spremiti mnogo prepona, umre još mlad 15. juna 1341., od bolesti koju je zadobio vojujući po Epiru. S njim leže u grob poslednja nada Vizantije. Građanski ratovi, koji su nastali iza njegove smrti, istrošiše i ono malo snage što beše ostalo i doveli su zemlju bukvalno do ruba propasti. Andronikov sin i naslednik Jovan bio je još maloletan. S toga mu kao savladara postaviše očeva prijatelja i proslavljenog vojskovođu Jovana Kantakuzena. Ali, protiv Kantakuzena, koji je bio svojevoljan i pokazivao sklonosti da ne samo održi u svojoj ruci svu vlast do careva punoletstva, nego da je obezbedi za sebe i za svoju porodicu i posle toga, diže se carica majka, Ana, poreklom Talijanka, i sama vrlo ambiciozna i veoma lična. Borba između njene i Kantakuzenove stranke izbi brzo i uze domalo opak oblik.

 Glas o smrti Andronikovoj prenuo je Dušana. Već radi Hreljina odmetništva on se bio odlučio da krene na jug, a sad, nenadano, stiže pred Solun. Uplašeno namesništvo u Carigradu požuri da ublaži kralja, bojeći se težih zapleta. Jer protiv Vizantije diže se u isti mah i bugarski car Jovan Aleksandar, tražeći da mu se izda njegov protivnik Šišman, sin cara Mihajla. Bune izbiše i u Epiru i u Albaniji; a na tračkim obalama pojaviše se turske gusarske lađe pleneći i pustošeći. U toj tako teškoj situaciji, lične borbe u Carevini, mesto da se stišaju, planuše još jače. Kantakuzena proglasiše za izdajnika, svrgoše ga s vlasti, uzeše mu imanja i sve časti i na kraju mu čak i dvore poharaše. Svestan svoje vrednosti, prkosan, žudan vlasti, a imajući uza se jedan deo vojske i velikaša, Kantakuzen se sam proglasi za cara (26. oktobra 1341.) i utvrdi se u Dimotici.

 Ne mogući da osvoji Adrijanopolj, Kantakuzen se beše početkom 1342. god. uputio prema Solunu, da uzme taj drugi po važnosti grad Carevine, iako je znao da se tu, možda, može sukobiti ne samo s Dušanovim aspiracijama, nego i četama. Ali ni jedan ni drugi nisu imali sreće. Dušan je bio potisnut od Vodena, a Kantakuzen od Soluna. Kantakuzen, šta više, beše strateškim operacijama grčke vojske prisiljen da se povuče na sever i pređe Srbima. Sa dva svoja sina, Matijom i Manojlom, i sa 2.000 vojnika došao je on u Prosek i tu se predao srpskom zapovedniku grada. Iz Proseka bi upućen u Veles, na područje njegova poznanika i prijatelja Vojvode Olivera. Kad je Dušan, koji se baš nalazio na putu u pohode svom šuraku u Bugarsku, dobio vest o tom, pozdravio je odmah važnog prebega i pozvao ga na svoj dvor. Jula 1342. god. primili su Dušan i kraljica Jelena na svom dvoru, u Prištini, samozvanog vizantiskog cara sa mnogo pažnje. Lepo dočekan, Kantakuzen je ostao na srpskom dvoru skoro godinu dana. Sklopio je sa Dušanom i savez za bolji rad. Cena tog saveza i srpske pomoći Kantakuzenu da se dočepa vlasti u Vizantiji imala je biti ta, da Grci ustupe Srbima sve gradove zapadno od Kavale, u kojima bi se većina stanovništva izjasnila za srpsku vlast. Zlo građanskog rata davalo je nade na Dušanovu dvoru, da bi ta kao neka vrsta plebiscita mogla ispasti u korist Srba. Obrt političke sreće pokazivao se već u ponašanju pojedinih ljudi. Ćesar Hrelja, kraljev odmetnik, našao je za mudro da se opet povrati svom gospodaru i da mu kao dobitak preda još i grad Melnik savladavši u njemu posadu sastavljenu od Kantakuzenovih ljudi. Ali, treba naročito naglasiti, da savez između Kantakuzena i Dušana nije bio nimalo iskren, od samog početka. Kantakuzen je dobro znao, da će Srbi tražiti naplatu za svoju pomoć i da ta naplata može biti samo na račun grčkog područja. Što srpsko učešće bude veće, biće prirodno, veći i njihov račun. Ali njemu je bilo stalo do toga, da srpskom pomoću dobije vlast i slomi protivnike; posle će, kad se učvrsti, on gledati da vrati sve na što je morao pristati u tesnom položaju. Već i pri pregovorima u Srbiji bilo je dosta teškoća; i mada zavisan od Dušana, Kantakuzen se dugo branio da primi uvete koji su mu postavljani. Za Kantakuzena se mnogo zauzimala kraljica Jelena. Da se nađe rešenje bio je čak sazvan i sabor od 24 srpska velikaša, na kome je glavnu reč vodila kraljica. Njenom uticaju i potpori velikog vojvode Olivera uspelo je, da nađu to posredno rešenje, koje je ostavljalo otvorena vrata na obe strane. Kantakuzen se mogao tešiti, da tim rešenjem Srbima stvarno nije još ništa dao; pregovori i rasprave oko načina provođenja mogu trajati mesecima, a dotle može izbiti sticajem prilika ili slučajem i neki po nj i Grke srećniji izlaz iz cele situacije. Dušan je opet dobro video, da mu ova kriza u Vizantiji može dobro poslužiti da proširi Srbiju, i kad već jedna strana traži njegovu pomoć on je gledao da je i dobro naplati. Ponuđeno Kantakuzenovo rešenje nije mu bilo mnogo po volji, ali ga je, pod uticajem kraljice i njenih jednomišljenika, primio, računajući s tim da ipak sve obrne u svoju korist.

 U jesen 1342. god. počela je saveznička akcija protiv Sera. Na čelu vojske beše sam Kantakuzen i srpske vojvode Oliver i Vratko. Pohod je, izgleda, bio shvaćen malo olako. Srpski vojnici sa uživanjem su pili mlado vino, kome nisu bili mnogo vični, i zbog toga su se u velikom broju poboleli od srdobolje; na 1.500 ljudi platilo je glavom bez ijednog neprijateljskog udarca.

 Kantakuzenovi ljudi osuđivali su to nepaženje na čuvanje svoje snage i kad se, zbog osetnih gubitaka, vojska morala vraćati ne svršivši ništa, jedan dobar deo Grka ostavi saveznike i pođe svojim poslom. Dušan je međutim, pomoću mita, dobio Voden. Taj uspeh ojačao je Kantakuzenovu stranku na zapadu i jugu Balkana i još te jeseni, pomoću svog nećaka Jovana Anđela, koji je tamo bio namesnik, Kantakuzen osigura Tesaliju za sebe.

 U Carigradu su za to vreme radili svima sredstvima, da razbiju savez između Dušana i Kantakuzena. Delovali su čak i preko bugarskog cara Aleksandra, svog prijatelja a Dušanovog šuraka. Dušanu je stranka carice Ane nudila odmah sve, što mu je imao da obezbedi savez sa Kantakuzenom, to jest čitavo područje zapadno od Kavale i Filipija sem Soluna, – samo ako im izda, ubije ili bar zasužnji protivnika. Veran datoj reči Dušan je odbio dva grčka poslanstva i na proleće 1343. god. ponovo je, zajedno s Kantakuzenom, preduzeo ratni pohod. Jedno vreme vodio je vojsku sam Dušan. Kako je krajem 1342. god u decembru umro prevrtljivi ćesar Hrelja, koga su verovatno prilike i Dušanovo nezadovoljstvo s njim nagnali da ode u Filski Manastir, gde je postao monah Hariton i gde je i sahranjen, to je kralj podvrgao sebi njegovu važnu pograničnu oblast. Posle toga je naročitu pažnju obratio Albaniji, u kojoj je od lanjske godine njegova vojska s uspehom delovala, tako da je u junu 1343. god. Kroja, kao glavni grad srednje Albanije bila već u Dušanovim rukama. On je tad potvrdio gradu sve ranije povlastice. Kantakuzen je ratovao i opet pod Serom, koji se uporno branio. Da pokažu svoju tvrdu odluku istrajnosti u borbi, oni su Kantakuzenova poslanika, koji je došao da pregovara o predaji, ne samo ubili nego čak i raščerečili i njegove komade tela izvesili na gradske zidine, da budu opomena i spoljašnjem i unutrašnjem neprijatelju. Kantakuzen nije imao načina da ih savlada i kazni. Postoji i činjenica, da se srpski vojnici pod njim nisu borili sa voljom i da su mu u dva-tri maha otkazivali poslušnost. To i neuspesi pod Serom učiniše, da se Kantakuzen poče osećati nelagodno među Srbima. Javila se sumnja. Ona se pojavila naročito od onda, kad je Kantakuzen prevarom dobio Ber, na koji je već ranije Dušan bio stavio ruku. Sigurno je sem toga znao i za poruke iz Carigrada, a u sumnji ga je pojačao naročito dolazak mletačkog poslanika Marina Venijera (u leto 1343.) od koga se bojao da će, po željama i molbama iz Carigrada, uticati na Dušana, da se dotadašnji savez raskine. Verovatno se u Srbiji bila malo ohladila i ona stranka, koja je ranije radila za nj. Za Dušana je već čuo, da ga je zauzimanje Bera, u kom se Kantakuzen nastanio, dovelo u veliku jarost. Zbog svega toga Kantakuzen se reši da napusti Srbe i potraži sreću na drugoj strani. Uputio se protiv Soluna. Na kraljev poziv, da dođe na nove pregovore, nije se hteo odazvati. To onda izazva Dušana, koji je to možda jedva dočekao, da pođe na nj. U isto vreme stizala je i carigradska flota u pomoć Solunu. Da ne bi došao među dva neprijatelja, Kantakuzen se brzo povukao u Ber. Prirodna je stvar, da je posle toga došlo lako do sporazuma između Dušana i carice Ane. Da bi sporazum postao čvršći bi, krajem avgusta, veren mali šestogodišnji kraljević Uroš sa sestrom mladog cara Jovana Paleologa.

 Gonjen od Vizantije i napušten od Dušana, Kantakuzen se beše našao u vrlo teškom položaju. Njegova odluka stvorena je, međutim, brzo. Jedini aktivni neprijatelj carigradskih gospodara behu u taj mah Turci. Protiv njih tražila je Vizantija baš ove, 1343. god., pomoć mletačke flote. Kantakuzen, koji je i od ranije imao veza s njima, zatraži tursku zaštitu. Omar, ajdinski emir, jedan između najmoćnijih u Maloj Aziji, brzo se odazva vapaju ugroženog, kao što je godinu pre spasavao u Dimotici i ženu Kantakuzenovu od Bugara. Turci s Omarom i sa svojom velikom flotom čamaca izbiše nenadano na ušće Vardara. S Kantakuzenom zajedno pokušaše uzalud novi napad na Solun. Ali ujedinjena hrišćanska flota Mlečića, rodskih vitezova i kiparskog kralja, koje je okupio i bodrio sam papa, uništi kod Halkidike turske lađe. Turci, odsečeni od svoje baze, nađoše se na muci. Kralj Dušan, koji je za to vreme osvajao po Albaniji i Maćedoniji i bio, u taj mah, blizu Zihne, posla protiv tih Turaka, kojih je bilo oko 3.000 ljudi, svoga vojvodu Preljuba, sa teškom konjicom. Kod Stefanijane, između Soluna i Sera, dođe do sukoba. Tu Turci vešto prevariše Srbe. Povučeni na jedan brežuljak, pun grmlja, oni su sačekali da srpski konjanici odsednu s konja i da se s naporom, u teškim oklopima, stanu peti uz brdo. Onda su oni, za tili čas, sleteli niz brdo, na drugu stranu, dočepali se srpskih konja, pobili nešto ljudi i odjurili u Trakiju, gde se nalazio Kantakuzen (1344. god.). U Trakiji je Kantakuzen i bez njih imao uspeha, a sad je postao ozbiljna opasnost. Iz Carigrada su zvali u pomoć i Srbe i Bugare. Za vreme tih borbi u Trakiji češće se pominje neki vojvoda Momčilo. To je jedan od onih na Balkanu dosta običnih epskih avanturista, koji je kao četnik služio i Srbima i Grcima, delujući u glavnom u Radopi i po južnoj Maćedoniji. God. 1344. ostavio je Dušana i prešao Kantakuzenu. Njegova četa bila je u stvari prava, i to vrlo ozbiljna, vojska i imala je na 5.000 pešaka i na 300 konjanika. Kantakuzen ga odlikuje činom sevastokratora, a carica Ana činom despota, samo da bi ga pridobila na svoju stranu i vezala čvršće. Ali on nije veran nikom. Napustio je doskora i Kantakuzena i proglasio se kao potpuno samostalan. Samovoljan je bio nesumnjivo uvek. Ostavivši Kantakuzena napao je odmah njegove turske saveznike, pa i njega sama. Ali to mu beše pred glavu. Ozlojeđeni Turci, zajedno s Kantakuzenom, napadoše ga nepoštedno. Momčilo je tražio skloništa u tvrdom primorskom gradu Periteorionu, ali ga grčki stanovnici nisu hteli primiti, i on je, nedovoljno spreman, morao da uđe u borbu na polju. Zasuti turskim strelama popadali su on i njegovi drugovi posle hrabre odbrane (1345. god.). Epska pesma srpska prenela je tog rodopskog vojvodu u hercegovački Pirlitor i dala o njemu i njegovom krilatom Jabučilu jednu od najlepših svojih tvorevina.

 Dok se Kantakuzen bavio na istoku, zauzimao je Dušan polagano zapadne delove Balkanskog Poluostrva i južnu Maćedoniju. U jesen 1345. god. behu u njegovim rukama Berat, Valona i Kanina u Albaniji, i Kostur, Drama, Filipi, i Hrizopolj u Maćedoniji. Uzeo je i Ber, Kantakuzenovu bazu u tom kraju. Kavala, odnosno tad zvani Krstopolj, postade krajnja tačka vizantiske zapadne granice. Neosvojiv za Srbe ostade bedemima dobro opasani i uporno branjeni Solun, za kojim je Dušan žudio celog života. Uspesi koje je kralj postigao od 1331.-1345. behu doista veliki. Na Balkanu Dušan nije imao takmaca. Fizički veći od svih ljudi on je to bio i kao vladar balkanskog područja. Prema Srbiji sve su druge države išle u drugi i treći red. Bugarska se privijala uza nj, Vizantija se hvatala za njegov skut. Bosna ga se bojala. Dušan oseća svoju snagu i prevlast Srbije. Osvojivši i značajni Serez, najvažniji grad između Carigrada i Soluna, kralj 15. oktobra 1345. piše Mletačkoj Republici sa puno ponosa, da je postao “gospodar gotovo celog Carstva Romejskog.”

 Videći svoje uspehe i nemoć Vizantije Dušan dolazi na smelu i veliku zamisao. On želi da postane gospodar Carigrada i da na ruševinama istrulele Vizantije podigne moćno carstvo jednog mlada naroda, puna poleta i stvarne snage. Posed Carigrada stari je san svih slovenskih država koje su se stvarale oko Vizantije, na Balkanu i Crnom Moru. Za njim su težili Simeonovi Bugari, Dušanovi Srbi i posle Rusi kroz gotovo ceo XVIII i XIX vek. U starom Seru, daleko na jugoistoku Maćedonije, Dušan stvara odluku da proglasi Srpsko Carstvo. Već januara 1346. polazi njegovo poslanstvo u Mletke, da prijateljsku republiku obavesti o njegovoj nameri i da joj ponudi savez za osvajanje ostataka evropske Vizantije. Taj savez s Mlecima Dušanu je trebao najviše radi flote koje sam nije imao a bez koje je bilo nemoguće potpuno opsesti i savladati Carigrad. Samo s kopnene strane nije ga dotle mogao niko osvojiti. Ali Mleci nisu pristajali na tu ponudu; jedno s toga, što su u to vreme ratovali s Mađarima radi Dalmacije, a drugo, što im nije išlo u račun, da se slaba vlada Vizantije, koja im je često iz nužde, davala mnoge olakšice zameni vladom jedne jake a mlade i usred toga možda osione države.

 Za svečani čin careva krunisanja, koje je imalo da vidno, za sve vekove, obeleži vrhunac moći Srpske Države, sjajni uspeh generacijama s planom pribirane i razvijane narodne energije, činjene su velike pripreme. Uz cara je trebao postojati i patrijarh, koji će izvršiti krunisanje; uz carstvo i inače treba da bude patrijaršija, najveća crkvena uz najveću svetovnu vlast. Za krunisanje nije se moglo ni misliti na carigradskog patrijarha; a na bugarskog za takav čin u srpskoj državi nije se htelo misliti. Za patrijarha srpskog Dušan dade proglasiti arhiepiskopa Janjićija, svog dobrog saradnika, koji je ranije bio logotet. Pristanak za proglašenje srpske patrijaršije dali su samo od Dušana u pola ili sasvim zavisni crkveni poglavari, bugarski patrijarh i avtokefalni ohridski arhiepiskop. Proglas, prema tom, nije bio strogo kanonski, nego više izraz samovolje i sopstvene snage. Radi toga i radi političkog karaktera čitava akta bacila je carigradska patrijaršija prokletstvo na ovu srpsku crkvenu tekovinu i prekinula s njom veze.

 Na krunisanje Dušanovo, koje se imalo izvršiti u Skoplju, skupila se sva gospoda srpska, svetovna i crkvena. Pored srpskog patrijarha našao se tu i bugarski, a beše mnogo episkopa i crnorizaca, naročito iz Svete Gore. Dubrovačka Republika poslala je naročito izaslanstvo s bogatim poklonima. Na Vaskrs, 16. aprila 1346. god., krunisan je Dušan za cara, a njegov sin, devetogodišnji Uroš za kralja. Srbija je postala Carevina, s punom ambicijom da zameni u pola slomljenu Vizantiju. To kazuje i nova titula Dušanova, koja ga označava kao Cara Srbljem i Grkom – βαδιλευζ και αυτοκρτρωα Σερβιαζ και Ρωμανιαζ, i njegova izreka, da mu je Bogorodica pomogla da “kraljuje velikim i slavnim gradovima grčkim i da bude nastavnik velikim i svetim carevima grčkim”. S tom ambicijom Srbija je uzela na se i izvesne tradicije, ustanove i likove carigradske imperije, koji su smatrani kao atribut i nasleđe carskog dostojanstva, iako su imali u ponečem čist vizantiski karakter, koji je izvesnim delom bio i proizvod njihove kulture. Rim je, rečeno je jednom lepo, bio grad, koji je stvorio jedno carstvo; a celo jedno carstvo stvaralo je Carigrad. U njemu je s toga gledan ideal carstva, carski grad po previshodstvu. Grci su ga sami zvali samo Grad i Konstantinov grad, a u Slovena je on dobio ime Cěsarь gradь i Carigradь. S toga su tradicije tog grada, vrlo ponosna na svoj prestonički položaj, bile primane od svih suseda sa nesumnjivim respektom, i s toga su i nekad Simeon bugarski, kao sad Dušan srpski, iako politički protivnici Vizantije, prihvatali sa žudnjom njen carski nimbus.

 Postavši car, Dušan je nagradio sve svoje važnije saradnike. Kako se sam popeo u činu po vizantiskom uzoru, tako je po istom obrascu unapredio i njih. Titulu despota, najveću posle carske, dobiše carev polubrat Simeon, brat carice Jelene Jovan Asen, koji je bio u Dušanovoj službi, i Jovan Oliver, možda suprug Dušanove maćehe Marije i gospodar ovčepoljske, tikveške i morihovske oblasti i osnivalac manastira Lesnovo. Sevastokratorima biše proglašeni carevi rođaci: vojvoda Dejan, za kojim je bila udata Dušanova sestra Teodora, gospodar kumanovske oblasti i Branko Mladenović, čije se poreklo izvodi od Vukana Nemanjića, s porodičnim imanjem na Kosovu, u Drenici, a kome Dušan beše nedavno poverio ohridski kraj. Za ćesare je proizveo: Vojihnu, gospodara Drame; vojvodu Preljuba, zeta careva i vojvodu Grgura Golubića. Sem pojedina lica, car je nagradio i obdario i mnoge crkve i manastire. Ovom je prilikom, najverovatnije, skopljanska mitropolija odlikovana da bude prvoprestona.

 Car je pokazivao u ovo vreme veliku pažnju prema crkvi. Preko nje je hteo svakako da ublažava i privlači grčki elemenat, koji s novom carevinom nije imao ništa zajedničko sem vere. Hteo je uz to, da bogatim darovima pridobije za sebe sveštenstvo uopšte, koje je držanje carigradske patrijaršije moglo da napravi neraspoloženim prema caru i njegovoj tvorevini. U tom pogledu izgleda da je naročito polagao na svetogorske monahe, na najuticajniji duhovni elemenat u Maćedoniji. On je lično 1347. pohodio tamošnje manastire i bogato ih obdario. Tamo su mu, ipak, nesumnjivo zamerali, što je popustio upornoj carici Jeleni da i nju povede sa sobom i da prekrši staro osveštano pravilo Svete Gore, da na njeno tle, među monahe, ne sme kročiti ženska noga. God. 1350. ustupio je 500 perpera godišnjeg dohotka, koji je Dubrovačka Republika plaćala srpskom vladaru za predati Ston, jerusalimskom manastiru Sv. Arhanđela. Sv. Arhanđelima posvetio je Dušan i svoj manastir, na Bistrici više Prizrena, za koji je izabrao mesto još 1343., hoteći da se zahvali arhanćelu Mihailu za ozdravljenje od bolesti. Staru crkvu, posvećenu istim “vojvodama nebeskih sila”, on je počeo zidati u proleće 1348. god., a dovršio je 1352. Ona je, na žalost, srušena gotovo do temelja; nedavno izvršena iskopavanja sa pronalaskom raskošne ornamentike i skupog materijala upotrebljenog mermera daju samo jednostran nagoveštaj o stilu i vrednosti te zadužbine. Zanimljivo je, da je narodna pesma očuvala pomen na Dušanov kult Arhanđelov i da mu ovog sveca daje za kućnog patrona.

 Na glas da se Dušan dao krunisati za cara požurio se Kantakuzen, da se kruniše i on. Pet nedelja posle svečanosti u Skoplju krunisao je jerusalimski patrijarh (carigradski, očevidno, nije hteo) Kantakuzena u Adrijanopolju za cara (21. maja 1346.). Neumoran i nepopustljiv, on traži saveznike na sve strane. Kad je njegov dotadašnji saveznik Omar poginuo u jednoj borbi kod Smirne, Kantakuzen se obratio silnom Orhanu, vođi Osmanlija. Da ga čvršće veže za sebe on mu je dao za ženu svoju kćer, žrtvujući po dotadašnjem vizantinskom običaju, za svoje političke ciljeve rođenu decu. Pomagan od Turaka, on popravlja svoj položaj; a kad u Carigradu pogibe njegov glavni protivnik, Aleksije Apokavk, okrenulo se i javno mišljenje u njegovu korist. Svet je bio sit građanskog rata i njegovih sve težih posledica, a plašile su ga i ambicije nove srpske carevine. Kantakuzenova stranka verovala je u sposobnosti svog šefa i htela je, da mu, uz kompromis sa zakonitim carem, obezbedi vlast i uticaj u državi. 3. februara 1347. otvoriše mu s toga oni kapije prestonice. Kantakuzen bi krunisan ponovo za cara i data mu vlast da deset godina caruje sam u ime mladog cara, koji će postati njegov zet, a da posle toga caruju zajedno. To izmirenje nije popravilo položaj Vizantije. Iznurena zemlja beše klonula i izgubila veru u sebe; prema Dušanovoj Srbiji ona je predstavljala, kako tačno kaže K. Gelcer, silu trećeg reda.

 Kao zapovednik oblasti prema srpskoj granici, od Didimotike do Kavale bi postavljen Kantakuzenov sin Matija. On je, kao carev sin, imao da obodri Grke pod srpskom vlašću i da im da nade na skoro oslobođenje. Doista, čim je učvrstio svoj položaj u Carigradu, Kantakuzen šalje poslanstvo Dušanu, u kom mu zahvaljuje za učinjene usluge i traži povraćaj uzetih gradova. Dušan je to odbio i dao tim priliku carigradskoj vladi da pokuša novu ratnu sreću. Pomagan od Orhanovih Turaka, kojima je jedan od vođa bio i Orhanov sin Murat, docnije car, Matija napade Srbe na istočnoj granici, oko Kavale. U tim borbama grčko stanovništvo stradalo je više od Turaka, željnih plena, koji nisu mnogo razbirali kome šta pripada, nego od samih Srba. Sam pohod grčki, zbog takvog ponašanja Turaka, ne donese za saveznike nikakav uspeh.

 Za to vreme učvršćivao je svoju vlast novi, mladi kralj mađarski, Lajoš posle prozvan Veliki, koji je došao na presto 16. jula 1342. god. Na severu Srbije on je poseo Mačvu i uzeo tvrde gradove Beograd i Golubac; a na zapadu, u Dalmaciji, beše počeo dugu borbu s Mlecima za posed Dalmacije. Zbog toga je približavanje između Dušana i Mletačke Republike došlo gotovo samo od sebe. U Dalmaciji hrvatski velikaši behu podeljeni, jedni za Mletke, drugi za Mađarsku.

 Bosanski ban, Stepan II Kotromanić, bio je na muci za koga da se opredeli. Dotle, on se smatrao kao jedan od najispravnijih vazala kralja Karla. Sad, kad na vladu u Mađarskoj dolazi jedan šesnaestogodišnji mladić neizvesnih sposobnosti, njemu se čini da nije mudro vezati svoju sudbinu uz Mađarsku. Radi toga on 1343. nudi Mlecima savez sa željom, da u nj uđe, pored hrvatskih velikaša iz Dalmacije, još i kralj Dušan. Republici u taj mah nije bilo u interesu, da se bosanski ban meša u dalmatinske poslove s njom zajedno, jer je želela da tamo radi sama i čisto za svoj račun. Ona s toga ne odbija potpuno banovu ponudu, ali je i ne prima. Videći tu uzdržanost Mletaka, a čuvši za veliku vojsku Lajoševu, koja se kretala prema Dalmaciji, ban Stepan se reši, da ponovo ide s Mađarima, ali da ipak, potajno, održava veze i sa Mlecima. Kad su se vodile borbe oko Zadra, ban, iako učestvuje na mađarskoj strani, čini ipak neke usluge i Mlečanima i, kako sami Zadrani pišu, samo se njegovom držanju ima pripisati, da su oni, na kraju krajeva, morali doći ponovo pod vlast Mletaka (15. decembra 1346.). Stepan je naročito želeo, da ga Mlečani izmire i s carem Dušanom, koji je na nj bio kivan radi oduzimanja Huma i koji to pitanje nije nikako hteo da skine s dnevnog reda.

 Kad je 1346. god., u leto, došlo do izmirenja između kralja Dušana i Lajoša, koji je hteo da dobije slobodne ruke na zapadu, bosanski ban se beše uplašio za svoj položaj. Računajući na Mletke, koje je obavezao držanjem u borbama oko Zadra, i na njihov prijateljski odnošaj sa ojačanim Dušanom, on ponovo misli na savez između Bosne i Mletaka. Mlečani s početka ne ulaze u to pitanje, ali su voljni da kod Dušana posreduju za bana. Ali, kad se pogoršala situacija u Dalmaciji na mletačku štetu, oni mu 11. oktobra 1346. poručuju, kako računaju s njim i misle na savez. U isti mah oni su mu javljali, da je njihov poslanik našao cara Dušana duboko u grčkoj zemlji i da je car, za ljubav Mletaka, voljan da se izmiri s banom, ali pod uslovom da mu ovaj vrati Hum. Postoji li sumnja o pravu na tu zemlju, car je pristajao da se o tom naročito raspravlja, s potrebnim dokazima. To je prvi put u našoj historiji, da su vladari bili voljni jedan teritorijalni spor rešavati ne oružjem, nego pravnom raspravom. Ako ban ne pristane na to, poručivao je Dušan, onda on, zauzet većim poslovima na istoku, pristaje na primirje od dve-tri godine sa sigurnim garantijama da neće biti uzajamnih napadanja. Takvo držanje carevo zabrinulo je bana i opredelilo ga, da se odluči za kralja Lajoša i da u naslonu na nj obezbedi i svoj lični položaj i svoj posed. S toga napušta misao i o savezu s Mlecima, iako održava dosta srdačne veze s njima. Njegovom posredovanju ima se, delimično, zahvaliti, što je, najposle, iza dugih pregovora došlo do mira između Mletaka i Mađarske, 8. avgusta 1348. Važno je, da je i car Dušan sa svoje strane preporučivao Lajošu mir sa Mletačkom Republikom. Ta akcija Dušanova dolazila je donekle i zbog veza, koje je sam počeo da stiče u Dalmaciji. Sinovac bana bosanskog i dalmatinskog gospodara, Mladena II Šubića, a unuk moćnog bana Pavla, Mladen III, koji je držao gradove Skadrin, Klis i Omiš, beše se u jesen 1347. god. oženio Dušanovom sestrom Jelenom. Naskoro potom, 1348. god., Mladen je umro od kuge, koja je zahvatila ceo Balkan i dobar deo Evrope, i ostavio je iza sebe posmrče, Mladena IV. Dušan je održavao veze sa rano obudovelom sestrom i vodio je brigu o njoj.

 Kralj Lajoš dao je pogubiti 23. januara 1348. vojvodu Karla Dračkoga kao neprijatelja svoga brata; a iste godine umro je i Jovan Anđel, namesnik vizantiskog cara u Tesaliji i Epiru. Car Dušan iskoristi obezglavljenost tih zemalja, da nastavi i upotpuni svoja osvajanja na tim stranama. Još iste godine on je zauzeo ceo Epir sa Janjinom i Artom, a njegov vojvoda Preljub zauze svu Tesaliju, dospevši do mletačkog primorskog grada Ptelea. Preljub postade carev namesnik u osvojenoj zemlji; Albaniju, sa Valonom i Beratom, dobi carev šurak Jovan Asen, a Epir carev polubrat Simeon. Na čitavom zapadu Balkana od Dubrovnika do Krfa jedini Drač beše još ostao u vlasti napuljskog dvora. Puna Dušanova titula, koja se javlja u nekim poveljama, glasi od 1348. ovako: “Ja u Hrista Boga blagoverni i bogom postavljeni Stefan, car svima Srbima i Grcima i zapadnoj strani, to jest Albaniji, i Pomoriju i svemu Disu (Zapadu).”

 U tim osvojenim oblastima Dušan je provodio antigrčku politiku. On je dosta otvoreno pomagao Arbanase protiv Grka. Brđanska albanska plemena behu počela još s kraja XIII veka postepeno osvajanje susednih dolina, a od XIV veka sve više uzima maha njihova ekspanzija prema Tesaliji i Epiru. Car Andronik III uzalud je pokušavao da spreči taj proces, kome se i sav drugi grčki svet opirao. Razumljivo je potom, što su Arnauti tražili potpore kod Srba i u njihovom pohodu od 1348. uzeli živa učešća. U Preljubovoj vojsci njihov broj morao je biti vrlo velik, kad su čitav taj odred Mlečani po njima zvali “Albanci”. Srbi su Albancima za to davali znatne povlastice, naročito njihovim glavarima.

 Dušanova politika na južnoj granici Maćedonije išla je jasno za tim, da tu oblast obezbedi za srpski etnički posed. Kao nekad Sv. Sava, on potiskuje grčke crkvene velikodostojnike i na njihova mesta dovodi svoje Srbe. Tako je na najvažnije mesto, za mitropolita u Ser, doveo učenog igumana Arhanđelova Manastira kod Prizrena, poznatog knjigoljupca Jakova, očevidno s namerom da tu razvije svoju slovensku crkveno-prosvetnu aktivnost. S Kosova kreće u Ohrid, na tu isto tako važnu tačku, ugledne i odane Brankoviće, čija zadužbina Zaum, na Ohridskom Jezeru, još i sad podseća na njih. Mudri Uglješa Mrnjavčević počeo je svoju državnu službu u Trebinju, pa je posle, možda sam, a možda u vezi s bratom Vukašinom, koji se 1350. navodi kao župan na jugu, u Prilepu, premešten na tu stranu. Župan Vojihna, koji se 1323. god. pominje u severnoj Srbiji kao pristalica kralja Vladislava, sina Dragutinova, biće po svoj prilici onaj ćesar Vojihna, koji dobija na upravu Dramu, najizloženiju srpsku oblast na jugoistoku. Nije nimalo slučajno, što Dušan upućuje baš na tu stranu svoje najuglednije i najsposobnije velikaše; on je očevidno hteo da te oblasti na granici budu pod vlašću njemu najodanijih ljudi i da dođu pod što bolje upravljače. Ljude tamo trebalo je zadobijati i autoritetom i pravednošću.

 Ipak, Dušan u toj svojoj politici nije bio suviše prek. Da je vodio obzira o grčkoj kulturi vidi se ponajbolje po tom, što je mnoge od njihovih manastira obilato darivao i pisao im povelje na njihovu jeziku. U osvojenom Epiru, kao izuzetak od gornjeg pravila, koga se držao u Tesaliji, postavio je za namesnika svog polubrata Simeona, koji je bio, po majci, grčkog porekla. Nićifor Gregora čak ističe, da je Dušan, kao car, vidno promenio svoj stav “po običajima Romeja” i da je za Srbiju od Dunava do Skoplja, ostavio stare uredbe i običaje, i da je za nove oblasti uveo lično upravu po starom rimsko-vizantiskom pravu. Da je severnu Srbiju, odnosno Srpsku zemlju, ostavio stvarno svom desetogodišnjem sinu, da on tu upravlja, kako veli Gregora, neće biti potpuno verovatno u stvarnosti. Ali upada u oči ono, što je A. Solovjev dobro naglasio, da je, mimo vizantiski običaj, Dušan krunisao sebe za cara, a Uroša za kralja. “Rex iunior Uroš vrši neposrednu kraljevsku vlast u čitavoj državi i neposredno upravlja u grčkim zemljama “po rimskim zakonima”. “U velikoj darovnoj povelji Hilandaru g. 1348. Dušan jasno razlikuje dva dela svoje države: Srьblnє i Romanih. I tačan popis metohija u toj povelji daje nam mogućnost da vidimo, koje oblasti spadaju u jedan a koje u drugi deo. U srpsku zemlju spadaju: Plav, Zeta, Morava, Pilot, Lipljan, Prizren, Polog. U Romaniju spadaju: Prosek, Štip, Bregalnica, Struma, Strumica, Ser, Redina. Izgleda da i skopska oblast spada u Romaniju… Ista se podela spominje još i u međunarodnom ugovoru s Dubrovnikom 20. septembra g. 1349. Tu se svuda strogo razlikuje “zemlja careva i kraljeva”, “trgovi carevi i kraljevi”, “vlastelin carev i kraljev” i svaki podanik carev i kraljev. Vidimo čak iz jedne povelje g. 1353, da kralj Uroš kao “kralь vsěmь Srьbl nє mь” potvrđuje iste godine darovnicu svog oca manastiru Sv. Arhanđela, verovatno zato što se objekt darovnice nalazi u “Srpskoj zemlji”. “Ali ta podela, izvedena pravno i teoriski, nije se mogla privesti do kraja u delo, i to iz više razloga. Vizantiskih pravnih tradicija, koje su se održavale, bilo je i u gradovima “srpske zemlje” ranije zauzetim i već asimilovanim, dok su srpski upravljači, pored svih težnji da se drže grčkog prava unosili i u nove oblasti ponešto od svojih običaja. Drugo, srpski je elemenat došao kao pobedilac i, pored svih obzira, imao je dosta puta prilike da se istakne kao nosilac nove sile. S tim zajedno išlo je i srpsko etničko osvajanje i jačanje nacionalne svesti kod maćedonskih Slovena. Najzad, ni sam Dušan nije bio čovek, koji bi svoju vlast polovio, a najmanje sa sinom još detetom. Sem toga, južne granice njegove, za čitavo vreme Dušanove vladavine, nisu se mogle ustaliti zbog nepopustljive careve želje za sve novim osvajanjima; u njima se manje-više gotovo stalno nalazila vojska, koja je imala svoje zakone i svoja shvatanja; a car je, iz vojničkih i drugih razloga, morao držati tamo pouzdane upravljače, vođe, pa i druga sporednija lica, koja su mogla biti jedino Srbi.

 Osvajajući južnu Maćedoniju, Epir i Tesaliju i ulazeći sve dublje u čisto grčke oblasti Srbi su sve više dolazili pod uticaj grčke kulture i podlegali su joj. Osećala se njena tradicijama bogata nadmoćnost. Ona je osvajala u staro doba veliki pobednički Rim, a kamo li neće balkanske, još uvek dobrim delom sirove Slovene. Od početka XIV veka počinje ta, tako da rečemo, vizantinizacija među Srbima i zahvata najpre dvor i najviše krugove. Dve Grkinje kraljice, Simonida i Marija, brzo jedna iza druge, unose u Srbiju svoje dvorske običaje, ceremonijal i neke činove, i ponešto nove materijalne kulture. Veze srpskih velikaša s Grcima bivaju češće i neposrednije; Hrelja Oliver, Momčilo, Uglješa i dr. znaju grčki. Neki se i žene otuda. Stevan Dečanski proveo je sedam godina u Carigradu sa sinom Dušanom, koji je najlepše detinjstvo proveo tu i primio, nema sumnje, u sjajnoj prestonici ne samo izvesne utiske, nego i mnogo navika. Srbija je u XIV veku davala često skloništa znatnijim grčkim izbeglicama od Kotanice do Kantakuzena. Od Dušanova vremena, stvaranjem Carstva, grčki uticaj postaje još življi i u južnim oblastima neposredniji; sam srpski dvor sa despotima, sevastokratorima, ćesarima, logotetima, protovestijarima, alagotorima i sličnim titulama oponašao je neposredno Carigrad. Jačanju tog uticaja pomagala je znatno i crkva, koja je bila sva, od svog početka organizovana po grčkim obrascima.

 Delo cara Dušana

 Mlečići, koji su predviđali skori rat s Mađarima i svojim starim suparnicima Đenovežanima, želeli su, da za iduće borbe nađu potpore kod Dušana. Radi toga je jedan njihov poslanik, praćen trojicom Dubrovčana, krenuo u Srbiju 6. aprila 1349. Mletačka želja je bila, da car Dušan dobije slobodne ruke, da bi mogao, nesmetan ni od koga, priteći u pomoć njima, u času potrebe. Poslanstvo je s toga trebalo, da, pored izvesnih svojih pitanja o pregovorima i carini, posreduje i za mir između Srbije i Vizantije i Srbije i Bosne. Kako od tog poslanstva nije bilo odmah povoljna odgovora, ban je poslao u Mletke svog kneza Ninoja da požuri stvar moleći troje: 1) da Republika posreduje kod cara, da se između njih utvrdi “ljubav, dobra volja i sloga”; 2) da mu obreče pomoć, ako bi došlo do čega povodom podizanja njegova novog grada, po svoj prilici Novog na ušću Neretve; 3) da Republika primi pod svoju zaštitu njega i njegova mesta. 16. jula rešeno je u Mlecima, da se odgovori banu, kako će se Republika odmah obratiti caru; ali su primećivali banu, kako im se čini nezgodno da on podiže grad na zemljištu, koje je još uvek sporno među njim i carem.

 Mletačko poslanstvo uspelo je da reši kod cara samo svoja pitanja. I Dubrovčani su izradili ukidanje novoodređene carine u Trebinju. U pogledu sporazuma s banom car nije imao nikakva novog razloga, da menja svoje ranije dobro poznato mišljenje; bez popuštanja banova pregovori će ponovo ostati na pređašnjoj mrtvoj tačci. Još manje je hteo Dušan da popušta u pitanju Vizantije. Zar da sklapa mir s njom sad, kad je ona očevidno u nazatku i da pred njim kao pobediocem već blešte u daljini kubeta samog Carigrada? Mesto da sklapa mir po predlogu Mletaka, Dušan misli da i sami Mleci treba da uđu u rat, da mu flotom pomognu osvojiti Carigrad i da za to dobiju nagradu bilo u Carigradu, čitav kraj Galate, bilo epirski despotat. Njegov poslanik, Kotoranin Mihajlo Buća, polazi u proleće 1350. god. s naročitom misijom, da taj carev plan podrobnije razvije pred mletačkim senatom i pridobije Republiku za nj. Mleci, zapleteni u sukobe s Đenovom, a i inače voleći da Carigrad drže slabi grčki carevi, kojima će njihova pomoć biti često potrebna, nego moćni srpski car, odbili su da uđu u taj savez. Njihova se vlada branila svojim obavezama prema grčkim carevima, odnosno sad prema obojici, i grčkom i srpskom, i izjavljivala da ne može bez nužde gaziti zakletve. Isto tako Mlečani su odbili i carevu želju, da se radi toga lično sastanu on i dužde Andrija Dandalo, u Dubrovniku ili na ušću Neretve.

 U jesen 1350. god., pored svih mletačkih nastojanja da se postigne sporazum, izbio je rat između Srbije i Bosne. Povod su dali Bosanci. Oni su češće pravili ispade na granici i vršili pljačke, od kojih je jedan upad u Konavlje, pred Božić 1349. god., bio većeg obima. U Dubrovniku se već tada mislilo, da bi to mogao biti povod za rat. Carev poslanik u Mlecima prebacio je 13. aprila 1350. Republici, da je Dušan na njihovo zauzimanje imao obzira prema banu, a taj je dobro zlim vratio i pljačkao i uzimao njegova mesta i zemlje, pa to čini i sada. S toga neka ga Republika opomene da vrati i nadoknadi štetu, inače će ban imati da oseti carevu osvetu. Mlečani su doista pokušali da posreduju, ali uzalud. Dušan je tražio vraćanje Huma, a ban Stepan nije hteo ni da čuje o tome. Caru je bilo, vele docnije vesti, pala na um i ova kombinacija: da njegov sin Uroš uzme banovu kćer Jelisavetu i da s njom dobije Hum kao miraz, da tako poštedi banovu osetljivost. Kad ban nije pristao ni na to, rat je postao neizbežan.

 Sam car Dušan, praćen caricom i mladim kraljem Urošem, krenuo je protiv bana, oktobra 1350. god., sa jakom vojskom i sa četiri lađe. Možda mu je došlo nešto pomoćnih četa i od njegove sestre, udovice Mladena Šubića. Dušanova vojska osvoji čitav kraj na ušću Neretve i pođe prema Cetini. Trogir i Šibenik pozdraviše cara i odlikovaše ga svojim poklonima. Upada u oči, da Dušan osvajanje Huma nije preduzeo iz Trebinjske oblasti, i da napad na Bosnu nije izvršio neposredno iz Raške, nego tim zaobilaznim putem. Nameće se s toga misao, da je taj Dušanov pohod imao i nekih drugih ciljeva. Možda je car hteo da davno izgubljene zapadne delove Huma svojim prisustvom opomene na staru pripadnost; ili je možda hteo da preduzme štogod i u korist oblasti Šubića i svoje sestre, što nam izgleda manje verovatno; ili je akcijom na toj strani hteo da življe zainteresuje Mlečiće za savez s njim. Dubrovački pisci kazuju, da se ban Stepan povukao u planine, a Dušan da je “ognjem i mačem” prodro do Bobovca. Srpski letopisi imaju o tom pogrešnu hronologiju, a beleže da je car “svu (Bosnu) povinuo poda se”. Uz cara je, u ovoj borbi, pristao i izvestan broj bosanske vlastele, nesumnjivo pravoslavne i bogumilske, koja je bila protivnik verske politike banove. Usred opsade tvrdog bosanskog grada stigoše Dušanu nepovoljni glasovi iz Maćedonije i on, s toga, prekide dalje bavljenje u Bosni, svrati u Dubrovnik (oko 13. novembra) i odatle požuri da čas pre stigne na južno bojište.

 Kad je car napustio Bosnu, vratiše se banovi ljudi opet u svoje stare oblasti. 20. avgusta 1351. naredila je Mletačka Republika Šibeničanima, da vrate banu roblje, a ovaj njima da naknadi štete, da bi unapred mogli živeti u ljubavi; a 22. novembra pročitana je u dubrovačkom Velikom Veću banova poruka, da mogu njihovi trgovci dolaziti u njegove zemlje bez ikakva straha i tu trgovati kao u samom Dubrovniku.

 Položaj na jugu Maćedonije beše se doista za Srbe naglo pogoršao. Vizantinci su iskoristili carevo otsutstvo i ovaj rat u Bosni da što brže poprave stanje u Solunu i oko njega. U tom gradu, izloženom čestim srpskim napadima, opasanom Srbima sa svih kopnenih strana, i otsečenom od ostale grčke države, beše se stvorila jedna dosta jaka stranka pod vođstvom Andrije Paleologa, koja je radila za Srbe. Hoteći da napravi što jači utisak u ugroženoj oblasti, oba grčka cara dođoše u Solun. Andrija Paleolog, bojeći se progona i kazne, prebeže Srbima. Kao pomoćnici grčke vojske, koju je dobio Matija Kantakuzen, stigoše iz Male Azije nova turska odelenja. Ali Turci, željni pljačke, priđoše u nevelikom broju Matijinoj vojsci, dok se većina razišla na druge strane – jedan deo ode čak u južnu Bugarsku – da hara i pleni. Grci su, ipak, prešli u napadaj, nemajući protiv sebe veće srpske vojske. Lako su osvojili grad Ber, iskoristivši skele postavljene za opravku gradskih zidina. Gradska posada srpska bi razoružana, pa puštena, a nemački najamnici mogoše izići slobodno sa svom opremom. Srbi su mnogo polagali na posed starog važnog Bera, slavna kroz čitav Srednji Vek radi svog strateškog položaja i množine crkava. Odmah, čim su dobili taj grad, Srbi su u nj doveli dosta veliku posadu i pregli su odmah sa ogromnim brojem radnika (govorilo se o 10.000) da obnove njegove bedeme, i to u velikom obimu, kako bi se u grad mogao skloniti ne samo što veći broj ljudi, nego i stoke, i to sa mestom za pašu. Njegov gubitak izazvao je s toga vrlo mučan utisak, tim više što je pri tom bilo i izdaje. Posle Bera padoše Voden, Ostrovo, Notija. Napadaj na grad Srbiju hrabro je odbio vojvoda Preljub, iako se grčko stanovništvo odmah sporazumelo sa napadačima. Za vreme ovog ratovanja upadalo je, uopšte, u oči, da je grčko stanovništvo – što se, u ostalom, moglo i očekivati – bilo brzo spremno i voljno, da se pridruži svojim saplemenicima protiv novih srpskih gospodara. Od otvorenog ustanka zadržavao ih je dugo strah od jake ličnosti Dušanove i, jedno vreme, saznanje, da je Vizantija suviše slaba da ih podrži. Kad im se sad učinilo, da su se prilike u Konstantinovoj carevini sredile, oni su se lako odlučivali da priđu svojima, i čak su ih, prema Kantakuzenovu pričanju, i sami pozivali. U tom je pravcu vršena i živa agitacija s grčke službene strane. Sam Kantakuzen je iskorišćavao sem toga i svoja ranija poznanstva i veze s pojedinim srpskim zapovednicima i mamio ih je raznim obećanjima. Bilo je u tom pogledu i izvesnog uspeha; primeri ćesara Hrelje i vojvode Momčila kazuju dovoljno jasno, da su kod pojedinih velikaša lična korist i samovolja bili jači od osećanja dužnosti i odanosti svojoj državi i svom vladaru. Tako su i sada davali izvesna obaveštenja Kantakuzenu ili ulazili u pregovore s njim hrisopoljski zapovednik Brajan, zapovednik Ginekokastra Vuk, pa čak i ugledni Hlapen, koji će posle postati tast Kraljevića Marka. Jedan deo ovih ljudi, uplašen ofanzivom Kantakuzenovom i otsutstvom Dušanovim, pregovarao je s Grcima ponekad i s toga, da bi obezbedili svoje posede i položaje.

 Nenadna pojava cara Dušana pred Solunom, usred zime, pomrsila je planove Vizantije. Grci odmah ponudiše pregovore. Pred samim kapijama grada, praćeni od svojih vojvoda i garde, sastali su se sva tri cara, oba grčka i srpski, da potraže sporazum. Gnevan, Dušan je obasuo Kantakuzena prekorima radi nezahvalnosti, radi izvršenog napadaja, radi saveza sa Turcima, naglašavajući uzgred da je Kantakuzen, koji smatra Srbe i Dušana kao otimače grčkog područja, u stvari glavni otimač, koji je prisvajao ono što po zakonu pripada drugom, t. j. mladom Paleologu. Kantakuzen je bio blaži i gledao je da “izdiplomatiše” Dušana; njegova beseda, koju je sam pisao i konstruisao u starosti, možda nije tačna u celini, ali daje svu argumentaciju koju je on mogao navesti u svoju korist. Kantakuzen je priznavao Dušanovu velikodušnost prema sebi lično, ali je, naravno, branio grčko pravo na njihove oblasti, koje su Srbi nepravedno pritisli. Nije on nikad mislio, da za svoj spas žrtvuje najkrupnije interese svoje otadžbine. U ostalom, Dušan nije mislio iskreno, iskorišćavao je njegovu nevolju, i najzad je prekinuo savez s njim i počeo čak i da ga goni. Ovaj početi rat nije upravljen protiv srpskih zemalja, nego ima da povrati nesumnjivo grčko područje, koje je Dušan osvojio u jednoj krizi Carstva. Da ne bi svu ovu, naročito za Kantakuzena nezgodnu, argumentaciju vodili javno, pred celom pratnjom, njih su dva pregovarala jedno vreme i nasamo. Kantakuzenu se činilo, da je njegovo razlaganje imalo utiska, iako je on od Dušana tražio, da se povuče na stare granice i vaspostavi prvašnje stanje, ustupajući mu definitivno od novih tekovina, kao krajnji stupak, samo gradove i liniju Zihna, Ser, Melnik, Strumica i Kostur. Dušan je s početka tražio da mu se vrati sve što je bilo uzeto pre ove poslednje ofanzive, pa je tokom razgovora pokazivao izvesnu sklonost za popuštanje. Tačno je, da je drugi dan raspoloženje na obe strane bilo vedrije i da je došlo čak i do zajedničke časti. Kantakuzen tvrdi, da je Dušanovu popustljivost pokolebalo držanje njegovih protivnika. Po tobož već postignutom sporazumu, došle su Dušanu pristalice Paleologa, sa predlogom da se ne miri s Kantakuzenom, nego da pomaže mladog cara, koji još uvek, sa svojim pristalicama, nerado gleda tutorstvo i ličnu suprematiju svoga tasta. Dušan je, pri takvom stanju stvari, ako je čak i tačno da je bilo došlo do sporazuma na ovoj osnovi, koju je kao krajnju liniju grčkog popuštanja bio predložio Kantakuzen, lako promenio svoju odluku. Što da popušta i ustupa, kad je stanje u Vizantiji još uvek mutno i bez opasnosti da se može zlo okrenuti protiv njega? Sjutri dan, njegovi vesnici objavili su Kantakuzenu prekid pregovora i objavu rata. Do nove borbe između Kantakuzena i Dušana pod samim Solunom nije došlo, nego se Dušan uputio da povraća otete gradove. Brzo bi osvojen Voden, a za njim i važni Ber, koji je uzeo vojvoda Hlapen.

 Prilikom zauzeća Vodena Dušan je vrlo oštro postupio prema Grcima, koji su ga izneverili. Gonjenom u borbi načelniku grada Lisaku bi iščupana brada, pa je, zlostavljan i inače u okovima poslat na suđenje u Skoplje, ali je na putu umro. Sam grad je za kaznu opljačkan, a neverni stanovnici raseljeni. Obavešten o nepouzdanom držanju grčkog stanovništva i po drugim mestima, car je naredio najstrože istrage i kazne. Koliko je poslednja agitacija, s verom u uspeh Kantakuzenove ofanzive, bila uzela maha, vidi se najbolje po tom, što su čak neki grčki građani Skoplja, u nadi da bi Grci mogli dopreti čak i do tog grada, ušli u pregovore s Kantakuzenom, nudeći mu za taj slučaj svoju saradnju. Skopske Grke spasao je tamošnji mitropolit, kome je bilo povereno suđenje, pravdajući ih da su pregovarali od straha, a ne iz zle namere. Dušan se, posle ovih događaja, mogao jasno uveriti, da je njegov jedini oslonac u srpskom i slovenskom elementu Maćedonije, a da je sve drugo nestalno i čak neprijateljski raspoloženo. Revizija dotadašnje politike svela se, u glavnom, na lične promene i kazne; dok su, u stvari, trebale biti izvršene mnogo korenitije izmene. Srpska snaga, ta koja je bila pravi stub Carevine, nije mogla doticati da očuva sve te daleke tekovine. Je li mudro cepati tu snagu i slabiti je garnizonskom službom u mestima i sredinama, gde njeno prisustvo, u času ozbiljne opasnosti, ipak neće moći da izmeni sudbinu? Je li mudro da Preljub srpskim grudima brani granice Tesalije, kad nisu potpuno sigurni ni Strumica ni Voden? Ekspanzija srpske snage bila je očevidno na štetu njene solidnosti; pre nego se ratovalo zbog Tesalije ili Trakije ili Epira trebalo je obezbediti i priljubiti bliža područja, s Maćedonijom na čelu.

 Od ovog vremena Dušan svoju energiju zbira, da izvrši još jedan obračun s Vizantijom, možda konačan. Da to što sigurnije postigne, on namerava da ukloni s Balkana opasne grčke saveznike, Turke, koji su u poslednjim borbama imali znatna udela. Postoji jedno shvatanje u nauci (N. Jorge, pisca jedne velike Historije Osmanskog Carstva), koja Turke ovoga vremena prikazuje kao ljude, koji su imali malu važnost, koji su bili poslušno oruđe u rukama njihovih pozivača (“kad ih pozvaše, oni dođoše; kad ih otpustiše, oni odoše”) i koji su “primorani” da pređu u Evropu i osnuju svoju državu. Shvatanje je to površno i vrlo uprošćeno. U stvari, Turci su predstavljali već tada snagu, koja nije slutila na dobro. U Maloj Aziji njihovo sistematsko prodiranje lišilo je Grke njihovih glavnih gradova i bogatih oblasti i sateralo ih do same obale. Ne nude se njima uzalud carske kćeri, vojni savezi i bogati pokloni. Kad su prvi veći odredi Orkanovi stigli u Carigrad, svet ih je tamo dočekao s radosnim klicanjem, ne samo s toga što su Grci bili radosni radi dolaska novih pomoćnika, nego i što su ti pomoćnici predstavljali stvarnu snagu. Da su ti pomoćnici bili ponekad daleko od toga da služe kao prosto oruđe Grcima videlo se već dosad u više prilika. Turci su, nema sumnje, pokazali pravi interes za Evropu tek od onda, otkad su tamo bili pozvati; njihovi prvi odredi nisu bili ništa drugo nego obične pomoćne čete, koje slušaju naredbe svojih gospodara; ali vrlo brzo te pomoćne čete postaju neka vrsta izvidnica. Čim su Turci videli, kako stoje stvari u Evropi, kakva je snaga njihovih grčkih poslodavaca i kako je bogat plen kome se s one strane Dardanela mogu nadati, oni su se lako rešili da iskoriste to stanje i to novo područje. Tim pre, što je Vizantija, iscrpena drugim krizama, bila stalno u novčanim neprilikama, ne mogući da isplaćuje uredno najamničke nagrade i tako donekle i sama upućivala gramžljivi tuđi elemenat da se naplaćuje sam. Osmanlije nisu, kao ni drugi pljačkaši, pazili mnogo na to, da li će oštetiti svoje najmodavce, a naročito onda, kad ti najmodavci ne vrše prema njima primljene obaveze. Računajući s tim, Dušan namisli da turske čete ili premami na svoju stranu ili da ih odvrati od pomaganja Vizantije. S toga šalje jedno svoje poslanstvo u Brusu i, po Kantakuzenovu primeru, nudi sultanu ništa manje nego svoju kćer za ženu. Bar tako priča Nićifor Gregora. Sultan je srpsko poslanstvo primio s čašću i otpratio ga s darovima, ali ono nije dospelo da se zdravo i čitavo vrati u Srbiju. Jedna grčka četa, koju je vodio namesnik Halkidike, predusrela je kod Rodosta srpsko poslanstvo i njihovu tursku pratnju, pa ih delom pobi, a delom zarobi. Taj postupak veoma je ogorčio Turke i samo veliko uniženje Kantakuzenovo moglo je da smiri Orkana. Velika je šteta što o tom poslanstvu nema nikakvih bližih podataka. Dušan je svakako išao za tim, da Vizantiju sasvim osami i da je onda, slabu i rastrovanu, savlada bez težih napora. Njegove planove nije bilo teško prozreti. Vidimo, da su im Grci uhvatili niti i da su se požurili da sve osujete. Oni su dobro osećali, da im je turska pomoć, iako pod skupu cenu, tada bila glavno sredstvo da koliko-toliko zaustave srpski nalet.

 U tom tako teškom položaju Vizantiji nimalo nije trebao rat sa Đenovom, u koji se uplela poglavito zbog đenovaških trgovačkih kolonija u Galati. Taj rat imao je i za Dušana izvesnih nezgoda. On je, pre svega, opredelio Mlečane, suparnike Đenove, da uzmu stranu Vizantije. Dalje je, mletačkim posredovanjem, došlo do izvesnih pregovora između Bugarske i Vizantije, vođenih s početka radi napasti od turskih pljačkaša. Dušan je upotrebio sav svoj uticaj da te veze, koje su mogle ići i dalje, liši krupnijeg političkog značaja; ali je, za svaki slučaj, ugovorio s Dubrovčanima da ne izvoze i ne prodaju oružje u Bugarsku. Izgleda, da je uvek aktivna Dušanova žena, carica Jelena, dala misao, da se njena mlađa sestra Teodora uda za grčkog cara, pošto se taj rastavi s Kantakuzenovom kćeri. Tako bi sva tri carska dvora došla u tesnu porodičnu vezu, a Dušan bi u tom porodičnom savezu imao glavnu reč.

 U velikoj pomorskoj bitci pred Carigradom, 13. februara 1352., Mlečani sa svojim grčkim prijateljima ne mogoše savladati đenovsku flotu. Uplašen tim neuspehom, Kantakuzen se poče truditi, da se izmiri s Đenovom i njihovim turskim saveznicima. Učinio je to nesumnjivo s toga, što mu je bilo jasno, da je nemogućno voditi borbu na toliko frontova i održati se protiv svih napasti. Sukob s carem Jovanom beše ponovo na pomolu. Već u leto 1352. vodio je mladi car borbe s Kantakuzenovim sinom Matijom, samo uskoro požuri otac u pomoć. Da se osigura za nove sukobe i da ne bi gubio vremena u prevozu četa, Kantakuzen ponudi Turcima grad Čimpu na Galipolju. Ovi su primili ponudu i 1352. god. prešli su u Evropu, na određeno mesto, ako i ne s namerom da tu osnivaju novu državu, a ono svakako u želji, da u Evropi dobiju jako uporište za svoje akcije. Njihov prelazak u Evropu, prema tome, ako i nije bio zavojevački, s većim planom, nije ipak bio ni onako slučajan kako se ponekad htelo da prikaže. Stojan Novaković tačno je rekao jednom prilikom: “Sve grčke stranke iz opaloga Istočnog Rimskog Carstva služile su se Turcima neprestano i u svima prilikama kako protiv unutrašnjih tako i protiv spoljnih neprijatelja. Nemoć i strano slepilo političkoga suparništva vodili su Turcima ruku i pokazivali im šta treba da rade”.

 Car Jovan, videći pripreme Kantakuzenove i bojeći se da sam primi borbu protiv njega i njegovih opasnih saveznika, obrati se za pomoć srpskom i bugarskom caru. Da pokaže svoje iskrene namere on posla Dušanu kao taoca svog brata Mihaila. Taj akt najbolje pokazuje značaj Dušanove ličnosti i saradnje i odnos vizantiskog cara prema njemu. Dušan se odazvao tom pozivu, koji je bio pripravljen čitavim njegovim političkim radnjom poslednjeg vremena. Odazvali su se i Bugari. Srpsku konjicu vodio je kaznac Gradislav (?) Borilović. Blizu gradića Empitija dođe do borbe s Turcima. Bolja i okretnija turska konjica savlada Srbe, umorne s daleka puta, dok Bugari pobegoše, a Grci padoše u plen. Ta bitka rešila je borbu. Kao pobednik Kantakuzen proglasi svog zeta lišenim prestola, a za savladara podiže sina Matiju (1353. god.) Car Jovan se povuče u Solun.

 Pritisak Turaka osećao se sve više. Njihove konjičke čete, surove i grabljive, nisu vodile mnogo računa o stanovništvu područja kroz koja su prolazile i od njih je naskoro procvileo i saveznik i dušmanin. Neprijatelji Kantakuzenovi bacali su krivicu za tu napast na njega i imali su u tom pravcu dosta uspeha kod sveta koji je stradao i bio kivan i ogorčen. Kantakuzen je i sam uviđao, da mu novi saveznici počinju postajati opasan teret. On s toga kuša da ih se oslobodi. Ali sva njegova nastojanja, pa čak i bogate novčane ponude, da se Turci vrate u Aziju ostaju bez uspeha. Druga beda, koja je zadesila južnu Trakiju, a koju Turci odmah iskoristiše, beše strahoviti zemljotres od 2. marta 1354. Od njega naročito nastrada Galipolje. Turci, u velikom broju, iz Čimpe i naročito iz Azije, nagrnuše u opusteli grad i kraj i posedoše ga. Zemlja bi odmah podeljena u spahiluke i uvedene turske vlasti. Uzimanje zemlje i poseda izvršeno je nasilno, bez mnogo obzira prema starodalnicima. Tako se Turci ugnezdiše na Balkanskom Poluostrvu.

 Dolazak Turaka u Evropu doneo je opasan elemenat za njenu bezbednost. Silni Orkan, sa svojom organizatorskom sposobnošću i jakom rukom, beše stvorio od njih odličnu vojničku snagu i domalo političkog činioca prvorazrednog značaja. “Sa starinskim veštinama pustinjskog razbojnika spajaju ovi novi maloaziski Turci finese njihovih grčkih suseda”. Nagli razvoj ranije zapuštene Bruse, njihove prestonice od 1326. god., davao je dovoljno dokaza čak o konstruktivnoj vrednosti njenih gospodara. Smatrati Turke ovog vremena kao proste pljačkaške horde, koje je samo puk slučaj doveo u povoljnu situaciju, sasvim je pogrešno i nehistoriski. Kod njih je, u ovo vreme, vladala jedna volja, koja je dobro znala šta hoće i imala širi interes. Pored Orkana, koji je glavnu pažnju obraćao vojsci, delovao je i njegov brat Alaedin kao veliki vezir. Taj čovek bio se u mladosti povukao od sveta, ali se posle kao naš Sv. Sava, vratio na bratov dvor i tu živo radio na organizovanju nove države. Naročitu je pažnju posvetio finansijama, kao glavnom izvoru državne snage, počinjući od 1328. god. kovati Orkanov novac. Samo državno uređenje u mladoj turskoj državi bilo je u osnovi demokratsko: svaki čovek od vrednosti mogao je slobodno napred. Vrednost se ljudi cenila ponajviše po vojničkim vrlinama. Jer sve što je postigao, Orkan je, u stvari, postigao pomoću ratničke vrednosti Turaka, koji su svima tradicijama bili vezani za tu vrstu rada.

 Opasnost od Turaka opazili su dosta rano svi susedi. Gomile begunaca sa Galipolja dospeše do samog Carigrada, gde su sa užasom pričale o turskoj najezdi. Na Kantakuzena diže se opšta povika i gnev. On postade jedna od najnepopularnijih ličnosti, javno okrivljavan zbog dovođenja Turaka u Evropu. I on sam uviđao je svoju pogrešku, ali kasno. Zauzevši Galipolje, Turci su na njegove proteste s ironijom odgovarali, da oni nisu prekršili ugovora, niti se ogrešili o saveznike; oni su samo poseli mesta potpuno napuštena. Uzbuđena masa u prestonici, nezadovoljna Kantakuzenom, poče prilaziti u redove stranke mladog cara Jovana. Još ove iste godine, 22. novembra 1354., uspeše njegove pristalice da Jovana dovedu u Carigrad i sruše Kantakuzena. Osećajući se kriv i odgovoran, Kantakuzen izgubi staro prisustvo duha i ne pokuša nov vojnički otpor, nego se pomiri sa svojim novim monaškim činom, koji je značio odricanje od svake svetske sujete. Kao monah Joasaf (od 10. decembra 1354.), predavši se bogoslovskim studijama i pisanju historije svoga vremena, Kantakuzen je umro u dubokoj starosti 1383. god.

 Ugnezdivši se na Galipolju Turci brzo počeše da šire svoja osvajanja. Još 1354. god. uzeli su Kipselu, na donjem toku Marice, i Malgrad, pa produžiše pljačke i pohode duž čitave obale Mramornog Mora sve do Carigrada. Od ranije naučeni na plen na bugarskom području oni 1354/5. god. počeše provaljivati i preko bugarske granice. Jedna bugarska hronika kaže, da su doprli čak do Sofije. U sukobima s turskim odredima izgubio je car Jovan Aleksandar dva svoja sina, od kojih mu Mihajlo beše naslednik i savladar.

 Caru Dušanu davali su svi ti događaji dovoljno povoda, da se ozbiljno posveti turskom pitanju. Turci su svakim danom postajali vidno jači i agresivniji. Onom ko je mislio da ide dalje prema Istoku i Carigradu oni su predstavljali ako ne nesavladljivu, a ono svakako opasnu prepreku. Smetali su čak i u posedu stečenog. Brzi, lako pokretni, smeli, vešti ratnici oni su srpskoj vojsci zadali već dotad dva-tri osetna udarca. Ako im se za vremena ne preseče dalje ukorenjivanje u Trakiji, oni, sa svojim jakim rezervama u Maloj Aziji, mogu dosta brzo postati ne samo vrlo nepogodan sused, nego možda i takmac za pitanje vizantiskog nasleđa. S toga Dušan dolazi na misao, da jednom većom akcijom učini kraj njihovom zadržavanju u Evropi. Ali, da bi mogao prema njima razviti svoju punu snagu, trebalo je da dobije slobodne ruke na drugim stranama, naročito na severu, gde su Mađari u poslednje vreme, od 1353. god., počeli pokazivati svoje staro neprijateljsko raspoloženje. Trebalo je i inače pomiriti zapadni svet, posebno talijanske republike i francuski dvor, sa srpskom akcijom u Trakiji, kojoj bi neposredni cilj bio odbijanje Turaka, a posredni, gotovo sigurno, posed Carigrada. Možda je car želeo, da se u njegovoj borbi s Turcima ne nađe na protivničkoj strani koja hrišćanska sila, možda Đenova, stari prijatelj Turaka i Dušanu i Srbiji ne baš prijateljska radi njihovih veza sa Mlecima. S toga svega, Dušan se rešava da se obrati papi, da mu ponudi uniju svoje crkve s rimskom, a da papa zato njega prizna i proglasi “kapetanom Hrišćanstva”, borcem za veru, i da ga tako zaštiti od neprijateljstva drugih hrišćanskih država.

 Dušanova verska politika do tog vremena nije bila mnogo prijateljska prema katolicima. Pravoslavna jerarhija imala je moćan uticaj u Srbiji od početka XIV veka i nije htela biti mnogo tolerantna. Posle srpskih osvajanja na jugu taj se uticaj samo povećao; pravoslavlje je bila jedina spona koja je vezala srpske osvajače s pobeđenim Grcima i koja bi, možda, vremenom mogla učiniti, da se ta dva elementa više približe. S toga je Dušan zadugo bio čist pravoslavac. U čl. 6. njegova Zakonika katolička vera zvala se “jeres latinska”. Tim članom car je naređivao, da se vrate u pravoslavlje svi oni, koji su ranije prevereni. Ko to ne učini biće kažnjen, isto kao što će biti kažnjen i katolički pop, koji bi pravoslavnog preveo u svoju veru (čl. 8). U stare prave katolike tim nije dirano, oni su mogli mirno ostati u svojoj veri, kao što su i činili. Car je samo presekao svaku katoličku propagandu na štetu pravoslavlja i dao je punu zaštitu veri, koju je sam ispovedao i koja je bila državna.

 S katoličke strane bilo je pokušaja da se car privuče zapadnoj crkvi. Papa Kliment VI, verski vrlo aktivna a inače i politički moćna ličnost, bio je nezadovoljan Dušanovom crkvenom politikom i tražio je od njega početkom 1346. god. da prestane s progonjenjem katolika i da vrati kotorskoj biskupiji neka oduzeta mesta. Postoji mišljenje, da je još tada, dozvolivši izuzetno hrvatskim glagoljašima slovensku službu u praškoj nadbiskupiji, papa nameravao, da pomoću češkog kralja Karla IV i u Češkoj bolje obrazovanih slovenskih kaluđera “postigne željeno jedinstvo vere”. S toga da je Karlo IV podigo glagoljaški manastir Emaus u Pragu (1347. god.). Početkom 1347. god. došla je u Rim od skadarskog episkopa vest o Dušanovoj sklonosti za uniju, što je na papinom dvoru izazvalo življu aktivnost, da se ta sklonost privede u delo. Pisano je odmah nekoliko pisama važnijim katoličkim opštinama Srbije, kakve behu Kotor, Bar i Skadar, i nekim uglednim licima, da pokušaju delovati na cara. Naročito se mnogo polagalo na uticajnog Kotoranina, Nikolu Buću, careva protovestijara i glavnog finansiskog stručnjaka Srbije. Ali su te vesti, izgleda, bile nedovoljno proverene. Kad papine prijateljske poruke i pozivi nisu pomagali prešlo se 1350. god. na pretnje. Pozivani su mađarski kralj, Mleci i veliki majstor jovanovskog reda da oni efikasnijim merama utiču na srpskog cara. Ali sve to nije pomoglo; na ove poslednje pozive nije se niko ni odazvao, zauzet drugim brigama. Dušan je bio protivnik katolika i njihove propagande ponajviše zbog albanske politike napuljskog dvora, koji je svoje glavno oruđe u borbi protiv njega nalazio u katoličkom elementu.

 Kad je kralj Lajoš zadovoljio svoje prohteve u Italiji i izmirio se s napuljskim dvorom, počeo je, potstican od pape, veće pripreme za svoju novu balkansku politiku. God. 1352. ušao je sa Đenovom u savez protiv Mletaka, a u julu 1353. god. oženio se Jelisavetom, kćerju bosanskog bana Stepana II, i vezao tako još tešnje Bosnu za svoju državu i politiku. Domalo, njegovo neprijateljsko raspoloženje prema Srbima postade javna stvar.

 To držanje Lajoševo i opasnost od Turaka i opredelili su Dušana, da 1354. god. lojalno potraži naslon na papsku kuriju. U Avinjonu nije više bilo Klimenta VI, nego ga je nasledio Inoćentije VI. Njemu je u leto te godine stiglo carevo poslanstvo, koje je vodio raniji kotorski, a sad trogirski biskup Vartolomej, noseći carevo pismeno obećanje da će prići zapadnoj crkvi i uslove pod kojima bi on to bio voljan učiniti. Poslanstvo se čak zaklelo, da su Dušanove namere iskrene i dobra volja van sumnje. Ali odgovor avinjonske kurije nije bio onakav, kakvom se car nadao. Papa je, istina, ljubazno odgovorio 29. avgusta, ali u tom odgovoru, iz obzira prema francuskom, a još više prema mađarskom i napuljskom dvoru, on cara nije nazvao carem, nego kraljem, što na Dušana očevidno nije moglo ostaviti dobar utisak. Posle, papini legati otezali su veoma dugo svoj odlazak za Srbiju; samo poslanstvo dobilo je propratno pismo tek na Badnji-dan 1354. Glavna ličnost papina poslanstva beše učeni Francuz, padski biskup Petar Toma. Na putu za Srbiju biskup Petar se, po papinu nalogu, sastao u Pizi s češkim kraljem Karlom, koji je išao u Rim da se kruniše za nemačkog cara. Iz Pize uputio je Karlo 19. februara 1355., jedno vrlo važno pismo caru Dušanu, “našem u Hristu najmilijem bratu”. Kralj se raduje carevoj želji da pristupi sjedinjenju crkava, koja će biti olakšano tim, što će se u bogosluženju moći zadržati slovenski jezik. Zajednički slovenski jezik, “plemeniti”, kako se kaže u pismu, jeste važna veza, koja spaja ova dva slovenska vladara, na koju Karlo, da bi jače uticao na Dušana, posebno udara glasom. Ako Dušan ustraje na svom početom putu, Karlo mu obećava svoje posredovanje kod mađarskog kralja i pomoć pri daljem osvajanju u Grčkoj.

 Ali, uprav u vreme kad se Dušan rešio na taj tako važni korak, mađarski kralj organizuje svoj pohod na Srbiju i tako razbija bitnu pretpostavku cele ove Dušanove kombinacije. Zašto da on izaziva potrese u zemlji, koji pored svega njegova ličnog autoriteta, ipak ne bi mogli izostati, kad on od tog svega dela nema nikakve praktične koristi? Ako papin ugled ne može da zadrži kuriji tako odanog mađarskog kralja ni u času, kad se, radi pridobijanja novog druga, obično svuda, u takvim prilikama pokazuje najveća predusretljivost, – šta će mu onda sva ta unija? Dušan nju nije trebao, što su ga mučili neki verski problemi, nego iz neposrednih praktično-političkih razloga. Kad ti nisu ispunjeni, on sad ne samo što je odbacio misao o sjedinjenju crkava, nego se čak ljuti na nju i možda na sebe sama, što je primio.

 Kralj Lajoš upao je u Srbiju u leto 1354. god. Da ga suzbije, Dušan je krenuo na sever i u avgustu već se nalazio pod Rudnikom, u Brusnici. Po svoj prilici radi ovih verskih pitanja, car je pozvao patrijarha Janićija u Žiču, da se s njim posavetuje. Patrijarh se tu razboleo i na povratku u Peć umro je u Polumiru na Ibru, 3. septembra. Posle Dušanova dolaska mađarska je ofanziva zaustavljena. Lajoševa vojska stradala je, sem od Srba, još i od neke zaraze, od koje je umro i sam kraljev brat, hrvatsko-dalmatinski herceg Stevan. Posle njegove smrti mađarska vojska povukla se iz Srbije bez ikakva uspeha. Dušan nije mogao da protiv nje preduzima jače mere jedno s toga, što se žurio na jug, gde su se događale stvari od presudnog značaja, i drugo, možda, s toga, što nije hteo da jačim protivnapadom izaziva Mađare na osvetne borbe.

 Ljut radi ovog mađarskog napada, Dušan nije hteo da skriva svoje ogorčenje pred papinim izaslanstvom, koje mu je stiglo negde u martu 1355. god. Biograf biskupa Tome daje vrlo zanimljiv opis tog sastanka. Dušan je, veli on, bio “telom veći od svih ljudi na svetu ovog vremena i strašan u licu.” Papine poslanike dočekao je oholo, opkoljen vlastelom i vojskom, i dao im je odmah do znanja, da je od lanjske godine izmenio svoje držanje. Biograf kazuje, da je zbog careve srdžbe sam biskup Petar bio u opasnosti. Dušan je čak zabranio svojim katolicima u vojsci, da nipošto ne smeju prisustvovati misama, koje je biskup služio. Kad je, za inat, “želeći smrt da bi se umnožila katolička vera”, biskup jedno jutro odslužio misu, pozvavši na nju sve verne, i kad je uprkos zabrane, na nju došli nemački najamnici, car se beše razgnevio još više. Ali se umirio prividno dosta brzo, kad mu je vođa najamnika, verovatno Palman, izjavio, da su oni spremni, za odbrani vere ne pretrpeti kaznu nego ući i u borbu. Takvo držanje biskupovo, u njegovoj zemlji, uticalo je na Dušana, da potpuno odustane od ranije namere. Ozlojeđen zbog propale misije, biskup je iz Srbije, na povratku kući, krenuo kralju Lajošu i tražio od njega da rat nastavi svom žestinom.

 Kralj Lajoš se, doista, počeo spremati na Srbe, ali ne mogade tokom 1355. god. preći u napadaj. Možda nije imao ni prave volje da primi borbu s Dušanom, čiju je snagu znao i video. Sem sa Srbijom on je rđavo stajao i sa Mletačkom Republikom, nešto zbog mletačkih veza sa Srbima, a mnogo više zbog njenog učvršćivanja u Dalmaciji. Zbog izvesnih gradova u Dalmaciji, posebno zbog Klisa i Skradina, koji su pripadali Šubićima, odnosno Dušanovoj sestri Jeleni, udovici Mladena III, bilo je dosta pregonjenja i pregovaranja. Te gradove su hteli i Mlečani i Mađari i Bosanci, dok je Dušan želeo da ih očuva sestri kao svojoj saveznici, možda kao strateške tačke prema Bosni, sa njene zapadne strane. Dušanova vojska ušla je 1355. god. u te gradove. Kako car nije hteo nikakva sukoba s Mlečanima, on je, videći njihovu nesavladivu želju da dobiju te gradove, pristao da njegova sestra povede pregovore o prodaji. Videći neraspoloženje skradinskog građanstva protiv svojih ljudi, a čuvši možda i za carevu smrt, njegov vojvoda Đuraš Ilić predade taj grad Mlečanima 10. januara 1356. god., kako mu car beše ranije naredio. Grad Klis preoteli su Mađari.

 Dušan se nadao da će mu događaji u Vizantiji iz druge polovine 1354. god. znatno pomoći da se približi svom davnom cilju. Borbe između starog Kantakuzena i mladog cara ne behu završene padom prvoga. Očevu borbu nastavili su Kantakuzenovi sinovi, iako su dobro osećali koliko im uspehu smeta ogorčenje koje je zavladalo protiv njihova oca. U širokom narodu, koji je najviše stradao, strah od Turaka pretvarao se ponegde u paniku. Jedan mletački izveštaj iz Carigrada od 6. avgusta 1354. govorio je, da bi tamošnji građani pristali i na tuđu vlast, čak i na mletačku ili srpsku, samo ako bi ta mogla da ih zaštiti od azijatskog saveznika. S toga, u času, kad su događaji u Vizantiji mogli dobiti kakav nenadni, po Srbe povoljni, obrt, Dušanu je palo vrlo teško, što je morao da se zapliće u nove sukobe s Mađarima. Tim treba objasniti sem onog nepreduzimanja protivnapada na Mađare i ovu predusretljivost prema Mlečićima u Dalmaciji. Njegova je glavna pažnja bila na jugu. Odatle, u jednoj povelji od 5. decembra 1355., imamo i poslednji pomen o njemu i njegovu radu. Dve nedelje docnije, 20. decembra, Silni Car Dušan bio je već pokojnik. Umro je iznenada, ne zna se od čega, u najboljoj muškoj snazi, i u vreme kad je srpskoj državi i hrišćanskom Balkanu uopšte trebala jedna centralna volja najapsolutnijih kvaliteta. Dušan je bio sahranjen u njegovoj zadužbini, u Arhanđelovu Manastiru kod Prizrena. Pri iskopavanjima, koja su vršena u manastiru 1927. god., nađen je u jugozapadnom delu crkve jedan mramornim pločama obeleženi grob, za koji se misli da je Carev. U grobu nije nađeno ništa sem nešto ispreturanih kostiju, pošto je grobnica ranije pretresana i opljačkana.

 S Dušanom je stara srpska država dostigla vrhunac svoje moći. Postala je carevina, prva sila na jugoistoku Evrope, ne takmac nego gotovo gospodar Istočnog Rimskog Carstva. Uz carstvo se digla i patrijaršija, kao najveći stepen crkvene vlasti. Srpski zamah nije nikad bio veći, ni napor plodniji. Bar ne na oči. Jer u stvari Dušanovo delo, mada veliko i mada blistavo po carskom sjaju, i mada snažno po uloženoj energiji, nije bilo trajnijih kvaliteta. Za teret jedne Imperije srpska snaga tada još nije doticala; ona je mogla da delo sublizu izvede, ali ne i da ga održi. Mlada srpska energija bila je napregnuta preko mere i s toga je vrlo brzo morala nastupiti reakcija. Veličina postignutog, čisto politički govoreno, bila je varka a ne stvarnost. Srpski elemenat obuhvatio je više nego što je mogao da asimiluje, da priljubi i da stvarno usvoji; on se trošio na dalekim područjima, koja su bila van domašaja njegove kulture, njegove rase i čak njegovih političkih interesa. Šta je značilo za srpsku politiku posed Tesalije ili južnog Epira? Kakve je koristi mogla imati zemlja od toga? Štete je međutim, bilo. Dok se naša snaga trošila tamo na jugu, srpski je elemenat postupno potiskivan na zapadu, u Humu, i ugrožavan u Mačvi. Bosna je otišla sasvim u mađarsku sferu. Gubila se linija Neretve, sa najčistijim delom naše rase, a išlo se čak na obale Meste. I što je najvažnije, s tim novim stanovništvom grčkih oblasti, srpska država nije dobila priliv snaga za dalja dela, nego opasan teret, koji se u svima sumnjivim situacijama, kao 1350. god., pokazivao kao naš neprijatelj. To je stvoren, realan sud o Dušanovu delu, dat iz daljine, posle čitava niza vekova, kad čovek ima pred sobom pregled svega što je bilo i sasvim nov i drukčiji pogled na stvari.

 Historijski, Dušan je radio onako, kako je odgovaralo shvatanjima njegova vremena. On je nastavio delo, koje je već bilo započeto, iako njegovi prethodnici, možda, ne bi do kraja išli baš tim putem. Teško se bilo oteti iskušenju, pa ne prihvatiti plen koji se gotovo sam nudio i na koji su ga zvali sami oni, kojima je pripadao. Posle, onoga vremena, uspeh se cenio po veličini osvojenog područja – od tih shvatanja nije bio slobodan još ni XIX vek! – a ne po njegovu etničkom sastavu. Osvajač je verovao u svoju moć pokoravanja pobeđenih i nije tražio ništa drugo nego pokorne podanike. Ljudi su često verovali, da je dovoljno dati samo gospodara ili upravnike svojih shvatanja i svoga plemena, pa osigurati akciju smirivanja i lojalnog podaništva. Tako je postupao i Dušan sa dovođenjem srpskih plemića i prvosveštenika na upravna mesta u novim oblastima. On se trudio s pažnjom, da nove krajeve približi srpskoj matici i ovu njima i da od njih stvori celinu. On nije u historiji ni prvi ni poslednji koji je tako mislio i tako radio. Dalje treba imati na umu, da je Dušan, sam jaka ličnost, verovao da se delo koje on stvara može održati i da odgovara doista njegovoj snazi i snazi države kojoj je on na čelu. Zar je on mogao pomisliti da će s njim zajedno da se počne rušiti i njegovo delo? Zar je mogao misliti, da od toliko ruka koje su s njim sarađivale neće biti nijedne da dostojno prihvati krmu u ruke?

 Koliko se Dušan istinski trudio da svoje državno delo sredi i stavi na solidne osnove svedoči najbolje njegov Zakonik, jedan od najdragocenijih kulturnih spomenika srednjevekovne Srbije. U uvodnoj reči Zakoniku on kaže, kako se rešio, postavši car, da potraži “neke dobrodetelji i sveistine i pravoslavne vere postavi zakone, kao što ih treba imati i čuvati po svetoj i svih sabornoj i apostolskoj crkvi gospoda Boga i Spasa Isusa Hrista i po zemljama i gradovima, da se ne umnoži u državi carstva našeg neka zloba i zlo varalištvo i lukava nenavist, nego da poživimo u svakoj tišini i ćutljivom žitiju i u životu pravoslavne vere sa svima ljudima carstva našeg, malim i velikim.” Stvaranje carstva nametalo je, prirodno, i velike administrativne i zakonodavne dužnosti, da se velika tvorevina organizuje i ujednači. “Velika osvajanja Dušanova”, razlaže vrlo lepo mladi ruski istoričar A. Solovjev, “izazvala su i potrebu velikog zakonodavnog rada. Južne oblasti njegove nove carevine odavna su navikle na pisano grčko pravo. Srpske sudije i episkopi po grčkim gradovima morali su da se upoznaju sa tim pravom, da se njim i dalje pravedno služe. I kao prvi korak javlja se (verovatno u zimi 1347-1348, za vreme boravka Dušanova na Sv. Gori) srpski prevod najnovijeg i najboljeg vizantijskog pravnog zbornika, t. zv. Sintagme jeromonaha Matije Vlastara, napisane u Solunu god. 1335. Ovo je privatni zbornik od velikog značaja, jer on obuhvata i čitavu crkveno-pravnu građu Nomokanona, i vizantijsko svetovno pravo. Vlastareva Sintagma je, možemo reći, jedna iscrpna enciklopedija čitavog vizantijskog crkvenog i svetovnog prava. Njezin slovenski prevod Dušanova doba postao je brzo popularan ne samo u srpskoj, nego i u bugarskoj i u rumunskoj i u ruskoj crkvi. Ipak ovaj zbornik bio je suviše glomazan za svakodnevnu upotrebu, sadržavao je suviše mnogo čisto crkvenih pravila. Stoga se javlja na srpskom jeziku, verovatno iste godine 1348, jedno skraćenje Vlastareve Sintagme “radi potreba carskog suda”. U tom srpskom skraćivanju ostala je samo jedna trećina Sintagme. Izbrisana je gotovo cela kanonska, crkvena građa ali su ostali svi svetovni zakoni vizantijskih careva… Skraćena Sintagma sačuvana je u mnogo rukopisnih primeraka (ali samo u Srbiji, nepoznata je bila bugarskim, rumunskim ili ruskim sudovima). Ovom skraćenom Sintagmom služile su se bez sumnje Dušanove sudije po južnim, grčkim zemljama carevine. Osim toga, služili su se za agrarna pitanja takozvanim “Zakonom Justinijana”, kratkom srpskom kompilacijom (?) iz starog vizantijskog Nomos Georgikos, koji je odavno važio u grčkim zemljama. Ova dva srpsko-vizantijska zbornika (skraćena Sintagma i Zakon Justinijanov) mogla su da se primenjuju i u severnim, čisto srpskim krajevima Dušanove carevine, jer su mnoga njihova načela (naročito bračnog i građanskog prava) odavna bila poznata u Srbiji i primenjivana od episkopa po varošima, od igumana po manastirskim metohijama pri suđenju i upravljanju. Kroz sto i pedeset godina, koje su protekle od vremena Sv. Save, mogli su i Srbi u Raškoj da naviknu na mnoge odredbe vizantijskog prava. Nemnogi sačuvani spomenici srpskog privatnog prava pokazuju da se n. pr. ugovor o kupovini i prodaji vršio za Dušanova doba potpuno po vizantijskim pravilima u jednoj čisto srpskoj varoši kao što je bio Prizren. Doista, srpska pravna i administrativna terminologija, još pre Dušanova vremena, pokazuje dosta uticaja vizantiskog, kao na pr. u rečima i pojmovima: parik, metoh, pronija, panađur, prikija, stas, perivol, eksod, harisati, garepsati, nomik, kefalija, sevast, prahtor, apoklisijer, kastrofilaks i sl., da crkveno, čisto grčko uređenje i nazive, i ne podvlačimo naročito. Vizantisko pravo i ulazilo je u naše zemlje najpre preko crkve i crkvenog zakonodavstva, koje je naročito svojim tipicima i prevodom Nomokanona osveštao Sv. Sava.

 Dušan je svoj Zakonik proglasio 21. maja 1349. u Skoplju, na saboru pošto je duže vremena bio proučavan i pripreman. Nova dopuna, dosta velika, objavljena je pet godina docnije, 1354. Prvi, veći deo, sa 135 članova prilično sistematski poređanih, sadrži pretežno odredbe državnog i administrativnog prava, dok drugi deo nema doslednog sistema i nosi karakter naknadnog dometanja, koje su izazvale neposredne potrebe. Izvori zakonodavne radnje Dušanove još nisu proučeni sistematski i iscrpno, te se ne može u svakom slučaju sa sigurnošću odvojiti šta je recepcija vizantiskog i starog rimskog prava, šta ostatak našeg običajnog prava, a šta eventualno pozajmica s koje druge strane. Profesor F. Taranovski, poznati stručnjak za slovensko pravo, ukazuje u Dušanovom Zakoniku na tragove “duboke i tako reći iskonske starine” (n. pr. vraćanje konja i oružja caru posle smrti vlastelinove, što opominje na odnose u starim vojničkim “družinama”; zadruga sa starim međusobnim zajemčivanjem i dr.); dok je na drugoj strani N. Radojčić upozorio na važne članove 171 i 172 Zakonika, kojima se zakon diže iznad carske volje i priznaje mu se apsolutna važnost, našavši da su pozajmica iz vizantiskih Vasilika[1]. U svakom slučaju Dušanov Zakonik predstavlja značajan i iskren napor, da se celo državno uređenje stavi na pravnu osnovu i da se kod svih podanika njegove države dobije uverenje o zakonu kao ujednačavajućem činiocu u Carevini. Kod srpskog elementa, gde je pravno osećanje čuvano gotovo samo po tradiciji, ovom zakonodavnom radnjom razvijao se smisao za pravnu odgovornost i činjeni su pokušaji, da se mesto starih običaja uvedu delimično novi, osveštani u životu jedne Carevine dugim nizom vekova ili godina.

 [1] N. Radojčić za tu pozajmicu nalazi i ovaj motiv: “Carevi Andronik Stariji i Mlađi su se mnogo – bar s rečima – trudili da obnove snagu zakona i ugled sudova u onom delu Vizantije, što im je bio zaostao. Njihovi pokušaji, istina, izgledaju danas kao bezizgledna afektacija, ali su ih Grci, srpski podanici, zbog iredentističkih političkih razloga bez sumnje idealizirali, i car Dušan je morao i ovakve vizantinske korake odbijati. Tako je srpska država, najviše zbog osvojenja civilizovanijih vizantinskih oblasti, s razvijenijim zakonodavstvom, morala uneti u svoj Zakonik članove 105, 171 i 172, do kojih bi inače, da se srpsko srednjevekovno pravo normalno razvijalo, mnogo kasnije dospela”.

 Dušan je grčko zakonodavstvo, i isto kao i grčku civilizaciju, smatrao naprednijim od srpskoga i primao ga je ne samo za nove grčke, nego i za stare srpske oblasti. Dopunom iz 1354. god., on sudsko uređenje grčkih gradova proširuje na sve gradove njegove države, nalazeći da je pravnički bolje. Ali tako nisu postupali zapadni plemići, koji su gospodarili u grčkim oblastima. “U XIII i XIV veku francusko, katalonsko i mletačko plemstvo u Atini i u Peloponezu, na Kandiji i na Kipru donelo je sobom sistem personalnih zakona. Potpuna prava uživaju samo “Franci” koji se upravljaju po svojim feudalnim zakonima. Grčko pravo potisnuto je u pozadinu, Grci su smatrani za nižu, osvojenu rasu. I samo pojedini Grci dobijaju velikom mukom privilegium francitatis, povelju na povlašćena franačka prava i postaju onda punopravni državljani. Toga nema u Dušanovoj državi; car gotovo i ne zna za nacionalne i pokrajinske razlike, nego teži da stvori jedinstven pravni sistem.”

 Srbija Dušanova vremena, po svom karakteru, bila je staleška država. Plemstvo i sveštenstvo imali su povlašćen položaj; oni su sačinjavali i sabor srpske zemlje. Ostalo stanovništvo, u koliko nisu bili građani i zanatlije (posebno rudari) sa svojim naročito utvrđenim pravom, behu prosti sebri. Sebri bi, prema tom, sačinjavali naš treći stalež, kome su, istina, pripadali i građani, ali sa više prava. Najveći deo sebara bio je seljak, slobodan (u ogromnoj meri) i zakupnik “meroph”. Oni su i jedni i drugi bili vezani za zemlju i stajali u izvesnim obavezama prema vlasniku njihova sela ili zaseoka, koji su obično bili: vladar ili članovi vladarskog doma, crkve i manastiri i crkvene vlasti (dobra arhiepiskopije, episkopije i dr.), i vlastela. Zbog vojne dužnosti, koju su morali vršiti kod svetovnih gospodara, a od koje su često bili izuzeti ljudi na crkvenim imanjima, seljaci su bežali na ova druga, sve dok to Zakonik nije zabranio, iz lako razumljivih razloga. Čl. 139 meroph je imao pravo, u koliko se prema njemu postupa protiv zakona, da se parniči, čak i sa samim carem, i da mu niko ne sme za to učiniti kakva zla. Nesumnjivo je tačno, iako to u Zakoniku nije nigde izrično navedeno, da su seljaci, u svom selu, imali izvesnu samoupravu.

 S Dušanovim Zakonikom Srbija je postala pravna monarhija u punom smislu te reči; htelo se, da se pojam samodršca ne poklapa s pojmom svojevoljca, kao što je to ranije, pored svih ograničenja datih tradicijom, ličnom obavezom i priznanjem izvesnih prava, ipak mogao biti slučaj. S jačanjem svog ugleda i carske moći Dušan nije hteo da jača i vlast svoje volje ili svoje ćudi, nego je, u naponu svojih uspeha, izašao sa svečanom objavom, koja je proglasila zakonitost osnovom državnog poretka i njoj podvrgla sve vlasti, sa carskom zajedno.

 Raspad Srpske Carevine

 Car Dušan je umro još mlad, u punoj muškoj snazi, sa nepunih pedeset godina, i nije dospeo da svoje organizatorsko delo izvede do kraja. Suviše je bio u akciji, i to ovih poslednjih godina najviše, i zemlji nije ostavio dovoljno vremena da se pribere i u miru, koji jedini utiče na privikavanje redu i radu, sređuje svoje odnose. Njegov naslednik Uroš, sa devetnaest godina, bio je nedorastao za ogromno nasledstvo, a i kasnije, kad je postao zreo čovek, nije pokazivao nijedne crte očeve. Nije bio ni dobar vojnik, ni mudar državnik, ni vešt taktičar. Narodno predanje dalo mu je odavno naziv Nejakog, koji se može primeniti koliko na njegovu mladost, toliko i na njegove intelektualne osobine. Savremeni srpski letopisi, koji su o njemu pisali s vidljivim saučešćem, govore za nj, da je bio “po istini krasan i dostojan divljenja po izgledu”:, ali “mlad smislom”; da je odbacivao staračke savete, a pričao i voleo savete mladih, i da je s toga zlo prošao. U fresci manastira Psače Uroš je predstavljen kao krupan čovek, velike brade, nešto duguljasta lica, s izvesnim crtama poznatog Dušanova lika, ali bez ičeg drugog, iz čega bi se mogli izvoditi ma kakvi zaključci o njemu kao čoveku.

 Još za života cara Jovana Aleksandra beše u Bugarskoj došlo do cepanja države. Sam je car, da umiri svađu u porodici, podelio Bugarsku u dva dela, u severnu Bugarsku, s glavnim gradom Vidinom, koju ustupi svom sinu Stracimiru, i u južnu, s Trnovom, koju nameni drugom mlađem, sinu Šišmanu. Nezadovoljni carevom politikom i slabošću pokazanom poslednjih godina njegove vladavine, izvesni krajevi počeše se otvoreno odmetati. Tako se odvojio od Carstva Balčik sa Kaliakrom. Da bi prekinuo sve veze sa Trnovom taj kraj se odrekao čak i crkvene zajednice s njim i priznao vrhovnu vlast carigradskog patrijarha.

 U Srbiji, za Dušanova vremena, nije se moglo poći tim putem. On je bio i suviše jaka ličnost, da bi tako što dopustio. Ali se, odmah po njegovoj smrti, javila ista težnja za cepanjem i u Srbiji, koja je bila dobrim delom karakteristika ovog vremena. Kantakuzenov primer našao je svojih posledovača i kod nas isto kao i ovi slučajevi iz Bugarske. Prvi koji je uspeo da poremeti red u srpskoj državi beše Dušanov polubrat Simeon, namesnik u Epiru, kome je otac, Stevan Dečanski, spremao presto još kao detetu i radi njega izazvao sukob s Dušanom. Za života Dušanova o Simeonu nema gotovo nikakvih vesti; on se, kako se to kaže u narodu, gotovo nije živ čuo. Simeon je sad tražio za sebe ili carsku krunu ili udeoništvo u carevanju, kao što je bio običaj u Vizantiji. Pomoć u tom pothvatu dao mu je njegov tast despot Jovan Komnen iz Valone. Sa vojskom od kakvih 5.000 ljudi krenuo je Simeon od Kostura prema severu tražeći od vlastele, preko čijih je oblasti prolazio, da ga proglase za cara. Ali najveći deo srpske vlastele ostade ipak na strani Uroševoj. To je bilo iz više razloga. Prvo, što se to dogodilo neposredno iza Dušanove smrti, kad je još delovao autoritet njegova rada i poretka; drugo, što je Uroš bio u pravu, jer je već ušlo u običaj, da na prestolu oca nasleđuje sin (“od oca je ostanulo sinu”, veli narodna pesma za Uroševo carstvo); i treće, što je Simeon bio, po majci, vaspitanjem i posle bavljenjem među Grcima smatran kao Polugrk. Najbliži susedi Simeonove oblasti ne pristadoše uz nj; tako Hlapen, gospodar Vodena i Bera, i Branko Mladenović, gospodar ohridskog kraja. U borbama, vođenim u leto 1356. god., stradao je naročito grad Berat, dok su u svoj Albaniji, a naročito u južnoj, nastali neredi i opšta nesigurnost. Ljudi gospodara donje Zete, oko ušća Bojane i Drima, Žarka Mrkšića, za kojim beše udata Teodora sestra braće Dejanovića, naneli su tom prilikom štete Dubrovčanima, isto kao i građani Drača, tako da je car Uroš morao posredovati u njihovu korist.

 Ali, kako Srbi nisu marili Simeona kao Polugrka, tako ga nisu marili ni Grci kao Polusrbina. Čim su oni osetili, da je u Srbiji nestalo čvrste ruke Dušanove, u njih se odmah javila težnja da se oslobode srpskog gospodstva. Potomak starih epirskih gospodara, despot Nićifor javi se već u proleće 1356. god. u Tesaliji i pozva grčke sunarodnike da mu se pridruže u borbi protiv Srba. Za kratko vreme pristade uza nj sav Epir i Tesalija. I Nićifor i Simeonov tast želeli su, da Simeon uspe u Srbiji, pa da, posle toga, lako pregori gubitak jugozapadnih oblasti Carevine. Njegov neuspeh pomeo im je donekle račune. Ne želeći nikako, da se Simeon vrati u grčke oblasti, Nićifor pokuša da se sam, neposredno prijateljskim načinom, nagodi sa Srbima. Znajući za veliki uticaj carice Jelene u Srbiji, on se obratio njoj sa predlogom, da oteravši prvu ženu, uzme jednu Jeleninu sestru. Ali sve njegove planove presekoše Albanci. Čim je nestalo Dušana, pa se Grci osetiše nešto slobodniji, oni počeše da se odupiru albanskoj ekspanziji, a plemići naročito počeše silom povraćati svoja ranije im oduzeta i Albancima razdeljena imanja. Albanci, koji se behu ojačali pod srpskom vlašću i postali samopouzdaniji, rešiše se na krvava obračunavanja. U borbi kod Aheloja (1358. god.) pogibe despot Nićifor, a njegova vojska bi poražena i razjurena.

 Posle neuspeha među Srbima, a uplašen Nićiforovom akcijom, Simeon je tokom leta 1357. pokušao da se izmiri sa Urošem. Kao jedan od posrednika imala je biti i Dubrovačka Republika, koja je dobro stala na srpskom dvoru. Na državnom saboru u Skoplju, držanom prvih dana aprila 1357., u prisustvu carice majke i patrijarha Save, darovao je car Uroš 10. aprila ostrvo Mljet svojoj vlasteli Basetu Bivoličiću i Tripi Bućiću “da im je u baštinu.” 24. aprila, na Ribniku pod Prizrenom, dao je car Dubrovčanima četiri razne povelje; potvrdio im je stare povlastice i ustupio im je područje od Ljute do Kurila, za kojim su dugo žudili. Dubrovnik je, kao prijatelj Carevine, uzeo na sebe ulogu posrednika i u ovom sukobu između Uroša i Simeona. Sporazum je naročito olakšao Nićiforov poraz. Simeon je, pomognut posredno od Albanaca, mogao sad bez opasnosti da povrati svoje oblasti. Ali se ipak nije smirio. Početkom 1359. god. on počinje novu borbu i prodire do blizu Skadra. Jedan dubrovački trgovac, čak iz požarevačkog Kučeva, pisao je 3. februara 1359., kako ga je strah od Simeonova napadaja i s njim skopčane nesigurnosti zadržao da nije poslao neke tovare olova. Ni taj pokušaj Simeonov da prodre u Srbiju nije imao sreće. Ali cela njegova akcija donela je ipak izvesne promene u sklopu srpske države. On nije uspeo da dođe do srpskog prestola, ali je stvarno odvojio iz srpske državne zajednice glavni deo grčkih oblasti. U svojoj prestonici Trikali on je živeo potpuno u grčkom krugu, kao kakav grčki dinast, posvetivši se gotovo isključivo svojim podanicima grčke kulture. U njegovim poveljama grčko ime ide pre srpskog; a on se sam potpisuje samo grčki i kao grčki princ ističe svoje poreklo od Paleologa, a ne od Nemanje: Συμεων εν Χριδτωτω θεω τδτοζ βαδιλενζ χαι αυτοχρατωρ Ρωμαιων χαι Σερβων ο Παλαιολογοζ ili se još ponekad dodavalo Ουρεδιζ ο Παλαιολογοζ. Nekoliko njegovih povelja očuvano je naročito u tesalskim, veoma živopisnim i na vrlo strmim stenama podignutim Metorskim Manastirima, kojima je bio darežljiv ktitor. Sa susednim srpskim velikašima, koje nije uspeo da pokori, stupio je u porodične veze, da ih ne bi dobio kao stalne neprijatelje. Tako je posinku moćnog vojvode Hlapena, Tomi, sinu ćesara Preljuba, dao za ženu svoju kćer Mariju, ustupivši mu posle na upravu čitav Epir, u kom je Janina postala glavno mesto.

 Da slobodni Grci iz susedstva Srbije neće ostati mirni, čim osete da u Srbiji stvari ne idu kako treba i da je nestalo snažne ruke Dušanove, moglo se i očekivati. Čim je saznao za srpske međusobice, napao je Matija Kantakuzen, u zajednici s jednim turskim odredom od nekih 5.000 ljudi, srpsko područje, misleći da će na dosta lak način moći da ga povrati svojoj državi. Ali, mimo očekivanja, naiđe pod Serom na dobro spremljenu srpsku vojsku, koju je vodio ćesar Vojihna. Grci i Turci biše potučeni i nagnani u beg. Sam car Matija, da spase glavu, sakri se u nekom trščaru blizu Filipija, ali ga tu nađoše lovački psi. Uhvaćena, Srbi su ga predali njegovu protivniku caru Jovanu Paleologu, po naredbi carice Jelene, koja se nalazila u svom serskom gradu, gde je zadržala vlast, iako se odmah po Dušanovoj smrti zamonašila, i postala monahinja Jelisaveta.

 U to vreme završavala se duga borba Mletaka i Mađarske za posed Dalmacije. S proleća 1356. god. izgledalo je, kao da će kralj Lajoš nastaviti početo ratovanje u Srbiji; njegov proglas od 4. juna iz Zagreba, u kome je skupljao vojsku, govorio je izrično, da se sprema rat protiv šizmatičnih Srba, koje treba prevesti u jedinstvo vere, i da kralj misli obnoviti svoje pravo nad Srbijom. Ali mesto na Srbe, kralj Lajoš je iznenada okrenuo tu vojsku protiv Mlečana. Povod je nađen u tom, što su Mlečani sarađivali sa Srbima, naročito u Dalmaciji; ali glavni razlog ovom ratu bilo je mađarsko nastojanje, da potisnu mletački uticaj na hrvatskom i dalmatinskom primorju i da istočnu obalu Jadranskog Mora obezbede isključivo posedu krune Sv. Stevana. Još u martu 1356. uzela je mađarska vojska Šubićev Klis, koji je branila srpska posada, i dobila je naskoro dozvolu da odatle sme praviti ispade protiv svih susednih opština sem prijateljskog Spljeta. Mađarska vojska, koja se skupila u Zagrebu, nije krenula u Dalmaciju, nego je napala Mlečiće na njihovom području u samoj Italiji. Mađarima se pridružiše gorički grofovi, akvilejski patrijarh i austrijski vojvoda. U samoj Dalmaciji, uplašeni od mađarske sile i njenih uspeha, dalmatinski gradovi počeše napuštati Mlečane i prelaziti sami pod mađarsku vrhovnu vlast. Tučeni i ugroženi od nadmoćnijeg neprijatelja Mlečani biše prisiljeni da mole za mir. Pregovori o njemu završeni su 18. februara 1358. u Zadru. Tim mirom Mletačka Republika odrekla se svih svojih poseda i prava na Jadranskom Primorju od Kvarnera sve do Drača.

 Ovom prilikom priznala je vrhovnu vlast Mađarske i Dubrovačka Republika. Mletačka vlast i neposredni politički uticaj, koji su trajali u gradu Sv. Vlaha od 1204. god., prestadoše za uvek; i ničeg se Dubrovčani, za celog trajanja svoje historije, nisu plašili više nego da se ta vlast ne ponovi. Mađari su ostavili Dubrovačkoj Republici sva njena avtonomna prava; obavezali su je jedino da plaća godišnje 500 dukata “u znak podložnosti i priznavanja”. Godišnje obaveze plaćanja Dubrovčana srpskom kralju (2.500 perpera) i bosanskom banu (500 perpera) imalo su otad da se upućuju mađarskom dvoru, da ne bi bio doveden u pitanje suvereni položaj mađarskog kralja kao vrhovnog gospodara Dubrovnika. Mala republika nastavila je, međutim, da isplaćuje i dalje svoje obaveze prema Bosni i Srbiji, istina s nešto pokušavanja prvih godina da im izbegne, osetivši mudro, da bi u protivnom slučaju bili teško pogođeni njezini trgovački interesi. Na dubrovačkim bedemima i lađama imala se od 1358. god viti mađarska zastava. Dubrovnik je, dalje, primio obavezu, da svojom flotom pomaže mađarske akcije. U svojoj povelji od 27. maja 1358., kojom je sve to utvrđeno, kralj Lajoš je obrekao Dubrovniku, da će ga braniti od svih napadaja i ustupio im je, doduše samo tim pismenim aktom, oblast od Kurila do Stona. Zanimljiva i za Republiku od naročitog značaja beše kraljeva dozvola, da Dubrovčani mogu nesmetano trgovati sa Srbijom ili Mlecima čak i onda, kad se te države nalaze u sporu sa Mađarima. Ova promena vrhovne vlasti donela je i izvesne promene u unutrašnjem uređenju Dubrovnika. Mesto mletačkih plemića kneževa sad dolaze rektori iz kruga domaće vlastele, čija vlast traje samo mesec dana. Razlog te promene nije teško pogoditi. Dubrovačka vlastela imala je češće sukoba s knezovima iz Mletaka, koji su ponekad zloupotrebljavali svoju vlast ili hteli da je suviše iskoriste; i u samim Mlecima duždevska samovolja dovodila je ponekad do sukoba i potrebe, da im se rad ograničava raznim merama. U Dubrovniku se duždevski sistem svesno zamenio senatskom republikom, u kojoj je čisto aristokratski karakter vlasti očuvan sve do njenog sloma.

 Kad je tako, sa potpunim uspehom, završio rat s Mlecima, kralj Lajoš odluči, da se obračuna i sa Srbijom. Svakako je bio obavešten o Uroševim teškoćama u južnim oblastima i o boljim izgledima za obnovu borbe nego što su bili oni iz 1355. god. Kralj Lajoš je zamišljao napadaj protiv Srba u većem stilu: s kopna i sa mora. Kralj Lajoš je želeo da pomoću dalmatinske flote suzbije i Srbe sa Primorja, kao što je učinio i s Mlečićima; iznuđeno mletačko odricanje od svih poseda od Kvarnera do Drača imalo je da pokaže mađarske tendencije i prema Srbima. Kako Srbi nisu imali flote, a kako im Mlečani nisu smeli pomagati, činilo se na prvi pogled da će njihovo suzbijanje ići dosta lako. Nije se, međutim, uzimala s mađarske strane dovoljno u obzir činjenica, da se sva zaleđina primorskih gradova južno od Dubrovnika nalazila u srpskim rukama. Povod za napadaj s kopna, dala je Mađarima borba dvojice srpskih velikaša u severnoj Srbiji, čija nam imena nisu poznata. Kad je bio pritešnjen od svog protivnika, jedan od te dvojice, ne mogući dobiti pomoć od Uroša, obratio se Mađarima i tako izazvao njihovo posredovanje. U maju 1359. god. prešla je velika mađarska vojska u Srbiju. Poraženi u jednoj većoj borbi, Srbi su se povlačili u svoje planine noseći sve što se moglo i vodeći sa sobom i stoku. Mađari su prodrli u Srbiju “osam dana hoda” od dunavske i savske linije, ali verovatno ne dalje od rudničkih planina ili Zapadne Morave. U teško prohodne srpske planine nisu se hteli upuštati, čak ni onda, kad je u leto stigao sam kralj Lajoš s novim četama. Srpski otpor iz šumom obraslih predela, s mnogo brda i uvala, zaustavio ih je od brzih i smelih prodiranja u unutrašnjost. S toga je čitav taj pohod završen s relativno malim uspesima: sem što je ugroženi srpski velikaš priznao vrhovnu vlast Mađara, kralj Lajoš je kao jedinu nesumnjivu dobit imao osiguranje poseda Mačve. Srpska granična linija ostala je nesumnjivo severno od Rudnika.

 U području od Konavlja pa sve do Podrinja, s Trebinjem, Gackom i Polimljem, vladao je srodnik i prijatelj cara Uroša, knez Vojislav Vojinović. Ovaj je pažljivo pratio uspehe Mađara u Dalmaciji znajući dobro, da će posle Mlečića doći na red Srbi. Zbog toga, što je Dubrovnik priznao vrhovnu vlast mađarsku Srbi su počeli da zaziru i od svog starog primorskog prijatelja i ubrzo njihovi odnošaji ne samo da hladne nego postaju čak i neprijateljski.

 Čim su u jesen 1358. počela mađarska neprijateljstva protiv Srbije, knez Vojislav traži od Dubrovnika izvesna obaveštenja o njegovu držanju, naročito s obzirom na Ston, koji su oni utvrđivali. Dubrovčani su na to zabranili trgovinu s Vojislavom, hoteći mu na taj način sprečiti snabdevanje iz Primorja, i dali su tako odgovor, koji je bio vrlo blizu objavi neprijateljstava. To, doista, naskoro i započeše; da se ubrzo, izgleda posredstvom župana Sanka Miltenovića, za izvesno vreme smire. Ali kad su Mađari 1359. godine udarili ponovo na Srbiju i negde kod Rudnika potukli srpsku vojsku, u kojoj je verovatno sudelovao knez Vojislav, Dubrovčani upustiše svoje ljude u Konavlje i Trebinje, i primiše u svoj grad neka lica, koja su pljačkala. Na tu nelojalnost knez Vojislav nije ipak odgovorio odmah neprijateljstvom, nego je najpre tražio naknadu i predaju krivaca. Kad Dubrovčani, uzdajući se u mađarsku pobedu, počeše odgovarati prevrtljivo, krenu Vojislav na njih svoje ljude i opleni Reku, Rožat i Šumet; zapleni jedan dubrovački karavan i sam lično krenu u blizinu Dubrovnika. Pretio je otvoreno, da hoće da povrati ponovo Ston humskoj državi i da i inače napakosti Dubrovniku kao kletveniku Mađarske.

 Preplašena tom Vojislavljevom odlučnošću Dubrovačka Republika pokuša, da kneza nekako smiri, ali se u isti mah obraćala na sve strane za pomoć i zaštitu. Mađarskom kralju pisali su, da je napadaj došao po naredbi srpskog cara i da je u vezi sa poslednjim ratovanjem; oni bi, prema tom, bili žrtva svoje vernosti prema mađarskoj kruni. Ali su se Dubrovčani mogli brzo uveriti, da će se teško radi tog pograničnog spora krenuti u njihovu pomoć kralj ili neko drugi ili da bi trebalo vrlo dugih pregovora pa da to učine. Njihova trgovina, međutim, kojoj je put išao ponajviše baš preko Vojnovićeva područja, stradala je osetno i radi toga, što karavani nisu smeli da idu ili što su, kad bi išli, bili predusretani i pljačkani. Dajući volju za nevolju oni nađoše, da je ipak najbolji način, da se nagode sa knezom i kad je taj pristao da se miri, tražeći 4.000 perpera oštete, oni sklopiše s njim mir oko 25. avgusta iste godine.

 Ali ni ovaj sklopljeni mir nije bio duga veka. Dubrovčani su još tada osećali, da je, i pored stvorenog sporazuma, ostala među njima jaka tražina nepoverenja. I to ih osećanje nije prevarilo. Udovica cara Dušana obratila se početkom 1360. god. u Dubrovnik sa zahtevom, da joj se vrate ili isplate neke dragocenosti, koje je republičin čovek, Maroje Gučetić, carev protevestijar pre Dušanove smrti, navodno odneo sa careva dvora. Republika se branila tim, da to traženje nije opravdano; dokazujući, na osnovu careva oprosnog pisma, da je Maroje prav. Odbijena tako sa svojim traženjem carica mati se obratila knezu Vojislavu, da on ili uredi stvar ili kazni Dubrovčane. Ovaj se odmah odazvao pozivu i uputio je u Dubrovnik vrlo oštru poruku. Zabrinuta, Republika je odmah, oko 10. februara, uputila mađarskom kralju jedno pismo, u kom se potužila na Vojislava, koji “kao vuk nasrće hoteći da proždere janjce”, moleći svog zaštitnika, da im otkloni opasnost. U isto vreme, oni su upotrebili svu svoju slatkorečivost, da se objasne sa srpskim dvorom i knezom Vojislavom. Naročito su iskoristili svadbu mladog cara Uroša, u leto 1360. da čestitajući veselje uvere dvor o svojoj iskrenoj dobroj volji i da izrade u Senici 29. septembra, široke povlastice za svoju trgovinu po čitavu području srpske carevine, – pa prema tome i u oblasti kneza Vojislava, koja je u carevoj povelji naročito pomenuta, mimo dotadašnji običaj.

 Car Uroš je uzeo za ženu Anu, kćer vlaškog kneza Aleksandra. Jedna sestra nove carice bila je udata za sina bugarskog cara Aleksandra, a vidinskog gospodara Stracimira, bratića carice majke Uroševe. S toga je sasvim opravdano Jiričekovo mišljenje, da je carica majka bila posrednik u toj ženidbi, pojačavajući tako veze nemanjićske dinastije sa svojim rodom.

 Čim je prošla careva svadba knez Vojislav je našao novi povod za raspru s Dubrovčanima. Krajem novembra 1360. on je tražio od njih ništa drugo nego otstupanje jednog dela njihove zemlje, verovatno ili Stona ili Žrnovničke Župe koju oni držahu “pod zakup” još od davnih vremena. Dubrovčani su se branili tim, da je zemlja u stvari njihova; da imaju za to i potvrde srpskih vladara i da oni u njoj rade već nekoliko dobrih desetina godina.

 Ne dobivši od Republike povoljan odgovor, knez naredi svom namesniku u Trebinju i Konavlju, Milmanu, da počne neprijateljstva. Milman postupi po naredbi; udari u prvoj polovini januara 1361. na Žrnovničku Župu i mnogo je ošteti. Videvši svu ozbiljnost položaja Dubrovčani se na sve strane stadoše spremati na otpor. Car Uroš je ponovio u Dubrovniku majčin zahtev od prošle godine i, kad ga oni ponovo ne hteše ispuniti, on odobri Vojislavljev borbeni stav. Kneževa vojska, žareći i paleći, stigla je sve do blizu gradskih vrata samog Dubrovnika. Razjareni, Dubrovčani uceniše glavu Vojislavljevu sa 10.000 perpera, a obećali su ubici još i dubrovačko građanstvo i kamenu kuću u gradu. Ko ubije koga kneževa sina dobiće 1.000 perpera, a ko mu donese glavu u Dubrovnik još hiljadu više. Retko je kad Republika sa toliko besa i strasti ustala protiv koga od svojih protivnika i želela, da mu do kraja iskopa kuću i trag. Na stranu Dubrovčana stupiše, protiv svog vladara i protiv Vojinovića, zetska vlastela Balšići, verovatno iz želje da se dokopaju Kotora.

 Oko sredine avgusta 1361. god. knez Vojislav je napustio opsadu Dubrovnika, opustivši i opet pred polazak njegovo područje. Ali tim nije prekinuo i ratovanje ili, bolje reći, četovanje po njihovoj državi. Dubrovčani, mesto da odahnu posle njegova odlaska, dospeše u jednu drugu nezgodu. Njihova oštra blokada protiv Kotora i njihovo smetanje slobodne trgovine sa podanicima cara Uroša dovede ih u sukob sa Mlečanima koji su čuvali svoje trgovačke interese. Ražljućeni dubrovačkim postupkom protiv svojih lađa, Mlečani pozatvaraše dubrovačke trgovce u svom gradu. Sva posredovanja dubrovačka i dubrovačkih prijatelja ostadoše bezuspešna. U neprilici Dubrovačka Republika kuša posle toga da se miri sa Vojislavom, ali on postavlja vrlo teške uslove. Videvši da produžavanje ratovanja donosi za njih sve nove štete i zaplete, a da im niko od suseda neće da pruži stvarnu vojničku pomoć protiv kneza, Dubrovčani se najzad obratiše caru Urošu. Car je pokazao mnogo dobre volje, da se rat dokrajči i vršio je u tom pravcu izvestan pritisak na Vojislava. 22. avgusta 1362. potpisana je najzad u Onogoštu mirovna povelja, koja je prebila štete i vratila Republiku u raniju milost Carstva.

 Srpska vlastela osećala je sve više, da sposobnosti mladog cara ne odgovaraju nimalo ni teškom položaju, koji je zauzimao, ni opasnim vremenima, u kojima je živeo. Najstariji srpski letopisi, nastali naskoro iza maričke bitke, optužuju Uroša, da je oko sebe kupio mlade vrsnike, odbijajući savete starih. Drugim rečima, otuđivao je od sebe tvorce Dušanove Srbije i ljude sa državničkim iskustvom. Vlastela sama, osećajući slabost centralne vlasti, počela je sve više da grabi vlast za sebe. U pojedinim oblastima, kao Balšići u Zeti već 1361. god., oni se ponašaju gotovo kao samostalna gospoda i u toj težnji izazivaju postepeno, ipak dosta naglo komadanje Dušanove Carevine.

 Posle Simeonova odmetništva na krajnjem jugu i onog nepoznatog vlastelina na krajnjem severu, počinju odmetanja i u samoj unutrašnjosti Carevine. Od starih srpskih oblasti prva se odvojila od zajednice Zeta, pod Balšićima. Zeta je bila odavno najbuntovnija naša oblast, još i sad, sredinom XIV veka, sa mešanim stanovništvom i uvek gotova i na neke proteste. Sva prinčevska odmetanja srpska u prvoj polovini XIV veka poticala su iz te oblasti; jedan zetski ustanak izbio je odmah po Dušanovu stupanju na presto. Najmoćnija porodica Zete u ovo vreme behu Balšići, čije je poreklo, sudeći po prezimenu, romansko, odnosno vlaško. Nije poznato koji je događaj izbacio ovu porodicu na površinu; misli se samo, da su se istakli u poslednjem ratu protiv Simeona, i to u borbama oko Skadra. Njih su bila, kako u narodnoj priči, tri brata: Stracimir, Đurađ i Balša, a imali su gradove Bar i Budvu, a može biti i Skadar. Za vreme neprijateljstva između Dubrovnika i Srbije oni vode svoju posebnu politiku, protiv one koju zastupa car i njihov sused knez Vojinović. Kad je sklopljen mir u Onogoštu, oni nastavljaju rat na svoju ruku bez obzira na to, što se car lično založio da dođe do mira. U toj činjenici najbolji je dokaz, koliko je carev autoritet pao, kad se očevidno protiv njegove volje smelo tako postupati. Njihovu nasrtljivost osetili su ubrzo svi susedi. U leto 1362. bili su u borbama s Ulcinjanima verovatno s toga, što su hteli da ih pokore, iako je grad bio svojina carice majke. Pošto je prestala opasna kuga, od koje je među drugima umro knez Vojislav, Balšići god. 1364. dolaze u sukob sa novim albanskim dinastom, Karlom Topijom, koji se javlja kao “knez Arbanije”. U tom sukobu Đura Balšić dopada ropstva i Dubrovčani se u oktobru te godine zauzimaju za nj da bude oslobođen. Njihovim posredovanjem došlo je do mira u leto 1366., koji je bio kratka veka. Već u januaru 1368. nalaze se opet Balšići na Mati, u pohodu na Karla.

 Uz cara Uroša naročito se podiže Vukašin Mrnjavčević sa bratom Uglješom. Poreklo njihove porodice, koje se veže za više mesta i oblasti, nije sigurno poznato, ali bi se moglo misliti da je odnekud iz zapadnih strana, iz humske ili zetske zemlje. U Trebinju se oko 1280. god. pominje neki Mrnjan, kaznac kraljice Jelene. U istom mestu nalazio se kao Dušanov namesnik 1346. god. neki vlastelin Uglješa, možda mlađi sin Mrnjanov. Dušan je, kako znamo, u južnim oblastima voleo da ima kao više činovnika pouzdanu srpsku vlastelu, stoga je, možda, vrednije članove Mrnjanove porodice iz trebinjskog kraja premestio na jug. Vukašin se prvi put spominje 1350. god. kao župan prilepskog kraja, gde je učvrstio svoju porodičnu vlast. Narodno predanje kazuje za nj, da je bio žura i s toga po spoljašnjosti neugledan. Na fresci u manastiru Psači car Uroš je čitavom glavom veći od njega, i razvijeniji. Vukašinov lik nije tu nimalo simpatičan; izraz njegovih malih očiju ima nečeg lukavog i prodirnog. Najstariji Vukašinov sin Marko, najpopularniji junak narodne epske poezije svih Južnih Slovena, javlja se prvi put 1361. god. kao poslanik cara Uroša u Dubrovniku za vreme rata sa knezom Vojislavom. Znači, dakle, da je porodica uživala poverenje oba cara, i Dušana i Uroša. Narodno predanje govori, da je Marko bio pisar na Dušanovu dvoru, a za Vukašina tvrdi i ono, kao i najpouzdaniji istoriski izvori, da je bio čak venčani kum Urošev.

 O Vukašinu nema nekog naročitog pomena sve do 1365. god. Teško bi bilo reći da on, koji je nesumnjivo bio čovek jače volje i vrednosti, nije za to vreme ničim skretao pažnju na sebe, ali mi samo ne znamo u kom je pravcu to bilo. Ne znamo, isto tako, ni kad on uzima u Carevini glavnu ulogu, ni zašto, ni kako. Po svoj prilici on se izdiže naročito ne toliko posle smrti caru odanog Vojislava Vojinovića (+1363.), čija se oblast nalazila daleko na zapadu, nego više posle smrti despota Dejana, carskog zeta, i despota Olivera, čiji je ugled u Maćedoniji bio veoma veliki. Za njihova života, čini nam se, Vukašinovo se dizanje ne bi moglo izvesti bez težih potresa. Velika je šteta, što ništa ne znamo ni o tom kako je završio svoj život despot Oliver i zašto njegovu oblast ne nasleđuju njegovi sinovi, nego sinovi despota Dejana, Jovan Dragaš i Konstantin. Da je tu bilo nekog meteža i poremećaja može se uzeti kao sigurno, ali se ne može reći u kolikoj su se meri oni razvili i kakve su im sve bile posledice.

 Srpske velikaše na jugu šezdesetih godina XIV veka nije sasvim približila ni turska opasnost, koja je iz dana u dan postojala veća. God. 1361. pala je Dimotika, a 1363. god. Adrijanopolj, u koji Turci prenose svoju prestonicu. Već 1366. god. drže Turci celu rodopsku oblast. Emir Murat (1362-1389.), koji je nasledio svog od kuge umrlog oca Orkana, beše jedan od najsilnijih turskih vladara, odlučan u nameri da tursku vlast učvrsti u Evropi. “Činilo se da je prezirao lake pobede”, piše za nj H. Ganem, “i da je voleo sresti opasnost s ozbiljnošću junaka, slažući triumfe na triumfe i učvrstivši ih na kraju svojom krvlju”. Videći tu opasnost od Turaka vizantiski car Jovan pokuša da stupi u veze sa Srbima. On uputi, u leto 1364., u Ser, carici monahinji, patrijarha Kalista, da nađe bazu za sporazum i zajedničku delatnost prema Turcima. Carica je bila sklona za sporazum. Ali, usred pregovora patrijarh se razboli i umre u Seru, gde bi i sahranjen. Car Jovan je pokušao zainteresovati za sudbinu Balkana i zapadne sile. U zimu 1365. on je lično krenuo u Mađarsku, ne bi li zadobio njenog borbenog kralja, Lajoša Velikog, za rat protiv Turaka. Nešto odziva on je našao i na mađarskom dvoru i na zapadu, gde je grof Amadej Savojski, sinovac carice Ane, organizovao neku vrstu krstaške, ali nevelike, ekspedicije. Ali ta se ekspedicija, u sporazumu s kratkovidom politikom Carigrada, obrnula koliko protiv Turaka toliko i protiv Bugara, što je samo unelo novu zlu krv i nepoverenje među već i inače prilično zavađene balkanske narode i države.

 Biće da su sve te prilike u neposrednom susedstvu Srbije dale podstreka vlastoljubivom Vukašinu, da uzme vlast u svoje ruke. Lične ambicije mogao je pravdati državnom potrebom. Ma koliko osion, izgleda ipak da nije bio bez izvesnih obzira. Upada u oči, da on nije uzeo carsku titulu, nego titulu kralja; onu, koju je Uroš nosio za života Dušanova. U Dubrovnik, novembra 1366. god., dolaze zajedno po svetodimitarski dohodak poslanici i Uroševi i Vukašinovi. U Psači su na fresci izrađeni zajedno, kao vladari, i Uroš i Vukašin. Moglo bi se, dakle, misliti, da je mogla biti neka dvojna vlada, kao donekle malo ranije u Vizantiji, kad su zajedno vladali car Jovan i Kantakuzen. Ali protiv takvog shvatanja govore izvesni naši izvori, pisani sedamdesetih godina XIV veka. Stariji letopisi beleže izrično, da je Vukašin “srinuo” cara s prestola i sam uzeo vlast, da je Uroš “mnoga ozlobljenja i muke i nevolje pretrpeo”. U biografiji patrijarha Save kazuje anonimni pisac, kako je Uroš “bedu primio veliku od svoje vlastele”, a kako se Vukašin “drznuo na kraljevstvo”. Urošu je, doista, ostala gotovo sama titula; stvarne vlasti nije imao nikakve.

 Vukašin se proglasio za kralja krajem 1365. god. Njegov primer delovao je zarazno i izazvao prohteve i svih drugih; od 1365. Srbija, i pored očigledne opasnosti od Turaka počinje da se rasipa. Vukašin je skupio pod svojom vlašću u glavnom Staru Srbiju i severnu i zapadnu Makedoniju, s gradovima Prizrenom, Skopljem, Prilepom i Ohridom. On sam kazuje, da je “gospodin zemlji srpskoj i Grkom i zapadnim stranam”. U svojim poveljama on nigde, ni jednom rečju, ne pominje svoj odnos prema caru, a u celom svom radu on se ponaša kao potpuno samostalan vladalac. Njegov brat Uglješa proglašava se despotom u oblasti grčke Maćedonije, koja je počinjala ispod Prilepa i obuhvatala dramsku i sersku oblast. Ne zna se kad je uzeo za ženu blagorodnu gospođu Jefimiju, ženu izvanredno lepog umetničkog osećanja, koja je imala primetan književni dar (n. pr. zapis na ikonici za umrlog sina, vezena pohvala knezu Lazaru) a bila vrlo dobra vezilja (naročito joj je lep rad plaštanica, danas u manastiru Putni, rađena zajedno s nekom, bliže nepoznatom, bazilisom Eupraksijom). Ona je bila kći ćesara Vojihne, Dušanova namesnika u dramskoj oblasti. Uglješa je, verovatno, dobio taj kraj iza tastove smrti, a svoje posede raširio je delimično i na račun careve majke, od koje je uzeo i Ser, i to, po svoj prilici, pre izvesnim pritiskom, ako ne već silom, nego dobrovoljnim ustupanjem.

 Svoj položaj Vukašin se trudio da učvrsti porodičnim vezama. Za jednog od svojih sinova, Marka ili Andriju, hteo je dobiti jednu devojku iz porodice hrvatskih Šubića, orođenih s carem Dušanom, koja je u to vreme živela na srodničkom dvoru bana Tvrtka. Taj brak sprečio je papa, koji nije dozvoljavao da jedna katolička princeza pođe za “šizmatika”. Ne znamo kad se Marko venčao sa Jelenom, kćerkom na jugu moćnog vojvode Hlapena. Svoju kćer Oliveru udao je Vukašin za Đuru Balšića. Po nekoj bliže nepoznatoj vezi bio je kraljev srodnik i ugledni ohridski vlastelin, Ostoja Rajaković (+1379.). Zahvaljujući svojoj energiji, a donekle i tim vezama, kralj Vukašin je postao apsolutno priznati gospodar cele Maćedonije.

 Od uzurpacija ne osta pošteđena ni severna Srbija. U njoj se po svojoj bezobzirnosti i samovolji najviše isticao mladi, tek dvadesetogodišnji župan Nikola Altomanović (rođen 1348. god.), sinovac kneza Vojislava Vojinovića, po svoj prilici najpre gospodar kraja oko Rudnika. Od leta 1367. on je napadao svoju strinu Gojislavu, udovicu Vojislavljevu, i do kraja oktobra 1368. uspeo je da je potisne iz cele njene oblasti i da postane moćan gospodar od Rudnika do Trebinja i mora. U isto vreme župan Nikola je hteo da iskoristi i meteže u Bosni i pomagao je odmetanje izvesnih ljudi bana Tvrtka, kao na primer humskog gospodara Sanka Miltenovića, a verovatno se hteo i osvetiti Tvrtku, jer je ovaj bio u vezama i pomagao Gojislavu. Dubrovačka Republika nije bila nimalo zadovoljna novim susedom i uticala je sa svoje strane na njegove nove prijatelje, kao na župana Sanka, da se okane veza sa njim. U tom nije odmah uspela, jer se protiv Tvrtka borio i njegov mlađi brat Vuk, koga je župan Nikola isto tako potsticao i pomagao. Sukobi u istočnoj Bosni i humskom trebinjskom kraju izvrgli su se u pravi rat. Protiv župana Nikole ratovali su i Dubrovnik i ban Tvrtko, ali bez mnogo uspeha. Ban je, istina, skršio svoje protivnike u Bosni, naterao je na pokornost i Sanka, ali samog župana Nikolu nije mogao da savlada. U leto 1370. god. došlo je do mira između bana Tvrtka i župana Nikole, ali taj mir nije obuhvatio i Dubrovačku Republiku, iako se Tvrtko trudio da joj pomogne i u tom pravcu.

 Bujan i plahovit, župan Nikola se sve više isticao kao pravi vladar. Od Dubrovačke Republike tražio je, da se njemu isplaćuje čak svetodimitarski dohodak, koji se plaćao samo vladarima u Srbiji. Znači, da nije vodio računa ni o caru Urošu ni o kralju Vukašinu. Odbijanje Dubrovčana da to učine dalo mu je povoda, posle sklopljenog mira sa Tvrtkom, da pojača neprijateljstva protiv njih i da im u jesen 1370. god. nanese osetne štete. Kad su se Dubrovčani, u nevolji, obratili za pomoć kralju Lajošu, ovaj je naredio da se utiče na župana, ali je mačvanski ban Nikola Gorjanski, prijatelj Altomanovićev, to posredovanje izveo samo rečima.

 Istočni sused Altomanovićev u severnoj Srbiji bio je knez Lazar Hrebeljanović. Otac Lazarev, Pribac, bio je jedno vreme logofet cara Dušana, a i sam Lazar proveo je više godina u dvorskoj službi obojice srpskih careva. Oko god. 1353. oženio se Milicom, kćerkom kneza Vratka, potomka Vukana Nemanjića, pa je tako stupio i posredno u veze sa vladalačkom kućom. Njegov srodnik beše čelnik Musa, gospodar od 1363. god. Brvenika i njegove župe. On je imao za ženu sestru kneza Lazara, od koje je dobio sina, u narodnoj poeziji poznatog Stevana Musića. Ni knez Lazar nije mogao ostati u prijateljstvu s Altomanovićem. Zašto su došli u sukob nije pobliže poznato, ali glavna se borba između njih vodila oko važnog Rudnika. Taj grad oteo je knez Lazar od župana Nikole krajem 1370. god., za vreme ovih njegovih zapleta na jugu.

 Protiv župana Nikole spremao se u proleće 1371. god. opasan savez. Svi njegovi susedi imali su dosad s njim sukoba izuzimajući jedino Brankoviće s Kosova, od kojih je bila njegova majka. Nije dovoljno jasno, ko je sve uticao da se na njega digao sam kralj Vukašin, pored Dubrovčana i Balšića. Verovatno je Vukašin u mladom županu, koji traži za sebe vladarske dohotke, gledao suparnika, koji mu je, već zbog svoje velike oblasti i snage, mogao postati opasan. Možda je župan preduzimao štogod i protiv Balšića, sa kojima se njegova oblast graničila u dugoj liniji. Oko 20. juna stigao je kralj Vukašin sa sinom Markom i vojskom pod Skadar, odakle se spremao, s Balšićima zajedno, da krene prema Onogoštu, u susret Altomanoviću. Dubrovačka Republika bila je spremna, da na svojim lađama prebaci jedan deo vojske u Altomanovićevo područje, u Konavlje, da ga napadne – sa te strane. Ali upravo u vreme kad je trebala da otpočne ta ofanziva, koja je mogla da bude kobna po Altomanovića, stigoše kralju Vukašinu glasovi o velikoj turskoj opasnosti s juga, i on morade na brzu ruku vraćati vojsku i krenuti i sam natrag, u istočnu Maćedoniju.

 Marička pogibija

 Kralj Vukašin je, koliko se po njegovim postupcima dade suditi, bio vojnička priroda i čovek bez mnogo obzira, dok je njegov brat Uglješa imao intelektualnog interesa i pokazivao izvesnih diplomatskih sposobnosti. Poznat je naročito kao pomagač manastira. U Svetoj Gori, kuda je i lično odlazio, on je obnovio manastir Simopetru i obilato pomagao Hilandar, u kome su bili sahranjeni njegov tast ćesar Vojihna i njegov mali sin Uglješa. Poznat je i kao pomagač Arhanđelova Manastira kod Gabrova. Nastavljajući veze koje beše počeo 1364. god. vaseljenski sabor u Seru, on živo radi da izmiri obe crkve, srpsku i grčku, i da ostvari politički savez sa Vizantijom. U tom poslu pomaže ga ohridski arhiepiskop Grigorije, kao i druga sveštena lica, koja su teško osećala carigradsko prokletstvo. Uglješa se nije ustručavao da Dušanovo proglašenje carstva i patrijaršije prizna kao nekanonično nalazeći da nema naročite potrebe braniti ustanovu carstva koje se i onako srozava. U ostalom, i neki savremeni srpski duhovni krugovi mislili su kao i on. Nastavljač žitija arhiepiskopa Danila piše, kako je car Dušan pomenuto proglašenje izveo “kako ne podoba”, a “ne po zakonu ni sa blagoslovom carigradskog patrijarha, kako treba”. Uglješina pomirljivost bila je izraz nesumnjive političke potrebe. On je jasno video sve veće jačanje Turaka i sve neposredniju opasnost od njih. Od srpskih dinasta on im je prvi bio na udarcu. Ali njegova pomirljivost tumačena je u Carigradu ne toliko kao politička mudrost koliko kao naročita slabost i s toga su pregovori o izmirenju išli vrlo sporo; Grci su, na ime, mislili da mogu postavljati uslove i teže vrste. Tek u maju 1371. došlo je do konačnog objašnjenja. Vaspostavljeno je jedinstvo između obe crkve, na štetu, naravno, pećske patrijaršije; ali taj sporazum nije obavezivao sve Srbe nego samo podanike Uglješine, a sem toga bio je i suviše pripreman. Posle četiri meseca nestalo je i Uglješe i njegova dela; ostalo je samo uverenje, da stvari treba dovesti u red.

 Još se ne može sa pouzdanošću utvrditi kako je došlo do srpskog pohoda protiv Turaka u jesen 1371. god. Da se taj pohod nije spremao iz ranije najbolji je dokaz u tom, što je kralj Vukašin sa sinom Markom, juna meseca, došao s vojskom pod Skadar, da odatle, s drugim saveznicima, deluje protiv Nikole Altomanovića. Ma kako kratak taj bi pohod, s povratkom u Maćedoniju, imao trajati najmanje do kraja leta. Ali, s druge strane, jedan naš pisar iz tog vremena, monah Isaija, piše izrično, da su Vukašin i Uglješa krenuli “na izgnanje Turaka”. Da je ofanziva preduzeta od Srba vidi se jasno i po tom, što je bojište bilo van srpske granice. Najverovatnija će biti pretpostavka, da je despot Uglješa bio obavešten o nekim dotle nenadanim turskim pripremama ili o nekoj veoma povoljnoj prilici za napadaj, pa da se rešio da Srbi njih preduhitre ili da iskoriste priliku. Tako se može objasniti nagli Vukašinov povratak i srpska ofanziva. Izgleda da je Uglješa hteo da napane Turke u samom Jedrenu, za vreme otsutsva cara Murata u Maloj Aziji. Srbi su doista prodrli do blizu Jedrena, u šumoviti kraj Črnomena (sada Čirmena), na Marici. Ali tu ih 26. septembra 1371. snađe strahovit poraz. On je došao kao posledica jednog noćnog prepada, u kome su Srbi potpuno izgubili glavu. Srpski kaluđerski letopisci prikazuju to kao božiju kaznu za postupak Mrnjavčevića prema caru Urošu; naročito ističu da se čak nisu mogla naći ni mrtva tela Vukašinova i Uglješina. Srpska pogibija bila je, doista strahovita, najbezglavija u celoj našoj prošlosti. Zapamćena je dobro i u narodnom predanju toga kraja i u narodnoj epskoj poeziji. Mesto borbe i danas se zove Srb-sindigi, t. j. srpska pogibija; a u narodnoj frazeologiji uzrečica “odnela ga mutna Marica” potseća na tu kobnu borbu, kad je ta reka

 Udarila mutna i krvava,

 Pa pronosi konje i kalpake,

 Ispred podne ranjene junake.

 Narodno predanje kazuje, da su Vukašin i Uglješa, kao teško ranjeni, bili poubijani posle borbe od lakomih sluga ili namernika.

 Bitka na Marici je jedan od najsudbonosnijih događaja ne samo u historiji srpskog naroda, nego i celog Balkana uopšte. Ako i slučajan srpski je poraz bio potpun; što ga Turci nisu odmah iskoristili u većoj meri to je za to, što im se dobar deo vojske nije nalazio u Evropi i što i sami nisu bili potpuno svesni kolikog je obima bila ova njihova pobeda. U Maćedoniji nije bilo nikog ko bi mogao zadržati s uspehom njihov veći nalet; svi su bili pod utiskom strašne pogibije, koja je snašla glavnog gospodara zemlje i najačeg među svima. U maričkoj bitki turska sila je slomila najopasnijeg vojničkog protivnika na Balkanu; u Trakiji i Maćedoniji ona je posle toga neosporno glavni činilac. Put za dalja osvajanja bio je otvoren sve do Morave na severu i Neretve na zapadu. Srbija je ovim udarcem odjednom survana u red država drugog i trećeg reda, kojoj je posle toga ne samo nedostajala snaga nedavnog Dušanovog vremena, nego i vera u nju. Odmah iza ovoga delovi dojučerašnje carevine moraju da traže naslona kod tuđih država i primaju na sebe vazalske obaveze. Druge, one u Maćedoniji, postaju turski podložnici. Od te godine počinju Turci da šire svoju vlast nad Južnim Slovenima.

 Brzo razvijena Dušanova država brzo je i propala. Petnaest godina trebalo je njemu da od mladog zetskog kralja postane moćni car, 1331-1346., a tačno petnaest godina trebalo je od njegove smrti pa do maričke katastrofe, 1355-1371. Razbijena u nekoliko malih oblasti, nejakih po vlastitoj snazi ne samo za dela većeg obima nego i za uspešan otpor protiv silnog turskog zavojevača, Srbija se držala u teškom naporu još jedno stoleće, a izvesne njene zemlje i nešto malo duže: ali, ne više kao država smelih planova za budućnost, nego kao bolesnik koji se grčevito hvatao da očuva život.

 Srpski poraz iskoristiše prvi Grci i još u novembru iste godine njihova je vojska ušla u Ser. Akcijom je upravljao solunski namesnik Manojlo Paleolog, docniji car. Gde se sklonila Uglješina udovica u prvi mah nije poznato. Pouzdano je, da se tad pokaluđerila (otad nosi ime Jefimija) i da je kraj života provela sa kneginjom Milicom. Sahranjena je u manastiru Ljubostinji.

 Naskoro iza bitke na Marici, 4. decembra 1371. umro je i car Uroš. Docnija pričanja, nastala možebiti u vezi sa u nas poznatim i popularnim pričanjima iz romana o Tristanu, kazivala su, da je kralj Vukašin lišio cara ne samo prestola nego i života. A ubio ga je, govorila su najrasprostranjenija pričanja i narodne pesme, u lovu, na vodi, kad se car sagao da se osveži. Naša crkva je, na osnovu tog predanja, oglasila Uroša za mučenika i uzela ga u seriju svojih svetitelja. Njegovo telo, obreteno tek 1584. god. u zapustelom manastiru kod Šarenika, nalazi se danas u manastiru Jasku, u Sremu. S njim je izumrla muška linija srpskih Nemanjića. Simeonova loza držala se još neko vreme u Tesaliji. Simeonov sin, “car” Jovan Uroš, smatrao se više Paleologom nego Nemanjićem i bio je čista kaluđerska priroda. Odrekao se vlasti već 1381. god. i primio monaški čin; potpuno povučen, predan knjizi i molitvi, umro je kao monah Joasaf 1423. god. Najstariji srpski Koporinski Letopis govori sa simpatijom o ovoj grani srpske dinastije, nalazeći kako je ona “radi naših grehova” lišena svog otačestva. S Joasifovom smrću nestalo je i nje.

 Godina 1371. pretstavlja jednu od najsudbonosnijih u istoriji Srbije i Balkana. Smrt trojice vladara cara Uroša, bugarskog cara Jovana Aleksandra i kralja Vukašina i strahovita srpska pogibija na Marici činili bi i inače važne datume, ali u ovom sticaju prilika oni nagoveštavaju kobni obrt sreće hrišćanskih balkanskih država.

 Bosna kao kraljevina

 U leto 1353. umro je bosanski ban Stevan II Kotromanić bez muške dece. Nasledio ga je s toga brat knez Vladislav, odnosno Vladislavljev stariji sin, tek petnaestogodišnji Tvrtko. Ali knez Vladislav nije dugo nadživeo brata; u jednoj povelji iz 1354. god. mesto njega izdaju potvrdu nekih vlasteoskih povlastica mladi Tvrtko i majka mu Jelena.

 Knez Vladislav imao je dovoljno autoriteta, da posle bratove smrti uzme vlast; ali kad je ostala njegova udovica sama, sa dva maloletna sina, njen je položaj bio mnogo teži. Ona mora da protiv domaćih nezadovoljnika traži naslona kod Mađara i radi toga putuje na dvor kralja Lajoša. Šta je tom prilikom svršila kod Lajoša ne zna se pouzdano, ali sigurno biće da nije bila napuštena. Svakako, sa pojačanim autoritetom, ona je, odmah po povratku, još 1354. god. sazvala u Milama zbor sve Bosne i uspela je da na njemu pridobije za svog sina i dinastiju najuglednije velikaše zemlje. Da je jedan deo vlastele trebalo zadobijati poklonima i povlasticama pokazuje primer povelje date knezu Vlatku Vukoslaviću. Njemu se zaklela banova majka i sam ban sa dvanaest najuglednijih knezova i velikodostojnika, da će mu ostati sva imanja i prava, koja je bio dobio od bana Stevana; da mu neće suditi ban čak ni onda kad bi “dopao koje krivine ili nevere” dok ne dođe kući, u Ključ, i dok mu ne bi sudio zbor sve zemaljske gospode kakav se i tada sastao. O tom, da je u Bosni 1354. god. bilo izvesnih nereda znamo pouzdano iz zaključaka trogirske opštine. Zabrinuti zbog njih i nereda u susednoj Hrvatskoj rešili su Trogirani da se obrati pažnja na njihova gradska utvrđenja, očevidno samo s toga da im se ne bi desilo kakvo neprijatno iznenađenje. U čemu su se sastojali ti bosanski neredi ne znamo pouzdano, kao ni njihov razvoj. Uzrok za njih bila je, najverovatnije, težnja vlastele da se iskoristi smrt bana Stevana i kneza Vladislava i mladost novog bana. Nije nemoguće, da je ona napred pomenuta povelja kneza Vlatka akt izmirenja između njega i banske porodice.

 Naskoro posle toga Tvrtko sa majkom ulazi u aktivnu politiku u Dalmaciji. Sestra cara Dušana Jelena, udovica Mladena Šubića, počela je od septembra 1355. pregovore sa Mletačkom Republikom, da im, ugrožena od Mađara, ustupi svoje gradove Klis i Skradin. Mađarski kralj Lajoš upotrebio je protiv toga Tvrtka i njegovu majku, koja je bila iz Šubićeve porodice i imala uticaja i u svojoj rodbini i u ostaloj Dalmaciji. U te se borbe upleo i car Dušan pomažući svoju sestru. On je čak uputio u njene gradove i jedno svoje pomoćno vojničko odeljenje. U Skradinu, gde je građanstvo neprijateljski dočekalo srpsku vojsku, pridružili su se Srbima i Mlečani. Njima je srpski zapovednik, Đuraš Ilić, po ranijoj naredbi carevoj, i predao grad, odmah na početku 1356. god. Klis su, međutim, marta meseca zauzeli Mađari, pošto su srpsku posadu bili potpuno zatvorili u teško pristupačnom gradu. Tvrtko i njegova majka radili su za Mađare i imali su nesumnjivih uspeha pridobivši nekolika grada. Ali kad je 1356. god. došlo do velike borbe između Mlečana i Mađara za posed Dalmacije ban Tvrtko ne izgleda da je bio mnogo aktivan. O njegovom učešću nema nikakva naročitog pomena. Naprotiv. Ima nesumnjivih dokaza da je još krajem te i početkom iduće godine došlo do otvorenih nesuglasica između njega i kralja Lajoša. Izvestan deo bosanskih velikaša odmeće se od Tvrtka i prilazi Lajošu, a na bosansko-mađarskoj granici dolazi do borbi, za koje Mađari pripisuju inicijativu samom Tvrtku. Da se odnosi pogoršavaju doprineo je znatno novi bosanski biskup, Mađar Petar Sikloši, koji je bio potvrđen u februaru 1356. On je na svoju novu dužnost dolazio s pismom pape Inoćentija VI, upućenim mađarskim dominikancima, u kome se pozivalo na krstaški rat protiv Bosne i Srbije. To pismo je bilo čist politički akt, stavljen na raspoloženje kralju Lajošu za njegovu nameravanu ofanzivu prema Srbiji. Bosna je u nj ušla uzgred, po tradiciji, u koliko Mađarima zatreba da se tim pozivom posluže protiv nje za svoje interese. Ban Tvrtko nije bio zadovoljan novim biskupom i potakao je Ivana, lektora bosanske katoličke crkve, da istupi protiv njega. Biskupu je, međutim, pala u ruke prepiska između bana i lektora, te on, ubrzo, dade Ivana uhvatiti i zatvoriti. Zaplašen kraljevim uspesima protiv Mlečana, a videći da u zemlji ima protivnika i kod vlastele i kod klira, Tvrtko odluči da se izmiri sa Lajošem. U leto, pre 17. jula 1357., došlo je do sporazuma. Tvrtko je morao ustupiti Mađarima zapadni deo Huma do Neretve, da ovi zaokrugle svoje nove tekovine u Dalmaciji. Tvrtko je, dakle mesto nagrade za svoje ranije pomaganje Mađara na toj strani morao da odvoji još i jedan deo svog područja, tobože kao miraz uz kraljevu ženu Jelisavetu. Mi iz toga zaključujemo, da je do razlaza između Lajoša i Tvrtka došlo ponajpre s toga, što je Tvrtko za svoje usluge tražio neku nagradu u Dalmaciji, ne gledajući rado suviše jako učvršćivanje Mađara i na toj strani, duž cele njegove zapadne granice, kad ih je već kao teške susede imao i na celoj severnoj strani. Ugovor je dalje predviđao, da Bosna priznaje vrhovnu vlast Mađarsku, da pomaže Mađare u ratovima i da na kraljevu dvoru, kao neka vrsta talaca, stalno živi ili ban ili njegov mlađi brat Vuk.

 Sa Humom zajedno Tvrtko je ustupio Mađarima i Završje; odnosno priznao je prilazak njegovih gospodara Hrvatinića i Stepančića pod mađarsku zaštitu. Prema povelji Lajoševoj od 27. maja 1358., kojom je kralj primio pod svoju zaštitu Dubrovačku Republiku, bosanski ban je imao biti i novčano oštećen. Iako ga Lajoš tu naziva “svojim vernim” kletvenikom, on ipak traži da Republika ne plaća Tvrtku nego njemu onih 500 perpera stonskog dohotka, koji su davani godišnje. U isti mah kralj se obavezao i da će braniti Republiku od srpskog cara i bosanskog bana. Kao kraljev legat, koji je imao da primi od Dubrovnika zakletvu vernosti bio je određen bosanski biskup Petar, “naš savetnik”, kako veli u svom pismu za nj sam Lajoš.

 Da odnosi između Tvrtka i Lajoša posle toga nisu mogli ostati mnogo prijateljski razumljivo je samo po sebi. Tvrtko se ponašao kao uvređen i trudio se da u Bosni ojača svoj položaj pomažući narodni elemenat koji je bio antikatolički i antimađarski. To je dalo povoda Lajošu da optužuje Bosnu zbog jačanja jeretizma u njoj, i da 1363. god. krene dve vojske protiv nje. “Nebrojena množina jeretika”, kaže on u jednoj svojoj povelji, dovodila je u opasnost pravu veru, i s toga ih je trebalo iskoreniti. Jednu vojsku vodio je lično kralj Lajoš. Ona se krenula dolinom Vrbasa, u župu Plivu, i doprla do grada Sokola, gde je počela opsedanje prve nedelje jula. Ali je tu i zastao. Tvrtkov vojvoda Vukac Hrvatinić sa uspehom se odupro kralju i odbranio grad. Kao nagradu za to Tvrtko mu je poklonio čitavu Plivu s tim gradom. Otpor koji je dat kralju mora da je bio veoma jak, pošto je Lajoš brzo prekinuo dalje ratovanje. Već 13. jula on se, na povlačenju, nalazio kraj Sane, a 19. jula stigao je u Viroviticu. Drugu mađarsku vojsku vodio je ostrogonski nadbiskup Nikola. Ona je išla dolinom Bosne i doprla do Srebrenika, pa je tu zastala, kao i ona vojska pod Sokolom. Pod tim gradom palo je mnogo Mađara, a zabeležen je i gubitak materiala. Među ostalim stvarima nestalo je čak i kraljevskog pečata, koji je nosio nadbiskup kao njegov kancelar. Ovaj pohod, koji je po svoj prilici počeo nešto kasnije od prvog, završio se, isto sa neuspehom, u septembru mesecu. Pobeda Tvrtkova bila je potpuna. Ona je obratila na nj pažnju ostalih suseda i digla mu je ugled. Naredne godine, 7. septembra 1364., on je s majkom i bratom dobio mletačko građanstvo. Od ove pobede Tvrtko nema više vazalskog stava, a i Mlečani ga zovu bosanskim banom samo “po božijoj milosti”.

 Ali brzo posle tog uspeha Bosna postade poprište građanskog rata. Pravi uzrok njegov još nije sigurno utvrđen, ali je razdor počeo iz same banove kuće. Mlađi brat njegov Vuk, možda zaražen primerima iz susedne Srbije, a možda vođen i nekim načelima i ličnim razlozima, odmetnuo se od brata i sa jednim delom vlastele digao pravu bunu. Ta pobuna je izbila posle 4. februara 1366., ali je pometnja u zemlji počela i ranije. Dubrovčani su se naročito tužili kako je u zemlji nestalo one bezbednosti, na koju su ranije njihovi trgovci bili svikli, i da su na dnevnom redu grabeži i pljačke. Buntovnici su s početka imali velike uspehe. Banova majka i ban Tvrtko biše proterani iz zemlje, a za novog gospodara proglašen Vuk. U nevolji, Tvrtko se obratio mađarskom kralju. Lajoš se, mimo očekivanja, odazvao, i sa njegovom pomoću Tvrtko se vratio u zemlju. Sve je išlo dosta brzo. Već 29. marta pisao je o tom svemu Tvrtko u Mletke, a u pismu se, prema svom novom odnosu, potpisao “ban bosanski po milosti božijoj i gospodara našeg kralja Ludovika”. Mađarski kralj pomogao je Tvrtka po svoj prilici s toga, što je hteo da očuva autoritet legitimnosti i što Vukov pokret nije obećavao naročite koristi za Mađarsku. Pristalice Vukove bile su, na ime, protivnici mađarskog uticaja, a nailazili su na izvesne potpore i kod Srba u Raškoj.

 Tvrtku je trebalo dugo vremena dok je smirio zemlju. Njegove borbe s odmetnicima provlačile su se sve do 1369. god. U tim borbama on se pokazivao čvrst i odlučan. Protiv njega bila je stvorena vrlo moćna opozicija, u kojoj se nalazio, među drugima i njegov sinovac Dabiša, vojvoda Purća, i malo kasnije i ugledni humski gospodar Sanko Miltenović. Odmetnike je pomagao Nikola Altomanović, koji je i raspirivao strasti. On je lično najviše uticao, da se Sanko odmetne. Borbe između Tvrtka i odmetnika trajale su najduže na istočnoj strani, duž Altomanovićeva područja. Tvrtko je postepeno raščišćavao zemlju i, najzad, priterao Vuka da se potpuno povuče. Bežeći ispred brata pobeđeni Vuk se sklonio na dubrovačko zemljište. Uplašeni Dubrovnik pozvao je odmah u goste Tvrtka, da ovaj ne bi pomislio kako oni u gradu imaju kakvih veza sa buntovnikom, a u isto se vreme ponudio i da posreduje među braćom. Tvrtko je bio sklon za sporazum, i došao je juna 1367. u Dubrovnik, ali se Vuk bojao bratove osvete i uklonio se s njihova područja. Najduže je trajala banova borba sa Sankom. Dubrovčani su celo vreme prijateljski opominjali Sanka da se okani veza sa Nikolom Altomanovićem. Ali je ovaj ostao uporan. Video je pred sobom Nikoline uspehe i nadao se njegovoj pobedi. Nikoli je, na ime, posle borbe od skoro godinu i po dana, sredinom novembra 1368., konačno potisnuo svoju strinu Gojislavu Vojnovićku i naterao je da se spasava na dubrovačko tle. Ban Tvrtko, koji je bio na njenoj strani, nije mogao da je održi. Videći to, Sanko se rešio da ostane uz Nikolu. Tvrtko je onda, kad dubrovačka posredovanja nisu uspela, posle dosta čekanja, napao Sanka i potisnuo ga. Ovaj se, kao i toliki drugi, spasao u Dubrovnik. Ljut Tvrtko, kaže dubrovačka tradicija, stigao je s vojskom do njihova grada tražeći odmetnika, ali ga Dubrovnik nije izdao nego je počeo stara posredovanja. U tom je imao uspeha, jer je Sanko umro pomiren sa bivšim gospodarem.

 Ovakvo ponašanje Altomanovićevo dovelo je do sukoba između njega i Tvrtka. Kad su neprijateljstva formalno počela nije poznato, ali su trajala dosta dugo. Altomanović, prek i bezobziran, bio je u to isto vreme došao u sukob i sa Dubrovačkom Republikom. On je tražio ni manje ni više nego da se njemu plaća svetodimitarski dohodak, koji je pripadao samo kralju ili posle caru. To i izvesni granični sporovi izazvali su sukobe. Ban Tvrtko našao se, prirodno, na strani Dubrovnika. Međutim, kad je 1370. ugovarao mir sa Altomanovićem on nije uspeo da njim obuhvati i Dubrovčane. Ovi su s toga 1371. god. bili prisiljeni da se protiv užičkog gospodara pridruže koaliciji Balšića i kralja Vukašina. To što ban nije uspeo da izradi mir za Dubrovčane govori ujedno za to, da nije bio u položaju pobednika, koji bi naturio svoje uslove, nego da je po sredi bio neki sporazum, u kom se, u danom momentu, postizavalo samo ono što se moglo postići. Po svoj prilici na obe strane priznata su samo stvarna stanja.

 Župan Nikola Altomanović ozbiljno je računao sa mogućnošću, da sam dođe na srpski presto. Posle Vukašinove pogibije on je od srpskih velikaša bio svakako najmoćniji. Njegova oblast hvatala je od Rudnika do mora. Od kneza Lazara bio je svakako moćniji, jer mu je krajem 1371. ili početkom 1372. uspeo da preotme Rudnik. S vladarskim ambicijama u vezi biće Altomanovićeva predusretljivost prema papi i katoličkoj crkvi i dozvola da se na njegovu području u Rudniku, mogu podići dva katolička manastira. Još više pokazuje tu njegovu ambiciju težnja, da se dočepa carskog Prizrena, koji su posle Vukašinove pogibije bili poseli Balšići. Nikolin pokušaj da se grad otme prepadom nije imao sreće.

 Takve težnje i njegova mladićska silovitost stvorili su Altomanoviću neprijatelje na sve strane, u Bosni, u Dubrovniku, u Zeti i u samoj Srbiji. Glavni suparnik u Srbiji bio mu je knez Lazar. Oženjen jednom Nemanjićkom, iz linije Nemanjina sina Vukana, i Lazar je imao ambicija da preuzme vlast u Srbiji posle Uroševe smrti. Nemoćan da sam suzbije drinskog gospodara on je počeo da okuplja saveznike. U prvom redu pomišljao je na bana Tvrtka, koga je Nikola bio zlom zadužio. Hteo je da se približi i mađarskom kralju. M. Orbini, koji o odnosima između Altomanovića i kneza Lazara zna dosta stvari, kazuje da se Lazar obavezao kralju Lajošu na plaćanje 10.000 funti srebra i da mu je obećao vernu službu. Obavešten o Lazarevim koracima župan Nikola se uplašio i počeo je i sam da traži saveznike. Mletačka Republika izišla mu je na susret i, s namerom da ga dobije kao pomagača protiv Mađara, posredovala je da dođe do izmirenja između Nikole i Balšića. Ali ti pregovori nisu doveli do nekog konkretnog rezultata. Tokom 1373. god. Altomanović je podlegao. Mađarski kralj odazvao se Lazarevom pozivu i uputio Nikolu Gorjanskog sa 1.000 kopljanika, da se pridruži bosanskoj i Lazarevoj vojsci. Tolikoj sili Nikola nije mogao odoleti. Protivnici su ga uhvatili u Užicu i predali na čuvanje Stevanu Musiću. Ovaj je mladog župana dao oslepiti. Izgleda da je posle toga Altomanoviću data neka mala oblast, u kojoj je živeo. Neki župan Nikola – misli se da je on – pominje se kao živ još 1395. god.

 Njegove južne oblasti Trebinje, Konavlje i Dračevice poseli su u jesen 1373. god. Balšići, svakako posle Nikolina sloma. Tom prilikom svratio je Đura Balšić u Dubrovnik, da napravi srdačnijim veze sa novim susedom. Ostali delovi Altomanovićeve države biše podeljeni između Tvrtka i Lazara. Rudnik i istočni deo županovih zemalja dobi knez Lazar; a zapadni, s Mileševom, Prijepoljem, Onogoštem, Podrinjem i Gackom dobi Tvrtko. Tako bosanska država pređe stare granice Drine i pomeri ih sve do iza Lima, obuhvativši najveći deo područja stare Raške.

 U Tvrtka su se, za to vreme, začeli i jačali krupni planovi. Mađarski kralj, Lajoš Veliki, beše u novembru 1370. god. postao i poljski kralj i težište svoje politike beše od tada preneo s Balkana na severne granice svoje kraljevine. Zauzet novim problemima mađarsko-poljske saradnje i, posle, pitanjima Italije, svoje anžujske otadžbine, on je pokazivao sve manje interesa za balkanske stvari ili ih je shvaćao kao pitanja sporednije važnosti. Bistri ban Tvrtko osetio je to. On je za ovo vreme već bio sazreo čovek, sa dovoljno iskustva i sa sigurnim sudom o svojoj vrednosti. Njegova politika dobija očevidno šire koncepcije. Još ranije, 1370., on je bio ušao u veze sa kraljem Vukašinom i hteo nešto da postigne bračnom vezom između svoje Šubićeve rodice i Vukašinova sina. Posle pogibije Mrnjavčevića i smrti cara Uroša u njega se javila nova misao. On je neposredni potomak Nemanjića; njegova rođena baba, banica Jelisaveta, žena Stevana I Kotromanića, bila je kći kralja Dragutina. Po ženskoj krvi on je, dakle Nemanjić; i zašto da on, nesumnjivo vredniji od svih ostalih pretendenata, ne sedne na presto srpske države? Najopasniji takmac po snazi, župan Nikola, biva srušen. Drugi takmac, knez Lazar, nije mu se činio tako opasan. On je, pre svega, bio slabiji od njega. Tvrtkova zemlja bila je skoro dva puta veća od Lazareve. Drugo, Lazarevo legitimno pravo na nasledstvo Nemanjića bilo je slabije od njegova. Lazar je svoje pravo mogao imati samo po ženi, dok je Tvrtko svoje nosio sam; osim toga, Tvrtkovo je po stepenu srodstva bilo mnogo bliže. On je bio unuk jednog kralja, koji je vladao; dok je knjeginja Milica bila praunuka linije Vukanove, koja je ostala sporedna.

 Da je Tvrtko već tada imao planova, koji su išli van obima lokalne bosanske politike, vidi se ponajbolje iz njegove ženidbe, 1374. godine. Njegova žena bila je Doroteja, kći bugarskog vidinskog cara Stracimira. Otac banove neveste beše 1365. god. savladan od Mađara i odveden sa porodicom u ropstvo, u jedan hrvatski zamak, u Bosiljevu. Tada je, verovatno, ban Tvrtko prvi put čuo za svoju buduću ženu. Kad su Bugari preoteli od Mađara Vidin, u društvu s vlaškim vojvodom Vladislavom, vraćen je Stracimir ponovo u svoju zemlju, oko 1370. god.; i to su ga vratili Mađari, da bi pomoću njegovom suzbijali trnovskog gospodara Jovana Aleksandra. Stracimir je prvo vreme ostao pod vrhovnom vlašću kralja Lajoša. On 1371. zauzima Sofiju i počinje dugu i ljutu borbu protiv cara Jovana Šišmana, naslednika Aleksandrova. Bez izvora danas je teško reći, koji su motivi rukovodili Tvrtka u ovoj ženidbi – ali jedna ideja se nameće gotovo sama od sebe. Jedan prijateljski front, koji bi obuhvatao Bosnu, Srbiju i Bugarsku, kao što je pojava ove 1374. god., nije obična i slučajna stvar; a koliko je bio potreban u vreme, kad je s juga nadirao jedan opasan neprijatelj, dušmanin svih balkanskih naroda, nije nužno posebno isticati. Čak i u odnosu prema Mađarima ovaj zajednički front mogao je samo biti od koristi. I Stracimir i Lazar i Tvrtko bili su vazali Mađara samo iz nužde; Stracimir i Tvrtko čak i prisiljeni. Ujedinjeni jakom prijateljskom vezom oni su mogli i u tom odnosu dobiti slobodniji zamah i po potrebi jednog dana, bez mnogo opasnosti, biti rešeni svih neprijatnih obaveza. Rad na što tešnjem prijateljstvu između tri slobodne slovenske države mogao je biti samo od koristi i Tvrtku bi služilo na čast, ako je tako rano uočio tu potrebu. Nema sumnje, da je ta ženidba s kćerju jednog cara trebala Tvrtku i radi ličnog prestiža. Orbini priča, da je Doroteja postala neka vrsta dvorske dame (,damigella’) mađarske kraljice i da je Tvrtko bio upozoren na nju s te strane. Svadba je bila u Bosni ili blizu nje, u nekom nepoznatom mestu, gde se nalazila crkva Sv. Ilije (možda Iljinci). Tom prilikom ban se već bio izmirio sa svojim bratom, koji je, s majkom zajedno, prisustvovao svadbi. Venčanje je izvršio biskup Petar Sikloši. Kao nagradu za taj njegov čin i za vrlo veliku revnost, koju je pokazivao za crkvu, Tvrtko je poklonio kaptolu bosanske episkopije veliki posed Jelšavicu, koji se nalazio blizu njenog dubničkog imanja. Malo kasnije, radi svojih zasluga za veru, 23. januara 1376., Petar je postao nadbiskup đurski.

 Sad je ostajalo Tvrtku, da uredi svoje pitanje i u Srbiji. Jedan dobar deo starih raških zemalja, sa nekoliko važnih historiskih mesta, bio je u njegovoj vlasti i on je kao njihov gospodar imao još jedan razlog više, da se javi kao srpski pretendenat. Knez Lazar je njegov saveznik i mađarski vazal. U stvari čovek uman i od reda, on nije hteo da snagu rasipa, nego je svima sredstvima radio, da ojača svoj položaj prijateljstvom i sporazumom sa svima susedima. Radi toga sva njegova akcija ide za tim, da po mogućnosti ne otvara nijedno novo sporno pitanje. U ostalom, on je imao dosta muke dok je, i to tek pomoću saveznika, savladao Nikolu Altomanovića. Kud bi sad da ulazi u borbu sa čovekom koji bi bio još opasniji? Lazar je, nema sumnje, imao vladarskih ambicija. Sin Princa Hrebeljanovića, dvorskog logofeta cara Dušana, sam vaspitan u dvorskoj službi kod careva Dušana i Uroša, oženjen Milicom, kćerju kneza Vratka, iz porodice Nemanjića, on je te težnje i pokazivao. Polagao je na to da se smatra kao legitimni prijemnik vladarskih prava i tradicija Nemanjića, i delovao je, doista, u tom pravcu. Međutim, znao je dobro da zakonski na presto Nemanjića ima više prava Tvrtko nego on. Tvrtko je bio unuk Jelisavete, kćeri kralja Dragutina; naslednik, dakle, po neposrednoj liniji i od lica, koje je vladalo, dok je Lazar izvodio svoje pravo po ženi, koja je poticala iz sporedne linije.

 I kod Lazara i kod Tvrtka ima poteza dalekovidnije politike, koja ide za tim da pribire i okuplja snage. Knez Lazar je to naročito postizavao pomoću rodbinskih veza. Čitav niz srpskih velikaša i suseda postali su njegovi zeti. Čelnik Musa, čija se oblast nalazila pre oko Zvečana, a posle oko Brvenika, uzeo je Lazarevu sestru Draginju. Moćni gospodar Kosova, pod čiju će vlast pasti i oba carska grada, Skoplje i Prizren, jedan od starinskih velikaša Srbije, Vuk Branković venčao se sa najstarijom Lazarevom ćerkom Marom, za koju narodno predanje sa razlogom kaže, da je bila veoma ponosna na taj brak. Umna i književno vaspitana Jela udala se za Đurđa Stracimirovića Balšića. Druge dve kćeri udao je Lazar za susede; jednu za bugarskoga cara Šišmana, a drugu za Nikolu Garu (Garevića, Gorjanskog) mlađeg, mađarskog plemića, koji je znatno uticao na poslove u južnim krajevima Ugarske. “Lazar nije bio vrhovni gospodin srpskog kneževa”, kaže dobro K. Jiriček, “nego samo starešina porodičnog saveza, čiji članovi behu njegovi zetovi Vuk i Đura”.

 Da dokrajči neprijateljstvo koje je postojalo između srpske i grčke crkve, koje je nastalo povodom proglasa srpske patrijaršije, Lazar je rešio da traži izmirenje. Srpski crkveni krugovi, pod utiskom raspadanja carstva i maričke katastrofe, sve su više dizali glas da bačeno prokletstvo s grčke strane na cara i patrijarha nije bilo bez dejstva. Čuli su se čak i glasovi koji su i osuđivali stvaranje carstva na način kako je to Dušan izveo. U biografiji patrijarha Save nastavljač žitija arhiepiskopa Danila kaže čak izrično, kako se car “venčao na carstvo i izabrao sebi patrijarha Srbina ne po zakonu ni sa blagoslovom carigradskog patrijarha, kako treba”, nego obilaznim putem, s blagoslovom trnovskog patrijarha i ohridskog arhiepiskopa. Svetogorski učeni starac Isaija, sa bivšim svetogorskim protom Teofanom i sa Nikodinom Grčićem, za koga staro žitije Isaijino kaže da je bio “silan u knjigama”, i sa još dva iskusna monaha uzeće na sebe zadatak da posreduju. Uspeti nije bilo teško. Grcima nije više pretila nikakva opasnost od Srba; grčke oblasti nisu više bile u srpskim rukama i pitanje njihovih crkava i crkvenih lica nije se više postavljalo; a obojima je sad pretila podjednaka opasnost od turskih zavojevača. S toga se do sporazuma došlo dosta lako. Carigradski patrijarh sa sinodom priznao je srpsku patrijaršiju (dakle ne onakvu, kakva je pre bila s titulom patrijarha “Srbima i Grcima”) i pristao je da skine kletvu. Dva grčka izaslanika došla su potom sa srpskim pregovaračima u Prizren, otslužili tu službu u crkvi i izvršili izmirenje. To je bilo 1375. god.

 Između Tvrtka i Lazara nije, dakle, bilo opasnosti od trvenja. Tvrtko je međutim bio borbeniji. Posle sloma Nikole Altomanovića njemu je smetao i nekadašnji Nikolin saveznik Đuro Balšić. On je, prema jednom kazivanju pokušao da se sporazume i s njim i imao je sastanak na neutralnom dubrovačkom području, na ostrvu Lokrumu. Posle neuspeha tog pokušaja Tvrtko je pomogao Balšićeve nezadovoljnike u oblastima Trebinja i Konavlja, koje Đura beše dobio od Altomanovića, i oni početkom 1377. god. digoše ustanak. Tvrtkov čovek Krasoje imao je sa Trebinjcima sastanak u Dubrovniku i tražio je da Republika jemči svojim susedima za bana, ali se ova toga bojala iz straha od Đure. Tvrtko je potom poseo te oblasti obećavši njihovim stanovnicima čuvanje starih prava. Izgleda da je Balšić pokušao osvetu sa upadom svoje vojske u oblasti Gacka, ali bez većih posledica.

 Posle uspeha postignutih protiv Altomanovića i Balšića rešio je Tvrtko da svoje delo kruniše i vidno. U Miloševu, nad grobom Sv. Save, verovatno na Mitrov-dan 1377., krunisao se Tvrtko za kralja “Srblnєmь i Bosně i Pomorih i Zapadnimь Stranamь”. Krunisanje nije izvrљeno u Žiči, po staroj tradiciji Nemanjića, po svoj prilici za to, što se ona nije nalazila u Tvrtkovoj vlasti, ali je Mileševo, sa grobom Sv. Save, čiji je kult među Srbima bio već znatno razvijen, i kao zadužbina Nemanjića izabrano namerno da se naglasi to vezivanje za staro nasleđe. Od tada, on se, po običaju srpskih vladara, naziva Stefan Tvrtko; na svoj dvor dovodi posebnog logofeta iz Raške i s njim srpske kraljevske običaje; od Dubrovčana prima 2.000 perpera svetodimitarskog dohotka koji su oni dotle plaćali srpskim vladarima.

 V. Klajić je tvrdio, da je kralj Tvrtko svojim krunisanjem “uzvisio dosadanju banovinu bosansku na samostalnu kraljevinu”. Nama se to ne čini verovatno. Ma koliko da je mađarski kralj bio zauzet pitanjima severne politike, ipak ne bi bar bez protesta, pristao, da se njegov dojučerašnji vazal na tako prost način reši svojih obaveza prema njemu. Tvrtku, po našem mišljenju, nije ni trebalo, da jednim aktom protiv mađarskog kralja stvara sebi diplomatske krize i zaplete. On je, u stvari, bio nezavisan vladar; vodio svoju politiku i radio u zemlji jedino ono, što je on hteo. Formalno priznavanje mađarske vrhovne vlasti ušteđivalo mu je neprijatnosti s mađarskog dvora i davalo mu mogućnosti, da neugrožavan s leđa slobodno razvija svoju političku aktivnost na zapadnom delu Balkana. Da kraljevska titula ne isključuje priznavanje tuđe vrhovne vlasti stvar je dovoljno poznata. Srpski kralj Uroš Veliki i kralj Dragutin priznavali su vrhovnu vlast Mađara; a u Bugarskoj su čak “carevi”, kao nekad Svetoslav, a sad Stracimir bili vazali mađarske krune.

 Bosna kao stožer novesrpskohrvatske države

 Kralj Tvrtko je od 1377-1390. god. postigao nekoliko veoma lepih uspeha i napravio Bosnu najvažnijom državom toga perioda na Balkanskom Poluostrvu. Srbija, Bugarska i Grčka stajale su neposredno pred izmahnutim turskim mačem i nisu imale slobodnog zamaha. Zaštićeni njima, Tvrtko sa te strane zadugo nije imao veće opasnosti i s toga je mogao, nesmetan, da ide za svojim ciljevima.

 Za vreme mletačko-đenoveškog rata, 1378-1381. god., Tvrtko je proširio svoj uticaj na jugu. Kao mletački vazali, Dubrovčani su se bili mnogo uplašili za svoje posede i tražili su pomoći na sve strane. Kralj Tvrtko im je, u času ozbiljne opasnosti, poslao svoje ljude da čuvaju Ston. Kad su Mlečani sredinom avgusta 1378. uzeli Kotor i njegov kraj Dubrovčani su upotrebili sva sredstva na mađarskom dvoru, da tog svog starog takmaca oštete i na neki način izluče iz konkurencije. Preduzimali su i sve druge mere protiv njega goneći mu lađe i ljude i sprečavajući mu svaki promet i trgovinu. U nevolji, Kotor se obratio za zaštitu kralju Tvrtku. Tvrtko je, zaista, pokušao da posreduje u Dubrovniku, pa kad njegovo zalaganje nije uspelo on se otvoreno stavio na stranu Kotorana. Ovi su mu, kao cenu za pomoć, ponudili svoj grad i njegovu oblast. Ali pre nego što je Tvrtko morao preduzeti kakvu veću akciju došlo je do poraza mletačke flote kod Pole (7. maja 1379.) i do kotorske predaje mađarskom kralju. Tvrtko posle toga nije mogao preduzeti ništa, a da ne dođe u otvoren sukob sa Lajošem. Jedino je odlučno stavio do znanja, da ne bi mogao dozvoliti da Dubrovčani, kao eventualni mandatori mađarske krune, posednu kotorski grad. A ovi su to želeli da postignu iz mnogo razloga, ali prvenstveno s toga da bi podredili jednog opasnog trgovačkog takmaca. Kad je Turinskim mirom 1381. god. Kotor konačno pripao Mađarima, Tvrtko nije napustio svoj plan da ga jednog dana ipak dobije, ali se odlučio i na druge mere.

 U njega je za to vreme potpuno sazrela misao o stvaranju jedne svoje slobodne luke. Dubrovačko držanje za vreme cele te krize znatno je pomoglo, da on uvidi, kako je potrebno da se Bosna emancipuje od dubrovačkog pristaništa. Kotor je, u ovaj mah, izgledao izgubljen i sad je trebalo tražiti nov izlaz na more. Koristi od toga bile bi za Bosnu očevidne: njena bi trgovina procvala i oslobodila bi se dubrovačkih posrednika; zemlja bi, za svaki slučaj, imala slobodnu vezu preko mora i u teškim vremenima ne bi morala tražiti milost ili dobru volju zavisnih dubrovačkih gospara; i najposle Bosna, kao razvijen organizam, trebala je svoje morsko pristanište i iz pitanja prestiža. Mesto za svoju novu luku kralj Tvrtko je izabrao u dračevičkoj župi, u zaštićenom kotorskom zalivu, na severnoj strani Boke, gde je on imao dugu svoju obalu. U jesen 1381. god. njegovo bavljenje u Dračevici pospešilo je odluku i grad je uskoro počeo da se zida. U isto vreme, iz trgovačkih, a verovatno i iz političkih i strateških razloga, Tvrtko je počeo da podiže i grad Brštanik kod Počitelja. Tako su oba njegova puta na more, i onaj u dolini Neretve i onaj u Dračevici, imala da budu štićena gradovima. U ovom drugom gradu dovršenom 1383., bilo je i malo kraljevo brodogradilište.

 U Dubrovniku je ta Tvrtkova odluka primljena s jetkošću. Novi kraljev grad, u koji će biti upućena sva trgovina Bosne i Raške, postaće nesumnjivo vrlo ozbiljan konkurenat za malu republiku. Njezino bogatstvo, njezin trgovački značaj i njezina, može se sublizu reći, ekonomska ekzistencija zavisili su ponajviše od trgovačkih veza sa balkanskim zaleđem, a u prvom redu od veza sa Bosnom i Srbijom. Nije s toga nikakvo čudo, što je Dubrovačka Republika dala i osetiti, da u toj nameri Tvrtkovoj vidi očit akt neprijateljstva prema sebi. Radi toga odnošaji između Tvrtka i Dubrovačke Republike postaju zapeti i bez malo prelaze u neprijateljstva. Republika se obratila čak i mađarskom kralju sa tužbom na Tvrtka, ali se u Budimu, zbog prečih briga, na nju nije mnogo osvrtalo.

 U mostarskom Bišću, u blagajskom Podgrađu, izdao je 2. decembra 1382. kralj Tvrtko svoju povelju o novom gradu. Zazivajući sv. Stevana, čijom blagodati “spodoblnєnь bяhь věnьca i čьsti i ksνφetra carьska prьvяhь moihь roditelь svetяhь, gospode srьbьske,” i posledujući “žitih ihь i věrě i pravilomь carьskimь,” on taj svoj novi grad naziva imenom svetiteljevim. Danas je taj isti grad poznat joљ uvek pod imenom Novi, ili Herceg Novi, Castelnuovo. U njemu je kralj bio odredio, da bude slanica i trg za prodavanje soli. Na silne molbe Dubrovčana, da ih ne upropašćava i da ne poriče obećanja i povlastice stare gospode raške, njegovih prethodnika, kralj se ipak donekle smilovao i dao im je pismenu potvrdu, u toj istoj povelji, “da ne budetь u ωnωmь gradu lhbo podь gradωmь trьgь soli prodanіa do věka.” Ali ova milost, veli kralj, trajaće samo dotle, “dokole gradь Dubrovnikь i vlastele dubrovьčsci siіega ne potvore i někωmь nevěromь ne izgube ωni i nihь dětca i nihь poslědni.”

 U to vreme, 11. septembra 1382., umro je mađarski kralj Lajoš Veliki. Njegovom smrću Mađarska je izgubila ne samo jednog vladara veće vrednosti, nego i jedinu zakonitu mušku ličnost u dinastiji. Njegovi naslednici behu same žene: udovica mu Jelisaveta, Tvrtkova rodica, i dve kraljevske kćeri Marija i Jadviga. Starija Marija beše verena sa Sigismundom Luksemburškim, sinom češkog kralja, a nemačkog cara Karla IV. Ona je već 17. septembra bila krunisana za “kralja” Mađarske. Kralj Lajoš nadao se, da će uspeti, i iza svoje smrti, održati uniju između Poljske i Mađarske. Ali Poljaci, nezadovoljni mađarskim režimom, postaviše mladom vereniku vrlo teške uslove: među ostalima i taj, da mora stalno živeti u Poljskoj. Kad je on to odbio, Poljaci izabraše za svoju kraljicu mlađu sestru Jadvigu, koja beše verena sa Vilhelmom, sinom austriskog vojvode Leopolda III; i odvojiše se tako od zajednice s Mađarskom. Da to nije išlo bez težih zapleta i kriza razume se samo po sebi. Ali još teže krize nastaše u oblasti kraljice Marije. Mađarsko plemstvo javilo se sa velikim prohtevima protiv vlasti žena i naročito protiv vlasti glavnog kraljičinog doglavnika, palatina Nikole Gare. Glavni protivnici novog režima među Hrvatima behu Horvati, – Pavle, zagrebački biskup i Ivan, mačvanski ban, – i njihov ujak Ivan Paližna, prior vranskog manastira kod Zadra. Oni doskora pređoše u otvorene protivnike kraljičine i okupiše oko sebe velik broj buntovnika. Protiv kraljice Marije oni stadoše na stranu njenog suparnika, Karla Napuljskog, koji je pretendovao na mađarsku krunu kao najbliži muški srodnik umrlog kralja. U Mađarskoj i Hrvatskoj nastadoše smutnje i borbe, kao kad je, oko sto godina ranije, pred izumrće Arpadovića, trebao da mađarski presto zauzme Karlo Martel ili sin mu Karlo Robert.

 Kralj Tvrtko je shvatio značaj ovog položaja i hteo je da se dovoljno spremi za svaki slučaj. Već u decembru 1382. njegovi su ljudi pokušavali neke političke pregovore sa Dubrovnikom, ali nisu naišli na povoljan odziv. Dubrovački hroničari pričaju, da je kralj tada tražio od Republike jednog čoveka, koji bi bio vrhovni nadzornik svih njegovih gradova i tvrđava. Radilo se sigurno o nekom dobrom poznavaocu tvrđavne tehnike, vrlo lepo razvijene u Dubrovniku. Dubrovčani, koji su videli da se kralj sprema na neku veću borbu, nisu smeli da pristanu na tu ponudu. Oni su se ozbiljno bojali da bosanski kralj, koji je bio jaka ličnost, ne ugrozi njihove slobode i ne preduzme kakvu akciju. S toga su čak dali inicijativu, da se stvori odbranbeni savez dalmatinskih gradova, uperen u glavnom protiv Tvrtka. Ti njihovi postupci izazvali su kraljeve privredne sankcije i ponovo veoma zategnute odnose. Kao prirodnog saveznika Tvrtko je gledao Mlečane. Od njih je tražio prve brodove za svoju malu flotu i dobio je 1383. god. kao admirala, s odobrenjem vlade, Mlečanina Nikolu Baseja, jedan potpuno opremljen brod i dozvolu da mu se u njihovu arsenalu naprave još dve lađe. Iste godine, 30. jula, kralj je sa svojim naslednicima dobio kao priznanje, mletačko građanstvo.

 Tvrtkove veze sa Mlecima i spremanje bosanske flote beše naročito uznemirilo Dubrovačku Republiku, pa i sam mađarski dvor. Ovaj je o tom nesumnjivo bio obavešten od dalmatinskog bana, a možda i od Dubrovčana, koji su vrlo verovatno stvar prikazivali ozbiljnom i opasnom i određenom sigurno protiv mađarskih interesa. Mađarska, u kojoj su već izbijali ustanci i gde su ljudi na dosta strana bili nakostrešeni i gotovi na borbu, nije mogla ostati nezabrinuta radi držanja bosanskog kralja. S toga poslanici kraljice Marije prebacuju Mletačkoj Republici, što pomaže oružanje Tvrtkovo i oprema lađe za njegovu flotu.

 Na osnovu danas poznatih izvora ne može se tačno reći da li je i u koliko je Tvrtko lično imao učešća u prvim mađarskim neredima. Lajoš je nekad iskoristio njegovu mladost i uzeo mu Hum; ne bi sad, s toga, bilo nikakvo čudo, da Tvrtko iskoristi mladost njegove kćeri i oduzme nešto od mađarskog poseda. Njegovo oružanje 1382.-1384. god. dolazilo je dobrim delom radi toga, što se spremao s jedne strane na borbe s Balšićima, a još više za akciju u Dalmaciji. Mi ne znamo danas pouzdano, radi čega se vranski prior, Ivan Paližna, odmetnuo od mađarske kraljice i nećemo s toga početak njegova pokreta dovoditi u vezu s agitacijom kralja Tvrtka, po što to ničim ne možemo utvrditi. Ali je nesumnjivo, da je Tvrtku, kad je čuo za taj pokret, došla želja da ga iskoristi za svoje jačanje. Njegova poslanstva i poruke Mletačkoj Republici 1383. god. išla su za tim, da tamo nađe potpore za svaki mogući slučaj budućnosti. Kod izvesnih dalmatinskih gradova opazilo se još u jesen 1382., da se boje koliko Mletaka, toliko i Tvrtka; a u daljem nizu događaja ta je bojazan postojala sve veća. Mleci su jedno vreme bili pripravni da stupe u ozbiljne pregovore o savezu s Mađarima, u leto 1383., ali su od tog odustali, kad su dobili sigurne poruke, da kralj Tvrtko ima svoje neke planove i da bi, možda, u skoro vreme trebalo doći s njim do sukoba. Oprezni, Mleci s toga napuštaju pregovore s Mađarima, a Tvrtka pomažu sa zadnjom namerom, da se, u borbi između njega i Mađara, posredno osvete ovim drugima za nedavno neprijateljstvo, a i da se sami okoriste.

 Nema sumnje, da je Ivan Paližna, rešen na borbu protiv Mađara, potražio pomoći u suseda i da je stupio u veze s Tvrtkom. Može biti, da su mu vojna spremanja Tvrtkova davala nade, da može uspeti i hrabrila ga u otporu. Ali bosanski kralj nije mu poslao nikakve stvarnije pomoći i Paližna je u prvi mah pretrpeo poraz. 28. oktobra 1383. došla je Vrana u ruke kraljičinih ljudi. Da li se Paližna posle tog neuspeha sklonio kod Tvrtka ne znamo pouzdano, ali nije nemoguće. Za Tvrtkovo držanje, ne mnogo prijateljsko prema svojoj rodici i njenoj deci daju dovoljno primera uznemiravanja Spljeta od njegovih ljudi, vojna spremanja na kopnu i moru i ponašanje vojvode Vukca, koji je s Tvrtkovim znanjem prisvojio krajem 1384. grad Greben, nekadašnje dobro Vukoslavića (odnosno Stipanića), koje je bilo ustupljeno Mađarima. Na mađarskom dvoru učinilo se kao potrebno sprečiti takve slučajeve i spasti kraljevinu od težih udaraca sa te strane. S toga kraljice stupaju u neposredne pregovore s Tvrtkom. Palatin Nikola Gara, nekadašnji sused kraljev u Mačvi i saveznik protiv župana Nikole, posle čak i kum Tvrtkov, beše uzeo na se, da se nagodi s kraljem. Radi toga je došao u Bosnu, kralju na noge. Mađari su ponudili kralju Kotor i okolinu, ali pod uvetom da ga dobiju kao sigurna prijatelja. Tvrtko je na to pristao i 28. marta 1385. dao je o tom i pismenu potvrdu.

 Kad su Mlečani dobili vest o tom, da je postignut sporazum između Tvrtka i Gare i da je kraljica pristala da ustupi Kotor, odlučili su oni 20. jula 1385., da upute Tvrtku jednog svog čoveka koji bi izradio kod kralja povelju, da njihovi trgovci uživaju i dalje sva ona prava i slobode, koje su imali dotle. U Sutjesi, u svom kraljevskom dvoru, odobrio je Tvrtko 23. avgusta molbe Mlečana. U tom njegovom pismu on kaže, da je samo “dei gratia rex Rassie, Bossine, Maritimarumque parcium,” a da je Kotor “večno” dobio ,per gratiam largiflue dei disposicionis et preclarissimo sororis nostre domine regine Ungarie.’ O nekom njegovom vazalskom odnosu prema kraljici nema, kako se vidi, ni reči. Po našem uverenju, ovo mutno doba iza smrti Lajoševe bilo je vreme, kad je Tvrtko definitivno postao samostalan vladar. Izvesne poteze samostalne političke akcije on je pravio i pre toga; – Tvrtko je, uopšte, bio priroda svoje volje i uvek je težio da svoje poslove sređuje sam; – ali definitivnu odluku, da istupi kao samostalan vladar, kao kralj ravan mađarskom, on je doneo onda, kad nije bilo nekakve opasnosti, da mu to Mađari mogu osporavati. Taj prekid nije ni ovog puta bio grub; gornje izjave, koje je dao Nikoli Gari kazuju jasno, da je Tvrtko još uvek imao izvesnih obzira, svejedno da li su oni bili više političke ili tobože srodničke prirode.

 Između Tvrtka i Balšića nisu nikad bili srdačni odnosi. Kao dva neposredna suseda izvesnih oblasti, koje su u opštem raspadanju srpske države bile ostale bez gospodara, oni su se javljali kao takmaci za dobit i vrlo su brzo došli u sukob. U vremenu od 1375-1377. između njih je postojao spor o posed oblasti Trebinja, Dračevice i Konavlja, koji se pooštrio naročito od onog vremena, kad je Tvrtko počeo da pokazuje nesumnjiv interes za Kotor. Balšići su držali, da su oni i po starim vezama i po svom geografskom položaju, kao zetski gospodari, svakako preči naslednici kotorske oblasti nego bosanski kralj i bili su spremni, da to svoje uverenje brane i oružjem. Sad, kad je Kotor doista došao pod Tvrtkovu vlast, bilo je jasno, da će se odnosi pogoršati još više.

 U leto 1385. došlo je već do neprijateljstava. Iz tih dana ima jedno nedatirano Tvrtkovo pismo upućeno Dubrovčanima, a pisano pod gradom Spužem, sigurno na kraljevom bojnom pohodu protiv Zete. Zanimljivo je, da je sam kralj Tvrtko zamolio mletačku vladu, da posreduje između njega i Balše. Ne bi li to bio donekle dokaz, da Tvrtko nije imao u borbi mnogo sreće? Ili je to bila uviđavnost mudrijega, koji je želeo sporazum sa susedom, sa izvesnom spremnošću, da mu iziđe na susret kolikogod bude mogao? Tvrtku je, vidi se, bilo mnogo stalo da dođe do mira i on je o tom pisao Mlecima ,cum maxima instantia.’ U mletačkom senatu ta je Tvrtkova molba bila rado prihvaćena i 5. oktobra izabrana su dva njihova poslanika, koja su imala ići Tvrtku i Balši i posredovati za “mir i sporazum.”

 Ali, dok je Tvrtkovo pismo stiglo u Mletke i dok se tamo većalo o poslanstvu, preživljavao je Balša Balšić teške dane u borbi s Turcima. Severno od Valone, odbijajući nadmoćne turske čete, on je 18. septembra 1385. našao junačku smrt. Prirodna je stvar, da su zbog toga izostali pregovori između obe zavađene strane. Balšići, zadešeni takvim udarom, staju za izvesno vreme sa neprijateljstvima, a Tvrtko sam ne iskorišćava njihovu nesreću. Važni događaji u Mađarskoj i Hrvatskoj zaokupili su njegovu pažnju više.

 Prilike u Mađarskoj razvijale su se sve više u jednu vrstu anarhije. Mađarska mlada kraljica, koja je već bila verena za Sigismunda Luksemburškog, po savetu svoje okoline, napušta taj plan i pruža ruku bratu francuskog kralja Karla VI, Luju Orleanskom. To izaziva napuštenog verenika na osvetu i u avgustu 1385. on sa uspehom prodire u Mađarsku. S druge strane, odmetnici Horvati, sa jednim delom hrvatskog plemstva, rade otvoreno za kandidata napuljskog dvora, Karla Dračkog, i 12. septembra iste godine dovode ga iz Italije u Senj, a odatle u Zagreb. U škripcu, između dve opasnosti, kraljica Marija se vraća svom vereniku i postaje njegova žena; a da ugodi opoziciji Horvata oduzima moćnom Gari palatinsku čast. Izgledalo je čak jedno vreme, da se behu obe kraljice izmirile i sa samim napuljskim princem, Karlom, i priznale ga, u samom Budimu, kao guvernera kraljevine. U stvari, na sve su se strane plele podle spletke. Dočepavši se Budima i učvrstivši se na novom položaju Karlo se kruniše za kralja i potiskuje i mladu kraljicu i njenu majku. Ali ove, naročito kraljica majka, prepredene i energične, spremaju osvetu. Pozvavši kralja u dvor, na neki dogovor, one su ga u stvari dovele u već spremljenu zasedu. Njihov čovek, Blaž Forgač, prišao je, usred razgovora kraljeva sa kraljicama, kralju iza leđa i zadao mu težak udarac preko glave. Od te rane dobivene 7. februara 1386. Karlo Drački je umro posle dve nedelje dana. Kraljeva pogibija uzbuni sve njegove pristalice. Horvati digoše pravu bunu i behu spremni i na najgore. Sva Hrvatska i Slavonija behu zapaljene. Da ih koliko-toliko umire krenuše obe kraljice u te oblasti, i to najpre u Đakovo, gde je bilo bosansko biskupsko sedište, a odatle na sigurnije Garino dobro blizu Oseka. Neoprezne, kraljice su na taj put pošle s dosta malom pratnjom. Njihovim protivnicima, posle krvave borbe, pođe za rukom, da na tom putu kraljice uhvate, a njine pristalice, s Garom zajedno, na mestu poubijaju (25. jula). Taj prepad izvršili su, u glavnom Horvati. Posle izvesnog vremena zarobljene kraljice behu dovedene u Novigrad kod Zadra i zatočene. Tu je kraljica majka, na oči svoje kćeri, bila zadavljena sredinom januara 1387., na glas da je Sigismund pošao da ih spasava.

 U isto vreme, kad se Sigismund odlučio na taj korak, spremala se i ustaška vojska da na juriš uzme grad Zagreb. Poslednje nedelje februara pošle su tamo čete Ivana Horvata i Ivana Paližne, kojima se domalo pridružio i bosanski vojvoda Hrvoje Vukčić s bratom Vukom. Nema sumnje, da je on to mogao učiniti samo po Tvrtkovom pristanku. Ovaj se, dakle, odlučio na aktivnu politiku u Hrvatskoj, želeći da iz te mutne mađarske situacije izvuče koristi za svoju državu. Početkom marta Zagreb je već bio u rukama hrvatske i bosanske vojske, a kroz malo vremena gotovo i sva ostala Hrvatska i Slavonija. U Mačvi, gde je Ivan Horvat bio do nedavno ban, javio se, isto tako, ili je bio izazvan buntovni pokret, koji je živo pomagao i knez Lazar. Njemu su ove prilike dale mogućnosti, da se oslobodi mađarske vrhovne vlasti i da pokuša proširenje svojih poseda na severu. I u ovom pitanju, dakle, nije bilo razlike shvatanja između kneza i Tvrtka.

 Ali u brzo se javlja mađarska rakcija protiv braće Horvata. Mlečani, kojima nikako nije išlo u račun, da se napuljski dvor učvrsti i na istočnoj strani Jadranskog Mora, upotrebili su od nekog vremena svu svoju veštinu, da u Mađarskoj pojačaju stranku Sigismundovih prijatelja. Mađari sami, osetivši opasnost od pobune, pregoše da je uguše čim pre. Garin sin, Nikola II, zet kneza Lazara i novi mačvanski ban, i hrabri Stevan Korođ, bivši mačvanski ban, povedoše energičnu akciju da osvete dotadašnje poraze i slomiju buntovnike. U borbi kod Čerevića Gara, doista, razbija Horvate. Ivana, koji se beše povukao u Požegu, natera na predaju i zarobi; a drugog Horvata Ladislava, koji se požurio da dovede pomoćne čete od kneza Lazara, potraži u samoj Mačvi i razbi u više sukoba. Dok je Gara ratovao po Mačvi utekao je Ivan iz svog ropstva u Bosnu, da nađe pomoći i skloništa kod kralja Tvrtka.

 Tvrtko je u ovo vreme bio već potpuno opredeljen protivnik kraljice Marije. Kao novi kandidat za mađarski kraljevski presto bi istaknut mladi Ladislav, sin ubijenog Karla. Po tog novog kandidata, kog je s hrvatskim buntovnicima pomagao i Tvrtko, krenula je u drugoj polovini februara 1387. g. jedna hrvatska deputacija u Napulj, na čelu sa zagrebačkim biskupom Pavlom Horvatom.

 Potisnuti u Slavoniji, hrvatski buntovnici se počeše da kupe oko kralja Tvrtka. U nj su polagali svu nadu. Njegov je položaj bio sličan donekle položaju Pavla Šubića na početku XIV veka. Kao i Šubić i on je bio najsilniji gospodar na jadranskoj obali, i gospodar, koji je pored Primorja imao i Bosnu i tako sa dve strane mogao da utiče na mađarske stvari. I kao što je nekad sudbina Karla Roberta bila gotovo u rukama moćnoga Pavla, tako je sada sudbina princa Ladislava zavisila od držanja kralja Tvrtka.

 Prvi dalmatinski grad, koji je u toj krizi prišao kralju Tvrtku, beše grad Klis, ognjište Šubićeve porodice. Građani su ponudili kralju svoj grad pod uvetom, da im prizna sva prava i povlastice, koje su ranije dobili od Šubića i uživali sve do tada. 22. jula 1387. Tvrtko je oberučke prihvatio ponudu i dao poslanicima i pismenu potvrdu o tom. Dobivši tako, bez muke, tvrdi kliški grad, Tvrtko je odmah odlučio, da svoje posede u Dalmaciji proširi i da započeto delo nastavi što skorije, dok traje opšti zaplet. Čim je dobio Klis Tvrtko je u nj poslao svoju vojsku i spremao se, da je odmah uputi i dalje. Spljećani, koji su bili prvi na udarcu, prepadoše se mnogo od te mogućnosti. Na dan 1. avgusta sastade se njihovo gradsko veće i odluči, da odmah pošalje u Bosnu svog građanina, istoimenog unuka hroničara Miha Madijeva. Instrukcija, koja mu je bila izdata, glasila je, da ide kralju i da ga pozdravi ,cum omni humilitate’, i da mu preporuči grad Spljet, koji ga, posle svog zakonitog vladara, smatra za najvažnije lice. Ako bude kralj uputio svoju vojsku protiv Spljeta, neka Miho nastoji odvratiti ga od daljih neprijateljstava ukazivanjem na spljetsku odanost i na spremnost, da izvrše sve njegove naredbe sem onih koje bi ih gonile na neverstvo prema mađarskoj kruni. Ali pre nego što je spljetski poslanik mogao krenuti na bosanski dvor, već 2. avgusta napala je bosanska vojska spljetsko područje, ne udarajući na sam grad. Napad bosanske vojske nije imao karakter pravog rata; i Klajić ima pravo kad veruje, da je Tvrtko samo “mislio češćimi provalami prisiliti Spljećane, da se napokon za volju mira i koristi svoje podlože vrhovnoj vlasti bosanskoj.”

 Malo posle pokušaše pristalice oslobođene kraljice Marije i kralja Sigismunda, da uzmu čuveni vranski manastir od Ivana Paližne. Na čelu te lojalne vojske beše novi vranski prior Albert de Losok (od Lučenca) i krbavski knezovi Budislavići. Paližna, koji je dobro stajao u narodu, spremi se na otpor, uzdajući se sigurno i u pomoć svojih prijatelja. I, doista, 11. novembra provalila je Tvrtkova vojska u zadarski kraj i silno ga poharala. U plen je palo na 3.000 komada sitne stoke i na 1.400 krava i volova. Protivnička vojska stuknu odmah natrag, ostavi opsadu Vrane i povuče se u Nin. “Radi množine i snage bosanskih jeretika,” pisao je njen zapovednik 17. novembra iz Nina, “ne mogosmo ostati u polju, nego se sklonismo u Nin, stari grad vernih”. Tvrtkova vojska sjedini se posle toga sa Paližninom i pođe odmah za neprijateljem pod sam Nin. Opsada tvrdog ninskog grada trajala je sve do sredine decembra (do 17.), kad je bila prekinuta verovatno radi oštre zime. Ovo Tvrtkovo ratovanje po Dalmaciji donelo mu je, pored vojničkog uspeha i jačanja ličnog prestiža, još i grad Ostrovicu, i opet jedno od starih Šubićevih sedišta.

 Tvrtko je, u to isto vreme, bio aktivan i na istočnoj i severnoj granici. Njegovom i Lazarevom pomoću ojačani kreću odmetnici u nove borbe, koje vode s promenljivom srećom, ali sa osetnom štetom za Mađare. Naročito je bio opak njihov upad u Srem prvih dana septembra 1387. Ražljućen vestima o tom, Sigismund odluči da se lično krene protiv buntovnika, kao što se mesec dana ranije borio protiv njih pod Gumnikom. Ali ovoga puta, pisao je on mletačkom duždu 22. septembra, neće ići samo protiv odmetnika dosad pominjatih, nego i protiv “bosanskog bana” (ne veli kralja), da “skrši njihovu obest.” Ipak nije pošao. Mesto njega u borbu su krenuli njegovi zapovednici Nikola Gara i Stepan Korođ, kojima je uspelo da potisnu buntovnike sve do iza Save; ali u samu Bosnu nisu smeli da uđu. U tim borbama mađarski izvori naročito pominju učešće bosanske i srpske konjice, dobro oružane, koja je ustanicima činila velike usluge svojim brzim manevrisanjem. U ropstvo je, veli kralj Sigismund hvaleći “lavovsku srčanost” svojih vernih, pao velik broj “nevernih i šizmatičnih Bosanaca i Rašana.”

 Sve je ovo osetno uticalo i na Tvrtkove uspehe u Dalmaciji. Pojedini gradovi, posle pada Ostrovice, bojeći se kakve zle sudbine, počeše da traže veze s Tvrtkovim ljudima i da se na neki način osiguravaju unapred. U Trogiru se 26. i 27. decembra dugo većalo i kolebalo šta da se radi. U oštrini raspravljanja došlo je do vrlo krupnih reči i scena, koje su završile krvlju i mrtvim glavama. Narod se odluči za Bosance i tri vođe stranke kralja Sigismunda biše pobijene, jedan čak na sred trga, 27. i 28. decembra. Ostali jedva uspeše da pobegnu u Spljet.

 Ovaj trogirski slučaj uneo je u ostale dalmatinske gradove još više pometnje i zabrinutosti. S toga neki brzo odlučiše, da mole kralja Sigismunda za što skoriju pomoć. Već u januaru 1388. išli su s tom misijom na ugarski dvor predstavnici Zadra, Šibenika i Spljeta. Jedino Dubrovnik, zahvaljujući svom savezu sa kraljem Tvrtkom, nije imao nikakva razloga za pribojavanje. On je, šta više, bio uspeo da svoje odnose sa Bosnom prikaže na mađarskom dvoru kao nimalo nelojalne i da 28. oktobra 1387. dobije od kralja Sigismunda kao neku dozvolu i za dalje veze. U svojoj povelji Dubrovniku od tog datuma pristao je mađarski kralj, da republika može od ljudi iz Bosne i Raške dobijati zemlje i područja, “izuzevši samo one zemlje, koje su ostali kraljevi Mađarske, naši preci, držali i posedovali”.

 Na jednom početom putu Tvrtko nije hteo da zastane sa polovnim uspesima. Ivan Paližna, koji je postao njegov namesnik u staroj hrvatskoj državi, odnosno u Dalmaciji i preneo svoje sedište u Klis, bio je čovek na koga se Tvrtko mogao potpuno osloniti. Samo njegovoj upornosti imalo se zahvaliti, da je buntovnički pokret protiv kralja Sigismunda i kraljice Marije ostao u Dalmaciji živ i aktivan i da je, uz Tvrtkovu pomoć, doveo i do uspeha. Sa Paližnom Tvrtko je dobio u svoju vlast i znamenitu Vranu, a to je bio dobitak od nesumnjiva značaja. I za Tvrtka i za Paližnu bilo je jasno, da oni neće lako ostaviti neiskorišćene lanjske uspehe. I, doista, čim je malo popustila zima, 18. februara 1388. napao je Paližna ponovo spljetski kraj i opustošio ga, nastavljajući uznemiravanja i docnije. Kako mađarska pomoć nije dolazila, Spljet je sa strahom iščekivao šta će da mu donesu skori proletnji dani. Trogirska opština, kojoj sudbina bliskog Spljeta nije mogla biti ravnodušna, pokuša da posreduje. Ali nije postigla uspeha. Spljet je ostao veran mađarskoj kruni i kralju Sigismundu. To izazva Tvrtka na nove i odlučnije korake. Dva njegova poslanika, vojvoda Vlatko i Stanoje Jelačić, pošla su sredinom marta u Klis, da još jedanput, pre novog udarca, ponude sporazum dalmatinskim gradovima. Trogirani prvi i jedini pozdraviše kraljeve ljude i pokloniše im 50 libara u znak pažnje. Ostali gradovi ostadoše pasivni, nadajući se svaki čas kakvom povoljnom glasu sa mađarskog dvora.

 Možda su ih sve u toj veri podržavale vesti o uspesima Sigismundove vojske protiv Ivana Horvata i njegovih drugova. U borbama protiv Horvata nekoliko hrvatskih buntovnika bi zarobljeno, odvedeno u Budim i tamo privezano konjima za repove, vučeno po ulicama i najposle pogubljeno i raščerečeno. Taj jezivi primer plašio je ljude. Ali, u samoj Dalmaciji kralj nije bio u stanju mnogo da pomogne. On se u ovo vreme nalazio u velikoj novčanoj krizi i nije mogao bez tih sredstava da misli na ozbiljnu vojničku akciju. Osim toga bio je zauzet u velikoj meri po nj nepovoljnim obrtom prilika u Poljskoj i Moldavskoj.

 Kralj Tvrtko je ulazeći u Dalmaciju bio očevidno na čisto s tim, da će morati naći neki sporazum s Mletačkom Republikom. U Republici, koja je držala stranu Sigismundu i Mariji protiv napuljskog kandidata, Tvrtkov otpor nije bio simpatičan; ali iz mnogo razloga mletačka sinjorija nije htela da kvari svoje odnose s njim. Ali da se dade ipak znak izvesnog neraspoloženja, došla je njihova dosta hladna i rezervisana poruka na Tvrtkov poziv iz 1388. god. da mu upute jednog poslanika na pregovore. Oni, odgovorilo se iz Mletaka 9. aprila, ne vide potrebe za to poslanstvo; a osim toga u tim idenjima tamo i natrag gubi se mnogo vremena. Nego, ako kralj ima nešto da poruči Republici, neka on pošalje svoje poslanstvo, koje će biti rado i pažljivo slušano. Tvrtko je želeo da Republika uputi njemu jednog poverljiva čoveka, s kim bi on mogao preći sva pitanja od važnosti. Njegov poslanik, koji bi došao u Mletke, ma koliko vešt, mogao bi govoriti samo o onom, što bi bilo konkretno formulisano, a ne bi mogao i za svaki eventualni obrt situacije ili za koje uzgred iskrslo pitanje dati siguran i obavezan odgovor. Za Tvrtka bi bilo vrlo važno, da iz neposredne diskusije mogne dobiti pun utisak o svima rezervama ili delikatnostima, koje imaju Mlečani i prema njemu i prema čitavom položaju uopšte; ovako, on je bio upućen na tuđ izveštaj i na obaveštavanje, koje je iz druge ruke i uvek lično obojeno.

 Kad pregovori sa Spljetom i sa ostalim dalmatinskim gradovima ne uspeše, odluči Tvrtko da ponovo počne sa napadima. U drugoj polovini maja udarila je njegova vojska na spljetski kraj i ponovo ga opustošila. U isto vreme opremala se u Kotoru njegova flota, gde su čak građene i neke lađe, da sa morske strane pomogne akciju kopnene vojske. Kad su čuli te vesti Spljećani se ozbiljno uplašiše i 10. juna uputiše Sigismundu jednog rečitog fratra, da mu izloži svu tegobu grada i da traži bezuvetnu pomoć. Ako kralj ne može da pomogne, onda neka im bar dozvoli, da se sami opredele “bez žiga veleizdaje” ili, ako to neće, neka poslanik pred većem boljara, izjavi na sav glas, da Spljećani skidaju odgovornost sa sebe, što će, nagnati nevoljom, morati učiniti ono, što im jedino ostaje za spas grada, kad druge pomoći nema. Neki od pučana već i sada napuštaju grad. Ako im kralj i velikaši obećaju pomoć, on neka izjavi, da će je Spljećani čekati najdalje do kraja jula; a posle toga će postupiti kako za najbolje nađu.

 Ma koliko da su bile ozbiljne molbe i poruke Spljećana, kralj Sigismund nije ipak mogao da im drukčije dođe u pomoć, sem pozivanjem da veruju i da ustraju. On je, istina, pomišljao na to, da krene vojsku protiv Tvrtka i počeo je bio već neka spremanja u tome pravcu; ali je čitav plan bio napušten ili radi drugih briga ili radi nedovoljnog odziva. Spljećani za koje se, prema gornjim pretnjama, moglo misliti, da će posle danog roka prići Tvrtku i spasti se od daljih udaraca, ne postupiše ipak tako. Za budimski dvor njih je vezala duga tradicija, koja je, poznato, “druga priroda” ljudi. Nacionalno osećanje u našem smislu nije kod njih postojalo, kao ni kod najvećeg dela drugih lica i opština Srednjega Veka, i Tvrtko im je, otuda, izgledao tuđ, sublizu kao i ma koji drugi strani vladalac. To, što je u njemu tekla i Šubićeva krv, nije za Spljećane vredelo gotovo ništa. Jedno, što ni sami Šubići nisu bili naročita spljetska simpatija; a drugo, što je gradsko stanovništvo te varoši, sa veoma razvijenom pravnom svešću, kao kod većine dalmatinskih gradova, u Tvrtkovu postupku gledalo udaranje na “zakonitost” i sve posmatralo kao otimačinu momentalno jačeg. Najbolji dokaz za sve to pruža činjenica, da su baš oni, samo da bi spasli stari red, predlagali ostalim dalmatinskim gradovima obrazovanje jednog obranbenog saveza, u koji bi pored njih ušli i neki hrvatski knezovi. Njihov zaključak u tom pravcu donesen je 28. avgusta. Petar Zorić, spljetski građanin, imao je da pozove u savez gradove Šibenik i Skradin i hrvatsku vlastelu Nelipiće, Vida Ugrinića i, prema potrebi, krbavske knezove. Savez je bio jasno uperen protiv Paližne kao Sigismundova odmetnika i protiv kralja Tvrtka. Njihov neposredni cilj imao bi biti taj, da svi ti saveznici sjedine svoje sile, da dođu u pomoć Spljetu i onda odmah udare na Klis i njegova zapovednika.

 Ovaj speljetski predlog naišao je na povoljan odziv i u jesen, 6. oktobra, održan je zajednički sastanak Spljećana, Šibenčana, Skradinjana i pretstavnika vlastele Nelipića i Ugrinića u skradinskoj crkvi Sv. Katarine, gde je ugovor o savezu dokončan i potpisan. Cilj saveza izražen je rečima, da će se učesnici uzajamno pomagati, sa željom, da “sebe, zemlju, mesta i svu imovinu svoju očuvaju u dužnoj vernosti prema svetoj kruni ugarskoj”. Prema opasnim protivnicima prirodno je, da obrana treba biti zajednička, jer je samo tako koliko-toliko zajamčen povoljan uspeh. Jedna tačka ugovora, koja je vezala sve pregovarače i bila vrlo karakteristična, glasila je ovako: “Ako bi se u kraljevini Ugarskoj u toku događaja zbila kakva promena (misli se, na prestolu), ne može i ne sme nijedna od navedenih stranaka pristati uz drugog vladara, gospodara, osobu ili opštinu ili državu bez saglasnosti ostalih saveznika”.

 Kralj Tvrtko nije mogao u taj mah da snažnije istupi u Dalmaciji i silom spreči obrazovanje tog po se nepovoljnog saveza. Upravo u to vreme napredovala je jedna turska vojska, avgusta 1388., prema Raškoj i prema Bosni. Iako to nije bila veća osvajačka sila, koja je krenula da lomi kraljevine, nije to bila ipak ni mala pljačkaška četa od koje stotine ljudi, koja bi dolazila, kao oluja, samo da nanese štete. Turski upad bio je izveden od jednog povećeg odreda i imao je kao cilj, pored plena, još i širenje glasa i uticaja Muratove osvajačke snage.

 Na glas o nadiranju Turaka, u Dubrovniku se 15. avgusta 1388. zaključilo, da se puste u Ston svi begunci, koji su se sklanjali ispred nasilnika, a samo da se vlastela uputi u sam grad Republike. Bosancima je već 9. avgusta bilo otvoreno dubrovačko područje. Bedemi i utvrđenja Stona imali su se odmah staviti u obranbeno stanje i dobro i utvrditi. 19. avgusta dovedeni su svi sposobni i raspoloživi otočani, da brane i čuvaju Ston, a Tvrtko je, za obranu saveznika, uputio sa svoje strane 1.000 ljudi u pomoć. 20. avgusta, sjutra dan po tom rešenju upućen je Baranin Zore Bogšić da ide Šainu, vođi Turaka, verovatno da ga stišava i uzgred uhodi. 22. avgusta zaključilo se javiti o turskom napadu i na mađarski dvor i tražiti savet ,super remedio contra ipsos’. Drugi poslanici dubrovački biše upućeni u susedstvo, kralju Tvrtku i Đurđu Stracimiroviću.

 Turski jedan izvor kazuje, da je ovaj napadaj Turaka u Bosnu uputio baš Đurađ Stracimirović Balšić iz želje, da se bar na taj način osveti Tvrtku. Šain, vođa Turaka, ratovao je u Epiru. Tu je Đurađ došao s njim u vezu, i kao turski haračar uspeo da nagovori Šaina na tu akciju. Mi danas ne znamo koliko je bilo to odelenje turske vojske, koje je širilo strah i trepet; ali, kako su se u tom odelenju nalazile i neke turske čelebije, odnosno prinčevi, sva je verovatnoća, da ono nije bilo malo i naročito slabo. Kod Bileće, 27. avgusta, dočekao je tu tursku vojsku, u hercegovačkim klancima, vojvoda Vlatko Vuković sa bosanskom vojskom i potukao je do noge. Jedva se spasao sam Šain sa malim brojem pratnje i ljudi.

 Ovaj napadaj Turaka, koji je završen sjajnim uspehom Tvrtkove vojske, zadavao je ipak velikih briga kralju. Na jednoj strani on je omeo njegovu akciju na zapadu, u Dalmaciji; a s druge strane punio ga je strahom od turske osvete. Pored toga, neprijateljstvo Đurđa Stracimirovića nije bila stvar, preko koje se moglo ravnodušno preći. Ovaj poslednji sukob bio je najneposredniji dokaz za to. Ako niko drugi, Dubrovačka Republika uhvatila je, izgleda, niti prošlih intriga i mogla da obavesti i Tvrtka o njima. Odmah iza turskog poraza, 5. septembra, izdalo je veće Republike naredbu svojim poslanicima, da nastoje sklopiti “slogu i prijateljstvo” između bosanskog kralja i Đurđa. Kralj Tvrtko je uvideo potrebu sporazuma i zamolio je Republiku, da u ime njegovo pošalje Đurđu kao pregovarača svog vlastelina Mihajla Rastića. Republika je 16. novembra pristala na to i dala dozvolu.

 Da je situacija u Dalmaciji, posle sklopljenog saveza, izgledala opasna po Tvrtka vidi se odatle, što se 14. oktobra 1388. zaključilo u Dubrovniku ovo: ako bi došlo do tog, da mađarski kralj digne vojsku protiv bosanskog kralja, onda će dubrovački poslanici na Tvrtkovom dvoru imati da izjave, kako oni žele održati mir i kako su voljni, kao posrednici, učiniti sve, da dođe do sporazuma između obe krune. Međutim, Tvrtka nije ostavljala stara sreća. Njegovi protivnici, sa raznim interesima, dođoše brzo u međusobne sukobe i tim osetno oslabiše i značaj saveza i opasnost situacije. Između grada Trogira i kneza Nelipića dođe do sukoba, koji prilično razdvoji snage. Obavešten o tom Tvrtko šalje, u novembru mesecu, dva svoja velikaša, kneza Hrvoju Vukčića i brata mu Vojislava, da odu u Dalmaciju i još jedanput, vrlo ozbiljno, pozovnu tamošnje protivnike, da priznaju njegovu vrhovnu vlast. Iz tvrdog Knina oba brata Vukčića uputiše svoje poruke. Prvi je bio grad Trogir, koji se odazvao pozivu, i 11. novembra poslao Hrvoju svoga čoveka, da se obavesti o položaju i njegovim namerama. Hrvoj je prikazivao Tvrtkov položaj kao vanredno povoljan; on nosi pobede na sve strane i on osvaja postepeno, milom ili silom, čitave oblasti. Izgleda, doista, da se Tvrtko u ovaj mah nadao većim uspesima. Radi toga je uputio u hrvatske oblasti kao svog namesnika vojvodu Vlatka Vukovića, verovatno ne samca, nego sa kakvom vojskom, koja mu je imala biti oslonac u radu.

 Ta aktivnost Tvrtkova izazva najposle kralja Sigismunda na življi otpor. On, pre svega, traži da načini savez sa Mlecima, koji mu u Dalmaciji mogu biti od znatne koristi. Njegova ponuda bila je upućena u Mletke i tamo pretresana, ali do saveza nije došlo, jer su Mlečani, izgleda, najpre tražili znatnu cenu za svoje usluge, a posle ipak, našli za mudrije da ostanu neutralni. 29. septembra 1388. beše Sigismund sklopio primirje s poljskim kraljem za godinu dana i tako dobio na toj strani nešto slobodnije ruke. On imenova Ladislava Lučenca, slavonskog bana, za upravnika (,gubernator’) Hrvatske i Dalmacije i posla ga u ugrožene krajeve, da čim pre uspostavi autoritet mađarske krune. Lučenc stiže u Zadar pred sam Božić, 23. decembra, i poče odmah spremanje vojničke akcije. Već 4. januara poslali su Šibenčani u pomoć mađarskoj vojsci 50 svojih ljudi. Malo posle toga, prvih nedelja 1389., pošao je Lučenc sa svojim četama protiv bosanskih ljudi. Mi o tom pohodu nemamo bližih vesti; ali da nije završio povoljno po Mađare vidi se najbolje po tom, što Tvrtkova vojska ostaje u Dalmaciji, dopire do samog Zadra i pali mu predgrađa. U martu vojvoda Vlatko pred Spljetom daje pobedničke poruke ugroženom gradu.

 Vojvoda Vlatko tražio je, u stavu pobednika, da se Spljet čim pre izjasni za priznanje Tvrtkove vrhovne vlasti i da mu uputi svoje poslanstvo. Videći da mađarska pomoć ne donosi potrebno olakšanje, a da sam grad ne može do veka primati udarce bosanskih četa, Spljet poče da se koleba. 24. marta 1389. sastalo se njihovo gradsko veće i izabralo, doista, dvojicu građana, Nikolu Sreću i Ivana Marina, kao svoje pretstavnike i poslanike kralju Tvrtku. Slično su uradili i ostali dalmatinski gradovi. Iz upustava, koja su data spljetskim zastupnicima vidi se očevidno njihovo kolebanje. Da se može, oni bi nesumnjivo ostali verni mađarskoj kruni. Čak se pomalo nadaju, da bi, još uvek, mogli od samog Tvrtka dobiti neki rok, u kome bi im se dala prilika, da se još jedared obrate kralju Sigismundu za pomoć ili da bi dobili mogućnost, da mu se opravdaju i izbegnu prekoru izdajstva. Posle toga roka, njihova bi savest bila mirna i oni bi, bez muke, mogli pristati da postanu Tvrtkovi podanici, istina sa pretpostavkom, da to učine i ostali dalmatinski gradovi i da im kralj potvrdi stare povlastice. Kralj Tvrtko se pokazao vrlo predusretljiv. Očevidno u želji, da ne izgleda prost otimač i da prema ljudima, koje misli dobiti za podanike ne bude gori od starih vladara, on je pristao da im odobri tražene rokove. Činilo mu se, da se ljudi zadobijaju i ljubavlju isto toliko, koliko i snagom. Spljetu je bio ostavljen poslednji rok za predaju 15. jun; a Tvrtko je pristao čak i na to da Dioklecijanov grad bude poslednje od dalmatinskih mesta, koja dolaze pod njegovu vlast. U tom aktu bilo je koliko državničke mudrosti, radi predusretljivosti, toliko isto i svesnosti svoje snage i uverenja, da krajnje rešenje ne može ispasti drukčije. To je on i kazao spljetskim izaslanicima, ne ostavljajući nimalo sumnje o tom, da će, ne odgovore li svojoj obavezi, imati da računaju sa njegovim ozbiljnim napadajima.

 Kad su dobili povoljne odgovore od kralja Tvrtka, Spljećani, posle dogovora sa Šibenčanima i Trogiranima, 19. maja poslaše mađarskom kralju svog načelnika Jakinca Malatestu i istog Nikolu Sreću, koji je bio kod Tvrtka, da ga obaveste o svemu i traže njegovu odluku. Isto su tako postupili i Trogirani. I jedni i drugi požurivali su rešenje, jer je rok za odgovor bio vrlo kratak. Kralj Sigismund, prirodno, nije mogao da dade svoj pristanak, da se gradovi predaju Tvrtku. Obećavao je s toga skoru pomoć i bolje izglede za budućnost. Ali u kratkom roku od mesec dana on nije mogao organizovati ekspediciju i priskočiti u pomoć gradovima, koje je čekala Tvrtkova osveta, ako prekrše stvoreni sporazum. U Trogiru i Spljetu zavlada radi toga razumljiv strah. Trogirani uputiše 23. maja jedno poslanstvo u Bosnu, koje je imalo da rastumači kralju njihov položaj i da ga uverava kako Trogir ima najbolje namere. Oni su čak nudili kralju, da, za svaku sigurnost, pošalje u njihov grad jednog čoveka, koji bi bio njegov poverenik. Računali su čak i s tim, da bi kralj mogao zatražiti i taoce od dalmatinskih gradova. Spljet se bio uplašio isto tako. Kad je prošao 15. jun, a iz Mađarske niti stizaše pomoć ni pouzdana poruka, Spljećani odlučiše, da vešto diplomatišu oko Tvrtka. Da ispune obavezu nije im se još dalo; ali im se isto tako nije dalo, ni da to priznaju. U neprilici, oni se prihvatiše za onu tačku ugovora, koja je govorila, da se Spljećani mogu predati poslednji. S tim uputama oni poslaše u Bosnu 30. juna, Ivana Marina, moleći kralja da ih ne dira dotle, dokle se i ostali gradovi ne pokore.

 Tvrtko bi vrlo verovatno istupio mnogo energičnije u Dalmaciji da u taj mah nije došlo do velike ofanzive cara Murata protiv Srbije kneza Lazara. Turci su bili rešeni na otsudnu bitku. To se videlo najbolje po tom što je vojsku vodio sam sultan. Tvrtko je pravilno shvatio da je turski napadaj na Srbiju posredno i napadaj na Bosnu i da ide za tim da skrši slobodu bosanskih hrišćana. Kao dobar državnik i ispravan saveznik on se odmah rešio da pomogne Lazaru i uputio mu je u pomoć s vojskom svog najboljeg vojvodu, Vlatka Vukovića, lanjskog pobednika Turaka kod Bileća. Uz tu vojsku pristao je i njegov saveznik Ivan Paližna. Na Vidovdan 1389. došlo je do bitke na Kosovu u kojoj su učestvovale i bosanske čete. Vlatko Vuković se borio hrabro i verovao je čak da je pobeda na hrišćanskoj strani. Tako je s bojnog polja obavestio i svog gospodara. Njemu se to verovatno učinilo s toga, što je u borbi poginuo sam sultan i što su Turci posle borbe napustili Kosovo i Srbiju. Verujući da je ta vest tačna Tvrtko je javio o hrišćanskoj pobedi u Trogir i u Firencu. I što je vrlo zanimljivo, on je svoje obaveštenje o pobedi u Trogir poslao ne dan-dva posle primljene vesti, nego čak 1. avgusta. Kao ispravan saveznik Tvrtko iza Lazareve pogibije nije preduzimao ništa u Srbiji, da pojača svoj uticaj ili raširi svoje međe.

 U jednoj padovanskoj hronici nalazi se i ovo za Tvrtka prilično karakteristično kazivanje. Franjo Karara mlađi, šurak kneza Stepana Frankopana, koji je bio u vezama i prijateljstvu s kraljem Tvrtkom, beše 1388. god. izgubio svoju državu Padovu. Dok je tražio ko bi mu sve mogao pomoći da povrati izgubljeno mesto upozorio ga je knez Stepan na Tvrtka. Ovaj je bio ljut na milanskog vojvodu “jer je turskomu sultanu prodavao oružje u ono vrijeme, kad su Bosna i Srbija prolijevale krv svoju na Kosovu”. Knez Stepan je upućivao Kararu, da svakako ide u Bosnu, kralju Tvrtku, “jer je gotovo siguran, da će mu taj pomoći na njegovu preporuku”. Novi obrt stvari u Italiji odveo je Kararu na drugu stranu, uprav u času kad se beše krenuo u Bosnu.

 Za ovo vreme, dok je bosanska vojska bila zauzeta borbom s Turcima, uspelo je mađarskim ljudima i njihovim pristalicama, da osvoje Klis i potisnu mali broj bosanskih posada u Dalmaciji. Kad je svršena bitka na Kosovu i Tvrtko bio načisto s tim, da Turci ne misle prodirati dalje prema Bosni, Tvrtko je krajem avgusta opremio svoju vojsku u Dalmaciju, da nastavi počete borbe. Ta vojska pređe odmah u napadaj i krajem septembra doprla je već do Zadra i tu popalila sve kuće do pod njihove gradske kapije. Napade i pustošenja ponavljala je potom sve do duboku jesen. Na velike molbe Zadrana uputio im je sredinom novembra krčki knez Ivan Frankopan jednu pomoćnu vojsku od 400 konjanika, a njoj se posle pridružilo i 200 Pažana. Sa tom pomoću i svojom vojskom izveli su Zadrani napadaj na Vranu. U dve ljute borbe, 22. i 24. novembra, Paližna se sa svojim ljudima hrabro opirao i bio je i ranjen, ali nije mogao da savlada napadače. Tek u trećoj bitci, 10. decembra, razbiše Bosanci svoje protivnike, koji se “sramno” (turpiter) povukoše ispod Vrane. Pet dana iza toga bi povraćen i Klis i tako uspostavljen i stečeni raniji posed i ugled bosanskog kralja. Mletačka Republika obaveštavala je mađarski dvor o bosanskim uspesima, javljajući otvoreno, kako su dalmatinska mesta u velikom strahu i nedoumici da li će uopšte moći odoleti Tvrtkovoj snazi. Tvrtko se, govorili su oni, opredelio potpuno za napuljski dvor i sad izjavljuje da sve radi u ime Ladislava, sina kralja Karla.

 Kad je Mletačka Republika dobila uverenje, da Sigismund u taj mah ne može da zaštiti dalmatinske gradove i svoj autoritet, ona je pokušala da sama dobije te gradove za sebe. Njihov senat rešio je bio još 29. aprila 1390., da jedan njihov naročiti izaslanik ispita raspoloženje duhova u Dalmaciji, pa da se potom počne akcija. Ali je taj njihov interes došao kasno. Dalmatinski gradovi lomili su se oko toga, da li da ostanu verni kralju kome su se obavezali ranije ili kralju koji im je bio bliži i opasniji. Za dotle pasivne Mletke u ovoj dilemi nije se više nalazilo mesta. Videvši da od mađarske pomoći, posle toliko vremena, nema ništa Dalmacija se beše odlučila, da se pokori kralju Tvrtku i u maju uputila svoje poslanike u Bosnu, da tamo konačno urede stvar. Svesna, da bi posle toga svaka njena akcija bila uzaludna, Mletačka Republika rešava 26. maja da na toj strani obustavi svoju političku akciju.

 Za to vreme Tvrtko je živo radio da toliki napor završi sa uspehom. Njegovi ljudi idu u Hrvatsku i Dalmaciju i vode poslednje pregovore. Mandator bosanskog kralja bili su krbavski knez Đuro i Tvrtkov hrvatski namesnik Ivan Horvat. Splitski građani uputiše svoje poslanike u Bosnu, potpuno spremni da se pokore, ali pod časnim uslovima. Uputstvo izdano splitskim poslanicima za pregovore datirano je 8. maja. Kad su čuli za tu splitsku odluku rešiše se Šibenik, Brač i Hvar, a verovatno i Korčula, da i oni urade tako. Jedino se dotle najpredusretljiviji Trogir počeo u poslednji čas ustručavati, ali to nije trajalo dugo. Kad su Splićani izjavili svoju pokornost Tvrtku izdade im on 2. juna u Sutjesci povelju sa potvrdom svih njihovih dotadašnjih prava i povlastica. U isti mah, dokrajčujući njihove sukobe sa Klisom i Omišem, kralj je tačno dao povući granice između tih mesta, želeći, kako kaže, da se “naši verni Splićani obilato koriste našom milošću”. Splitski uspeh pokoleba i Trogirane, te i oni 8. juna izjaviše Tvrtku pokornost. Iza Splićana dobiše potvrdu svojih povlastica i Šibenčani, a za njima Bračani, Hvarani i Korčulani. Tvrtko je sa razlogom mogao biti ponosan na tolike uspehe i pohvaliti se njima svom mletačkom susedu. Ova mu je 8. jula odgovorila, sigurno ne mnogo iskreno, kako je “vesela srca” primila njegove vesti i kako saučestvuje u njegovoj radosti. U trogirskim beleškama javlja se 10. jula 1390. prvi put nova Tvrtkova titula kao “kralja Raške, Bosne, Dalmacije, Hrvatske i Primorja”. Sa tom titulom svog kralja diče se 1. avgusta u zvaničnoj splitskoj povelji o gradskim granicama i kraljevi izaslanici protovestijar Tripo Buća, krunski biskup Mihailo i Vlatko logofet.

 U Tvrtkovoj državi nalazilo se celo staro hrvatsko područje i cela obala Dalmacije, i to od Zrmanje do Kotora, sem Zadra i Dubrovnika. Bosanske vlasti uvele su brzo u nove oblasti svoj poreski red. Tako znamo, da je svaki član plemena Prklji, na Zrmanji, plaćao godišnje po dukat na glavu. Na severu njegova je oblast dopirala do Save i Une, na istoku do Drine, Lima i Morače. Bosanska država nije nikad imala većeg opsega ni većeg značaja. U ovaj mah ona je bila najmoćnija slovenska država na Balkanu, a iza Turske svakako i najsilnija.

 Koliki je bio značaj i ugled Tvrtkov vidi se najbolje po njegovim vezama. Kad mu je umrla prva žena Doroteja on je nameravao da se oženi po drugi put ćerkom austrijskog vojvode Albrehta III, i ta je njegova namera bila lepo primljena na austriskom dvoru. Ta veza trebala je Tvrtku, da bi dobio jednu potporu više u borbi protiv Sigismunda. Saopštavajući Mlečanima taj bračni sporazum i nudeći im prijateljske usluge za učvršćivanje njihovih veza sa austriskim dvorom Tvrtko im je poručivao kako treba da se već jednom opredele. U ovoj političkoj situaciji oni treba da znaju da su prijatelji jedne strane neprijatelji druge.

 Krajem avgusta 1390. beše došao u Sutjesku Andrea de Gvaldo, splitski nadbiskup, s molbom, da kralj ispuni želje i potvrdi stara prava njegova kaptola. Da bi pokazao svoju dobru volju prema uticajnom katoličkom sveštenstvu kralj je 30. avgusta primio pod svoju zaštitu splitsku crkvu, odobrio joj sve stare posede i povlastice i ovlastio svog vojvodu, Pavla Klešića, da pomno čuva interese crkve.

 Ali, usred tih planova, kralja Tvrtka je, u pedeset drugoj godini, zadesila nenadna smrt oko 17. marta 1391. Kao i u slučaju cara Dušana, ova smrt je ne samo presekla jedan plodan život, nego je iz temelja potresla i ceo njihov državni organizam. U oba slučaja veliki i skoro neslućeni, polet njihovih država bio je nerazdvojno vezan za njihove krupne ličnosti, pune iniciative i državničke energije. Obojica su umrla ne na kraju snage, nego u njenom naponu, u času kad su stvoreno delo imali da dograde i da urede. Ni jedan ni drugi nisu imali ni iz daleka njima sličnog naslednika, da stvoreno delo prihvate i bar očuvaju. A i delo samo, stvoreno vrlo brzo srećnim sticajem prilika, a ne prirodnim razvojem premašalo je snagu države koje su ga nosile i premašalo okvir i karakter njihovog dotadašnjeg života. Bosna je bila više geografska nego politička državna jedinica i njen razvitak išao je dotle po izvesnoj geografskoj gravitaciji do njenih prirodnih granica. Sa Tvrtkom ona je na se uzela veliku političku ulogu, koja je bila van njene tradicije i s toga koliko nova toliko i opasna.

 Ali u tome šta je trebalo da se održi između Dušana i Tvrtka nema sličnosti. Dušan je, po karakteru svog dela, bio osvajač. Gospodar ne samo Srba, nego i Grka i Arbanasa. On sanja o osvajanju Carigrada. U njegovu oblast ušle su zemlje, koje nisu imale ničeg zajedničkog sa srpskom prošlošću i našom rasom. Naročito je bio opasan elemenat grčki. On je nepreporno bio kulturno jači od Srba, nacionalno svesniji i u državnim poslovima sa više tradicije i gipkiji. Nije se on dao lako priljubiti novoj srpskoj državi, a još se manje mogao podvući njenoj kulturi i organizaciji. Naprotiv. Srbi su još uvek učili i primali od njih. Sve da Dušan nije razbio svoju državu na velike oblasti i od vlastele, naročito činovničke, napravio male dinaste; sve da nije usled velike ekstenzivnosti i slabih prometnih veza centralna vlast prirodno slabila, njegova država bi stalno bolovala od prevelikog broja tuđeg elementa, koji je primila u sebe. Šta su daleki Epir i Tesalija mogli doprineti za jačanje Srbije i kad su Srbi mogli dospeti da tamo razviju svoj uticaj?

 Tvrtkova koncepcija bila je, – u koliko se to sa svima rezervama za Srednji Vek uopšte može reći – nacionalnija i u mnogom stvarnija. Bosna je imala centralni položaj u srpskohrvatskom narodu i bila je gotovo kao određena, da obuhvati na oba krila oba naša plemena. Sve područje Tvrtkove aktivnosti obuhvatalo je samo naš nacionalni elemenat. Tvrtko je osetio taj geografski značaj Bosne. On je uspeo, kako to rekosmo, i sticajem prilika, ponešto nošen samim događajima. Hrvati na zapadu nisu mogli da se nadaju uspehu radeći samostalno i uvlačili su Tvrtka s početka kao saveznika, da ga posle prime kao gospodara. Srbi posle 1371. god. nemaju centralne vladarske ličnosti i Tvrtko se javlja kao jedan od pretendenata i samo ne iz sopstvene iniciative, nego nateran od bezobzirnosti Nikole Altomanovića i kao saveznik kneza Lazara. Posle uspeha, prirodno, jačaju prohtevi i šire se izgledi. Očevidno je, da Tvrtkov plan ne bi bio moguć za života Dušanova i Lajoševa. Ali to ne menja ništa na značaju Tvrtkovu. Naprotiv. To samo kazuje, da je bio čovek historiske perspektive i da je osetio svoje vreme. Kod njega je bilo nesumnjivih državničkih sposobnosti. Kad mora on se bori, i to energično, ali je uvek sklon na mudar kompromis. U Srbiji se neće da pojavi kao osvajač i pobednik jednog dinaste, nego kao legitimni potomak jednog Nemanjića, da ukazujući na svoje pravo poštedi osetljivost. S Lazarom ne samo da ne traži borbe, nego čak sklapa savez, i to u borbi protiv Sigismunda i protiv Turaka. Njegova strpljivost u postupanju s dalmatinskim gradovima daje nesumnjiva dokaza za njegov stav razboritog osmatrača, koji usred akcije zna da čeka i drži meru i koji radi s planom i dosledno sa sigurnim osećanjem konačnog ishoda.

 Boj na Kosovu

 Posle pobede na Marici Turci nisu odmah počeli sa pravim osvajanjima na Balkanu, nego su, učvrstivši svoje položaje, stali da šire svoj uticaj i da stvaraju uporišta za dalje napredovanje. U njihovom radu bilo je nesumnjivo izvesnog sistema. Oni nisu hteli da upornom borbom izazovu protiv sebe jedan hrišćanski savez pre nego postanu sasvim sigurni, nego su se, za početak, zadovoljavali tim da balkanski dinasti priznaju njihovu vrhovnu vlast i da ih nateraju na plaćanje danka, kako bi povećali svoja finansiska sredstva. Tako oni nisu zauzeli Vukašinovu oblast, nego su pristali da u njoj vlada kao kralj, Vukašinov sin i naslednik Marko, najpopularniji junak naše narodne epske pesme. Marko je vladao južnom srpskom Maćedonijom sa sedištem u Prilepu, tvrdom gradu, koji je imao i po prirodi položaj vrlo pogodan za odbranu i od starina izgrađivan kao najtvrđe mesto Pelagonije. U severnom delu Vukašinove kraljevine imao je vlast mlađi brat Markov Andrijaš, čija se zadužbina na reci Treski, podignuta 1388/9. god., očuvala sve do danas. Vukašinovi naslednici imali su borbe i sa zapadnim i sa severnim srpskim susedima, koji su se požurili da im, posle očeve pogibije, okrnje posede. Prizren su preoteli Balšići, a Skoplje Vuk Branković. Otimanje oko Kostura postalo je čak i predmet epske pesme. Kao Marko priznali su tursku vlast i braća Dejanovići, Dragaš i Konstantin, sestrići cara Dušana, koji su gospodarili na levoj obali Vardara, od Kumanova do Strumice. Ćustendil, i u svom poturčenom nazivu, još uvek čuva spomen na svog gospodara Konstantina. Narodna pesma, koja Konstantina zove “begom”, valjda po tom što ga je zapamtila kao turskog gospodina, opeva njega i Marka kao ljude koji održavaju dobre susedske odnose. Treći srpski dinast na jugu, Toma Preljubović, držao se u Epiru duže vremena samo kao turski štićenik.

 Od osamdesetih godina XIV veka Turci su postali aktivniji i agresivniji. Oni upadaju čak i u oblasti iznad Šare, a njihove se čete zaleću i u zapadne oblasti sve do blizu primorja, i to ne samo u Albaniji nego i u Humu. Ti upadi vršeni su isprava sa malim odelenjima i nisu mogli imati osvajački karakter. Izvođeni su radi pljačke i s namerom da izazivaju nespokojstvo i strah. Ali vremenom ta zaletanja imaju izvidnički karakter i služe kao uvodne akcije za veće pokrete. Srpski letopisi, koji nastaju u ovom vreme, beleže sve češće datume tih upada i sukoba, osećajući im iz dana u dan sve veći značaj. Prvi od sukoba na granicama severne Srbije bio je god. 1380., kada je Crep Vukoslavić suzbio Turke na Dubravnici. U to vreme, zbog opasnosti od Turaka, podignut je nedaleko od ušća Nišave u Moravu grad Koprijan (posle nazvan Kurvin grad), da brani nišavsku dolinu od njihova nasrtanja.

 U isto doba Turci su prodirali i prema Albaniji, pošto su u južnoj Maćedoniji i u Epiru utvrdili svoju prevlast. Hrišćanski gospodari tih oblasti išli su im posredno na ruku svojim borbama oko pojedinih krajeva ili za vlast. U tim borbama naročito su bili aktivni članovi dinastije Anžu iz južne Italije i drugi velikaši poreklom iz Italije; koji su, pomagani delom od svojih zemljaka, održavali svoje ranije vladarske posede na istočnoj obali Jadranskog Mora i u Grčkoj, ili težili da ih prošire, ili da dobiju nove. Od srpskih dinasta u Albaniji je bio aktivan jedino Balša Balšić koji je uspeo da ženidbom postane gospodar Valone i Berata, i koji je vodio duge borbe da bi dobio i Drač. Taj vrlo borbeni i nedovoljno razboriti čovek, sa velikim ambicijama, stvorio je sebi neprijatelje na više strana. Videli smo da se sukobljavao sa Altomanovićem, kraljem Markom i Tvrtkom na srpskoj strani. Tako isto borio se i u Albaniji. Anžujci su hteli da svakako dobiju Drač kao svoje staro uporište, a za Drač se otimao i Karlo Topija, najmoćniji albanski dinasta. Balša je imao izvesnih trenutnih uspeha, ali se iscrpeo u čestim podvizima, koji nisu odgovarali njegovoj stvarnoj snazi. Turci su, videći ta trvenja, okrenuli svoje čete i na tu stranu. U borbi s njima, u Musakiji, Balša je 18. septembra izgubio glavu. Njegova udovica zatražila je potom mletačku zaštitu i s tom pomoći održala se u oblasti Valone, koju je posle ostavila svom zetu Mrkši Žarkoviću, sestriću Dragaša Dejanovića.

 Iza toga Turci ponavljaju svoje upade u severne i severozapadne oblasti. God. 1386. Turci su osvojili Niš, glavno čvorište na putevima od juga prema severu i od istoka prema zapadu. Namera im je bila da posedajući to mesto i kraj bliže prate veze između Srbije i Bugarske. Srpska vojska razbila je Turke kod Pločnika, ali Niš nije uspela da povrati. Iste ove godine javljaju se prvi put i turske čete u Humu. Njihov nenadni i neobični upad izazvao je zaprepašćenje i veliku pometnju; ljudi su, u strahu, bežali sa stokom na dubrovačko zemljište, prema moru. Dve godine potom krenula je nova turska vojska prema Humu, ali je, kao što smo već pomenuli, kod Bileće pretrpela poraz.

 Porazi kod Pločnika i Bileće naterali su emira Murata na ozbiljne pripreme za borbu sa Srbima. Mada rastrojeni i teško pogođeni porazom na Marici, Srbi su još uvek pretstavljali glavnu vojničku silu Balkana. Nju je trebalo slomiti, da bi se moglo s uspehom raditi na daljem podvlašćivanju Balkana. Turske pripreme za napadaj vršene su dugo i već u februaru 1389. god. znalo se za njih u Mlecima, a i u samoj Srbiji.

 Knez Lazar je stvorio središte u Kruševcu, držeći najbogatiji i najplodniji deo srpske države, ceo sliv obe Morave. Ispred njega, prema Turcima, nalazilo se u srpskoj, njemu podređenoj vlasti Kosovo, koje je štitilo Srbiju s juga. On se nadao, da će u savezu sa Bosnom i Bugarskom moći obezbediti svoje područje od sudbine južne srpske države. S njim počinje povlačenje srpskog državnog središta prema severu, odnosno uzmicanje ispred novog neprijatelja. Knez Lazar ne nastavlja punu tradiciju nemanjićske Srbije. To pokazuje, najpre, njegova titula, koja nije ni carska ni kraljevska; zatim, ni ne pokušavanje s njegove strane, da počne jače delovanje prema južnim granicama, na račun turskih vazala Mrnjavčevića i Dejanovića; najposle, njegovo nevezanje ni za jedan od starih bilo političkih bilo crkveno-prosvetnih centara. Svejedno je, da li je on to činio što je hteo ili što sticajem prilika nije ništa mogao da postigne u tim pravcima. Činjenica je, da s njim dolazi do historiskog izraza severna iznadkopaonička Srbija, čije je učešće u našoj historiji bilo dotada očevidno manje aktivno od učešća raško-kosovskog i metohisko-zetskog. Lazareva vladavina znači nov period u našoj prošlosti, ma koliko se stari pisci trudili da je pretstave kao prirodni i u nekoliko čak i porodični nastavak nemanjićskog doba. To novo obeleženo je i stvaranjem sasvim nove prestonice, Kruševca, i čitavog niza novih manastirsko-prosvetnih središta, Ravanice, Gornjaka, Ljubostinje.

 Pred opasnošću od Turaka, koja se javila u svoj ozbiljnosti, knez Lazar je potražio pomoći kod svojih saveznika. Veliku brigu zadavalo mu je držanje kralja Sigismunda. Ranije, Lazar je jedno vreme, pritešnjen od N. Altomanovića, pristajao da bude ugarski vazal, ali se posle Lajoševe smrti, s Tvrtkom zajedno, stavio na stranu Sigismundovih protivnika. Imao je s toga razloga da se boji od njegove osvete. Da bi ga ublažio on mu je, preko svog zeta Nikole Gare, ponudio ponovo da mu postane vazal. Sigismund je to primio, ali do sklapanja ugovora nije došlo, jer je već pre toga pala odluka na Kosovu.

 Duga pripremanja i na srpskoj i na turskoj strani govorila su jasno, da se radi o velikoj i odlučnoj borbi. To se videlo već i po tom, što su na bojno polje krenula i oba vladara lično, knez Lazar i emir Murat sa dva sina, Bajazitom i Jakupom. U Lazarevoj vojsci jedno krilo vodio je Vuk Branković, a drugo su sačinjavali bosanski odredi pod zapovedništvom pobednika kod Bileće, vojvode Vlatka Vukovića. Sa Bosancima došli su u pomoć Lazaru, kao starom savezniku, i hrvatski “krstaši”, pod vodstvom Ivana Paližne, koji je kao vranski prior imao pod sobom krstaše vitezove Ivanovce. Srpski dinasti s juga nisu smeli da se u ovom odlučnom času opredele za Lazara, nešto iz straha od ogromne turske snage, nešto iz oskudica svesti o potrebi nacionalne solidarnosti, a nešto i iz sebičnih interesa, ne uviđajući da će slom Lazarev samo otežati i njihov položaj. Konstantin Dejanović je i ugostio tursku vojsku koja je preko njegove oblasti polazila na Kosovo i dao joj je i svoje pomoćne čete. Ne znamo ništa pouzdano o tom kako se u ovoj prilici držao kralj Marko.

 Odlučna, legendarna, borba na Kosovu zbila se na Vidovdan, u utorak, 15. juna 1389. Pojedinosti o celom toku bitke nisu nam, na žalost, poznate. Ne znamo čak sasvim pouzdano ni to, kad je u stvari poginuo turski han, “sultan” Murat što bi nam znatno pomoglo da pravilnije rekonstruišemo tok borbe. Ni sami srpski izvori ne slažu se međusobno. Najvažniji naš pisac, Konstantin Filozof, kazuje, da su jednog srpskog plemića neki zavidnici oblagali knezu da će mu učiniti neveru. Da pokaže ko je vera taj plemić, kome je, po docnije upisanom tekstu, bilo ime Miloš, u zgodnom času potrčao je Turcima pretvarajući se, da hoće da se preda. Ovi mu poverovaše i propustiše ga. Kad je došao do sultana Miloš je hrabro kidisao i sjurio mač u Murata. Turci su ga, razjareni, sasekli na mestu. Drugi naš stari spomeni, Pohvala knezu Lazaru, pisana na samom početku XV veka, saopštava da je Murat poginuo posle borbe. Narodno predanje, vrlo živo i razgranato, razvilo je verziju da je Miloš izvršio svoje delo pre početka borbe. Iz drugih domaćih izvora znamo, da on svoj podvig nije izvršio sam, nego da je imao i društva. Jedno pismo bosanskog kralja Tvrtka pominje dvanaest plemića zaverenika, a narodna pesma dva Miloševa pobratima Milana Toplicu i Ivana Kosančića, dva inače historiski sasvim nepoznata lica. Ni o samom Milošu historija ne zna nikakvih pojedinosti. Njegovo prezime Kobilović ili Kobilić, koje se od XVIII veka menja u Obilić, uneli su, po narodnom predanju, tek pisci od druge polovine XV veka. Turski izvori govore, međutim, o tom drukčije. Da ne bi izgledali suviše lakoverni i da bi svom velikom vladaru pripisali i tu pobedu turski pisci, svi iz reda, prikazuju stvar tako, da je Murat poginuo ili posle bitke ili malo pre njenog svršetka. Ubijen je na prevaru od jednog srpskog skrivenog zaverenika ili ranjenog borca, kod je posmatrao ishod borbe, koja je već bila odlučena u tursku korist.

 O samom toku borbe zna se sigurno, da su Srbi iz početka napredovali i da su potisli odeljenje sultanova sina Jakuba. Vlatko Vuković sa Bosancima imao je toliko uspeha, da je svom kralju, u dva maha, slao vesti o hrišćanskoj pobedi. Dobro se držalo i krilo Vuka Brankovića. Pobedu u korist Turaka rešio je Bajazit, brz i odlučan i s toga prozvan Ilderim (munja), koji se sa svom snagom oborio na kneza Lazara. Glavna borba vodila se oko Mazgita i Gazi Mestana. Nije sigurno da li Muratovo tulbe na Kosovu pokazuje baš mesto njegove pogibije, ali je vrlo verovatno da je na prostoru oko njega razvijana glavna snaga konjice. Knez Lazar borio se hrabro, ali turskom naletu nije mogao odoleti. U srpskoj vojsci nije bilo jedinstva komande i povezanosti. Ranjen, on je pao Turcima u ruke i bio posečen u odmazdi za Muratovu glavu. Odeljenja i Vuka Brankovića i Vlatka Vukovića mogla su da se spasu, jer ih Turci nisu daleko progonili. Bajazitu je bilo preče, da pogubi brata Jakuba tobože za kaznu zbog poraza, a u stvari da ga izluči kao takmaca, i da odmah potom krene kući, i da bi osigurao svoj presto. Narodno predanje osudilo je teško i nepravedno Vuka Brankovića, kao da je on izdao na Kosovu. On je, zna se, i pre i posle Kosova bio protivnik Turaka i preporučivao veze sa Mađarima, a od Turaka niti je što tražio ni dobio. Njemu je narodno predanje stavilo na teret kasniji sukob njegovih sinova sa Lazarevim naslednikom Stefanom i jednu mnogo kasniju tuđu izdaju na Kosovu, a nije mu htelo oprostiti što na Kosovu nije našao smrt i on uz tolike druge vitezove “kneza čestitoga”.

 Pogibija oba vladara, dotle nečuvena u historiji Balkana, i činjenica što Bajazit čak nije ostao u Srbiji da iskoristi pobedu, izazvala je utisak da turska pobeda nije bila potpuna i da je sporna. Bosanski kralj čak je i nekoliko nedelja kasnije, javljao prijateljima o pobedi hrišćana i primao čestitke. Ni u dobro obaveštenim Mlecima do kraja jula još se nije znao pravi obračun borbe. Srbi su ga, međutim, osetili odmah. S Lazarem je izginuo cvet moravskih junaka; zemlja je ostala obezglavljena sa jednom ženskom glavom na prestolu i sa još nepunoletnom Lazarevom muškom decom. Osećalo se da za ponovljeni turski, ili ma čiji drugi, nalet ne bi bilo dovoljno otporne snage. Udar je bio i suviše težak i činilo se da cela zemlja strahovito krvari.

 Nijedan događaj naše historije, ni pre ni posle toga, nije ostavio tako dubok i trajan utisak kao ova kosovska katastrofa. Narod je u svoj dubini osetio njegov sudbonosni značaj. Zgrada stare carevine skrhala se nepopravivo, i to ne samo što je protivnik bio fizički jači, nego što smo mi bili moralno slabiji. U staroj i pozajmljenoj frazi ponavljalo se često i na više strana, da nas je zlo snašlo zbog loših grehova. Malo je primera u historiji drugih naroda – ja, priznajem, ne znam ni za jedan drugi slučaj – da je u širokim, pravim, narodnim redovima jedan događaj bio saosećan i zapamćen tako živo i neposredno. Narod je dobro usekao u pamet ne samo Kosovo, nego i sva druga mesta po njemu, koja behu posele vojske, i sva glavna lica iz akcije. I to je znao do pojedinosti ne na području stare Raške, nego po svima našim oblastima. Uneli smo ta predanja i među Hrvate i među Bugare.

 Lazareva pogibija već se onda, krajem XIV veka, shvatila kao svesna žrtva da se očuva narodna i državna sloboda i da posluži kao primer za docnija pokolenja. Nijedan naš vladar nije dobio toliko pohvalnih slova, i tako toplih, kao Lazar. Prva žena spisitelj u našoj književnosti, monahinja Jefimija, žena despota Uglješe, izvezla mu je na svilenom pokrovu za njegovo telo duboko proosećanu molitvu i priznanje za učinjenu žrtvu. U drugoj pohvali, pisanoj krajem XIV ili na samom početku XV veka, došla su do izražaja takva osećanja, kakva bi skoro potpuno odgovarala ideologiji XIX veka ili raspoloženjima novoromantičarskog nacionalističkog početka našeg veka. Knez je, veli se, govorio pred borbu: “Bolja nam je u podvigu smrt nego li sa stidom život. Bolje nam je u borbi primiti smrt od mača, nego li dati pleća neprijateljima našim. Mnogo smo živeli za svet, stoga se potrudimo za kratko da podnesemo podvig stradalnički, da poživimo večno na nebesima”. A njegovi su mu ljudi odgovarali: “Za otočastvo naše umreti nećemo poštedeti sebe… Umrimo, da svagda živi budemo. Prinesimo sebe Bogu živu žrtvu… Ne poštedimo život naš, da živopisan obraz posle ovog budemo drugima”.

 Takva shvatanja ušla su i u široke narodne krugove. Naša narodna epska pesma nema ništa pesnički lepše, svesrdnije osećano o etnički više pročišćeno nego što je ciklus o Kosovskoj pogibiji. Ilijada je značajna po svom širokom epskom okviru i sa svojim herojskim ličnostima, koje su slične bogovima i koje često bogovi i vode, ali je njen osnovni motiv otimačina, uvređeno samoljublje i prevara. U Nibelunzima, jezivo mračnim, polazna tačka je osveta. U našem kosovskom ciklusu osnovni motiv je svesna žrtva i vršenje dužnosti prema otadžbini. Kad je “carica” Milica, kaže jedna pesma, uoči strahovite borbe, molila Lazara da joj od devetoro braće ostavi bar jednoga, “sestri od zakletve”, on joj dozvoljava da zaustavi koga hoće. Kada sutradan Milica na gradskim vratima zaustavlja braću, najpre Boška Jugovića, pa redom ostale, sve do najmlađega, koji vodi careve jedeke, ona čuje uvek jedan isti junački odgovor:

 Idi, sestro, na bijelu kulu;

 Ne bih ti se junak povratio

 Ni careve jedeke pustio

 Da bih znao da bih poginuo.

 Idem, sejo, u Kosovo ravno

 Za krst časni krvcu proljevati

 I za vjeru s braćom umrijeti!

 Tako shvataju svoju dužnost svi iz reda. I Vasojević Stevo, koji žuri da ne odocni na borbu; i Vaistina, sluga Musića Stevana, koji neće da na njemu i njegovu gospodaru ostane kneževa kletva, da nije došao na Kosovo; i knežev sluga Goluban, koji dobija gospodarev blagoslov da ostane u Kruševcu, ali koji “svome srcu odoljet ne može”, nego ide tamo, u borbu, da se nađe među svom braćom i junacima, kad se rešava sudbina Srbije. Moralom tih junaka vaspitavali su se vekovima naši naraštaji; njim je, u svojim najcrnjim danima, živeo ceo narod. Kosovska etika bila je jedna vrsta nacionalnog evanđelja. Ono, što je govorio Mustaj-Kadija iz Gorskog Vijenca na adresu Srba: “Krstu služiš, a Milošem živiš”, bilo je sasvim tačno. Koliko je umetnički bio još uvek živ i snažan delotvoran uticaj kosovske legende sve do naših dana najbolji su dokaz, pored mnogih drugih dela, Meštrovićev Kosovski hram, Vojinovićeva Smrt majke Jugovića, Rakićev Gazi Mestan.

 Međutim, iako su sveštenstvo i već tada možda izvesni elementi u narodu osetili sav zamašaj kosovske katastrofe, feudalna gospoda tadašnje Srbije nisu iz tog slučaja ništa naučila. Ona su i dalje gledala prvenstveno svoje interese i rukovodila se lokalnim i sebičnim motivima. Mnogi su od njih težili da sebe ojačaju na račun celine ili suseda, ugroženog od neprijatelja, ugroze i oni sami. To je opšta pojava i u Srbiji i u celom njenom susedstvu na Balkanu i Evropi. Feudalizam sa svojim tajnim i javnim revoltom protiv jake usredsređene vlasti; sa svojim sebičnim prohtevima koji su s jedne strane bili upereni protiv vladara i njihovih organa, a s druge protiv radnog težačkog sveta, koje su, kao podanike, teško pritiskali; sa svojim čestim ratovanjima, koja su trošila snagu zemlje i fizički i privredno; utirao je put turskom osvajanju, kome je najposle i sam pao kao žrtva. Da je naš narod u ono vreme silnog turskog poleta pokazao i više povezanosti i više razumevanja za nesumnjivu potrebu jedne čvrste zajednice njegov bi položaj bio vrlo težak i vodio bi borbu sa vrlo mnogo opasnosti; ovako, rascepkan u više država, a i u tim samim državama rastočen u više jedinica, često ljuto zavađenih, on je sa vrlo malo zaustavljanja išao u otvorenu propast.

 Srbi između Turaka i Mađara

 Srpsku katastrofu iskoristili su prvi Mađari. Kralj Sigismund, koji je čitav život proveo u borbi i smelim podvizima, bio je više vitez avanturista nego državnik sa dalekim pogledom. On je bio kivan na kneza Lazara i kralja Tvrtka što su pomagali njegove hrvatske buntovnike i njegovog protivkandidata Ladislava Napuljskog, i, premda je, pred kosovsku bitku, bio pristao na sporazum sa Srbima i imao u Vuku Brankoviću pouzdanog pristalicu za prijateljsku politiku, on je ipak, sasvim neviteški, udario još u jesen 1389. god. na Lazarevu udovicu, razboritu kneginju Milicu. Kao da je išao na nekakav težak i slavan pohod on se sam stavio na čelo vojske. Prodro je duboko, sve do srca Šumadije, u Gružu, gde je osvojio gradove Borač i Čestin. Hvalio se čak potom, u jednoj povelji od 31. marta 1390, kako je te gradove u obezglavljenoj zemlji “pobednički” dobio. Kneginja Milica držala je jedno vreme, da se pred opasnostima koje joj prete neće moći ni održati sa decom u Srbiji, pa je za svaki slučaj zamolila Dubrovnik za utočište, koje su joj oni odobrili.

 Bajazit, koji je brzo uspeo da se učvrsti na prestolu, nije više vojnički napadao na Srbiju i bio je voljan da s njom sklopi mir. Ljudima oko kneginje Milice, ogorčenim na Mađare, činilo se, da se s Turcima lakše nagoditi nego s njima i da je opasnost od Turaka manje neposredna. Između tadašnje Srbije i Turske postojalo je nekoliko hrišćanskih vazalnih državica, koje su Turci tolerisali i koje bi, ako primi sličan odnos, služile Srbiji ujedno i kao neka vrsta grudobrana. Prema Mađarskoj bila je Srbija prva na udaru i potpuno izložena. Karakteristično je za Srbiju da je, i pored te opasnosti, primila sporazum s Turcima. Za tu politiku nisu, istina, bili svi srpski državnici. Vuk Branković je bio pre za sporazum sa Mađarima.

 Srbija je primila na sebe vazalske obaveze prema Turskoj. Priznala je vrhovnu vlast turskog emira, obećala mu davanje pomoćne vojske za slučaj ratovanja, obavezala se da srpski prinčevi Stevan i Vuk, dolaze na sultanov dvor i Milica je, uz to, morala dati i svoju najmlađu ćerku Oliveru u sultanov harem. Sem toga, u izvesne srpske gradove uđoše turske čete. Na Dunavu čak posedoše Turci, uz Srbe, dobro utvrđeni grad Golubac, da bi iz njega mogli neposrednije kontrolisati kretanja Mađara. S turskom pomoću Srbi su potpuno očistili zemlju od mađarskih četa i za izvesno vreme, što se kaže, dahnuli dušom. Kosovska katastrofa osećala se u zemlji. Strah od Turaka i njihove snage prodro je duboko i ljudi su primili novo stanje nešto zbog njih, a nešto i zbog velikih žrtava koje je podnela Lazareva porodica za spas zemlje. Kao Srbija primila je iste obaveze prema Bajazitu i Vizantija, koju nije zadesila tako teška nesreća, ali u kojoj je 1390. god. vođen građanski rat oko prestola.

 Od moćnijih velikaša Srbije Lazareva vremena behu ostali na životu Vuk Branković i Đurađ Balšić. Vuk se, koliko znamo, nije slagao sa antimađarskom politikom ni pre ni posle Kosova, ali nemamo nikakva dokaza, da je ma šta preduzimao protiv svoje tašte, kneginje Milice. U opštoj potištenosti posle Kosova i posle stvaranja novog stanja sa Turcima on se nije osećao dovoljno siguran u svojoj kosovskoj oblasti i obratio se Dubrovčanima s molbom, da može u njihovom gradu skloniti svoje imanje i naći, u slučaju potrebe, i sklonište za sebe i svoju porodicu. Dubrovčani su prema njemu imali izuzetnih obzira zato, što se u Vukovoj oblasti nalazilo nekoliko važnih rudarskih mesta i što je preko Kosova vodio glavni put za njihove trgovačke karavane. S toga su mu 9. maja 1390. god. obećali sačuvati, kao depozit, njegovo blago i njega i porodicu mu “ako bi došlo do togai vrð me na, nja bogь ae dai, te rь ne ” zmože gospodinь Vlkь drьžati ze mlh srьpsk” , n” ga ižden” ” gri ili T” rci ili tko ini.” Mora da se Vuk bio nešto mnogo zamerio protivnicima, kad su Dubrovčani, svakako po njegovoj molbi, naglasili da ga neće dati ni onda, kad bi se to izričito tražilo od njihova grada, ili kad bi čak “došla nð koga sila na gradь naљь”. U najgorem slučaju oni bi otpratili Vuka i njegovu prorodicu tamo gde bi on kazao. Pristajali su čak i na to, što inače nisu nikad nikom učinili ni pre ni posle toga, da Vuk na njihovom području podigne čak i pravoslavnu crkvu. U zimu 1391. Vuk je morao ustupiti Turcima najveći grad svoje oblasti, bogato Skoplje, u koje su Turci od 6. januara 1392. počeli uvoditi svoje ljude. Sem toga priznao je tursku vrhovnu vlast, pristao na plaćanje danka, i, kao kneginja Milica, morao je pustiti turske čete u svoje glavne gradove Zvečan, Novi Pazar, i u rudnik Gluhavicu. On sam veli, primajući obaveze da za Hilandar plaća danak Turcima, da se “priložio velikom gospodinu caru Bajazitu”.

 Za prvog turskog namesnika u Skoplju bi postavljen proslavljeni Muratov vojskovođa paša Jigit-beg ili Pašait, koji je sa Evrenos-begom vodio prethodnice turske vojske na Kosovo. On je na tom mestu ostao do 1413. god. i imao je moćna uticaja na razvoj događaja na Balkanu. U Skoplju je podigao neveliku džamiju, koja i danas postoji i nosi njegovo ime. Od njegova dolaska Skoplje ostaje stalno u turskim rukama. Iz njega su oni, kao iz vrlo važnog saobraćajnog središta, budno pratili sve događaje u Srbiji, Bugarskoj i Bosni, utičući na njih dosta često vojničkim zaletima i raznim porukama i pretnjama. Turski zamah osećao se na sve strane. Njihovu vrhovnu vlast priznavali su Bugari i Vlasi. U maju 1391. uzeli su i Solun. Držali su tako sve važnije strateške tačke Balkana i pokazivali jasno, da se na stečenim položajima ne misle zaustaviti.

 Na carigradski presto došao je, 1391., posle smrti cara Jovana, car Manojlo, bivši namesnik solunski, koji se beše oženio Jelenom, ćerkom Konstantina Dejanovića. On je održavao veze sa svojim tastom, ali one nisu imale nikakva političkog značaja. Konstantin je bio turski vazal, najbliži na domaku, stalno pred očima Jedrena, i nije mogao apsolutno ništa preduzeti. Jedva je nešto više mogućnosti za slobodnije poteze imao i njegov zet, na koga su Turci stalno pazili.

 Turci su prodirali i prema zapadu. Njihove čete zaletale su se i pre toga do Drine i Neretve, a posle i prema Zeti. Đurađ Stracimirović Balšić, pašenog Vuka Brankovića, tražio je na sve strane saveznike i pomoć. Obraćao se 1391. god. čak i papi Bonifaciju IX, imenujući rimsku crkvu kao svog naslednika, ako bi umro bez muškog potomstva. Nekim slučajem ili unapred spremljenom zamkom dopao je Đurađ iduće godine u tursko ropstvo i nije ga se mogao osloboditi sve dok nije predao sultanu svoje gradove Skadar i Drivast i pristanište Sv. Srđa. U ovo isto vreme postali su turski vazali i mnogi albanski plemići i dinasti. Drugi, zazirući od Turaka, ulazili su u veze sa Mlečanima i predavali njima svoje gradove. Tako su 1393. god. uradili braća Dukađani, predavši Mletačkoj Republici grad Lješ.

 Hrišćanske državice na Balkanu bile su toliko oslabljene, da apsolutno nisu bile sposobne za ozbiljan otpor. Vizantija je bila presečena i carigradski gospodar jedva je imao pod svojom vlašću nekoliko srezova. Bugarska i Srbija behu skoro prebijene. Bosna, još dojuče država velikog obima, pala je posle Tvrtkove smrti na državu trećeg reda i povukla se ponovo u svoju pasivnu ulogu. Druge, još manje državice i oblasti, nisu imale skoro nikakva većeg političkog značaja. Ko je onda mogao da preuzme odbranu Balkana od Turaka? U obzir su mogle doći samo dve sile: Mletačka Republika i Mađarska. Mletačka Republika nije imala nikakve kopnene snage, a bez nje je svaka druga borba sa Turcima bila bezizgledna. Ostajala je, dakle, samo Mađarska. Kralj Sigismund je bio neustrašiv borac, i vrlo aktivan; ali, na nesreću, bio je zapleten na više strana, kretao više preduzeća, i s toga nije dospevao da nijedno dovrši potpuno i organizuje konačno. On je rano video opasnost od Turaka, koji su se već od 1390. god. javljali na njegovim granicama i preduzimao je dosta mera, ali u te mere nije uneo pravog sistema, niti ih je izvodio dosledno i postojano. Njegova je politika išla za tim, da preostale balkanske države veže za Ugarsku. Tako je živo nastojao da u Bosni povrati izgubljene pozicije i pokvari Tvrtkovo delo, a u Vlaškoj, Srbiji i Bugarskoj da silom ili milom utiče na njihove gospodare. On je verovao da je njegova snaga i sama dovoljna da suzbije Turke i s toga nije mnogo polagao da balkanske hrišćane većom predusretljivošću okupi oko sebe. Njegov postupak prema Srbiji i posle prema Bosni stekao mu je mnogo neprijatelja i već tada ljudi su na nekim stranama počeli premišljati da je za srpske interese celishodnije nagoditi se s Turcima nego ići s Mađarima.

 U leto 1392. počeo je kralj Sigismund borbu protiv Turaka na srpskom zemljištu, ali bez srpske saradnje. Razbivši Turke kod Braničeva on je prodro sve do Ždrela na istoku, a povratio je Mačvu na zapadu. Emir Bajazit bio je zauzet borbama u Maloj Aziji i nije mogao na vreme sprečiti tu ofanzivu, a sami Srbi sa turskim posadama nisu bili za to dovoljni. Posle mađarskih uspeha on se odmah iduće godine rešio na odlučniju akciju na severnim granicama svoje države, da bi suzbio mađarski uticaj i mogućnost okupljanja severnih i severozapadnih balkanskih država oko Mađarske. Prvi napad upravio je protiv Bugarske, po svoj prilici s toga što je njen vladar počeo kakve veze sa Sigismundom. U julu 1393. palo je Trnovo i srušeno je južno Bugarsko Carstvo. Sam car Jovan Šišman bio je zarobljen i u ropstvu je i umro, a protiv ostalih Bugara, naročito boljara, Turci su preduzeli oštre i svirepe mere, hoteći da njihovim primerom zastraše druge. Dobar deo Bugara, naročito njihovih intelektualnih sveštenika, prebeglo je tada u Srbiju. Među njima su se nalazila i dva dobra pisca, Konstantin Kostenički, zvani Filozof, i Grigorije Camblak.

 Kralj Sigismund nije preduzeo ništa ozbiljnije, da bi sprečio katastrofu Bugarske. U ovo vreme njegov je glavni interes bio posvećen Bosni. Tvrtka je tamo nasledio njegov sinovac Dabiša, čovek bez veće vrednosti i autoriteta. Od prvog dana i u susedstvu i u Bosni znalo se, da on nije dorastao teretu koji je primio i da će pod njim popustiti. Oprezni Dubrovčani, koji su pazili dobro na svaki svoj korak, odmah su stali raditi protiv njega i rešili su se čak, da, bez kraljeva znanja, počnu neposredne pregovore sa susednim vojvodama o ustupanju izvesnih delova bosanskog područja. Tako su već 15. aprila 1391., mesec dana posle Tvrtkove smrti, “dobili” od braće Sankovića, susedne vlastele, konavosku župu. Gde bi Sankovići tako nešto smeli učiniti za Tvrtkova života, i gde bi Dubrovčani smeli to primiti! Takav postupak, pod još svežim utiscima Tvrtkovih nastojanja, izazvao je u Bosni veliko nezadovoljstvo. Dve verne vojvode umrlog kralja, čuveni Vlatko Vuković i knez Pavle Radenović, upadoše krajem 1391. god. u oblast braće Sankovića, pa njih prognaše, a oblast im podeliše među sobom. Imali su sigurno za to i kraljev pristanak.

 Samo ovaj slučaj nije ipak izmenio opšti proces u zemlji. Sankovići su radili brzo i nesmotreno, i u brzini su otišli suviše daleko. Ali, kraj slabog kralja izbili su drugi Sankovići, malo oprezniji, ali moćniji i sposobniji. Kao u Dušanovoj Srbiji, i u Bosni je pojedina vlastela držala u svom posedu vrlo prostrane oblasti. Oblast Radenovića hvatala je od Vrhbosne, preko Romanije, do Drine, a odatle, posle pobede nad Sankovićima, dopire do Konavlja. Vlatko Vuković imao je humsku oblast, koju će god. 1392. naslediti njegov sinovac Sandalj Hranić. Kraj između Cetine i Neretve držali su Radivojevići, od kojih je Đurađ postao zet Dabišin. Hrvoje Vukčić gospodario je u zapadnoj Bosni od Lašve do Vrbasa i do same Dinare. Prava kraljeva zemlja, u središnjoj Bosni, bila je stvarno manja od njihove; i kad na presto dođe čovek kao Dabiša, slab i neugledan, onda je sasvim prirodno, da ovi moćni gospodari postaju prave dinaste i da vode politiku često potpuno na svoju ruku i s obzirom prvenstveno na sebe. Posle Tvrtka kraljevi se održavaju ili tuđom pomoću ili tako, što lavriraju između pojedinih velikaša; čim se stvori savez ovih moćnih feudalaca protiv njih oni postaju potpuno onemogućeni. Rastrojavanje Bosne ide sublizu na isti način kao i u Srbiji, samo s tom razlikom što se kraljevska prividno centralna vlast održavala celo vreme do pada države pod Turke.

 Dabišu su iz početka pomagale vojvode njegova strica. Kad su u zimu 1391/2. god. provalili Turci “naprasito” u Bosnu, Dabiša je uspeo da ih suzbije i razbije. Tom prilikom istakao se naročito vojvoda Hrvoje. Malo pre toga, u julu 1391., Hrvoje i njegov brat Vuk behu dobili od kralja Ladislava naziv hrvatsko-dalmatinskih banova. Tako je, od samog početka Dabišine vlade, skočio ugled i značaj porodice Hrvatinića u velikoj meri. Ban Vuk je i vršio u Dalmaciji bansku vlast i imao je lepih uspeha. Kraljev položaj pogoršao se tek od 1393. god., kad se protiv njega digao Sigismund. Posle onih uspeha protiv Turaka Sigismund je zatražio od Dabiše da obnovi dužne obaveze prema mađarskoj kruni, koje je Tvrtko bio prekinuo. Između njih su, izgleda, naročito posredovali sveštenički krugovi, jer je kao mesto za lične pregovore bilo izabrano Đakovo, gde se nalazilo sedište bosanskog biskupa. Do sastanka je došlo u julu 1393. Rezultat pregovora bio je ovaj: Dabiša je priznao kao vrhovnog kralja Bosne Sigismunda, a ovaj je pristao da Dabiša ostane na bosanskom prestolu dok je živ, ali da potom bosanska kruna pripada Sigismundu. Prema duhu tog sporazuma, Dabiša se odrekao daljeg pomaganja kraljevih protivnika u Dalmaciji i Hrvatskoj. U strahu od Turaka s jedne i od Sigismunda s druge strane, Dabiša se rešio za sporazum s Mađarima; u Đakovu bi drukčije, nehrišćansko rešenje, bilo, u ostalom, i nemoguće. Dabiša nije imao neposrednih naslednika da bi radio za njih, a nije imao ni dovoljno ličnog stava da od Sigismundovih zahteva spase bosansku krunu za nekog drugog člana dinastije. U tom ugovoru bilo je i još nešto što je pokazivalo kraljevu slabost. Sigismund je tražio da pored Dabiše sporazum prime i glavne bosanske vojvode, a od tih vojvoda zahtevao je obavezu da neće pomagati svom kralju, ako bi se on odmetnuo od Mađara, a i oni sami da neće dizati svog oružja protiv mađarske krune.

 Opozicija protiv Đakovačkog Ugovora bila je velika. Svi su osetili da se njim ruši Tvrtkova politika i sve što je on postigao. Opoziciju je vodio, u glavnom, Ivaniš Horvat, koji se odmetnuo od kralja i u Omišu stvorio svoje glavno uporište. U leto 1394. došlo je do prave borbe. Braća Horvati morali su napustiti Omiš i Dalmaciju. Sklonili su se u severnu Bosnu, u tvrdi grad Dobor. Zbunjeni, gradovi Trogir i Split rešiše, da u svojim aktima ne spominju više ime nijednog kralja ne znajući ko će ostati stvarni gospodar. Obavešten o tom krenuo je kralj Sigismund lično u Bosnu, da kazni odmetnike i raščisti stvari. Braća Horvati ne smedoše dočekati mađarsku vojsku, nego pobegoše. Sigismund zauze tvrdi Dobor i dade ga razrušiti. Horvate je posle dobio izdajom u ruke, pa je Ivana dao svirepo kazniti. Iako je i Dabiša bio ustao protiv Horvata Sigismund je nalazio, da to nije bilo dovoljno energično i možda dovoljno iskreno. Dabiša je, uz to, nastavljao preko bana Vuka učvršćivanje bosanskog uticaja u Primorju. Ušao je bio u veze čak i sa Zadrom, a Lastovo je priznalo njegovu vlast. Sigismundu se sad učinilo da je došlo vreme jasnog obračuna. Bosna ima da se vrati u predtvrtkovski stav i granice i da se Dabiša odreče cele Hrvatske i Dalmacije. Ovaj je to i učinio. Ban Vuk pokušao je da se s vojskom odupre Mađarima, ali je bio potučen. Tako je tri godine posle Tvrtkove smrti njegovo delo bilo potpuno srušeno; od velike koncepcije jedne srpskohrvatske države ostalo je samo bosansko truplo, ali i ono okljaštreno i lišeno potpuno svake inicijative. Sam Dabiša, dugo bolešljiv, nije ostao dugo na vlasti. Umro je 7. septembra 1395. u Sutjesci.

 Svršivši poslove u Bosni, Sigismund se vratio turskom pitanju. Emir Bajazit, pošto je pokorio južnu Bugarsku, umeša se i u vlaške odnose. Nezadovoljni vlaški boljari pozvaše Turke protiv svog gospodara Mirče i Bajazit im se odazva. Prognati Mirča priđe Sigismundu i ovaj pristade da ga pomaže i povrati na vlast, da ga ne bi Turci opasali i s te strane. Bajazit pođe lično u Vlašku, s velikom vojskom, da spreči njihove namere. U njegovoj vojsci nalazili su se i srpski vazali Stevan Lazarević, Konstantin Dejanović i kralj Marko, odnosno u narodu bolje poznati Kraljević Marko. Savremenik tih događaja, Konstantin Filozof, saopštava, kako je Marko nerado išao u tu borbu protiv hrišćana i kako je kazao Dejanoviću: “Govorim i molim Gospoda da bude pomoćnik hrišćanima, pa makar ja prvi da budem među mrtvima u toj borbi.” Ta mu se želja ispunila. U borbi na Rovinama, 17. maja 1395., poginuli su i on i Dejanović. U narodnom predanju zapamtilo se, da je naš najpopularniji junak srpske narodne poezije završio život na Urvini planini, što je čista metateza od Rovina.

 Ovo pričanje Konstantina Filozofa kazuje rečito, da se već tada kod naših ljudi razvilo osećanje da ne bi trebalo služiti turskom osvajaču protiv hrišćanskih drugova. Makar i ne bile one reči Markove sasvim autentične, u šta ne vidimo razloga da bi trebalo sumnjati, one su ipak veoma karakteristične. Konstantin Filozof je Bugarin, govori i piše o srpskim vođama u času kad Turci napadaju Vlahe. Ta hrišćanska solidarnost nije već sada čista sentimentalnost. Nikad veze među balkanskim hrišćanskim vođama i intelektualnim licima nisu bile sa više uzajamnog saosećanja kao tada, niti je lični promet bio neposredniji i življi. Grčki pisci sa više razumevanja i sa manje oholog stava pišu o drugim Balkancima; Vlasi potpuno primaju naše ljude i našu kulturu; a Bugari u Srbiji gledaju s ljubavlju svoju novu otadžbinu. Konstantin i Camblak ne bi o nama mogli pisati drukčije nego da su rođeni Srbi. To se održava i u politici. Stav Mađara prema Srbiji bio je sve pre nego stav koji bi ulivao poverenje, pa ako su izvesni Srbi ipak tražili veza s njima i u njima gledali buduće saveznike to je dolazilo prvenstveno iz te solidarnosti. U Turcima se gledao i neprijatelj države i neprijatelj vere, “Agarjanin”, “vrag bezakoni i mrski”, “bezbožni Izmailit”, “zmaj i supostat božanstvenih crkava”, kako govore savremeni pisci. Možda bi bilo politički mudrije ne izazivati njihov gnev, nego se pomiriti sa stvorenim stanjem i vršiti primljene obaveze, kao što su i činili tadašnji naši dinasti, i kao što su i tad i kasnije preporučivali mnogi državnici. Bujica turska bila je toliko snažna da joj se moglo teško odoleti. Ali, narodni instikt bio je protiv toga. On je, u tradiciji svoje slobodoljubivosti, tražio borbu i u borbi naslon i na ostale hrišćanske sapatnike. Osećajući to, Konstantin Filozof je, pišući biografiju Stevana Lazarevića i pominjući učestvovanje na strani Turaka njegovo i njegovih savremenika, smatrao za potrebno da naročito naglasi kako se to moralo činiti “ne sa voljom, nego po nuždi.”

 Narodni epski pevači stvorili su od Kraljevića Marka najpopularniju ličnost. O njemu pevaju svi Južni Sloveni, ali Srbi ponajviše. I to sa mnogo simpatija i čak oduševljenja. Zašto je baš on, sa dalekog juga, stekao toliki glas, nije danas lako odgovoriti sa sigurnošću. O njegovom životu i njegovoj vladavini od 1371-1395. god. ne znamo skoro ništa. Očuvano nam je samo nekoliko komada njegova novca i nekoliko zapisa iz njegova vremena. Znamo da u braku nije bio mnogo zadovoljan i da je svoju ženu Jelenu, kćer barskog gospodara Hlapena, vraćao ocu i uzimao natrag. U njegovoj prestonici Prilepu, u Arhanđelovoj crkvi, očuvana je njegova freska, koja ga pretstavlja kao lepa čoveka, s dugom tamnosmeđom bradom u krutom vladarskom stavu, s krunom na glavi, neobična za onu sliku kakvu smo u mašti stvorili o njemu na osnovu narodnih pesama. Sem njegove zadužbine u Prilepu očuvan je sve do danas, sa lepim freskama, i njegov manastir blizu sela Sušice kod Skoplja. Posle očeve pogibije na nj su se digli mnogi susedi i oteli su mu dobar deo nasleđa. Balšići su mu uzeli Prizren i Kostur, a Vuk Branković Skoplje. Šta je moglo doprineti da baš on postane naš nacionalni junak, sa svima našim manama i vrlinama? Kaže se, da je imao dobre dvorske guslare. Možda. Ali guslara, verovatno dobrih i darovitih, imala je i druga naša vlastela, pa ipak nije stekla takvu slavu. Od njegovih pravih, istoriskih, savremenika, kao što behu Konstantin Dejanović, Đurađ Balšić, Vuk Branković, Stevan Musić, Vlatko Vuković i toliki drugi, jedva je, sa jednom-dve pesme, pomenut i opevan poneki od njih, a mnogi su drugi potonuli u potpun zaborav. O Marku se, međutim, pevalo i docnije; za njegovo ime vezani su mnogi motivi i historiski, i legendarni, i čisto pričalački; njemu su pripisivana i dela drugih junaka. Tu i toliku popularnost stekao je Marko, po našem mišljenju, na taj način, što je u ono teško i pometeno doba od pojave Turaka i sloma naše carevine na jugu, kao dobar junak i vitez, čistio zemlju od nasilja i štitio narod od zulumćara i svojoj zemlji uštedeo mnoge nevolje. Mnoge narodne pesme baš ga naročito slave u tom pogledu. Ali ni njemu nije narod uštedeo prekor da je bio “turski udvorica”, kako mu je priznavao mnoge zasluge. A kao tešku očevu kletvu, koja ga je, po narodnom verovanju, i stigla, pevač je za nj kazao:

 Ti nemao groba ni poroda,

 I da bi ti duša ne ispala

 Dok turskoga cara ne dvorio!

 Markovoj braći, Andrijašu i Dmitru, Bajazit nije dao da naslede njegovu oblast. Ne znamo zašto je tako postupio; t. j. da li je odluka bila načelna, da ne daje oblasti nego samo neposrednim naslednicima, ili su mu se bili zamerili bilo sam Marko ili njegov braća. Markova oblast, kao i zemlje Konstantina Dejanovića, postadoše čisto tursko područje. Dubrovčani su zabeležili, da su Andreja i Dmitar došli u njihov grad “in grandissima et extrema poverta” i da su njihovim posredovanjem “našli hleba u Mađarskoj”. Upada u oči, da se nisu obratili Bosancima, kad Stevanu Lazareviću nisu hteli ili nisu smeli da odu. Narodno predanje inače pominje Andriju u vezi sa Sarajevom i Bosnom. Dimitrije se pominje u službi kralja Sigismunda sve do 1407. god. Bio je postao župan Zarandske županije i kastelan grada Vilagoša.

 Turci su, pomagani od srpskih odeljenja, upadali 1395. i 1396. god. ne samo u Vlašku, nego i u tamišku i krašovsku županiju, gde su harali i palili. Kralju Sigismundu postalo je jasno, da mora preduzeti nešto krupnije, da bi odagnao neprijatelja iz neposredne blizine mađarskih granica. Usred tih njegovih briga i planova stiže mu vest o smrti kralja Dabiše. On je odmah krenuo u Srem, da bi iskoristio svoje pravo stečeno Đakovačkim Ugovorom. Ali izgleda da sa sobom nije vodio veće vojske. Među bosanskim velikašima bi donesena odluka, da se na presto popne kraljeva udovica Jelena, makar privremeno, da bi se samo izbegao dolazak Mađara. Sigismund je nalazio, da proglašenje Dabišine udovice ne krnji njegovo pravo, pošto je ona žena, a njena funkcija verovatno privremena. Sem toga, on je i suviše bio zauzet planovima protiv Turaka, da bi u ovaj mah tom pitanju, koje ga nije pogađalo otvoreno, pridavao veći značaj. Tako je bosansko pitanje bilo obrađeno, a Jelena, kao prva žena prava vladarka u našim zemljama, ostade na prestolu. Zavedeni od V. Klajića izvesni naši historičari zvali su Kraljicu Jelenu pogrešno još i Gruba. Da Jelena i Gruba nisu isto lice vidi se jasno iz pisma kraljice Grube, pisanog 1399. god., u kom, među ostalim, govori i to, kako je zdravo “dokoli namь e zdravo gospodinь kralь”.

 Kralj Sigismund je osećao, da bi protiv velike turske sile, koja je na bojištima operisala sa dotle neobično brojnim borbenim masama, trebalo krenuti isto tako impozantnu hrišćansku snagu. On je s toga radio na tom, da se, u tradiciji prošlih borbi, organizuje pravi krstaški pohod protiv Turaka, koji bi ih prosto, u snažnom zaletu, proterao iz Evrope, jer Bajazit je bio energičan i nezaustavljiv. Kad su mađarski poslanici, pričalo se, protestvovali kod njega, što je Turska, bez prava, uništila Bugarsku, on im je, u svom šatoru, pokazao na gomile oružja i odgovorio im, da on svoje pravo osniva na tom. Odziv na kraljeve pozive nije bio mali. Sin burgundskog vojvode Filipa Smelog, Žan de Never, dovede oko 6.000 ratnika. Pohodu se, uz njih i Mađare pridružilo i nešto Nemaca, Poljaka i čak Engleza. Poneseni oduševljenjem, a bez dovoljnog iskustva u borbi s Turcima, ovi ratnici su izgledali sami sebi neodoljivi i govorili su o tom da gone Turke ne samo do Bosfora, nego i da idu čak do Jerusalima. Vojska je pošla u Bugarsku, Dunavom. Jedna savremena nemačka pesma Petra iz Geca kazuje, da se ekspedicija, prolazeći pored srpskog zemljišta i stupajući u putu na nj, osećala kao u neprijateljskoj zemlji, jer ih Srbi, očevidno, prema naredbi, a i zbog njihove nedisciplinovanosti i pljačke, nisu predusretali prijateljski. U Vidinu krstašima se predao car Stracimir, koji je držao u svojoj vlasti severozapadnu Bugarsku, a u Bugarskoj im se pridružio i vlaški vojvoda Mirča. Bajazit je pošao u susret toj opasnoj ordiji, praćen od svojih vazala, među kojima se nalazio i Stevan Lazarević. Kod Nikopolja, 25. septembra 1396., došlo je do strahovite borbe. Učesnik u borbi, Hans Šiltberger, u svojoj vrlo zanimljivoj hronici, izrečno kazuje, da je Bajazitu, u odlučni čas, kad je već pomišljao na povlačenje, priskočio u pomoć Stevan jurnuvši pravo tamo, gde se nalazila Sigismundova zastava. On je rastrojio Mađare i naterao ih u beg. Vlasi, videći obrt sreće, napustiše bojno polje. Sam kralj Sigismund spasao se na jednoj lađi i otplovio niz Dunav, gde ga je prihvatila mletačka flota. Poraz krstaša bio je potpun i Šilteberger donosi o njemu jezive scene.

 Bajazit je, koristeći se pobedom, srušio ovog puta i severno Bugarsko Carstvo, a bugarskog je cara zarobio i poslao u Aziju. Potom je goneći slabe ostatke brodolomnika prešao u Ugarsku i dopro sve do Štajerske pleneći i pustošeći. Ovaj poraz Mađara povukao je za sobom i pad Vuka Brankovića, koji je, po svoj prilici, bio ušao u neke veze s njima. Predosećajući moguću katastrofu Vuk je sklonio 1395/6. god. u Dubrovnik svoje pokretno imanje, koje je iznosilo 1880 litara “fina srebra” i 15 litara zlatnih predmeta. Posle nikopoljske bitke Bajazit je, kao nagradu Stevanu za ogromnu ulogu u toj borbi, ustupio veći deo Vukove oblasti, od Dečana do Prištine, a Vukovoj udovici i deci ostavio je samo severni deo Kosova, od Trepče i Mitrovice do Vučitrna. Sam Vuk morao je da ide iz Srbije. Umro je 6. oktobra 1398., po svoj prilici u Svetoj Gori, gde je jedan njegov brat, Roman odavno živeo kao hilandarski monah. Sam Vuk bio je ktitor Hilandara, s bratom Romanom i Grgurom, još od 1365. god. To što je Bajazit dao Stevanu baš Vukove zemlje i što ih je ovaj primio još ne bi moralo značiti, da su između ove dvojice to vreme vladali rđavi odnosi, ali taj momenat daje i izvesne verovatnoće za to.

 Za to vreme kralj Sigismund pravio je veliki zaobilazni put Crnim, Belim, Egejskim, Sredozemnim i Jadranskim Morem, da bi se vratio u svoju obezglavljenu kraljevinu. Preko Vlaške nije smeo da se vraća, jer je i ono malo krstaša, što se spaslo na levu obalu Dunava, bilo opljačkano i mučeno. Tek u decembru stigo je u Dubrovnik i odatle razaslao glasnike u Đakovo, Budim, Rudnik i Novo Brdo, da dobije vesti o opštem položaju. One nisu bile nimalo povoljne za nj.

 Verujući da ga je ovaj poraz slomio, njegovi protivnici behu digli glave i radili su, da mu ospore presto. U toliko više, što je 1395. god. bila umrla kraljica Marija, sa kojom je on u stvari došao do prava na mađarsku krunu. I ovog puta velik deo opozicionara nalazio se u Hrvatskoj. Živu agitaciju bio je razvio ponovo i sam Ladislav Napuljski. Da bi unapred privoleo Turke da mu ne prave smetnje on je tražio sporazum sa Bajazitom i ponudio mu se za zeta. Sigismund je ustao odmah svom snagom protiv buntovnika i neprijatelja prikazujući sebe, za razliku od njih, kao zatočnika hrišćanstva. Na saboru u Križevcima, u februaru 1397., on je odneo pobedu davši prosto saseći glavne vođe otpora.

 Mađarski i Sigismundov poraz osetio se i u Bosni. Pored žene kraljice, koja je dobila presto zahvaljujući savezu velike gospode u zemlji i jednoj mutnoj političkoj situaciji, pojedini velikaši su, po sili prilika, sve više uzimali maha. Kraljica Jelena imala je još manje svoje lične volje i autoriteta, nego njen muž Dabiša. To se vidi jasno po postupcima izvesne vlastele. Sandalj Hranić, od 1396. god. zet Vuka Vukčića, tražio je za sebe od Dubrovnika svetodimitarski “dohodak”, koji se inače davao po pravilu vladarima; porodica Nikolića iz Popova, s knezom Grgurom na čelu, postavlja samostalno nove carine, koje naročito teško pogađaju dubrovačku trgovinu; Hrvoje Vukčić ima toliku moć, da njegove reči sluša sva kraljevina. Kad je stigao u decembru 1396. u Dubrovnik Sigismund se svakako raspitivao i o prilikama u Bosni. Mislim, da je tom prilikom priznao Jeleninu vlast. Tako bar tumačim ono dubrovačko čestitanje kraljici od 27. decembra te godine na “vьskrð šεnh kralnεvьstva ti,” koje inače ne bi bilo jasno. Na taj način Sigismund je, možda, mislio zadovoljiti Bosnu, bez većih obaveza, i ne stvarati nove neprijatelje, kad već nije mogao izvršiti svoje pravo.

 Međutim, Bosna se baš sad pomutila. Dok je postojala opasnost od kralja Sigismunda i Đakovačkog Ugovora ljudi se behu nagodili da istaknu na presto Dabišinu udovicu i da je pomažu; ali sad, kad je ta opasnost prošla, javiše se nova shvatanja. Jedna stranka u zemlji mislila je, da treba iskoristiti nevolju Sigismundovu i postaviti u Bosni novog kralja, pa tako izigrati Đakovački Ugovor i staviti Mađare pred svršen čin. Po pričanju M. Orbinija, kao muški kandidat na presto javio se Tvrtko III, nezakoniti sin kralja Tvrtka. Kraljičinu stranu držali su ponajviše njeni srodnici, neretvanska vlastela Radivojevići i popovski Nikolići, koje su i ona i Dabiša pomagali na sve načine. Tvrtko se istakao kao kandidat na presto krajem proleća 1397. U Dubrovniku se 12. juna rešavalo, da se uputi poslanstvo ,ad regem Bosne’. Protiv Tvrtka javio se naskoro novi kandidat, Ostoja zvan Hristić, verovatno član dinastije po ženskoj ili nekoj sporednoj liniji, jer ga stari Dubrovčani ubrajaju u Kotromaniće. Orbini priča, da se Ostoja obratio za pomoć Turcima. Tačno je, da se već krajem 1397. god. znalo, da se na Bosnu sprema turska vojska. Dubrovačka vlada odgovorila je 23. decembra majci Đurđa Radivojevića, da se može skloniti u Ston ili u sam Dubrovnik “gde joj je veća sigurnost ili bolji smeštaj”.

 Turska vojska, u kojoj su se nalazili Bajazitovi sinovi i kojima se sa svojim četama pridružio i Stevan Lazarević, upala je u Bosnu već januara meseca. Konstantin Filozof priča, da je vojska bila mnogobrojna, ali da je nastradala u Bosni od preoštre zime i neobično velikog snega. I posle njenog povlačenja Ostoja je ipak ne samo mogao da se održi, nego da do malo vremena ostane i kao pobednik. U drugoj polovini marta 1398. porodice kraljičinih pristalica tražile su, da se spasavaju na dubrovačkom tlu; a stari neprijatelj Dabišin i dugogodišnji zatočenik Radič Sanković dobija slobodu, i humsku oblast, i ističe se kao privrženik Ostojin. Trvenja su trajala cele prve polovine 1398. god., a onda se položaj raščistio u Ostojinu korist, posle njegovih pobeda u Humu. Dubrovačka Republika rešavala je 10. i 11. juna da mu pošalju poslanike, koji će ga pozdraviti u njeno ime i predati mu poklon u vrednosti od 500 dukata.

 Radi neuspeha turske vojske u Bosni bio je opadnut kod Bajazita Stevan Lazarević kao jedan od glavnih krivaca. Bio je osumnjičen da je potajno održavao veze sa Mađarima i na neki način izdao Turke. Da ga ublaži Stevan mu posla svoju majku Milicu, koja beše primila monaški čin i postala sestra Evgenija, i umnu monahinju Jefimiju. To je prva naša diplomatska misija, koju su vodile žene, ali žene izuzetnih sposobnosti. Verovatno posredstvom sultanije Olivere, za koju se beleži da je imala velik uticaj na emira, one su bile srdačno primljene i uspele su da opravdaju Stevana. Na polasku izmolile su od njega i prenele u Srbiju mošti Sv. Petke, koje su Turci bili odneli iz Vidina. Opis tog prenosa, sa lepom pohvalom pokosovskoj Srbiji, ostavio nam je Grigorije Camblak.

 U svima našim oblastima ovo je bilo doba velikih meteža i ličnih sukoba. I pred najočiglednijom opasnošću ljudi nisu mogli, često puta, da vide opšte i krupno pred ličnim i lokalnim. Tako je, na primer, pored drugih patila i Zeta i od unutrašnjih i od spoljašnjih neprijatelja. Protiv Balšića počelo se tamo sve više jačati bratstvo Crnojevića. Jedan od članova te kuće iz katunskog kraja, Radič Crnojević, koji beše ugrabio grbaljsku župu, došao je u otvoren sukob s Đurom Balšićem, pa je svoje odmetništvo platio i glavom (25. aprila 1396. god.). Đura je bio iskoristio tursku zauzetost na drugim stranama, pa je uspeo povratiti tokom 1395. god. severno arbanaško primorje. Ali nije imao vere da će ga moći i održati. S toga se rešio ustupiti Mlecima ista ona mesta, koja je ranije bio predao Turcima i uza njih onaj pojas primorja od Skadarskog Jezera do mora. Za to je dobio godišnju penziju od 1.000 dukata i članstvo u mletačkom Velikom Veću; mletački građanin postao je godinu dana ranije. Vrlo je karakteristično za tadašnje prilike, da se Mletačka Republika izvesno vreme ustezala da uđe u pregovore u toj stvari i da je protiv Đurđeve ponude postojala u gradu dosta jaka opozicija. Ljudi su tamo uviđali, da se dobitkom novih gradova primaju i nove, i ne male, i ne opasne obaveze, i zazirali su od njih. Tako su, na pr., 14. januara 1395. odbili da prime pod svoju vlast Kotor, koji im se beše sam ponudio. U Đurđevoj vlasti ostali su Bar i Ulcinj i cela oblast zvana Zabojana.

 Čim je sredio prilike u Ugarskoj kralj Sigismund je obratio pažnju i na balkanska pitanja. Obrt u Bosni nije mu mogao biti nimalo povoljan. Nije trebalo mnogo mudrosti pa da se vidi, kako je on bio stvarno uperen protiv njega. Kao glavnog vinovnika smatrao je Hrvoju, starog prijatelja i pristalicu napuljske kuće, i optuživao ga je kao buntovnika i saveznika Turaka. Početkom marta 1398. kralj je krenuo u Slavoniju, da se nađe na granici, ako bi Turci pokušali da je pređu, i da, u isto vreme, utiče i na tok stvari u Bosni. Ali sve do leta nije preduzeo niša ozbiljnije da spreči pad kraljice Jelene i Ostojinu, a u stvari Hrvojevu pobedu. Tek jula meseca, prikupivši više vojske, krenuo je dolinom Vrbasa u Hrvojevu oblast. Kod vrbaškog grada (blizu Banje Luke) naišao je, međutim, na jak otpor, pa je, videvši da operacije neće ići dovoljno brzo, napustio borbu i već u avgustu počeo povlačenje. Hrvoje, kao pobednik, pošao je za njim i uspeo da osvoji celu dubičku župu. Bojeći se, da Mađari ne preduzmu kakav novi pohod Bosanci su bili vrlo budni; sam kralj Ostoja, sa cvetom svoje vlastele, nalazio se još u zimu 1398/9. na severnoj granici, u oblasti Usore. Istrošivši se u ovim borbama za presto i protiv Mađara, ostavši dužan čak i svojim najamnicima, što je moglo biti vrlo opasno, Ostoja se rešio, da ispuni staru želju Dubrovčana i da im proda uski pojas zemljišta od Kurila do Stona. Zalagao se za to Hrvoje, a naknadno je pristao i raniji vlasnik tih krajeva, Radič Sanković. U povelji od 15. januara 1399., kojom im je ustupio to zemljište, Ostoja kazuje da je došao na presto svojih progonitelja videći zemlju “da nema svog pastira”, a da prema Dubrovčanima ima obzira zbog njihove nelicemerne ljubavi. Posle svojih uspeha kralj je otišao u Mileševo, gde se oko 20. aprila krunisao, a potom se, u jesen, rastavio sa ženom. Znamo sasvim pouzdano, da je Ostoja nastavio svoje veze sa Turcima i posle učvršćivanja na prestolu i da su turski pregovarači dolazili na njegov i Hrvojev dvor. Od kralja Sigismunda, koji mu je ostao neprijatelj, nije morao u ovaj mah mnogo zazirati, jer je bio i suviše zauzet umirivanjem ogorčene opozicije u vlastitoj zemlji, koja je išla čak dotle, da ga je 1401. god. držala punih šest meseci u pravom zatočenju.

 Za vreme ovih nereda u Mađarskoj naročito je digao glavu vojvoda Hrvoje, koji je u stvari bio neka vrsta Ostojina savladara. Kralj je prema njemu imao i mnogo obaveza i mnogo obzira. Hoteći da ga i vidno nagradi Ostoja mu je 1400. god. dao Livno sa celom župom, tako, da je Hrvoje postao gospodar skoro cele zapadne Bosne od Dubice do Dinare. Na njegovo navaljivanje priznao je iduće godine Zadar vrhovnu vlast Ladislava Napuljskog; krajem 1401. god. pao je u ruke Hrvojeva šuraka, kneza Ivana Nelipića, tvrdi Klis; a u maju 1402. potvrdio je Hrvoje, u ime Ladislava i Ostoje, ranije povlastice Šibeniku, koji dođe posredno pod bosansku vlast. Bilo je, prema tome, puno izgleda, da će Ostoja sa Hrvojem moći vaspostaviti Tvrtkovu politiku u Primorju i dići ponovo raniji ugled Bosne. Da se u tom pogledu nisu ustručavali ni od upotrebe sile pokazuje jasno slučaj Splita, kome su zadali osetnih udaraca zato što je uporno odbijao da ih prizna, pa se, iz ogorčenja, nudio sam Republici Sv. Marka. S tim u vezi došlo je do velike zategnutosti i sa Dubrovnikom, koji nije hteo da stavi na raspoloženje svoju flotu protiv Splita, i koji je, kao i za vreme Tvrtkovo, čuvao vernost prema mađarskoj kruni. Hrvatski ban Mirko Bubek iskoristio je Hrvojevo bavljenje u primorskim krajevima, pa je nenadnim upadom 1402. god. povratio dubičku župu i tim ogorčio Hrvoja u još većoj meri.

 I Ladislav Napuljski rešio se, najzad, da iskoristi mađarske međusobice i da se pojavi na zemljištu Ugarske, kako bi dao više poleta i energije svojim pristalicama i ličnim zalaganjem pojačao svoje pravo. Sredinom avgusta 1402. stigla je napuljska flota na dalmatinsku obalu, a s njom i Ladislavov namesnik za Ugarsku, Alojz Andemarisko de Mareski. Kao polazna tačka izabran je Zadar. Udružene Hrvojeva vojska i napuljske čete, sa nešto Zadrana, napali su grad Vranu, koji im se predade, pa potom osvojiše i neka druga mesta, i na kraju i sam Split. Od svih dalmatinskih gradova ostade uporan samo tvrdi Skradin. Uz Ladislava, po papinoj želji, pristade najveći deo mađarskog sveštenstva, i u januaru 1403., na saboru u Velikom Varadinu, on bi izabran za kralja. Uz nj pristade i cela Hrvatska. Posle tolikog uspeha bilo je prirodno, da se najposle pojavi i on sam i pokuša stvarno uzeti i vršiti vlast. Stigao je, doista, 19. jula 1403., u Zadar, praćen flotom i sjajnom svitom. Tu ga je dočekao Hrvoje, ali ne i Kralj Ostoja, iako se to očekivalo. U Zadru se Ladislav i krunisao, ali bez krune Sv. Stevana i svih propisanih formalnosti, zbog čega su njegovi protivnici osporavali zakonitost toga akta. Iz Primorja Ladislav, kome je oskudevala hrabrost i energija, nije smeo da krene u samu Ugarsku, i da se stavi na čelo svoje stranke, pa je, usled toga, sve ovo što je dotle postignuto ostalo polovno i ubrzo izgubilo pravi značaj.

 Za ovo vreme Kralj Ostoja je počeo rat s Dubrovnikom. On je prema tom gradu išao dalje od kralja Tvrtka i tražio je bezuslovno, da se Republika odrekne Sigismunda i prizna njegovu vrhovnu vlast. Uzaludne su bile sve molbe Dubrovčana, Ostoja se nije dao odgovoriti. Njegova vojska, pod vođstvom vojvode Radiča Sankovića, ušla je 18. juna u nedavno ustupljene oblasti, kao za opomenu u prvi mah. Dubrovačka politika prema Bosni bila je odavno određena i dosledna. Protektorat tako bliskog, a daleko moćnijeg suseda lako bi se mogao pretvoriti u pritisak i ugroziti njihovu slobodu. Dubrovački hroničar J. Rastić, na osnovu pouzdanih vesti, saopštava, da je Dubrovnik nudio 500 dukata godišnje dok je živ, da bi ga ostavio na miru. Ako mu je bilo stalo do izvesnih prihoda kralj ih je, dakle, mogao dobiti i bez rata, ali se u Republici nije htelo da se tom odnosu dade karakter vazalstva. Kad nije popustio posle prve opomene, Dubrovnik je, po kraljevoj naredbi, bio napadnut i u starim granicama. Bosanskom napadaju pridružio se i napadaj napuljske flote. Hrvojevi saveti, da Dubrovnik primi Ladislava, nisu bili poslušani i on mu s toga, iako je to hteo, nije u taj mah mogao pomoći.

 Kad je kralj Sigismund, spreman na sve, energično pregao da povrati izgubljene položaje i kad mu njegova odvažnost i aktivnost omogućiše dosta brze uspehe, uplaši se kralj Ladislav ozbiljno i u jesen 1403. ode natrag u Italiju. Pre odlaska, oko 20. oktobra, imenovao je Hrvoja za svog glavnog namesnika u Ugarskoj, Hrvatskoj, Dalmaciji i Bosni. U isto vreme poklonio mu je, kao samostalno područje, ostrva Brač, Hvar i Korčulu sa gradom Splitom i uz to titulu hercega, odnosno duke (dux, duca). “Herceštvom spljetskim postaje on za pravo samostalan vladalac s određenim teritorijem” i kao takav kuje svoj novac, drži svoju vojsku i uređuje svoj dvor. Otada su njegove prestonice grad Split, u kome se do naših dana očuvala njegova Kula, i u Bosni jajački grad, nad izvanredno živopisnim padom Plive. Ime gradu Jajcu dao je Hrvoje po talijanskom nazivu ,uovo’ jednog grada kralja Ladislava. Hrvoje se u ovo vreme nalazio na vrhuncu svoje moći i držao je pod sobom oblast koja je u stvari bila jedna prava mala kraljevina.

 I u Srbiji beše pokušala izvesna vlastela, da iskoristi vladu žene, kneginje Milice, i mladost Stevana Lazarevića, da bi ojačala svoju vlast. Kao i njihovi bosanski drugovi i oni su tražili potpore delom kod Turaka, a delom kod Mađara. Glavna lica behu rudnički vojvoda Nikola Zojić i Novak Belocrković. Oni su bili uputili jednog svog čoveka u Jedrene, da se preporuče Turcima i dobiju njihov pristanak za svoje planove, koji nisu bili ograničeni samo na uže proširenje vlasti. Na turskom dvoru nisu našli željenog odziva; šta više s te je strane cela stvar bila dostavljena Stevanu. Stevan je učinio brz i odlučan proces. Belocrković bi odmah pogubljen, a Zojić se, posle otpora u gradu Ostrovici, predao i onda, s celom porodicom, bio oteran u manastir. Sudbina Vuka Brankovića i ova dva primera bili su dovoljni da za izvesno vreme umire ljude i zemlji vrate toliko potrebni mir. U toliko više, što su jasno pokazali kako Stevan dobro stoji kod Bajazita. On je, doista, sultanovu pažnju i zaslužio vršeći kletveničku dužnost besprekorno i na bojnim poljima i inače. Nemamo nikakva podatka u tom da se on ma u kojoj prilici kolebao. Konstantin Filozof naročito podvlači prijateljski odnos Bajazitov prema Stevanu, čak i neku vrstu nežnosti. Govorio mu je, kaže se, da ga uzima “kao sina starijeg i ljubljenog” i da je to objavio “pred svima, mojima i istočnima”. Emir je davao Stevanu i pouke o državnoj politici za Srbiju. S Mađarima ne treba nikako da radi, jer ko je god s njima ulazio u veze propao je kao i bugarski carevi. Treba ići s Turcima, koji su gospodari situacije. “Ako mi ne krenemo na druge, drugi na nas neće poći”, govorio je Bajazit sa samouverenjem. Snaga države je u vojsci, i nju treba dobro paziti. Da bi se moglo upravljati kako treba valja skršiti moć vlastele. Emir je bio autokrata, a video je uz to jasno od kakve je štete za balkanske narode bila velika moć i volja i ambicije pojedine vlastele. S toga je i Stevanu preporučivao, kako bi se danas reklo, autoritativni sistem. On mu je čak izrečno rekao, da to učini još dok je on živ, da mu može po potrebi biti od pomoći. Mesto stare vlastele, s dubljim korenom i većim prohtevima, neka stvara novu, skorojevićku, vezanu za vladara i zavisnu od njega. Konstantin, skoro da čovek ne poveruje, kazuje još i to, kako je emir napominjao Stevanu i to, da će posle njegove smrti nastati raspre oko prestola između njegovih naslednika, pa da te raspre Stevan može iskoristiti za jačanje Srbije u svakom pravcu.

 Bajazit je završio život i vlast pre nego se nadao. U Maloj Aziji, gde su Turci 1390. god. uzeli i poslednji vizantiski posed, beše izbio opasan neprijatelj. Potomak Džingis-Kana, grandioznog mongolskog osvajača, vladar Tatara, Timur-Kan beše u svom stalnom napredovanju dopro do turskih poseda u Aziji i ugrozio ih. Pošto je osvojio Perziju i vršio upade u Indiju bilo je sasvim prirodno, da se neće zaustaviti ni na turskoj granici. U toliko pre što su svi turski protivnici tamo tražili zaštite kod njega. Već je 1400. god. došlo do prvih borbi, u kojima su Tatari ostali pobednici. Taj uspeh učinio je, da s Tatarima počeše tražiti bliže veze čak i neki evropski vladari, kao vizantiski car i francuski kralj Karlo VI. Bajazit se 1402. god. rešio, da protiv Tatara krene on lično. S njim je, po dužnosti, pošao i Stevan Lazarević s bratom Vukom i dva Brankovića, Grgur i Đurađ. Kod Ankare, 28. jula 1402., borba je rešena u tatarsku korist. Istočni izvori pominju jak napadaj teške srpske konjice protiv lako oružanih tatarskih pešaka i početni uspeh koji je ona postigla. Poraz je došao zbog izdaje jednog dela Seldžuka, koja je zbunila Bajazitovu vojsku. Bajazit je bio zarobljen i u ropstvu je i umro, 8. marta 1403. Stevan je vršio tri juriša da ga spase, ali uzalud. Srpska vojska mogla je potom da se povuče bez težih gubitaka. Od znatnijih lica bio je zarobljen samo Grgur Branković, ali je posle bio pošten za skup otkup.

 Kao nekad čuveni Ksenofontovi drugovi, srpska vojska je, boreći se, došla do bosforske obale. Tu su se prevezli na evropsku stranu. Kad su stigli u Carigrad car Jovan i prestonička publika dočekali su ih sa pažnjom. Stari car Manojlo beše, međutim, otišao na zapad da pregovara o savezu hrišćana protiv turske opasnosti i o ceni za taj savez. U taj savez Vizantija je želela da uvede i Srbiju kao još uvek najvažniju hrišćansku državu na Balkanu. S toga mu je car Jovan, da bi pridobio Stevana, dao titulu despota, prvi čin iza carskog, i ponudio mu je za ženu svoju svastiku, kćer mitilenskog gospodara, Franćeska Gatiluzija. Stevan se tad na Mitileni verio, a svadba je svršena tek tri godine docnije.

 Od sinova emira Bajazita beše se iz ankarske bitke spasao samo jedan, Sulejman, koji nije nimalo mario sa Stevanom, ne znamo tačno iz kojih uzroka. Zna se samo, da je Stevan, još u Carigradu, dobio neke dostave, kako njegov sestrić Đurađ Branković namerava da, pomoću Sulejmanovom, prisvoji neke njegove zemlje. Biće, po svoj prilici, da je Đurađ, uhvatio neke veze sa Bajazitovim naslednikom; da je hteo da povrati bar očevu vlast; i da je, smatrajući i Stevana kao krivca za očevu sudbinu, i inače kao protivnika, govorio i radio protiv njega. Energičan, Stevan je dao zatvoriti Đurđa u Carigradu, ali se ovaj brzo oslobodio i odmah otišao novom emiru. Turci su bili kivni na Srbe verovatno sa izvesnom sumnjom da se nisu dovoljno borili na njihovoj strani, pa su svoje neraspoloženje i pokazali kad se jedan srpski odred vraćao iz Carigrada suhim putem u domovinu. Kod Črnomena oni su taj odred sačekali i sasekli; napad je izvršio turski vojvoda Saridža, onaj isti za koga se priča da je na Kosovu zarobio kneza Lazara.

 Bojeći se, da i njih ne zadesi ista sudbina, Stevan i Vuk nisu hteli da idu suhim u Srbiju, nego su iz Mitilene nastavili put lađama za Zetu. Septembra meseca već su bili u Baru, gde ih je srdačno dočekala umna sestra Jela i zet Đurađ Balšić. Brižna kneginja Milica, odnosno monahinja Evgenija, raspitivala se za to vreme, isto kao i Mara Brankovićka, šta im je sa sinovima, pošto od njih dotle nisu mogli dobiti nikakva glasa. Ali ono što su domalo imale čuti nije bilo ni utešno ni dobro. Njihova deca, prvi rođaci, bila su se ljuto zavadila i radila su jedna drugima o glavi. Predosećajući opasnost Stevan je uzeo vojsku od svog zeta Đurđa, a zatražio je pomoć i od majke. Obe vojske sastale su se na Kosovu, kod Gračanice, na nedavnom razbojištu. Protiv njih išla je druga vojska, u kojoj su se nalazili Turci, čete Đurđa Brankovića i sused Brankovića, vranjski gospodar ćesar Uglješa sa svojim ljudima. U bitci, koja se vodila 21. novembra 1402., Stevan je ostao pobednik. Još tu njemu je prešao ćesar Uglješa, koji ga je obavestio o stanju Turaka, i postao mu otada odan prijatelj. Stevan se u toj bitci borio protiv turskih odeljenja, a mlađi mu brat Vuk protiv Brankovića. Dok je Stevan pobedio Vuk je bio pobeđen. Stevan mu je s toga, kad su došli u Novo Brdo, učinio nekoliko primedaba i prekora, tako da je ovaj, ražljućen, otišao domalo Turcima. Ja mislim, da je ova borba Turaka i Brankovića na klasičnom Kosovu protiv Lazarevog sina dala prve osnove za stvaranje legende o kosovskoj izdaji Vuka Brankovića i njegovom šurovanju s Turcima. Domalo, 12. decembra, pisali su Dubrovčani Mari Brankovićki, pola savetujući, a pola koreći: “Bog zna, voljeli bismo da je među vama ljubav i dobri mir kako pristoji među sestrom i braćom. Da je tako gospodovali biste i uzdržali zemlju u dobrom miru i stanju, te bi sve dobro bilo i naši bi trgovci mogli općiti, jer trgovaca ne može biti i ne traži drugo nego mirnu i gojnu zemlju”.

 Bajazitov naslednik, begunac iz jedne razbijene vojske i svedok strahovitog poraza svoga oca, sultan Sulejman beše se uplašio koliko od Timura, toliko i od hrišćanske lige u koju su ušli Vizantija, Mleci i Đenova i neke manje dinaste. S toga se požurio, da još 1402. god. sklopi mir sa Vizantijom, koji je ovoj vraćao neke oblasti na Crnom Moru i Trakiji i grad Solun, i koji je, uz to, oslobađao od vazalskih obaveza. U tom ugovoru, kao novi vizantiski prijatelj, bio je pomenut i despot Stevan, ali se u njegovom ugovornom odnosu prema Turcima nije promenilo skoro ništa. Stevan je, međutim, bio rešen da te odnose izmeni stvarno. Opredelivši se u Carigradu za hrišćanski savez, a ogorčen zbog Sulejmanova držanja prema sebi, on je bio načisto šta ima da radi. Malo je datuma u našoj historiji, koji tako određeno obeležavaju obrt u državnoj politici, kao što je slučaj sa Stevanovim stavom od 1402. god. Dotle bezuslovno veran vazal, koji vrši dragocene usluge u najtežim časovima, on sad postaje saveznik i pomagač hrišćanskih akcija i zalaže se za njih sa istom viteškom odanošću. Glavna sila, na koju se otad oslanjao, nije, međutim, bila vojnički skoro beznačajna Vizantija, nego Mađarska, koja mu je, i pored svih unutrašnjih nezgoda, ulevala više poverenja. Mi ne znamo danas tačan datum kad je Stevan prišao Mađarima priznavši vrhovnu vlast kralja Sigismunda, ali je to, svakako, izvedeno u toku 1403. god. Stevan je od tog priznanja imao odmah i neposredn koristi. Sigismund je ustupio despotu Beograd sa celom Mačvom, čije su granice dopirale do iza Valjeva i Sokola. Učinio je to za to, da bi mu tako pojačana Srbija služila kao glavni zaštitni bedem za samu Ugarsku, čije granice ne bi bile više izlagane neposrednim turskim nasrtajima. Kao ranije Bajazit, otsad je Sigismund bio pun pažnje prema despotu. Kao “svom vernom” on mu je davao bogate posede i u samoj Mađarskoj, tako, na pr., grad Satmar Nemeti. Despot je imao “tako mnogo poseda u torontalskoj županiji, da je za njih postavio naročitog podžupana”.

 Kad je dobio Beograd u svoju vlast despot je tamo preneo svoju prestonicu, a sam je grad utvrdio, razvio i unapredio u svakom pravcu. Sav grad opasan je rovovima i imao je dvostruke bedeme. Despotov dvor sa kulama i osmatračnicama bio je, kao srednjevekovni zamkovi, i grad i dom. Gornji grad imao je četvera vrata, ispred kojih su na tri strane bili pokretni mostovi, a pored dvaju jake kule. U samom gradu despot je podigao mitropoliju, a obnovio veliku crkvu Uspenija Bogorodičnog. Velika bolnica u gradu bila je prva kod nas, koja je primala i laike i u koju su dolazili bolesnici iz cele države, naročito leprozni. Uz nju je odnegovan prostran vrt, a u njoj sazidana crkva Sv. Nikole. Da bi se grad još više razvio despot ga, po običaju mađarskih kraljeva, napravi slobodnim gradom, a njegove trgovce oslobodi carine. Izradio je za nj i povlastice od mađarskog kralja i susednih lokalnih vlasti. Usled svega toga Beograd doista procveta i posta grad većeg značaja.

 Teška vremena behu u to vreme nastala i u Zeti i njenom susedstvu. Mlečani dadoše 1402. god. pogubiti Konstantina, sina Đure Balšića, naslednika albanskog gospodara Karla Topije, koji je vladao u srednjoj Albaniji i oslanjao se na Turke. Njegov sin Stevan poznat sa nadimkom Maramonte, bio je čuveni avanturista i imao je veoma buran život. Brzo potom, u aprilu 1403., umro je i Đurađ Stracimirović Balšić, zet despota Stevana. Kao u Bosni Mađarska, tako u Zeti i Albaniji nije bila mnogo popularna mletačka vlast. Slučaj Konstantina Balšića rečit je dokaz da je bilo i nezadovoljstva s njom i pokušaja odmetanja. Naslednik Đurđev, Balša III, bio im je otvoren neprijatelj; i on je voleo Turcima više nego njima. Izmeću njega i Mlečana došlo je brzo do rata. On je hteo da povrati gradove, koje im je njegov otac ustupio, a Mlečani su, bojeći se za svoje posede na toj strani, hteli da njega ili onemoguće ili bar potpuno oslabe. U jesen 1404. sišao je u Zetu sam despot da pomogne svom sestriću, ali se nije zadržao duže. Mlečići su uspeli da, pomoću flote, zauzmu gradove Budvu, Bar i Ulcinj. Osećali su se jači, pa s toga nisu hteli voditi računa ni o protestima Sandalja Hranića zbog zauzimanja Budve, na koju je on polagao pravo. Ova borba podelila je Zećane i Albance u dva ljuta tabora. Na mletačkoj strani našla se srpska porodica Crnojevića, koja potiče iz katunske oblasti iznad Kotora, i koja će u XV veku, naslanjajući se, u glavnom, na Republiku Sv. Marka uzeti svu vlast u Zeti. Uz Balšu su bili albanski Dukađini i Pamalioti iz Zabojane. I stanovništvo nekih gradova bilo je antimletačko. U Drivastu i Skadru izbila je 1405. god. prava pobuna protiv njih, koja im je nanela dosta štete i gubitak prvog grada. Ratovanje se zbog toga oteglo i trajalo je godinama; upravo trajalo je, s malim prekidima, sve do Balšine smrti.

 Mađarska prevlast u Bosni i Srbiji

 Odlazak kralja Ladislava, koji nije bio daleko od toga da izgleda kao beg, i približavanje srpskog despota kralju Sigismundu delovali su i na kralja Ostoju. Ako se dotle pomalo i kolebao, sad se odlučno rešio da menja svoju politiku. Preko mačvanskog bana Ivana Marota (Morovića) napravio je povoljne ponude Sigismundu, obećavajući mu, među ostalim, da će ga priznati za svog vrhovnog gospodara. Kad su čuli za to Dubrovčani, upotrebili su sve što su mogli da taj sporazum pokvare. S planom su u Bosni radili protiv njega; optuživali su ga na mađarskom dvoru; a kod Hrvoja su hteli da izazovu osvetu i surevnjivost. Nudili su mu čak, da ga pomažu ako bi hteo lično uzeti kraljevsku krunu. A ako on to ne ushtedne postavljali su kao kandidata drugog člana bosanske kraljevske kuće, Pavla Radišića-Klešića, koji se bio odmetnuo od kralja i u to vreme nalazio i u njihovom gradu. Na Sigismundovom dvoru, sem što su o Ostoji imali govoriti samo najgore, oni su čak trebali davati i savete. Ako Sigismund hoće da “potpuno zagospodari u Bosni” on treba da se sporazume, u prvom redu, s Hrvojem, da posle međusobno zavadi bosansku vlastelu, i da kraljevstvo razdeli onima, kojima on ushtedne.

 Ali dok su Dubrovčani došli do Budima stvar je već bila svršena. Sigismund se izmirio sa Ostojom. U pogledu Republike bilo je ugovoreno, da se vaspostavi stanje kakvo je bilo za vlade kralja Tvrtka; što znači, da je ona gubila nedavno dobijeno primorje od Kurila do Stona. Dubrovčani su, prirodno, upotrebili sve da to povrate i da objasne Mađarima koliko je Ostoja bio nepouzdan i radio protiv njih. Ostoja je, međutim, ponudio sporazum i Dubrovčanima i svom odmetniku Pavlu Radišiću. Ali je Republika oklevala i samo pooštravala mere na granici. Ona se, dobro obaveštena, nadala metežima u Bosni, koji će izmeniti stanje. Sama je nastavila pregovore sa Hrvojem, jer je znala da ovaj neće lako dozvoliti da njegov štićenik na prestolu vodi politiku protiv njegove. I, doista, iz jednog dubrovačkog pisma od 11. decembra 1403. mi doznajemo o “velikoj protivnosti”, koja je nastala među Bosancima, “i kako jedan ide protiv drugog”. Hrvoje je bio glavni vođa opozicije. S njim je išao i Sandalj. Hrvoje je 15. januara 1404. sklopio i formalni savez s Dubrovnikom “suprotiva kralju Ostoji, na njegovu pogibao i rasutije i prognanije vana Kralevstva”. U opasnosti pred tako opasnom koalicijom Ostoja se rešio na novu politiku. Već u martu izmirio se sa Hrvojem i obećao mu da će preći na stranu Ladislavljevu. Ali to obećanje nije izvršio. On je mislio da vešto balansira između jedne i druge strane i da se stvarno ne opredeljuje ni za koga. Takvom politikom nije zadovoljio nikog; naprotiv, ogorčio je i jedne i druge. Rastić priča, da su Dubrovčani, koji su radili protiv njega neumorno, uspeli da uvuku Hrvoja u rat protiv kralja i da njihova i Hrvojeva vojska prodre sve do Rame, gde im je flota popalila Drijevo i okolna mesta. U drugoj polovini maja 1404. kralj Ostoja je bio srušen.

 Posle svog pada Ostoja je otišao u Ugarsku prikazujući se kao žrtva odanosti prema Sigismundu. Ovaj mu je verovao, jer je, prema njegovim obećanjima, još 16. aprila pisao burgundskom vojvodi Filipu, kako će se i Ostoja pridružiti mađarskoj vojsci protiv Ladislava i Hrvoja. U Bosni Ostoju behu napustili svi. Samo su Đuro i Vukić Radivojevići održali Bobovac, čuvajući tu kraljevsku krunu i kraljevsku porodicu. Dubrovčani su odmah uputili svoje poslanike na budimski dvor, da suzbijaju Ostojina saopštenja i da objašnjavaju svoj postupak.

 Za vreme ovih meteža Dubrovčani behu poseli tri otoka Brač, Hvar i Korčulu, braneći se tim, da ih je Ostoja tražio za sebe u kralja Sigismunda. Na drugoj strani vojvoda Sandalj beše savladao i zarobio starog neprijatelja svoje porodice, vojvodu Radiča Sankovića. Balša III uzalud je pokušavao da ovom prilikom dobije Kotor.

 Posle pada Ostojina za nekoliko se dana nije znalo ko će postati kralj u Bosni. Pominjalo se više kandidata: Hrvoje, Pavle Radišić, bivši kralj Tvrtko II. Pobedio je ovaj treći, za koga nemamo nikakvih podataka šta je radio poslednjih godina i da li je učestvovao u ovim borbama. Videvši primer svog prethodnika Tvrtko II, još više nego Ostoja ranije, morao je da popušta ćudima vlastele. Glavna ličnost je Hrvoje; svi glavni poslovi svršavaju se s njim i preko njega. Pored njega počinje sve više da se ističe vojvoda Sandalj, za koga Dubrovčani kažu, da je imao “dubok um”. Hrvoje i Sandalj bili su povezani porodično i sasvim je prirodno, da su ujedinjeni mogli naturati svoju volju celoj Bosni.

 Kralj Sigismund nije mogao ostati pasivan. Već je u maju spremao se on da krene u Bosnu. Po njegovoj naredbi pošao je kasnije, ne znamo tačno kad, ali još toga leta, ban I. Morović sa šest barjaka i dosta vojske na Bosnu. Osvojio je Bobovac i vaspostavio je ponovo u njemu Ostojinu vlast. Sigismund je bio veoma ljut na Bosance i u darovnoj povelji Moroviću nazivao ih je perfidnim. Bosansku nevolju pokušao je, u isto vreme, da iskoristi Balša III i da im uzme Kotor, no nije uspeo. Ne želeći da dođu pod njegovu vlast Kotorani su se bili obratili Mlecima, da ih oni prime pod svoje okrilje, ali su Mlečani, bojeći se zapleta s Bosancima, otklonili tu ponudu.

 Mađari nisu bili nimalo zadovoljni ni novim stanjem u Bosni, jer su dobro videli da većina bosanskog stanovništva nije prema njima dobro raspoložena. Vraćanje Ostojino nije skoro ništa promenilo odnos snaga. Hrvoje je još uvek vodio glavnu reč i važio kao protivnik Sigismundov. S toga su u Budimu nameravali, da novom, i vrlo energičnom, akcijom stvore u Bosni čistu situaciju i onakav poredak kakav bi oni želeli. Kad se u jesen 1405. pojavio kralj Sigismund u unskoj dolini nastao je velik strah u celoj zemlji. Ovog puta kralj je uzeo jurišem grad Bihać, pa se potom povukao, da se domalo venča u Krapini sa Varvarom, ćerkom grofa Hermana Celjskog. Ali je zato I. Morović poharao celu Usoru, zauzeo Srebrenik i u nj postavio mađarsku posadu. Bosanci su se u Krajini branili vrlo hrabro i posle Sigismundova povlačenja pošlo im je za rukom da naskoro povrate Bihać. To je, razume se, samo učvrstilo ono uverenje u Budimu, da se odnos s Bosnom ne može srediti samo paliativnim merama i privremenim ekspedicijama. U toliko više, što je Hrvoje, u svojoj aktivnosti, bio dosledan i istrajan, kralj Ladislav pokazivao je dosta dobre volje da njegovu vernost i vidno nagradi, makar i sa povlasticama, koje su u poslednje vreme ostajale češće na hartiji nego mogle biti ostvarene. Pošto je Hrvoje sam podigao grad Prozor Ladislav mu ga je 1406. formalno “poklonio” zajedno sa vrljičkom oblašću, a u isto vreme mu je poklonio i grad Zrinj nevernog Pavla Šubića, Sigismundova pristalice. Sandalju su isto tako bili “darovani” gradovi Drežnik, Slunj i Cetin, koji su pripadali porodici Frankopana. Samoj kraljevini Bosni Ladislav je, na želju jedne deputacije, koja je bila došla u ime kralja i plemstva, 26. avgusta 1406. odobrio one bliže neodređene, ali u mašti i tradiciji velike granice, koje je imala u vremena već polumitskog Kulina bana. Kralj Ostoja je živeo za to vreme povučeno, bez veće vlasti, kao “bivši kralj”, kako ga naziva zbor bosanske gospode. Bilo je vrlo veliko iznenađenje, kad se u septembru te godine obratio Dubrovniku, svom krvnom dušmaninu, gradu koji je najviše doprineo njegovom padu. Hteo je da se izmiri s njim, vrlo verovatno zbog toga, što je bio nezadovoljan svojim položajem i tražio izlaza. Dubrovnik mu je odgovorio ljubazno, naglašujući da je stara zavada predata zaboravu. Učinili su to ponajviše s toga što su znali da Mađari ističu Ostoju zato jer nisu trpeli Tvrtka. Odobrili su mu i da može doći u njihov grad slobodno kad mu god bude po volji. Te veze izazvale su proteste bosanskih velikaša; za Sandaljev, na primer, znamo pouzdano. U novembru te godine tražili su Hrvoje i Sandalj sami, da Republika stavi na raspoloženje Ostoji jedan svoj brigantin, jer želi da napusti Bosnu. Zašto? Tačnog odgovora, na žalost, ne možemo dati, ali se to, donekle, može tumačiti opštim stanjem u zemlji.

 Mađari nisu dali da se Bosna uspokoji. I to, nema sumnje, s planom. Iako se kralj Sigismund 1406. god. nalazio u ratu sa Austrijom, on, ipak, nije hteo ostaviti ni Bosnu na miru, da se u njoj ne bi ustalilo novo stanje. Kako sam, zbog tog rata nije mogao krenuti na vojnu on je uputio u Bosnu čuvenog avanturistu Pipa Spana ili Filipa de Skolaris, oprobanog ratnika za koga se pretpostavlja da ga je zapamtila i naša narodna epska poezija u licu Filipa Mađarina. On je sa mađarskom vojskom prodro u Bosnu, pustošeći, sve do Bobovca i tu zaseo. Možda je Ostoju uvredila kakva njegova bezobzirnost ili uopšte tako neprijateljsko posredovanje Mađara. Međutim, on je ipak ostao. Ako popusti Bosnu on gubi sve, naročito ako je napusti razišavši se s Mađarima; a ako, gutajući, ipak ostane s njima bilo je nade da potisne i zameni Tvrtka. Da je ponovo pokušavao dvostruku igru vidi se potom, što je ponovo ušao u veze s Hrvojem. Ovom se i izvinjavao da nije došao u Dubrovnik s toga, što nije imao poverenja u Dubrovčane.

 Mađari su nastavili ratovanje i sledećih godina, iako su Turci u leto 1407. pokušali da između njih posreduju za mir. U avgustu krenule su dve mađarske vojske na Bosnu starim historiskim putevima, dolinom Vrbasa i dolinom Bosne. Prva nije imala uspeha, dok je druga došla do Bobovca, u kom ih je dočekao Pipo Spano. Ratovanje je potom naglo prekinuto zbog kraljeve bolesti, ali s tim da se naskoro nastavi. Novi papa Grgur XII, koji se nije hteo mešati u spor između Sigismunda i Ladislava, dao je u jesen 1407. mađarskom kralju svoj blagoslov za vođenje rata protiv svih nevernika i otpadnika u njegovom susedstvu. Već u aprilu 1408. sišao je Sigismund do Đakova da lično pregleda sve pripreme za veliku ofanzivu, a u maju je prešao Savu i u Doboru udario tabor. Glavna borba počela je tek u septembru, kad je pribrao veliku vojsku od 60.000 ljudi, u kojoj se, uz Mađare, nalazilo i dosta Poljaka. Pred tolikom silom Bosna je, najzad, morala pokleknuti. I to bez duga otpora. Sigismund je mnoge velikaše zarobio, a mnoge pobio, ne štedeći ni staro ni mlado, ni muško ni žensko. Porušio je i mnogo kula i gradova. Da ih je naterao sve na pokornost razume se samo po sebi. Dubrovačka čestitanja upućena su kralju 24. oktobra; znači da je sve bilo svršeno za mesec dana. Međutim, glavne bosanske vojvode, i to one po Mađare najopasnije, Hrvoje, Sandalj i knez Pavle ostadoše nepovređene, ne znamo da li slučajem ili svojom veštinom. Ne znamo da li su oni svi i učestvovali u nekoj odlučnoj borbi, ili su se držali svojih teško pristupačnih planina, gde ih Mađari nisu mogli lako slediti. Isto tako održao se i kralj Tvrtko.

 Ovog puta kralj Sigismund hteo je da pobedu iskoristi do kraja, pa je u Bosni ostavio jedan deo vojske kao jemstvo, da će se novo njim stvoreno stanje i održati. Sigismundova pobeda bila je neosporna. Ona je s toga morala delovati, i to na sve, pa među njima i na one koji nisu bili neposredno pogođeni. Već krajem 1408. god. Hrvoje se pokorio Sigismundu, a s njim verovatno i ostala vlastela. Znajući im vrednost Sigismund ih je lepo primio i potvrdio im sve stare posede i titule sem onih, koje su bile date na štetu njegovih pristalica Šubića i Frankopana. Na uspomenu ove pobede kralj ustanovi odličje “Zmajeva reda” i među ostalima odlikova njim i despota Stevana i Hrvoja. Kad su stigli na kraljev dvor u Budim on je Hrvoja uzeo čak za krštenog kuma svoje kćeri.

 Ali vrlo brzo u zemlji nasta teška reakcija, koja nije imala samo karakter ličnih obračunavanja, nego i načelan. Ostoja se bio digao da skrši Tvrtka, već i inače teško pogođena ovim porazom. Posle mađarske pobede on se osećao kao gospodar situacije. Tvrtko se sad nije ni video ni čuo, isto kao ni Ostoja posle 1404. god. Ne znamo čak ni gde se sve nalazio. Za vernu službu Ostoja je nagradio braću Radivojeviće, Đuru i Vukića, davši im Omiš sa Primorjem sve do Žrnovnice, oblast Luku na Neretvi, i ceo kraj na desnoj strani Neretve od Radobolje i Blata do Imotskog. Tim poklonima osetio se pogođen Hrvoje, koji je to smatrao kao svoju sferu i domenu, pa je odmah počeo borbu protiv njih. Uz Ostoju je pristao Sandalj i knez Pavle, koji se behu odvojili od Hrvoja. U svojoj politici oni su računali i na pomoć Turaka; naročito se u tom pravcu počeo opredeljivati Sandalj, koji je želeo da suviše jakom pritisku Sigismudovom da izvesnu protutežu.

 Isto tako odlučnu pobedu behu izvojevale i Sigismundove pristalice u Primorju. Kad je video neuspeh svoje stranke kralj Ladislav se odluči da digne ruke od dalje aktivnosti na ovoj strani i da svoja “prava” ustupi, odnosno proda, drugima. Samo je, da bi isterao veću cenu, počeo življu akciju sa svojom flotom. Posle dužih pregovora on je 9. jula 1409. prodao Mlecima za 100.000 dukata svoje posede u Dalmaciji i svoja prava na tu zemlju. Napustio je tako sve prijatelje i saradnike, koji su se zbog njega izlagali teškim krizama, i sa potpunim neuspehom likvidirao je svoju balkansku politiku, koja je znatno iscrpla snagu naših ljudi i država u borbi od četvrt veka i mnogo doprinosila slabljenju njihove otporne snage prema Turcima.

 Za to vreme nije ni Srbija bila pošteđena od potresa, samo što oni nisu poticali od spoljašnjih neprijatelja nego zbog unutrašnjeg razdora. Kneginja Milica, u kaluđerstvu prozvata Evgenija i posle u velikoj skimi Jevrosima, umrla je 11. novembra 1405. i sahranjena je u njenoj ukusnoj zadužbini Ljubostinji, koju je zidao popularni neimar Rade Borović. Kao dobra majka ona je znala da utišava sukobe koji su izbijali između njenih sinova, Stevana i Vuka, i da mlađega Vuka odvraća od naglih koraka i zlih nauma. Posle njene smrti osetilo se brzo da se izgubio njen autoritet i blagotvorni pomirljivi duh. Vuk se ponovo razišao s bratom, tražeći za sebe polovinu države. Pomagali su ga sestra Mara Brankovićka i sin joj Đurađ kojima Stevan beše oduzeo nešto zemlje oko Sitnice, a prihvatili su ga odmah Turci, koji su hteli da oslabe Stevana i suzbiju njegovu mađarofilsku politiku. Vuk je lično otišao kod Bajazitova naslednika Sulejmana i sa turskom vojskom krenuo na brata. Tursku vojsku vodio je najiskusniji turski vojskovođa toga vremena, stari Evrenos-beg, pobeditelj Srba na Marici.

 U jednoj svojoj povelji iz 1406. god. beše se Stevan, s izvesnim ponosom, pohvalio, kako ga Bog “prevede od pokornosti na slobodu i od manjeg prestola na viši”. Oslobođen izvesno vreme od pritiska Turaka, obogaćen dobitkom Mačve, Beograda i oblasti južno od Kopaonika, sa lepim prihodima iz bogatih rudnika, on je bio upravo počeo da sređuje Srbiju i da joj zalečuje rane. Posle sloma Ugarske on je bio nada i utočište boljeg dela Bugarske i ostale slovenske kaluđerske inteligencije; na njegov dvor su dobegavali obeskućeni bugarski prinčevi. On je sam, ljubitelj knjige i prosvećenosti, “novi Ptolemej”, kako su ga zvali neki obrazovani savremenici, bio čovek s književnim smislom. Njegovo Slovo ljubavi ide u vrlo dobre spise naše stare književnosti. Manastir Manasija, lepa njegova zadužbina, očuvana sve do danas, nekad pravi grad sa jakim bedemima i odbranbenim kulama, zidana 1407-1418. god., postala je središte takozvane resavske škole, koja je, u tradiciji pokreta bugarskog patriarha Jevtimija, tražila reviziju starih prevoda bogoslužbenih i drugih spisa, izvodila reformu pravopisa, i poticala novu književnu aktivnost. U njegovoj zemlji, tada, napisana je prva slovenska gramatika, pretenciozna, složena, nedovoljno orginalna, ali podesna kao početak za dalji rad. Iz Srbije taj se pokret preneo u Rumuniju i posle u Rusiju. U Rumuniju i Rusiju prodiru i naši književni spisi i vrše tamo osetan uticaj. Rumunska crkvena arhitektura pokazuje više nego jedan ili dva uticaja srpske moravske škole; čitavi njihovi manastiri, kao Kozja na primer, proste su kopije naših. Naš monah Nikodin Grčić postaje krupna ličnost i rumunske kulturne historije, skoro ne manje nego naše.

 Taj lepi i korisni polet imao je da omete ovaj bratski napadaj pod turskim zastavama. Konstantin Filozof s bolom priča o pustošenju zemlje i pometenosti među stanovništvom. Stevan je ostao osamljen i nije mogao zaustaviti Turke, koji su prodrli do blizu Beograda. Mir je sklopljen 1409. god. samo tako, što je Stevan odelio Vuku južnu polovinu Srbije sa Kruševcem, a sebi zadržao severnu. Bogate prihode Novog Brda delili su po pola. Vuk je, zajedno s Brankovićima, priznao tursku vrhovnu vlast, a Stevan je ostao i dalje na svojoj liniji držeći se uz Mađare.

 Srećom, ova podvojenost nije dugo trajala. Sultan Sulejman beše pravi saroš, strasno odat piću i u izvesnim časovima potpuno neuračunljiv. Hoteći da proširi svoju moć i u Maloj Aziji došao je u sukob i s braćom Muhamedom, zvanim Kiridžijom i Kriščijom, i Musom, koji behu uspeli, da, iza Tamerlanove smrti, prilično uspostave pokolebanu tursku vlast. Braća prenesoše brzo borbu u Evropu. Musa, s pomoću Vlaha, savlada Sulejmanovu vojsku i u februaru 1410. kod Jambola i pozva i despota u borbu. Stevan nije imao razloga da štedi lanjskog protivnika i uputio je svog vojvodu Vitka, da pomogne Musu. Vitko je s Musom sklopio i pismen sporazum, da ta saradnja ne ostane bez nagrade. Musin uspeh beše pokolebao i Vuka i Đurđa, te i oni pređoše na njegovu stranu. Sva saveznička vojska stiže pod Carigrad, gde je imala da se bije odlučna borba. Pred grčku prestonicu došlo se s toga, što je car Manojlo bio uz Sulejmana i tako izazvao kretanje saveznika u tom pravcu. Pred samu borbu nestalni Vuk pređe Sulejmanu i duboko tim uvredi i ozlojedi Musu, koji ga oglasi kao izdajnika. Na Vidov dan 1410., u oštroj borbi, Sulejman potuče Musu i njegove drugove. Čini se, da se naši ljudi nisu mnogo zalagali i da su održavali neke veze s Grcima. Car Manojlo je, odmah posle borbe, poslao svoje lađe po Stevana i ovaj je svratio u Carigrad, gde je i opet bio vrlo ljubazno dočekan. Odatle je lađom otišao u Vlašku, pa, opremljen od vojvode Mirče, stigao u Srbiju. Sulejman je za to vreme uputio Vuka u Srbiju, da uzme vlast nad celom zemljom. Ali ni Musa nije mirovao. On je u Trakiji, oko Marice, prikupljao ostatke svoje vojske i nove pristalice. Obavešten o Vukovom povratku, Musa mu je, da se osveti, spremio zasedu. Blizu Filipopolja, 4. jula, Vuk i Lazar Branković behu uhvaćeni i domalo pobijeni. Vojska Sulejmanova, zajedno sa Đurđem Brankovićem, stiže dockan da ih spase. Ona je uspela samo toliko, da je ponovo, nedaleko od Jedrena, 11. jula, potukla i novu Musinu vojsku. Sulejman je dozvolio Đurđu, da za osvetu spali ceo Filipopolj.

 Razbijeni Musa pobegao je u Vidin, a odatle je došao u Srbiju, pod despotovu zaštitu. Tu nije ostao dugo. Pribravši se, i dobivši nešto pomoći, on je ponovo prodro sve do Filipopolja i zauzeo taj grad. U njemu se svirepo obračunao sa svojim grčkim protivnicima. Njegove osvete i borbe sa Sulejmanom i njegovim ljudima bile su uopšte strahovito bezobzirne i pune krvološtva. Nešto ta azijatska upornost i bestialnost, a nešto i lični poroci Sulejmanovi, od kojih mu je pijanstvo sa momentima neuračunljivosti stvorilo dosta neprijatelja, učinili su mnogo, da je Musina strana postojala sve jača, dok se jednog dana ne nađe uza nj veći deo vođa i vojske bratove. Uplašeni Sulejman pokušao je da se spase u Carigrad, ali je na begu bio uhvaćen i udavljen (u februaru 1411.).

 Kad se dočepao vlasti Musa promeni svoje držanje prema Stevanu. Odreče sva ranija obećanja i primljene obaveze. U isto vreme zapreti i Vizantiji, tražeći od nje velike ustupke. Car Manojlo, u nevolji, obrati se Musinom bratu Muhamedu u Aziji, koji nije bio s njim u ljubavi, i ponudi mu savez. Za svaki slučaj, hoteći da Turke zabavi međusobnom borbom, dade proglasiti za novog sultana Sulejmanova sina Orhana, pa ga posla u Selimvriju. Musa odmah požuri da zauzme taj grad, vodeći sa sobom i Đurđa Brankovića kao glavnog pretendenta protiv Stevana. Znajući za to, a možda i u kakvoj tajnoj vezi sa Vizantijom, Stevan je krenuo s vojskom na istočnu stranu. Ušao je u pirotsku oblast i počeo osvajanja. Musi nije moglo biti u interesu da uz tolike neprijatelje dobije kao otvorenog protivnika još i srpskog despota i s toga mu ponudi pregovore. Bojeći se, da kao cena tih pregovora ne pane njegova glava, a izgubivši i inače veru u prevrtljivog i naprasitog Musu, Đurađ namisli da se sam, preko majke, izmiri sa ujakom. Možda mu je sinulo pred očima, da sva ta njegova politika porodične osvete ne vodi u stvari nikakvoj njegovoj koristi a doprinosi opštem rasulu, a svakako mu je bilo i dodijalo to unižavajuće potucanje i udvorištvo. Musa je nešto ili načuo o tom ili je primetio neke promene kod Đurđa. S toga pokuša da ga otruje. Kad je dobio otrov Đurađ mu je brzo osetio dejstvo, pa je upotrebio za vremena lek i spasao se. Odmah potom, insceniravši uzbunu, prebeže sa svojim ljudima u Selimvriju, tamošnjim Grcima i Orhanu.

 Orhan i Đurađ, pomagani od Vizantije, počeše da spremaju ustanke na više strana. Nije ostao neaktivan ni despot Stevan, koji je hteo da se koristi ovim turskim neredima. U đustendilskom i skopljanskom kraju turski zapovednici s tih strana napustiše Musu i pridružiše se Stevanu. Ali ovaj nije pomagao Orhana i njegovu akciju, nego za novog sultana istaknu Dauda Saudžijeva, turskog princa i emirskog rođaka, i krenu vojsku da ga pomaže. Da se osveti despotu udario je Musa iznenada, početkom zime 1412., na Srbiju. Oplenio je vranjski kraj i napao Novo Brdo, ali je tu bio odbijen, zahvaljujući, među ostalim, i borbenom otporu dubrovačkih trgovaca toga grada. Kad je čuo da stiže gradu u pomoć sam despot Musa ga nije hteo sačekati, jer je želeo da sačuva snagu za opasnije borbe. Za to vreme, imajući Solun kao bazu, Orhan je pripremao protiv njega veliku akciju. Ali je Musa bio brži i odlučniji. Njegova vojska slomila je brzo protivnika, a izdajom je pao Musi u ruke sam Orhan, koji je, za kaznu, bio oslepljen. Musa je pokušao da osvoji i Solun, ali mu to nije pošlo za rukom. U Solunu se tad nalazio i Đurađ Branković. Posle Orhanova sloma, u mnogom prečišćen i sa bogatim iskustvima, Đurađ se rešio da se vrati u Srbiju i izmiri sa ujakom. Stevan ga je primio srdačno i dao mu, od prvog dana, vidan i ugledan značaj. Tako je Srbija, posle punih deset godina mogla sad počinuti od građanskog rata i unutrašnjih kriza i predati se sva toliko potrebnoj privrednoj i moralnoj obnovi.

 Sa Bosnom to nije bio slučaj. Posledice građanskog rata i ličnih i načelnih protivnosti osećale su se u zemlji veoma dugo i ona nikako nije mogla da se smiri. Sem toga u Bosni, na čelu države, nije bilo čoveka sa čvrstinom i ugledom jednog Stevana Lazarevića koji bi mogao da naturi zemlji svoju volju. Kralj Ostoja je zapamćen kao vladalac koji je već jednom pretrpeo brodolom i koji se na vlast vratio ne svojim sposobnostima nego tuđom pomoću. U samoj zemlji bilo je drugih lica i snagom i ugledom jačih od njega. Pored “vicekralja” Hrvoja isticao se sve više energični Sandalj. God. 1406. on se javlja kao gospodar Kotora, pomagan po svoj prilici od oba kralja, napuljskog i bosanskog, sa željom da suzbije mletačka nastojanja na toj strani. Iz svog tvrdog orlovskog Ključa kod Gacka on je proširio svoju moć i na istok, uspevši da dobije Onogošt. Do bosanske katastrofe od 1408. god. on nije vodio neke samostalne politike u odnosu prema mađarskoj kruni, nego se u glavnom oslanjao na Hrvoja; ali otkako je ojačao i sagledao mnogo nedoslednosti i neveštine u Hrvojevom vođstvu on je počeo da se odvaja od njega i da sam bira svoj put.

 Kad je u jesen 1410. god. došlo do rata između Mletaka i kralja Sigismunda, koji nije hteo da prizna Republičinu pogodbu sa kraljem Ladislavom, Sandalj se u tom sukobu opredelio za Mletke. On je, i pored povlačenja Ladislavljeva, ostao i dalje njegov prijatelj. Znajući da bi mu to moglo doneti velikih neprilika od strane kralja Sigismunda i njegovih pristalica on se već unapred bio rešio, da u tom slučaju traži naslona na Turke. Činilo mu se, da oni na Balkanu postaju sve važniji i odlučniji činilac i da više mogu od Sigismunda. Sem toga, postupci mađarskih ljudi u Bosni ogorčili su mnoge ljude i oni su nalazili da ni pritisak turske vlasti ne bi bio mnogo gori. Na Sandalja je svakako rđavo delovalo i to što je Sigismund suviše pažnje poklanjao Hrvoju i što je ovaj, sa njegovim pristankom, proširio svoju vlast i u istočnoj Bosni. God. 1409. on je držao u svojoj vlasti Srebrenicu, Srebrenik i Kušlat, a sam je tamo podigao gradove Susjed i Brodar. Sa Sandaljem i drugim nezadovoljnicima, kojih nije bilo malo, držao se i kralj Ostoja, koji je od kraljevske vlasti imao gotovo samo ime.

 Ovakva situacija u Bosni dade povoda kralju Sigismundu, da se reši na još jedan pohod protiv te zemlje, kako bi učinio kraj toj nezavisnosti. U proleće 1410. ušla je doista mađarska vojska ponova u Bosnu, vođena od Pavla Bešenjija. Dubrovačke vesti tuže se, da su mađarske posade iz tvrdog i lepog Vranduka provaljivale u susedna mesta i vršile nasilja nad njihovim trgovcima. Sa zapada vodio je drugu vojsku herceg Hrvoje. Kralj Sigismund stigao je lično u Bosnu tek krajem avgusta. Njegovoj akciji u Bosni pomagao je s istočne strane i despot Stevan. Glavne vođe opozicije behu Sandalj i Pavle Radenović. Da bi došao do sredstava za borbu, a verovatno i s toga što ih zbog Hrvoja nije mogao održati, Sandalj je u jesen prodao Mlečanima za 5.000 dukata svoje dalmatinske gradove Ostrovicu i Skradin.

 Sigismund je hteo da na nesumnjiv način utvrdi svoje pravo stečeno Đakovačkim Ugovorom; tako mu se činilo i da će najodređenije rešiti teškoće bosanskog pitanja. Taj nesumnjivi način bio bi da on sam uzme bosansku krunu. S toga se i odlučio, da se u trećoj desetini oktobra 1410. kruniše za bosanskog kralja. U Dubrovniku je tim povodom 21. oktobra donesen zaključak, da mu se pokloni 1.500 dukata. Tim aktom Sigismundova krunisanja imao je biti likvidiran i Ostojin položaj. Hrvoje je i poručivao Splićanima da je kralj ponovo svrgnut i da ga oni liše imanja, koja je posedovao u njihovu gradu. Na žalost, zbog oskudice izvora, mi danas ne znamo sigurno, da li se Sigismund doista krunisao te godine bosanskom krunom ili je, u poslednji čas, zbog nekih nepoznatih razloga odustao od toga. Znamo samo to, da se 5. novembra Sigismund nalazio kod Rače na Drini, a da je, istog meseca, u Hrvojevoj oblasti Sane držan zbor bosanske gospode, kome su prisustvovali i Sandalj i Pavle. Da se Sigismundovi protivnici nisu osećali potpuno slomljeni vidi se najbolje po tom, što je, odmah po njegovom odlasku došlo do pobune protiv njegovih garnizona. U Srebrenici su, u borbi, stradali i dubrovački trgovci, koji su bili na mađarskoj strani. Znamo pouzdano, da su bosanske nezadovoljnike pomagali Turci i da se kod Sandalja turska vojska cenila na 7.000 ljudi.

 Kralj Sigismund odvojio je početkom 1411. god. jedan deo svoje vojske spremljene protiv Mlečana, da ponovo u Bosni povrati red. Krajem aprila mađarske čete bile su i opet gospodari situacije u zemlji. Bosanski velikaši, videći stradanja zemlje i sve teškoće s ovim borbama u vezi, ponudili su Sigismundu pregovore za mir. Popustili su jer su bili ostali sami, pošto su Turci bili zauzeti svojim borbama, a kralja Ladislava, kome su se uzalud obraćali, u taj mah su bila potpuno zauzela pitanja u samoj Italiji. Za Bosance je bila prava sreća, što je Sigismund, u borbi s Mlečanima, krajem leta pretrpeo nekoliko poraza, pa je postao mekši; a sem toga, njegov izbor za nemačkog cara, izvršen 21. jula 1411., učinio je, da je u odnosu prema svojoj opoziciji postao uopšte blaži. S toga je sporazum sa Bosancima, u oktobru 1411., ispao po ove sasvim povoljno. Ostoja je ostao kao kralj, ali izrično kao mađarski vazal, a Sandalj i Pavle izašli su potpuno neokrnjeni u svojim posedima. Sigismund je samo, za veću sigurnost, zadržao oblast Soli i Usore, poverivši prvu na upravu Ivanu Marotu (Maroviću), a drugu Ivanu Gari (Garjanskom). Ova činjenica, mislim, još ne daje dovoljno razloga zaključku L. Talocija, poznatog mađarskog historičara, da je Sigismund tada hteo “iz bosanskoga teritorija stvorit ugarske kotare i podijeliti ih među slavonsku, ugarsku i srijemsku gospodu”.

 U ovim borbama herceg Hrvoje bio je potpuno na strani Sigismundovoj. On je lično optuživao kralja Ostoju, da sa Turcima i odmetnicima radi protiv apostolskog kralja Mađarske. Ali, za čudo, njegov uticaj nije tim porastao. Naprotiv. Opozicija protiv njega postajala je sve veća. Splićani nisu krili svoje nezadovoljstvo, koje je dolazilo nešto s toga, što im je za gradske knezove postavljao sebi odanu bosansku vlastelu, a nešto zbog njegovih oštrih mera protiv izvesnih njihovih građana. Ali je naročito radio protiv njega vojvoda Sandalj. Ovaj se pred kraj 1411. rastavio sa Hrvojevom sinovicom Katarinom i oženio se Jelom, udovicom Đurđa Stracimirovića Balšića, a ćerkom kneza Lazara. Uz političke protivnosti došle su i porodične, koje su sasvim zatrovale odnose među njima.

 Završivši na dosta strana svoje poslove s punim ili bar polovnim uspehom i postigavši lično najveći stepen do koga se moglo doći, kralj Sigismund beše odlučio, da na svom dvoru, u Budimu, na Duhove 1412., iskupi celo društvo vladara, s kojima je bio prijatelj i saveznik, i sve knezove i veće vojvode, koji su mu priznavali vrhovnu vlast. Na budimskom dvoru stekoše se poljski kralj, despot Stevan, kralj Ostoja, austriski hercezi i mnoge druge ličnosti, a među njima i Hrvoje, Sandalj i knez Pavle. Bosanski velikaši, koji su došli sa ženama i sa pratnjom, upadali su u oči na tom skupu, a njihovi junaci istakoše se u svečanim turnirima, u mnoštvu stranih vitezova, kao ljudi od mača i veštine. Ali se, ipak, najviše istakao despot Stevan, “kao mesec među zvezdama”, koga je kralj Sigismund za ratne usluge u poslednjim borbama obdario nekim gradovima i krajevima u Ugarskoj. Stevan je dobio gradove Satmar, Debrecin, Besarmenji i krajeve oko Nemeta, Nađi i Felzebanje i u biharskom i sabolskom komitatu. Krajem 1412. god., u novembru, Sigismund se nalazio negde oko Zvornika, možda na području braće Zlatonosovića, bosanske vlastele toga kraja, u susedstvu Sreberenice. Verovatno je tada on taj, najbogatiji, grad Bosne predao Stevanu, kao najlepšu nagradu. U posedu Srbije Srebrenica se pominje prvi put 2. oktobra 1413.

 Ove česte borbe i meteži sasvim su pokvarili unutrašnji poredak. Ljudi se behu ostrvili i podivljali. Pljačke, razbojništva, ubistva postadoše skoro redovna pojava. Dosta je samo navesti, da je u maju 1412. sam knez Vuk, nećak kralja Ostoje, učestvovao u ubistvu i pljačci jednog dubrovačkog trgovca. “Hode naši po Turcima i po drugim paganima”, tužila se Republika Ostoji, “pa nigde tolika zla ne učiniše našim koliko tuda”. Kako se strasti u zemlji nisu stišale ni posle ovih borbi i vidnih gubitaka za Bosnu, to se stanje nije popravilo ni iza 1412. god. Bosna je sve više postajala zemlja haosa, u kojoj je stanovništvo patilo skoro podjednako i od tuđih i od sopstvenih nasilnika.

 Na politiku Sandalja Hranića nesumljivo je uticao njegov šurak, despot Stevan, odlučni pristalica Sigismundov. Mudra, i lepo obrazovana gospođa Jela, vaspitno je delovala na karakterne osobine malo sirovog bosanskog vojvode, koji je, ipak, važio kao lično pitomiji od Hrvoja. Dubrovčani, u jednom svom pismu iz 1412. god., izrično kažu, da despot i Sandalj potpuno drže se zajedno. To je približavanje Sandaljevo Sigismundu otuđivalo Hrvoja od budimskog dvora. Ono je, u isti mah, pokazivalo koliko u njihovoj politici nije bilo dosledne načelnosti, i koliko su više preovlađivali lični momenti i lične ambicije. Za lične interese, a ponekad i za lične ćudi, žrtvovalo se sve, bez obzira kako će to delovati na ljude i uticati na moralne osobine u državi.

 Početkom 1413. god. prodro je sultan Musa u despotovu državu. Neposredan povod za napadaj, sem želje za osvetom zbog Stevanova i Đurđeva držanja, dalo mu je to, što se odmetnuo od njega Hamza, gospodar gradova Svrljiga i Sokoca, i prišao Srbima. Musa je išao na Srbiju duboko kivan, sa namerom da je skrha i onesposobi za dalje akcije. Hteo je čak da u nju, posle pobede, dovede nove turske doseljenike i da razbije srpsku etničku celinu. Savladavši Hamzu u Sokocu on je odmah dao premeštati srpsko stanovništvo odatle na drugu stranu. Kad je upao na despotovo područje osvojio je čitav niz gradova Bolvan, Lipovac, Koprijan i Stalać. I ta je sva naselja raskućio isto kao i ona oko Timoka. Za vreme ovih borbi naročito se istakao branilac Stalaća, hrabri vojvoda Prijezda. On je izgoreo zajedno sa svojom kulom nehoteći se predati. Narodno predanje i pesma kazuju, da je zajedno sa ženom skočio u Moravu, kad je video da Turci iz podruma, tajnim kanalima počinju da prodiru u grad. Iako je Morava, dok joj je oko izvorišta i slivova bilo mnogo šume, imala više vode nego sad, ipak je taj skok, iz dosta udaljenog grada, bio prosto nemoguć.

 Despot Stevan obratio se odmah za pomoć Muhamedu i ostalim prijateljima. Stigoše mu vojvoda Sandalj, mačvanski ban Ivan Morović i raniji odmetnici Musini, a odazvao se i Muhamed. Musa je pohitao da zapreči spajanje Muhamedove vojske sa Stevanovom, ali nije uspeo. Muhamed ga je vešto obišao i stigao u Kruševac. Iz tog mesta krenula je saveznička vojska, pod despotovim vođstvom, prema jugu i doprla je do Novog Brda. Tu se zaustaviše despot, Sandalj i Morović, a ostala vojska pođe i dalje, vođena od Đurđa Brankovića i Muhameda. Odlučna borba bila se pod Vitošem, na reci Iskru, kod sela Čamorlu. Đurađ Branković, uz koga se nalazio čelnik Radič, “čovek najhrabriji i najmudriji i koji je mnogo svršavao lepim rečima”, veštim udarcem s boka odluči pobedu za saveznike. U turskoj vojsci bilo je mnogo nezadovoljstva i izdaje i s toga je njena borbena vrednost bila znatno oslabljena. Poraženi Musa naže u beg, ali ga potere stigoše i udaviše (5. jula 1413.).

 Pošto je dobio presto pomoću saveznika Muhamed I se lepo odužio svojim pomagačima. Despot dobi Znepolje i grad Koprijan i “druge oblasti”, koje se ne pominju izbliže. Srbija je posle toga duboko odahnula. Đurađ Branković, potpuno izmiren sa Stevanom, oženio se po drugi put 1414. god. Irenom Kantakuzenovom i približio se Vizantiji i hrišćanskom savezu. Sa Stevanom zajedno on se sad trudio da oporavi Srbiju od svih ovih ratnih nevolja, koje su zadešavale zemlju od spoljašnjih i unutrašnjih neprijatelja. Za punih osam godina posle ovog - slučaj tako redak u našoj prošlosti - Srbija je, nesmetana ni od kog, uživala blagodeti mira i postala pitomo i mirno sklonište za mnoge stradalnike iz okolnih oblasti. Agrarna zemlja lako se lečila, i nije čudo što je despotovina, sa svojim bogatim i plodnim krajevima uskoro procvala i u materijalnom pogledu bila potpuno sređena. Početo delo privredne i kulturne obnove moglo se mirno da nastavlja. Na više strana u zemlji nikoše novi manastiri, manje velelepni nego oni u državi Nemanjića, ali ipak važni kao nova kulturna središta (Veluće, Tresije, Blagoveštenje blizu Ždrela, Vinča i naročito lepi dekorativni Kalenić). Despot je naročito razvio i ulepšao Beograd i napravio već tada od njega u svakom pogledu prvi grad Srbije. Kulturno i politički Srbija odavno nije bolje stala kao u drugoj periodi Stevanove vladavine.

 Bosanski razdori

 Dok je Srbija tako polako dolazila sebi Bosna je sve više postajala poprište ogorčenih ličnih obračuna i građanskih ratova, u kojima su ljudi sve više dolazili do uverenja, da je, u zadovoljavanju ličnih ambicija i prohteva, sve dopušteno. Izgubila se svaka ideja vodilja i svaki načelan stav. Grabio je koliko je i šta je ko mogao; udruživao se s kim je ko hteo; kidisavao je na koga se kome prohtelo. Etička i moralna osećanja bila su iz osnova pomerena.

 Kad je Sandalj Hranić otišao u Srbiju da pomogne svom šuraku, despotu Stevanu, protiv Muse upotrebio je tu priliku Hrvoje Vukčić da, u maju, provali u nebranjene Sandaljeve oblasti i da ih opustoši. To je izazvalo opšte proteste protiv njega. Jedno, jer je podvig sam po sebi bio neviteški, a drugo što je izveden protiv prijatelja kralja Sigismunda u času tada već simpatične borbe hrišćana protiv Turaka. Protiv Hrvoja odmetnuo se među prvima Split, prikazujući ga kao surovog bibliskog faraona. Kralj Sigismund, koji je već i pre dobio nepovoljne vesti o njemu, ovlasti Dubrovčane, te oni 17. jula posedoše davno željena ostrva Korčulu, Brač i Hvar, iako to nije bilo pravo u Bosni ni Hrvojevim protivnicima. Ozlojađeni Sigismund oduzeo je Hrvoju i župu Sanu i ustupio je knezovima Blagajskim. On je otvoreno optuživao Hrvoja kao buntovnika i izdajnika radi veza sa Turcima “na propast naših kraljevina i čitavoga hrišćanstva”. Uputio je protiv njega i dve vojske, u Slavoniju i Hrvatsku. Hrvoje je pokušao da se brani i tražio je da bude izveden na sud kao vitez zmajeva reda. Njegovo obračunavanje sa ličnim protivnicima to još nije neprijateljstvo prema kralju, a još manje izdaja. Prilično uplašen on se obraćao kraljici Varvari, ženi Sigismundovoj, da ga ne odbijaju i nevina ne osuđuju, i da ga ne gone u ogorčenje i krajnost, jer će, prisiljen, morati najzad da traži pomoć gde je bude mogao naći. U ostalom, “pretio ja ili ne”, poručivao je on u Budim, “Bošnjaci hoće da se združe s Turcima”. Ali njegova pisma i poruke nisu ni stizali do Sigismunda, niti su inače imali kakva dejstva. Sigismund je nekad davao čak Hrvojevim protivnicima, da ih oni čitaju i da na njih odgovaraju kako znaju. Njegova nemilost bila je potpuna.

 Kad je video da su svi njegovi pokušaji za opravdanje ostali uzaludni Hrvoje odluči da se odupre silom. U prvom redu ponudio je savez Mlečanima. Ali Republika, izmučena dugim ratovanjem sa Mađarima, baš je u to vreme vodila poslednje pregovore za mir i nije bila nimalo voljna da, pomažući Hrvoja, otežava svoj položaj. Hrvoje je onda molio, da se bar posreduje za nj kod Sigismunda i Sandalja. Kad ni to nije uspelo on se obratio Turcima, sa kojima je imao veza i pre toga.

 Pod vođstvom Isak-bega krenuli su Turci za Bosnu u junu 1414., i preko Sandaljeve zemlje otišli su u Hrvojevu oblast. Tu su se razdelili. Jedan deo pođe dolinom Bosne prema Dubočcu; drugi ostade u Uskoplju, u Hrvojevom kraju; a treći se uputi preko Bosanske krajine prema Zagrebu. Sandalj se za to vreme bio povukao u planine i čekao razvoj događaja. Jedan hrvatski pisar, Bartol Krbavac, zapisao je te godine s ogorčenjem kako je vodio rat “nečastivi Hrvoj z Bosnami i z Beneci i s Turki na krala ugarskoga Žigmunda, ki verno staše za čest kerščansku”.

 S Turcima zajedno pojavio se ovog puta u Bosni i kralj Tvrtko II. On je pokušao, kao stari protivnik Mađara, da pomoću Hrvoja i Turaka povrati svoju vlast. U avgustu 1414. Tvrtko je već stekao izvestan autoritet u zemlji, jer vidimo da Dubrovčani prete knezu Pavlu i njegovim ljudima, da će se tom kralju potužiti zbog pljačkanja njihove stoke. Kako je Tvrtko tek toga meseca stigao u Bosnu, to znači, da je stranka, koja mu je pripremila vlast i pomagala ga, bila dovoljno jaka da ga za tako kratko vreme i naturi kao gospodara. Kralj Ostoja se, međutim, nije udaljavao iz zemlje, nego se, kao i Sandalj, zadržavao negde u planinama ili u kom od tvrdih gradova. Da je bio bez pravog ugleda vidi se po tom, što dubrovački trgovci dozvoljavaju sebi slobodu, da mu prave neprilike i što sama Republika krzma da mu isplati određeni danak. Držanje Dubrovčana najbolji je barometar za procenu političke klime u susedstvu, a u Bosni naročito. Ostoju su podržavali Mađari; u jednoj povelji od 1. februara 1415. Sigismund naročito ističe njegove zasluge za mađarsku krunu i hrišćanstvo u borbi protiv Turaka. U samoj zemlji, zbog prisustva Turaka, Ostojin glas nije mnogo vredeo. Njegovi Vlasi stočari napadali su, i sa dubrovačkog zemljišta, na ljude Sandaljeve, i otvoreno su se izjašnjavali za Tvrtka. Turci su ostali u Bosni i preko zime 1414. i držali su u svojoj vlasti mnoge važne klance. Dubrovčani, koji su imali ići na čestitanje svadbe Đurđu Brankoviću izvinjavali su se za svoje zakašnjenje tim, što su Turci ugrožavali put preko Bosne.

 Krajem zime i početkom proleća 1415. stigle su u Bosnu nove čete Turaka. Dubrovnik i Ston bili su puni izbeglica, koji su tražili spasa. Turci su provaljivali i u Krajinu, do Omiša i čak do Šibenika, da tamo tobože brane Hrvojevo područje. Hrvoja su oni doista spasli. S njihovom pomoću on se spremao da preotme Split i molio je Mlečane, da ga pomognu flotom, a kao cenu te pomoći nudio im je Omiš. Mlečani na to nisu pristali, ali su ga pomagali oružjem i drugom ratnom opremom. Pun ponosa Hrvoje je poručivao u Dubrovnik kako odlično stoji.

 Zbog izvesnih zapleta u carevini veći deo turske vojske bio je krajem proleća 1415. povučen iz Bosne. Ali, ipak, bosanski krajevi, javljali su Dubrovčani u Budim, pokorni su Turcima “davajući danak gospodinu caru turskom da bi se sačuvali.” Kralj Ostoja nije mogao da preduzme ništa, a vojvoda Sandalj branio se od Turaka tako što se otkupljivao velikim poklonima. Takvo stanje opredelilo je Mađare, da pokušaju popraviti položaj svoj i svojih ljudi. U toliko pre, što behu dobili pouzdane vesti, da se Isak-beg u Skoplju sprema na novi pohod ne samo na Bosnu, nego i dalje “prema Zapadu”, u Hrvatsku i Dalmaciju. Mađarska vojska okupljala se od sredine jula pod Dobojem, u Usori. Na veliko svoje iznenađenje Mađari su našli ovog puta skoro sve bosanske velikaše protiv sebe. Izmirili se behu, oba od straha, čak i Hrvoje i Sandalj. Svi se behu složili, da im sultan potvrdi za kralja Ostoju; Tvrtko im nije nikako bio po volji. Verovatno je to kompromisno rešenje bilo doneseno, sem iz ličnih momenata, još i s toga, da bi se zemlji uštedela nova pustošenja. Bosna je često u nuždi priznavala vlast jačeg, da je prvom prilikom zbaci i poreče. Mađari se nađoše u vrlo teškom položaju. Od bosanske vlastele s njima pristade samo Vladislav Dubrovčić, gospodar usorskog grada Kovača. Drugi se združiše s Turcima. Početkom avgusta 1415. došlo je u Usori, kod Makljenovca, do teškog mađarskog poraza. Sve njihove glavne vođe dopadoše ropstva.

 Ovaj mađarski poraz pretstavlja važan datum u istoriji Bosne i mađarskog položaja na Balkanu uopšte. Ovom pobedom izbijaju Turci na prvi plan i u toj pokrajini i otpočinju pripremanje svoje velike ofanzive. Mađarski je prestiž znatno poljuljan i, u stvari, Mađari i na ovoj strani počinju prelaziti u odbranu. Njihov stari zamah je osetno skrhan. Bosanski velikaši u borbi protiv Mađara i ofanzivnog katoličanstva dobili su novog saveznika, koji je voljan da ih prihvati. Tradicionalna politika apsolutnog naslanjanja na Mađarsku nije više jedina i bezuslovna. To otsad unosi nov i vrlo složen elemenat u bosanske odnose. Mađarsko identifikovanje hrišćanstva s katolicizmom, kome su oni bili ne samo zatočnici nego i nosioci, učinilo je, da se vera počela smatrati ne kao duboko uverenje, nego kao politička potreba. I s toga ta vera, često silom naturana, nije ušla dublje ni u srca ni u duše. U Srbiji taj problem nije postojao. Savina organizacija crkve utkala je pravoslavlje u ceo državni sistem i napravila ga jednom vrstom nacionalne vere. U Srbiji se postavljala samo jedna alternativa: hrišćanstvo ili islam, Srbi ili Turci. U Bosni se, međutim, javljalo sad sve više pitanje: Turci ili Mađari kao vrhovni gospodari nad širokim slovenskim masama, koje su želele da žive same i slobodno, ali kojima se to, kroz celo trajanje njihove prošlosti, sem Tvrtkova perioda, nikad nije dalo. Oni su se stalno morali povijati pred silom. Ranije nisu imali mnogo izbora, a kad su ga imali, kao između Sigismunda ili Ladislava, oni su jasno dali razumeti da se približuju Ladislavu kao boljem i kao novom licu. Nadali su se od njega promeni, i to promeni na bolje. Sistem mađarskog pritiska bio im je od davnina već i suviše dobro poznat i dodijao. Sličan je slučaj bio i sad. I od Turaka se nadalo novom i boljem. Oni su im to i obećavali, upućujući svoju propagandu naročito seljaku. Vlastela, koja je uzmicala pred silom, osetila je u Turcima snagu i pristupala im je postepeno, nešto iz straha, a nešto iz računa. Svak ko je bio nezadovoljan ili tražio više koristi upotrebio je sad priliku da se u borbi između ta dva uticaja, turskog i mađarskog, nasloni na jednu ili na drugu stranu, ili, po potrebi i sticaju prilika, čas na jednu, a čas na drugu.

 Od ove pobede Hrvoje se nadao vrlo mnogo. Mislio je i da povrati svoju raniju vlast u Splitu i na ostrvima, i svoj posrnuli ugled u Mlecima i Napulju, i svoj uticaj u Bosni. Na skupu vlastele u Sutjesci, u avgustu te godine, on je vodio glavnu reč. Žigosan je bio sam knez Pavle Radenović. Na dan 23. avgusta njega je na Porsnoj Poljani kod Sutjeske, prilikom udešenog izleta, napala iskupljena vlastela pod vođstvom samog kralja Ostoje. Njegova sina Petra svezali su i poslali u bliski Bobovac, a samog Pavla su ubili Sandaljevi ljudi. Dubrovačkom poslaniku pravdao je Sandalj taj postupak tim, što je Pavle, “izdavao čitav svet”, i Dubrovnik i samu Bosnu. U čem je bila njegova krivica ne da se pouzdano utvrditi; ali slični prekori mogli su biti upućeni dobrom delu skupljene gospode. Da je ta pogibija dala povoda novim trzavicama razume se samo po sebi.

 Sinovi ubijenog kneza Pavla, Petar i Radoslav, tražili su zaštite kod Turaka i oborili su se u prvom redu na Sandalja kao na očeva krvnika. U jesen 1415. upali su Turci ponovo u Bosnu, a posebno u Hum. Njihove pomoćne čete vodili su protiv Sandalja župan Đurađ i Stjepan Miloradović, glava jedne porodice, koja će docnije postati jedna od najpopularnijih u Hercegovini. Prema dubrovačkim izveštajima Turci su ovom prilikom bili i u vezi sa Hrvojem, koji je hteo da pomoću njih postigne željene uspehe u Primorju, a potajno, možda, i da se sveti Sandalju. Ali nije dočekao rezultat obračuna. Umro je aprila 1416., već prilično ostareo, posle života punog aktivnosti i avantura. Da bi učvrstio svoj položaj kralj Ostoja je uzeo njegovu udovicu Jelenu, a pustio je svoju, još živu, prvu ženu Kujavu. Hrvojev sin Balša bio je bez ikakve vrednosti i vrlo brzo je izgubio i očeve tekovine i svaki značaj među bosanskom vlastelom.

 Krvna zavada između Sandalja i Pavlovića uzela je bila opasne razmere. Čak su i sami Turci pokušavali da posreduju između njih, ali uzalud. U borbama su ogorčeni Pavlovići dugo imali više uspeha, pa su doveli Sandalja u vrlo težak položaj. Kao njegov prijatelj imao je teških dana i kralj Ostoja. On je jednom prilikom morao noću, krišom, da beži sa zbora bosanske gospode, pobojavši se da ne bude vezan i zatvoren. U leto 1417. pisali su Dubrovčani mađarskom kralju kako je Bosna “u uobičajenoj i velikoj neslozi”. Uplašen, a nestalan kakav je bio, Ostoja se potom obrnuo protiv Sandalja i zajedno s Pavlovićima upao je u njegovu oblast.

 Sandalj je, pritešnjen, pozvao u pomoć svog pastorka Balšu Balšića i priznao je tursku vrhovnu vlast, da bi prekinuo njihovo pomaganje protivnika. Tek u jesen 1418. spominje se on ponovo kao nesumnjiv gospodar svoje oblasti.

 Iste ove jeseni umro je i kralj Ostoja. Nasledio ga je sin Stevan, vladar male lične vrednosti i, kako se čini, slabog zdravlja. Bio je plahovit i dosta nepromišljen. Njegove neoprezne izjave kako misli da povrati sve što je Bosna izgubila ili ustupila izazvaše protiv njega velika podozrenja kod suseda. Da je svojoj majci Kujavi vratio položaj u dvoru i dužno poštovanje bilo je pravo i moglo se očekivati, ali je preterivao u ponašanju prema kraljici Jeleni, svojoj maćehi, koja lično nije bila kriva za raskid prvog braka. Nju Ostoja nije uzeo iz strasti, nego iz računa. Nastavio je i neprijateljsku politiku očevu i prema Sandalju.

 Za vreme ovog građanskog rata naročito je mnogo stradalo Konavlje. Dubrovčani, koji su odavno želeli da prošire usko područje oko svog grada, navališe na nj s predlozima da im proda svoju polovinu te oblasti. Sandalj, koji se zbog skoro četvorogodišnjeg ratovanja bio mnogo istrošio, i kome, je i za dalje borbe s Pavlovićima, koje nisu prestajale, trebalo novaca, pristade na pogodbu. Pavlovići su, međutim, odbili da prodaju drugu, svoju, polovinu. Za svoj deo Sandalj je, prilikom prodaje 27. juna 1419., dobio oko 30.000 perpera, jednu palaču u Dubrovniku, jedno dobro u dubrovačkoj Župi i 500 perpera godišnjeg dohotka. Sem toga, on i njegova braća, s porodicama, bili su primljeni među dubrovačku vlastelu. Dubrovnik je bio zadovoljan tim dobitkom, u toliko više što je 1417. god. morao vratiti, po naredbi mađarskog kralja, ona tri Hrvojeva ostrva Brač, Hvar i Korčulu.

 Građanski rat u Bosni nije prestajao. God. 1420. došli su Turci ponovo u Bosnu, ovoga puta na poziv Sandaljev. Njima, izgleda, nije bilo mnogo stalo do toga koga će pomagati, nego im je bilo glavno da se mogu mešati u bosanske unutrašnje stvari, i hvatati tamo sve dubljeg korena. Očevidno je, da Sandalj nije mogao sam izaći na kraj sa svojim protivnicima, među kojima se nalazio i kralj. Ovaj teški građanski rat, od koga je stradala zemlja na više strana, zabrinjavao je sve dobronamerne bosanske susede. Kuda to sve vodi? Ko će od svega toga imati koristi? Nije trebalo biti prorok pa videti jasno. Dubrovčani, koji su imali razvijenu svest o višim interesima državne zajednice, uzeli su na sebe, da prijateljski posreduju kod svih. Govorili su, nagovarali, otvarali oči. Ali uzalud. Posle pogibije vojvode Petra Pavlovića, krajem marta 1420., Sandalj je uzeo maha i nije hteo da se zaustavi. Kad je provalio u Pavlovićevo Konavlje čak su mu i Dubrovčani dali pomoći da osvoji tvrdi grad Soko, u nadi da će im on ustupiti i tu polovinu.

 Za vreme ovog građanskog rata Sandalj je izgubio Kotor, najvažniji izvozni grad stare srpske države i davnu bosansku metu. Uzeli su ga Mlečani 25. jula 1420., na izričnu ponudu Kotorana. Zapleten u Bosni Sandalj nije mogao da tom gradu, u kom nikad nije bio mnogo popularan, obrati dužnu pažnju i Kotorani su, iz straha da ne panu pod zetsku vlast, prišli Mlecima. Sačuvali su svoju gradsku samoupravu, u kojoj su glavnu reč vodili plemići, orientisani više romanski nego slovenski.

 S padom vojvode Petra i Sandaljevom pobedom bio je potisnut i kralj Stevan Ostojić. Skopljanski namesnik Isak, koji je vodio sve turske poslove na zapadu, stigao je u Bosnu i, u sporazumu sa Sandaljem, opet podigao Tvrtka II. Ovaj, iako je živeo u Bosni, bio je poslednjih pet godina bez ikakve znatnije političke uloge. Od maja 1420. javlja se ponovo kao stvarni kralj Bosne. Pored njega se, ipak, drži i kralj Stevan, sve do smrti 1423. god., ali potpuno u pozadini. Naslednik svog brata Petra, Radoslav Pavlović, jedan od najbezobzirnijih i najverolomnijih velikaša Bosne, videći da je Sandalj odneo pobedu, izmirio se, najposle, u proleće 1421. s njim, pa se čak i orodio, uzevši za ženu Sandaljevu sinovicu Teodoru, kćer kneza Vukca. Tako je Sandalj ostao kao glavna i vodeća ličnost bosanske države sve do svoje smrti, stvarno jači i sa mnogo više ugleda i uticaja nego sam kralj.

 Oporavljena Srbija

 Mađarski neuspesi u Bosni nisu niukoliko uticali na promenu politike despota Stevana. On se dosledno i verno držao uz Kralja Sigismunda. Prema izvesnim podacima da se zaključiti, da je Sigismund do njega mnogo držao i da ga je, u svojoj sviti, vodio i u inozemstvo. Tako se, na pr., pominje, da je s njim učestvovao 1414. god. i na značajnom saboru u Konstancu. Isto je tako prema njemu imao obzira i sultan Muhamed, svestan da za svoj presto u velikoj meri duguje njegovoj pomoći. On je s despotom celo vreme svoje vlade održavao ispravne odnose, i zahvaljujući samo Stevanovom posredovanju mogle su biti otkupljene iz ropstva mađarske vođe koje su stradale u Bosni. U drugoj polovini svoje vlade Stevan u Srbiji nije imao nikakvih neprilika. Zemlja je doista otpočinula. On je uživao neosporan ugled što je državi povratio mir, što je pokazao jaku ruku i doslednost u politici, i što je digao blagostanje zemlje u osetnoj meri. Njemu lično bogati rudnici, a naročito Novo Brdo i Srebrenica, donošahu vrlo lepe prihode. Cenilo se, da je samo od njih imao godišnje do 250.000 dukata.

 Dok je prema Srbiji, zbog despota, imao obzira, iako je znao za njene veze sa Mađarima, sultan Muhamed nije vodio takvu politiku na drugim stranama. U Bosni je, videli smo, živo i sa vojničkim zalaganjem radio da poljulja dotadašnji poredak i pojača svoj uticaj. Isto je tako postupao i u Albaniji. Samo, zauzet u Maloj Aziji, sultan Muhamed nije dotle nijednom pokušao, da na Balkanu povede ofanzivu velikog stila i da do kraja iskoristi sve povoljne prilike, koje su mu se pružale.

 U borbi, koju kralj Sigismund 1418. god. beše poveo sa Mletačkom Republikom, Mađari nisu dobro prošli. Mlečani su imali uspeha ne samo u Frijaulu, nego i na jadranskoj obali. Veliki deo Dalmacije priznade mletačku vrhovnu vlast; tako, sem već pomenutog Kotora, još i Split i Trogir i ostrva Brač, Hvar, Vis i Korčula. “Ugarska beše i opet gotovo potpuno otsečena od mora” i oslabljena makar i posredno. Za vreme te borbe pokušao je zetski gospodar Balša III, da potisne Mlečane s Primorja, a naročito da povrati Skadar. Mlečani su se vešto branili u svojim tvrdim gradovima, koje su mogli flotom snabdevati i odoleli su mu. Izgubili su, istina, Drivast, ali su dobili Budvu. Za Balšu je bio težak udarac mletačko posedanje Kotora. Da bi imao više uspeha otišao je u Srbiju, da traži pomoć od ujaka, despota Stevana. Bolestan već od duže vremena nije dočekao da ispuni želju. Umro je na dvoru despotovom 28. aprila 1421. Nemajući muškog poroda ostavio je Zetu kao nasledstvo despotu i njenoj staroj srpskoj matici.

 Dobitkom Srebrenice, Znepolja, Mačve, Beograda i sad Zete despot je stekao državu, koja je bila za trećinu veća od one što je imao njegov otac. Sa oblašću Brankovića Srbija je dobila zemljišni opseg koji je bio veći od srpskog poseda u celom XIII veku. To teritorijalno povećanje i sređeno stanje u zemlji odražava se i u vidnom kulturnom poletu zemlje. Srbija ovoga vremena pretstavljala je državu nesumnjive vrednosti i među balkanskim narodima Srbi su tad sigurno stali najbolje iza Turaka. Ali stešnjena između dva daleko jača suseda, između Mađara i Turaka, despotovina je bila lišena mogućnosti da vodi sasvim nezavisnu politiku. U toliko više, što su to bila dva protivnika koja su se iskučivala i koja su ceo jedan vek stali jedan prema drugom samo s oružjem u ruci.

 Na glas o Balšinom odlasku u Srbiju i o njegovoj smrti pregoše Mlečani da čas pre zaposednu izvesne njegove krajeve i gradove. Do kraja juna uspeli su da dobiju Drivast, Bar i Ulcinj. Uspeh rata sa Mađarima i dobitak dalmatinskih gradova dao je maha aktivističkim elementima Republike, koja dotle ustručavala da se zapliće u većoj meri u zetska pitanja. Tom mletačkom politikom bio je izazvan despot Stevan, pa je lično sišao u Zetu. Tu ga je većina naroda dočekala s iskrenim veseljem. Protiv Mlečana stvorio se pravi pokret. Behu se uzbunila i neka albanska plemena (Hoti i Mataruge). Kad su Mlečani osudili Stevanovu ponudu mirnog razgraničenja, ne pristajući da mu vrate neokrnjeno Balšino nasledstvo, Stevan se brzo odlučio da pitanje reši borbom.

 Usred priprema za krvavi obračun stiže vest, da je u julu 1421. umro despotov prijatelj Muhamed i da je na vladu došao Murat II. Mlečani su požurili, da od novog sultana dobiju potvrdu svojih poseda u Albaniji, odnosno Zeti, verujući da Murat neće imati prema Srbima onih obzira, koje je imao njegov prethodnik. Ali sultan nije imao kad da se bavi tim pitanjem. Grci behu protiv njega istakli kao pretendenta na presto Mustafu, tobožnjeg sina emira Bajazita. U borbi za presto Mustafa se hteo, sem na Grke, osloniti i na Srbe i uputio je s toga jedno poslanstvo u Srbiju. Ali despot ne htede da uđe s njima ni u kakve pregovore. Bez te jače pomoći Mustafa se nije mogao održati i zaglavio je u Jedrenu 1422. god.

 Zbog ovog turskog slučaja i despot i Mleci obustaviše privremeno neprijateljstva. Despot je, dobivši Drivast i Bar, bio pristao na primirje, ali je posle nastavio borbu, kad je video da Mlečani ne popuštaju. Opsada Skadra nije uspela, jer je mletačku posadu u gradu pomagala i flota. Uz Stevana se borilo i nešto Arbanasa Ivana Kastriota, koji je prišao despotu odmah po dolasku ovog u Zetu. Mlečani su obećanjima i mitom uspeli, da pridobiju za se neke uboge Zećane i Arbanase, pohlepne na novac, i pomoću njih su mogli da organizuje dosta aktivan otpor. Pod njihovu vlast prešli su 1423. god. Paštrovići, Tuzi i Pamalioti. Paštrovići su se obavezali čak “da za Republiku ratuju od Kotora do Bara na svoj trošak, a u skadarskom okrugu osam dana o svom trošku, a posle toga da im se plaća. Osim toga je ugovoreno, da ih Republika mora primiti i izdržavati ako ih Turci ili Despot potisnu i da ih pri sklapanju ugovora za mir sa Despotom nikako ne dadu Despotu.” Uzalud je posle Ljubiša pokušavao da ovaj korak Paštrovića tumači i netačno brani glađu i opasnošću od Turaka; ovaj postupak ostaje ružna stranica njihove prošlosti. U leto 1423. sišao je u Zetu, mesto despota, Đurađ Branković sa 8.000 konjanika. On je obnovio opsadu Skadra trudeći se, da gradu preseče sve veze. S toga je podizao i utvrđenja oko Bojane. U isto vreme spremao se u pomoć i vojvoda Sandalj. Uplašivši se od te sjedinjene akcije Mlečani su doskora pristali da sklope mir. Po tom miru, zaključenom 12. avgusta 1423., Mlečanima je ostao Skadar, a despotu Drivast, Bar i Budva. Za ostale ustupljene gradove u Zeti Republika se obavezala plaćati despotu po 1.000 dukata godišnje. Sandalju su, za priznanje Kotorskog poseda, odredili rentu od 600 dukata. Bojana je postala čisto mletačka reka. Tri godine potom, u leto 1426., taj je mir dopunjen u toliko, što su Mlecima priznati Paštrovići, kojima se pridružila i župa Grbalj.

 U Zeti, i to pretežno primorskoj, gde je mletački uticaj bio jak, despot je imao dosta nezgoda sa pojedinim glavarima i njihovim bratstvima. Autoritet centralne vlasti, protiv kojih je uvek bilo pobuna, naročito je pao od vremena cara Uroša. Borbe između Balšića i Crnojevića, mletačka podmićivanja, primeri glavara u susednoj Albaniji, koji bez velike muke, s malo aktivnosti i tuđeg troška, postajahu male dinaste, behu pojačali u zetskom području izvesne samovoljne i donekle separatističke sklonosti. Zeta je od starina imala i težila da održava neki izuzetan položaj u odnosu prema Raškoj i te tradicije trajale su u njoj kroz celo vreme naše prošlosti. Protiv despota naročito su se bunili Crnojevići, a posebno Gojčin Crnojević. Da kazni i njega i njegove podanike, koji su imali lepih koristi od dubrovačkih trgovačkih karavana, despot je bio naredio, da dubrovački trgovci jedno vreme obilaze Zetu. Ali te i takve mere nisu mogle pomoći. One su pojačavale upornost i upućivali ljude da traže naknade na drugoj strani, ili, kad je pritisak bio teži, da se pokore samo prividno i privremeno. Filozof Konstantin priča u despotovoj biografiji, da je kralj Sigismund zvao despota u borbu protiv husita. Ovi su, zna se, posle Husova spaljivanja postali vrlo aktivni i borbeni. Zna se isto tako, da je njihovih pristalica bilo i daleko van granica Češke, pa čak i u našim zemljama u Sremu i Bačkoj. Konstanitnu Hus nije bio nesimpatičan; iz njegova kazivanja izlazi kao da je nastradao što je u svom učenju prihvatio izvesna pravoslavska shvatanja. Despot se odazvao kraljevom pozivu i poslao je svoje pomoćne odrede, za koje se kaže da su imali uspeha.

 Kad se Murat II utvrdio na prestolu odlučio je, da se osveti Grcima što su pomagali njegova protivkandidata. Pao je s vojskom pod sam Carigrad. Grci su tražili pomoć na sve strane i nudili čak uniju papi. Odazvaše im se samo Mlečići, koji su 14. septembra 1423. primili Solun, koji im se beše sam ponudio. Turska vojska opustošila je Moreju, a sultan je naterao starog cara Manojla da pod skupu cenu haračke obaveze moli i dobije mir. Turska je dovela i u Vlašku na vlast svog privrženika Radula zvanog Praznoglavi i ugrozila Mađarsku osetno sa istočne strane. I u Bosni je kao turski kandidat pobedio Tvrtko II, koji se 1421. god. dao krunisati za kralja. Kad su Bosanci 1423. god. došli u nešto srdačnije veze s Mletačkom Republikom i sklopili s njom savez protiv hrvatsko-dalmatinskog kneza Ivana Nelipića, nije to bilo pravo Turcima i oni su to odmah dali osetiti. U aprilu 1424. upala je jedna njihova vojska u Bosnu i opustošila neke predele u njoj. Nije se zadržavala dugo; to je bilo samo kao neka vrsta demonstracije. Jedino je za celo ovo vreme ostala pošteđena Srbija. Sultan protiv nje nije preduzimao ništa, jer mu Stevan nijednim svojim postupkom nije dao povoda za to.

 Ovaj upad Turaka nije poslužio kao opomene kralju Tvrtku. Pod uticajem pregovora koji su se vodili u ovo vreme, da bi se ostvarila jedna hrišćanska liga, i on je pokušao da se približi Sigismundu i pomišljao da i sam stupi u taj savez. Sigismund je izgledao veoma ratoboran i govorio je o ozbiljnim pripremama za borbu s Turcima. Preko grofa Hermana Celjskog, čija je majka Katarina bila iz dinastije Kotromanića, ušao je Tvrtko u pregovore s mađarskim dvorom i već u jesen 1425. održan je sastanak između oba kralja. Tvrtko se tad ponovo opredelio za Mađare i izgleda da je već tada pristajao, da Hermana proglasi za svog naslednika. To je bio Sigismundov šurak i vrlo moćan plemić, koji je imao ogromne posede u Slovenačkoj i Hrvatskoj, i koji se, zahvaljujući Sigismundovoj pažnji za nj, spremao da postane pravi dinasta. Na bosanski presto polagao je pravo kao pravi, zakoniti potomak jedne bosanske princeze. Mađari su se doista spremali za borbu i ugovarali sa Mlečanima da napad izvrše zajednički. Kralj Sigismund sišao je sa svojom vojskom u avgustu 1425. do same Oršave i sastajao se, izgleda, s despotom. Ali se cela akcija morala odložiti radi husitskih uspeha na severu. Reducirana mađarska vojska na jugu operisala je samo u Vlaškoj.

 Doznavši za ove pregovore i sastanak, sultan je tražio od despota objašnjenja preko naročitog poslanika. Despot nije bio u Srbiji kad je taj poslanik dolazio, a kad je stigao nije ga hteo primiti. Uvređen, poslanik je obavestio sultana najnepovoljnije o Stevanu i njegovim vezama. Tad se sultan lično krenu u Sofiju. Videći to, i obavešten da od Sigismundova velikog pohoda neće biti ništa, Stevan je uputio svoje poslanike u Sofiju da umire sultana. Ovaj je, ipak, ušao u oktobru 1425. sa vojskom u Srbiju. Oplenio je kruševačku oblast, pa se brzo povukao, pošto mu je Stevan uputio novo poslanstvo. Despot se bio spremio za borbu, a i Mađari su mu uputili, pod Pitom Spanom, nešto vojske u pomoć. Sultan je smatrao za mudrije da se zadovolji novim obaveštenjima, nego da se upušta u borbu. Taj turski napad iskoristio je kralj Tvrtko da i on napane na despotove ljude i povrati Srebrenicu. Despot se brzo okrenu na njih i pređe Drinu, za koju su Bosanci držali da je u to doba neprohodna. Kad je ugledao despotovu vojsku Tvrtko i njegovi se brzo povukoše, upravo pobegoše, ostavljajući svoje opsadne sprave i tri topa. Goneći Bosance despot im je opljačkao jedan deo zemlje. On je mogao ovako nenadno da spase Srebrenicu samo za to, što su se i Turci brzo povukli. Kralj Tvrtko se bio zatvorio u jedan tvrdi grad, verovatno Bobovac, i otud je poslao despotu ljude, da pregovaraju o miru. Uslovi nam nisu poznati, ali se zna da je mir ipak sklopljen i da se despot vratio u Srbiju. Sandalj se, naravno, nije slagao sa ovim postucima Tvrtkovim. Naročito nije bio za Hermana Celjskog. On se, istina, nije izjavljivao protiv Sigismunda i Mađara, ali je održavao veze sa Turcima.

 U leto 1426. upala je u Bosnu jedna turska vojska, koja nije imala više od 4.000 ljudi, a kojoj se ipak, niko nije usudio suprotstaviti. Bojali su se, da tim ne bi ozlojedili turske gospodare i izazvali još veću nevolju. Turci su ovom prilikom prodrli sve do Hrvatske, a u Bosni je od njih stradala Usora i dolina Spreče, oblast vlastele Zlatonosovića. Ali ni taj pohod, ni cela situacija ovog poslednjeg perioda nisu uticali na kralja Tvrtka da promeni kurs svoje politike. U jesen 1427., 2. septembra, proglasio je on Hermana Celjskog za svog naslednika, “darovavši” mu Bosnu, ali sa pretpostavkom: ako umre bez muških naslednika, ili ako ti naslednici ne budu imali zakonitog potomstva. Na taj način Tvrtko se potpuno opredelio za Mađarsku. U Dubrovniku se 1428. god. govorilo, da je Sigismund primio Tvrtka “za brata i sina” i da ga sprema oženiti jednom mađarskom plemićkom. Nevesta Tvrtkova bila je Doroteja, kći Janoša Garaje iz Pečuja. Na svadbi, u Milodražu, u julu 1428., izgleda da je prisustvovao lično sam kralj Sigismund. To i lično posredovanje Sigismundovo učinilo je, da se ublaži opozicija bosanskih velikaša, koji su bili protivni nasledstvu Hermana Celjskog i novom kursu Tvrtkove politike.

 Pitanje o nasledstvu prestola nije se postavljalo samo u Bosni, nego i u Srbiji. Despot Stevan je počeo pobolevati, a kako nije imao dece morao se pobrinuti za svog naslednika. Njegov izbor odavno je pao na Đurđa Brankovića, koji mu je bio, kao sestrić, srodnički najbliži, a koji je prihvatio od izmirenja potpuno njegovu politiku i na njoj lojalno sarađivao. Đurađ je pokazivao dovoljno energije, a kao dobar vojnik istakao se u više teških momenata. U Srbiji to nasledstvo, kad ga je Stevan proglasio na državnom saboru u Srebrenici, ne samo da je primljeno bez protesta, nego se smatralo kako sasvim prirodno. I sa kraljem Sigismundom on je to pitanje rešio na sastanku u Tati, u maju 1426., ali ne bez teškoća. Sigismund je pristao da prizna Đurđa, ali je tražio da mu se, posle Stevanove smrti, vrate Beograd i Mačva, koje mu je on bio ustupio kao lično leno. Sigismund se pravio da nema poverenja u Đurđa i tražio je, da mu se preda i grad Golubac, glavna tvrđava Srbije na dunavskoj strani. Na taj način on bi držao ne samo pod svojim nadzorom, nego i u svojoj vlasti sve glavne gradove na Savi i Dunavu i na srpskoj strani i obezbeđivao bi Ugarsku sa dosta čvrstine. Da će ta ustupanja izazvati podozrenja i protivne mere kod Turaka bilo je više nego sigurno i nije nimalo verovatno da to i Stevan nije mogao predviđati. Ili je u svojoj politici naslanjanja na Ugarsku smatrao da to treba primiti, makar i po cenu zameranja Turcima? U svojim istupanjima Mađarima Stevan je otišao i korak dalje. Pristao je, da, u slučaju ako bi i despot Đurađ ostao bez muških potomaka, Srbija pripane mađarskoj kruni. Ali taj je ustupak bio stvarno bez većeg značaja. Đurađ je imao muške dece i bio je još u snazi i nije bilo izgleda, da bi se Mađari u dogledno vreme mogli koristiti tim ugovornim obećanjem. Stevanim je učinio tu koncesiju, da bi ih samo tešnje vezao za Srbiju, da bih je branili s više energije kao svoje buduće područje. Nije, ipak, uspeo da Mađare uvuče u borbu protiv Mlečana, kojima nikako nije mogao da prežali zetska osvajanja.

 Mađari su ovim postavljanjem svojih budućih prestonih prava u Bosni i Srbiji na oko postigli lepe uspehe. Sigismund je mogao biti zadovoljan i verovati, da se poljuljani ugled Mađarske znatno podigao. Činilo se čak, da je ona, sa Srbijom i Bosnom, moćna protiteža turskoj aktivističkoj politici, a sama Mađarska da je s juga prilično zaštićena. U stvari, položaj nije bio takav. U Bosni ta je mađarska politika imala svojih vrlo jakih protivnika i u narodu samom, a ne samo kod vlastele, a kad je trebalo ispunjavati preuzete obaveze javila se i u Srbiji vrlo oštra opozicija. Dok se branila sloboda ljudi su i pristajali da sarađuju s Mađarima, ali kad se imalo rešavati ko će Srbijom i Bosnom da zavlada, Turci ili Mađari, onda su se i vlastela i narod podelili u dva tabora i Mađari su u jednom od njih nalazili ogorčene protivnike.

 Pred kraj svoje vlade, u proleće 1426., despot je lično vrlo energično ugušio jednu pobunu u Srebrenici, koju behu izazvali među rudarima neki dubrovački trgovci, nezadovoljni zbog izvesnih novih poreza. Despot je tu pobunu, dve godine posle bosanskog prepada na taj grad, uzeo vrlo ozbiljno i hteo je primerno da preseče svaki dalji pokušaj smetanja njegovih vlasti ma u kom pravcu.

 S jeseni 1426. beše prešao Sigismundov vojskovođa Pipo Spano Dunav i počeo borbe oko Silistrije. S početka je imao uspeha, ali kad Turci dobiše pojačanja on bi potisnut i potučen. Još te zime umro je, ogorčen zbog poraza, u Lipovi na Morišu. U proleće 1427. Sigismundova vojska delovala je u Vlaškoj i spremala se da preće i u Bugarsku. Obavešten o tom Murat II stiže hitno u Vidin i njegove čete zauzeše Novu Oršavu i Severin. Despot je uputio sultanu darove, kao u znak pozdrava i prijateljstva. To je bio njegov poslednji važniji politički akt. U leto te godine on je 19. jula naglo umro, pogođen od kapi, u lovu, na Glavici, nedaleko od Kragujevca. Sahranjen je u Manasiji. Sa puno topline dao je zabeležiti na despotovom grobnom kamenu, koji se sad čuva kod crkve u Stojniku, ove reči Đorđe Zubović, verovatno jedan od njegovih dvorskih ljudi: “Blagočestivi gospodin despot Stevan, dobri gospodin, predobri, i mili, i slatki gospodin despot! O teško onom ko ga vide na ovom mestu mrtva!”.

 Despot Đurađ Branković

 Despot Đurađ Branković je bio jedna od najtragičnijih ličnosti naše prošlosti. Kao da je neka kob ležala na njemu. Narodno predanje bacilo je na njegova oca i njegovu porodicu jednu od najtežih anatema, koju nije zaslužio. On sam, vrlo sposoban, ali bujan i osvetoljubiv i vaspitan u tradiciji vlasteoskog samoljublja, počeo je svoju historisku ulogu izvesnim samostalnim političkim potezima, koji su mu jedno vreme stavili na čelo ne samo žig odmetnika, nego skoro i izdajnika. Njegov ujak doprineo je nesumnjivo dosta padu njegova oca Vuka i prisvojio je jedan deo njegove baštine. To je Vuka, čim mu se dala prilika, oteralo u protivnički tabor. Paktirao je s Turcima onda, kad je Stevan s njima razišao; potpirivao je domaću raspru između Stevana i brata mu Vuka; združivao se s crnim Musom samo da se osveti Stevanu. Više od deset godina trajala je njihova borba i donela mnogo nesreće Srbiji. Kad se izmirio sa Stevanom Đurđe se trudio da bude od što veće koristi njemu i Srbiji. Sad, kad je stupio na presto, on je bio ne samo zreo, već čovek sa bogatim iskustvom. Bio je sublizu vršnjak Stevanom i prevalio je 1427. pedesetu. Jedna naslikana povelja u svetogorskom manastiru Esfigmenu pretstavlja ga 1429. god. kao čoveka sa još neprogrušanom bradom, lepa, i puna izraza. Francuski plemić Bertrandan de la Brokijer, koji je 1433. god. posetio despota, kaže za nj, da je bio “lep gospodin i krupan”. Ali sve što je taj čovek preduzimao ispadalo je nesrećno. Čitav vek proveo je boreći se i zalažući na sve strane da očuva Srbiju, pa je dočekao da je vidi toliko puta pregaženu i opustošenu i na kraju života već u agoniji. Njegove kćeri morale su biti udavane iz čisto političkih računa, a dva mu sina bila su oslepljena i za ceo vek ubogaljena. Ako je ikad iko radio Sizifov posao, to je bez malo bio on. Njegov ogromni napor i cela njegova historiska misija sastojala se prosto u tom da podiže nasipe i brani zemlju od poplave, koja se nije dala obuzdati.

 Na glas o despotovoj smrti požurio se kralj Sigismund, da izvrši obaveze ugovora o Tati. Od 17. septembra do 19. novembra bavio se u Beogradu, koji mu je bio svečano predat. Otada se, u istoriskim spomenicima, za Beograd sreta i novo mađarsko ime Nandor Alba i Nandor Fejervar. Đurađ je u isto vreme vratio i severnu Mačvu, ali je, svakako po kraljevom odobrenju, zadržao njen južni i zapadni deo sa Valjevom, Krupnjem i Zajačom. Međutim, zapovednik grada Golupca, vojvoda Jeremija, nije hteo izvršiti zapovest i predati grad Mađarima bez 12.000 dukata otštete. Kad traženu sumu nije dobio on je Golubac predao Turcima.

 Kao što je bilo i očekivati, sultan ovu promenu vlasti u Srbiji nije primio mirno. Mađarski uticaj osetio se više nego što je on mogao dozvoliti. S toga uputi odmah u Srbiju vojsku, koja osvoji Niš i Kruševac i stade opsedati Novo Brdo. Da obezbedi svoj prestiž u Srbiji, koja je stradala radi veza s njim, kralj Sigismund posla despotu u pomoć i svoju vojsku. Udruženi Srbi i Mađari suzbiše kod Ravanice jedan veliki odred turske vojske. Kralj je za taj uspeh 19. novembra 1427. naročito pohvalio mađarskog vojvodu Nikolu Bočku. Drugi turski odred napadao je iz Golupca susedna srpska i mađarska mesta, a naročito braničevski kraj. Uzalud je sam despot lično bio došao pod Golubac i obećavao Jeremiji oproštenje i pokušavao na sve načine da ga pridobije da povrati grad; vojvoda ne samo da nije popuštao, nego je čak i napao despota, kad je ovaj pokušao da sa pratnjom uđe kroz gradske kapije. U proleće 1428. došla je nova mađarska vojska pod Golubac i opsela ga i s kopna i sa Dunava. Koliku je važnost pripisivao tom gradu sam kralj Sigismund vidi se najbolje po tom, što je lično došao pod njegove bedeme. Ali i sultan Murat je mnogo polagao da lično ohrabri i podrži svoje na stečenim položajima. Krajem maja, posle Sigismunda, došao je i on u braničevsku oblast. Ne smijući primiti borbu s nadmoćnim Turcima Sigismund je požurio da s njima sklopi mir. Kada su Mađari, prvih dana juna, počeli povlačenje napao je turski zapovednik Sinan-beg verolomno njihovu pozadinu, u kojoj se nalazio Sigismund. S nepoštednim samopožrtvovanjem uspeo je Marko de Sentlaslo da se spasu bez teže katastrofe. Prilikom ovih borbi mnogo je stradala cela južna i istočna Srbija. nastradao je i manastir Daljša u blizini Golupca, koji se bio vrlo lepo razvio. U jednom opširnom zapisu nekog učenog kaluđera-stradalnika iz tog mesta spominje se prvi put Sigismund kao “naš car” za razliku od turskog, koji je bio “car jezičeski”.

 Ovaj neuspeh Sigismundov pokazao je jasno brzinu i neorganizovanost njegovog pohoda, za koji je on naročito krivio Mlečane, koji mu nisu stavili na raspoloženje potrebna finansiska sredstva. U Srbiji taj neuspeh je, prirodno, opominjao ljude, da se zbog njega ne izlažu protiv Turaka, nego da pokušaju naći s njima neki sporazum. Despot sam ušao je s njima u pregovore i pristao je da prizna, pored mađarske, i vrhovnu vlast tursku, da im plaća 50.000 dukata danka i da im šalje po 1.000-2.000 opremljenih konjanika kao pomoćne čete u borbama sa jednim od svojih sinova. Brokijer je čuo kako je sultan govorio, da je iz Srbije “dobijao više konjanika nego što bi dobijao kad bi bila u njegovoj ruci”. Đurađ se nadao, da će dvostrukim vazalstvom uštedeti Srbiji dalje krize, a sam je nameravao, da vodi iskreno ispravnu politiku i prema jednoj i prema drugoj strani.

 Očuvana je povelja kralja Sigismunda, kojom Đurđa “cele države Raške i Albanije kneza i vernoga despota”, sa puno priznanja, prima za mađarskog vazala. Pošto je preklonio koleno pred njim i položio mu zakletvu vernosti, kralj mu je dao vladarske znake ogrtač, mitru i mač. Kao naslednik Stevanov on je postao mađarski velikaš, a dobio je i njegove posede u Ugarskoj. Tako je 5. maja 1429. mogao potvrditi Debrecinu sve njegove stare povlastice, koje je uživao i kao Stevanov grad.

 Predavši Mađarima Beograd, a izgubivši Kruševac i Golubac, Đurađ Branković je ostao bez ijednog velikog utvrđenog grada. Mali Nekudim, u kom se rado bavio, nije mogao da posluži kao sigurno sklonište u času nevolje. On s toga poče žurno podizati novi smederevski grad. Smederevo je zidano u teško vreme od 1427.-1430. god., s ogromnim naporima, sa materijalom koji se našao pri ruci. Upotrebljavani su i stari rimski spomenici, iz mesta i okoline. Iako brzo, grad je zidan solidno, a u izvesnim odelenjima, namenjenim za stanove, i sa više umetničkih ambicija. Zidan je po ugledu na carigradski grad, sa trougaonom osnovom, sa mazgalama u zupcima i bez spoljnjeg nižeg platna. Arhitekta Pera Popović upozorio je i na sličnost samog zidanja; “lice lepo izvedeno, a naročito ivice, dok je jezgro zida više rađeno kao moderni beton. U zidove su uziđivani mnogi stari arhitektonski i drugi fregmenti i natpisi u kamenu ili su od opeke izvedeni u Carigradu i ovde.” Grad je imao 25 kula, sa jačim utvrđenjima prema suhu nego prema vodi. Arhitekta Đurađ Bošković misli, da ceo grad, s obzirom na njegovu veličinu, nije mogao biti završen za tako kratko vreme, nego da je najpre podignut takozvani Mali Grad. Naknadno priziđivanje bedema i kula, koje se može utvrditi, govorilo bi u korist toga mišljenja. Kad je bilo potpuno završeno Smederevo je bilo najveći naš srednjevekovni grad; danas je ono i najbolje očuvani. Sa svojim jakim platnima, kulama i opsegom ono ima još uvek nečeg vrlo impozantnog i neobičnog. Podizanje Smedereva, koje je moralo biti izvođeno ubrzanim tempom, zahtevalo je ogromne napore, i finansiske i ljudske. Narodna tradicija kazuje, kako je tad udaren težak kuluk i namet i kako je to neke ljude, kao Starinu Novaka, oteralo u hajduke. Tu bezobzirnost narod je pripisivao Đurđevoj ženi Jerini, ponajviše za to što je zidanjem rukovodio njen brat i što je na građevinu dovedeno i nekoliko grčkih majstora. Ona je zbog toga postala veoma nepopularna; dobila je čak naziv “prokleta”. Zanimljivo je, da je vrlo mnogo građevnih objekata, a posebno “gradova”, po celom našem narodu, čak i tamo dokle nije dopirala Đurđeva vlast, vezano za Jerinino ime. Toliko se predanje o podizanju Smedereva useklo u narodno pamćenje.

 Neuspeh Sigismundov u Srbiji imao je svog prirodnog odjeka i u Bosni. Kralj Tvrtko beše, isto kao i Đurađ, prisiljen da plaća danak Turcima. Kako on to plaćanje nije izvršio bilo što je želeo da kako izbegne toj obavezi, koja bi povlačila i druge posledice, bilo što nije imao novaca, to Turci posedoše neke od njegovih gradova. Među njima važni Hodidjed iznad Prače i Vrhbosnu. “Tim je sultan dobio ključeve za dolinu Bosne” naglasio je tačno K. Jiriček. U nevolji kralj Tvrtko se obratio Mlecima, da mu dadu zajam od 32.000 dukata - kralj Sigismund mu u tom nije mogao pomoći, jer je i sam stalno bio u novčanim neprilikama - da bi mogao istplatiti Turke i osloboditi gradove. Ali Mlečani odbiše tu molbu, izvinjavajući se, da, u ovo vreme, gde su zauzeti na više strana, ne raspolažu s tolikom sumom.

 U ovo mutno vreme pojavio se u Zeti ponovo Stevan Balšić Maramonte. On je ranije bio protivnik Mlečana i radio je sa svojim rođakom Balšom III, da ih potisne iz zetskog primorja. Kad je despot Stevan zavladao Zetom Maramonte se jedno vreme bio negde izgubio, da se posle pojavi kao protivnik Srba. Njegove veze sa Gojčinom Crnojevićem bile su uperene naročito protiv despota Đurđa. Za vreme zapleta 1427/8. god. Maramonte se nadao, da bi se sam mogao dočepati Zete i kao poslednji Balšić postati joj gospodar. Kako je imao protiv sebe ne samo despota, nego i Dubrovčane i Mlečane on se nadao pomoći samo od turske strane. Na sultanovom dvoru bio je doista lepo primljen. Svaki novi balkanski pretendent, koji bi mogao poslužiti turskim ciljevima i pocepati narodne snage u izvesnim krajevima, bio je na Porti uvek dobrodošao. Tamo, među Turcima, Maramonte je naišao na Đurđa, sina Ivana Kastriota, koji beše došao na turski dvor kao taoc, pa tu primio islam i postao Skenderbeg. Njegov otac molio je 1428. god. mletačke prijatelje, da ne upisuju njemu lično u zlo, kad njegov poturčeni sin bude pustošio njihovo područje. Sa turskom pomoću krenuo je Maramonte krajem 1429. god. na Zetu i poharao okolinu Skadra i Ulcinja. Napao je i Drivast, i zauzeo mu je podgrađe, ali samog grada nije osvojio. U tim borbama učestvovali su na njegovoj strani Gojčin Crnojević i Mali Tanuš iz plemena Dukađuna. Mleci su ucenili Maramontovu glavu sa 500 dukata. Despot ga je međutim onemogućio kod samih Turaka.

 Đurađ je, posle mađarskog neuspeha, upotrebio svu veštinu da se približi Turcima i steče njihovo poverenje. I imao je u tom uspeha. Iz dubrovačkih arhivskih knjiga doznajemo u više prilika, da su se izvesni poslovi na Porti mogli svršiti uspešno samo despotovim posredovanjem. Kad su Turci preotimali, u proleće 1430., od Mlečana Solun, u njihovoj vojsci nalazio se, prema obavezi, i srpski odred pod vođstvom despotova najstarijeg sina Grgura. Posle pada Soluna (29. marta) u turske ruke je pao silan plen. Naročito je bilo mnogo roblja, koje se prodavalo po vrlo niskim cenama. Tako je, na pr., prodato 14 kaluđera za 100 zlatnih florina. S odobrenjem Turaka despot je otkupio mnogo roblje, koje je dobrim delom dolazilo u Srbiju i nalazilo zaštite kod despotice Jerine i njenog brata Tome Kantakuzena. U srpskim redovima nije bilo rado gledano to okupljanje Grka na srpskom dvoru i jačanje njihova uticaja. Ali, Srbija je postala prirodan zbeg intelektualnih radnika iz propalih hrišćanskih država, i njen dvor, kao i dvor vlaških gospodara, bio je vrlo darežljiv prema beguncima iz Bugarske, Grčke i Albanije.

 Posle uzimanja Soluna počelo je tursko osvajanje Epira i Albanije. Jedna sultanova vojska, koju je vodio Isa-beg, a u kojoj se nalazio i despotović Grgur, napala je oblast Ivana Kastriote. Turci su mu četiri grada porušili, a u dva su uveli svoje posade; njega sama ostavili su kao svog vazala. Verovatno po želji srpskog despotovića upali su Turci i na mletačko područje, udarajući, naročito, za kaznu, na oblast Gojčina Crnojevića i Tanuša Dukađina i pleneći sve do Skadra. U Danju je ostavljen Turčin kao zapovednik grada. Jedan dubrovački izveštaj od 3. juna 1430. kazuje, da se Grgur posle toga vratio u Srbiju nagrađen “dovoljno” od sultana. Prirodna je stvar da se posle ovog nije mogao održati ni Maramonte. Bojeći se srpske osvete on se pokorio Mlečanima, ali je još iste godine morao napustiti Zetu. Postao je potom vođa mletačkih najamnika u Lombardiji. Kao avanturista kondotjer nije se smirio ni tu, nego je, u raznim službama, lutao po svetu, dok se, posle više godina, nije našao na dvoru Stepana Vukčića, muža njegove rodice i kćeri Balše III.

 U proleće 1430. bilo je došlo na jugu bosanske države do jednog s početka čisto lokalnog sukoba i rata, koji je posle zapretio da uzme vrlo opasne razmere. Dubrovačka Republika beše rešila 15. novembra 1429., da nedavno od vojvode Radoslava Pavlovića kupljeni grad Cavtat pretvori u glavnu tvrđavu Konavlja. Protiv te namere ustade energično Radoslav smatrajući je uperenu protiv sebe, pa kad Dubrovčani ne htedoše da mu popuste, on ih u proleće 1430. napade bez ikakvih obzira. Na brzu ruku skupljena dubrovačka “vojska” bi potučena, a njihova oblast izvan zidina poharana. Ogorčena Republika potuži se na to na sve strane i stade odmah živo raditi, da se protiv Radoslava stvori savez, u koji bi ušli bosanski kralj i vojvoda Sandalj. Zamolili su i despota, da se založi za njih kod Turaka. Dok je Sandalj pristajao načelno, da pođe protiv svojih starih neprijatelja, kralj Tvrtko se dosta brzo predomislio. Nije želeo da se pridruži savezu jedno što se bojao zapleta s Turcima, čiji je štićenik bio Radoslav, a drugo i zato, što Dubrovčani nisu tražili samo kaznu za Radoslava, nego i jedan deo njegova područja s Trebinjem i Lugom. Sandalj je čak jedno vreme pomišljao i na to, da on i Dubrovnik kupe od sultana Radoslavovo područje za 70.000 dukata, a posle su posvetili u to i kralja Tvrtka. Pristajući jedno vreme da sudeluje u tom pazaru, kralj je jasno pokazao kako je malo značila njegova stvarna kraljevska vlast i koliko je on, u sopstvenoj državi, zavisio od drugih. Svoje područje on želi da kupuje od Porte, a jednog svog vlastelina ne sme da kazni bez sultanove dozvole!

 Uplašen svim što se spremalo protiv njega Radoslav je zamolio despota i Sandalja da posreduju za mir. Na despotov predlog Turci su poslali u Hum jednog svog čoveka da izvidi i reši spor. Ta mera rđavo je delovala na kralja Tvrtka, koji je i nerado gledao despotovo mešanje u bosanske stvari i turska rešavanja bez ikakva obzira na nj i njegova prava. Radi toga je odbio sve dalje pregovore o savezu. Kad je još i Dubrovnik, sredinom septembra 1430., uputio svoje prvo poslanstvo na Portu, da uradi odnose s njom, kralj je bio načisto s tim, da im ne treba pomagati. Prijatelji Sandaljevi, a susedi despotove Srebrenice, bosanska vlastela Zlatonosovići behu, baš u to vreme, došli u oštar sukob s kraljem, i ovaj ih je, u jesen 1430., napao. Kao odgovor na to došao je savez protiv Tvrtka, u kom glavne vođe behu despot i Sandalj. Na kraljevu stranu prišao je, međutim, Radoslav, protiv koga, u jedan mah, beše pala i odluka turske vlade.

 Neprijateljstva dovedoše do pravog rata. U jesen 1432. borbe su vođene na liniji Drine, pa su nastavljene i iduće godine. Protiv Tvrtka istakoše protivnici, u sporazumu s Turcima, njihovog pretendenta na presto. Bio je to Radivoj, nezakoniti sin Ostojin. U leto 1433. Tvrtkova vojska bila je potisnuta i smatrala se kao poražena. Vojvoda Radoslav, koji se pre toga bio izmirio sa Dubrovnikom bez ikakve svoje štete, prevrtljiv i nepouzdan, prišao je despotovoj stranci. Despot je ovom prilikom proširio svoju vlast na celom području od Zvornika do Usore. Uza nj su išli i Turci, koji su hteli da dokrajče vladu kralja Tvrtka kao mađarskog prijatelja. Ratovanje je prekinuto u jesen 1433., kad je despot dobio obaveštenja, da mađarski kralj sprema pomoć Tvrtku, da bi suzbio Turke, i kad mu je postalo jasno, da bi, ako ne stane, mogao izazvati osvetu Mađara.

 Novi pretendent Radivoj nije bio čovek jače vrednosti i nije mogao uspeti protiv Tvrtka. Mađarska vojska došla je doista tokom leta 1434. god. u Bosnu i potisnula je Turke. Povratila je čak i grad Hodidjed. Vojvoda Sandalj je istog leta pretrpeo neuspeh u borbi s Đurđem Vojsalićem, gospodarem Donjih krajeva, i izgubio je Gorsku Župu i neka mesta na donjoj Neretvi. Sam Sandalj nije dospeo da povrati izgubljeni deo. U poslednje vreme češće je pobolevao, a 15. marta 1435. prešao je među pokojnike.

 Veoma zanimljiv i važan opis balkanskih zemalja i prilika ovoga vremena dao je učeni francuski plemić, Bertrandon de la Brokier. On je bio uticajna ličnost na dvoru Filipa Burgundskog. Kao i njegov otac, koji je učestvovao u nikopoljskoj bitci, i Filip je pokazivao dosta interesa za balkanske stvari i kad je počela papina akcija u korist balkanskih hrišćana on je poslao mudrog Bertrandona da ispita prilike na istoku. Bertrandon je proveo na Balkanu 1432/3. godinu i zapazio je na tom putu vrlo mnogo stvari. Sultan Murat II, koji je tad imao 28-30 godina, bio je omalen, gojazan, s tamnim licem i velikim krupnim nosem. Hvalili su ga da je imao dobru narav. Pijančio je rado, a u pijanom stanju bio je široke ruke. Imao je harem sa preko 300 žena i 25-30 mladića. Ovi su bivali “češće s njim nego li žene”. U turskoj vojsci nalazi se i hrišćana, i to vazalskih i najamničkih odreda. Na sultanov dvor bio je došao bosanski knez Radivoj, da traži sultanovu pomoć protiv bosanskog kralja, “tvrdeći da ta kraljevina njemu pripada”. Poslanstvo duke milanskog, kome se pridružio Bertrandon, tražilo je od sultana, da ustupi kralju Sigismundu Vlašku i Bugarsku do Sofije, Bosnu i Albaniju, ali je to sultan odlučno odbio. Na povratku iz Jedrena poslanstvo je videlo u bednom stanju hrišćansko roblje, koje je vođeno na prodaju, a na putu su sreli, u teškim lancima, 15 ljudi i 10 žena, koji behu zarobljeni u Bosni. U planinama, kojima su prolazili, bilo je dosta hajdučije, koja se u našim zemljama javlja od početka XV veka. Niš su našli razoren, a moravska dolina bila je “lepa, ravna, dobro naseljena ljudima i selima”. Kruševac, s razrušenim gradom, nalazio se u turskim rukama, blizu tadašnje srpsko-turske granice. Despotova oblast, koja počinje od Morave, bila je, kao i ostala moravska dolina, lepa i naseljena. Ispod Stalaća, već razrušenog, Turci su držali 80-400 šajki, da bi mogli, u slučaju potrebe, brzo prebaciti vojsku i konje. Putovanje po unutrašnjosti Srbije bilo je naporno zbog velike šume i rđavih šumskih puteva. “Ali prema drugim šumskim i brdovitim zemljama, i tu su zemlje vrlo lepe i vrlo su dobro naseljene selima, i u svoj toj Rasiji ili Srbiji, što je jedno isto, ima svega što je od potrebe.” Despota su našli u Nekudimu, u lovu. “Pomenuti rasijski despot bavi se u ovoj varoši zato što su oko nje vrlo lepa šumska mesta za uživanje i reke za svakovrsni lov, naročito sa sokolovima”. Uza nj se tad nalazio jedan Turčin, koji beše došao od sultana s pozivom, da despot sa jednim sinom pošalje obavezni odred vojske. Taj je imao biti i opet upućen u Albaniju. Bertrandon pominje, da je despot već bio dao sultanu svoju kćer za ženu, što mi, na osnovu naših vesti, ne smatramo da je tačno. Tad je samo dao pristanak. Isto tako neće biti tačno, da je tada bila udata za grofa Ulriha Celjskog i druga kćerka despotova, nego je tada stvar bila ugovorena. Uz despota se u Nekudimu nalazilo u taj mah dosta njegove vlastele “s dugom kosom i velikom bradom”, jer je tu bilo stiglo poslanstvo bazelskog sabora, episkop Antonije i Albert de Krispis, magister teologije, koje je putovalo za Carigrad i imalo da dovrši pregovore oko crkvene unije. Obavešteni ljudi pričali su putniku o bogatstvu rudnika Novog Brda, o kojem su se širili glasovi na mnogo strana. “Tu se kopa srebro i zlato zajedno, i odatle se vuče 200.000 dukata na godinu. I da nije toga, mislim da bi despot do sad bio isteran iz njegove zemlje Rasije”. Sigismund je, veli, darovao despotu više gradova u Ugarskoj, koji mu donose na 50.000 dukata prihoda, “da ga načini svojim čovekom”. “Ali on opet više sluša sultana nego cara”. Veoma je zanimljivo Bertrandonovo kazivanje o tadašnjem Beogradu, čiji zapovednik beše raniji dubrovački podanik Matko Talovac. Jedan deo gradske posade behu nemački najamnici. “Za ljude iz Srbije rekoše mi”, tumači pisac, “da se u grad nikako ne puštaju zato što su turski podanici i Turčina slušaju; a Ugri su nepouzdani i Turaka se toliko boje, da ne bi smeli čuvati mesto i sačekati Turčina i svu silu njegovu, kad bi na grad udario”.

 Despot je vodio politiku, koja je imala biti prijateljska na obe strane, i prema Turcima i prema Mađarima. On je želeo da Srbiji obezbedi mir, ma i pod vrlo skupu cenu. Od Turaka je zazirao svakako više, jer je dobro video da kod njih prevlađuje ofanzivni duh, a da su Mađari više u stavu odbrane. Njegovu dvostruku politiku ne karakteriše verovatno ništa bolje nego udaja njegovih kćeri na dve sasvim protivne strane. Brakovi ti bili su čisto politički. Despot je preko njih hteo da uhvati veze sa pravim licima i Turske i Ugarske, a uspeo je udomiti obe kćeri zahvaljujući svom ogromnom bogatstvu i mirazu koji je uza njih dao. Naročito se za sultana priča, da je tražio i dobio velik novac. U dosta smušenoj i orientalski obojenoj hronici Ašik paše Zade priča se, kako “Vuk oglija (t. j. Vuković) posla darova preko mere mnogo”. Prva je bila udata Katarina 1433. za grova Ulriha Celjskog, koji je bio bratić Varvare, žene kralja i cara Sigismunda, a sin moćnog Hermana II. Mara je data, po svoj prilici, u proleće 1434. sultanu Muratu.

 Da bi dokrajčio rat i na jugu svoje države despot je 14. avgusta 1435. sklopio mir i sa Mlečanima. I Republika je želela taj mir, da bi imala slobodnije ruke u odbrani Albanije i primorja od Turaka. Tim ugovorom predani su “katuni Crne Gore” iznad Kotora Mletačkoj Republici. Dosada se uzimalo, da je to prvi pomen Crne Gore u našim istoriskim spomenicima, ali je nedavno utvrđeno, da se on javlja još 1379. u dubrovačkim izvorima. Kolike su bile granice te Crne Gore ne može se sad pouzdano tvrditi, ali je verovatno da su obuhvatale Katunsku nahiju. Ovaj i ovakav pomen crnogorskih katuna daju jasnu oznaku za zanimanje i tip stanovništva. Ono je bilo u ogromnoj većini stočarsko. Ovom prilikom despot Đurađ je vratio kotorskom biskupu sve katoličke beneficije, koje su u njegovoj državi, a Mlečani su vratili pravoslavnom zetskom mitropolitu u svojoj. Posle izmirenja, 31. decembra primljen je despot sa sinovima i naslednicima za zakonitog građanina i plemića mletačkog.

 Sa Vizantijom despot je održavao srdačne odnose. Spajala ih je ne samo zajednička sudbina prema Turcima, nego i rodbinske veze. Smatrajući čin despota kao priznanje vizantiskog dvora, koje mora biti naročito naglašeno i prema njegovoj ličnosti, Đurađ je vodio pregovore o tom u Carigradu. U zimu 1434/5. doneo mu je poseban izaslanik cara Jovana VIII, Đorđe Filantropin, znake i priznanje despotskog dostojanstva. U starije vreme carigradski dvor mogao bi iz ovog akta izvoditi dalekosežnije zaključke; u ovo doba i on je sam bio svestan da to ne ide dalje od ljubaznosti dvaju ugroženih dvorova, koji su tražili više uzajamnog dodira.

 U Bosni su za ovo vreme Turci dobili jednog novog pristalicu, čoveka jake volje, ali retko sebičnog i pravog cinika. To je bio naslednik Sandaljev, njegov sinovac Stjepan Vukčić. Rođen oko 1404./5. god. on je u 1435. bio u naponu snage. S Turcima je održavao veze još i ranije, pre nego je primio vlast, ali se ponudio, preko Dubrovnika, i Mađarima. Kad je Sandalj umro kralj Tvrtko se nije nalazio u Bosni. Bio je na mađarskom dvoru, gde se, izgleda, izmirio sa despotom. Pomagan od mađarskog kralja vratio se u Bosnu početkom maja, da se spremi za borbu protiv Kosača, kojima nije mogao zaboraviti stara neprijateljstva.

 Ne znajući kakav će biti Sandaljev naslednik i mnogi drugi porodični neprijatelji Kosača požuriše da napanu njihovo područje iskorišćavajući smrt Sandaljevu. Među prvima javio se Stepanov zet, vojvoda Radoslav Pavlović, koji izazva ustanak u dračevičkoj župi. Kralj Sigismund je čak tražio od Dubrovačke Republike, da pomaže ustanak i zapadne humske vlastele, hoteći da skrši na početku naslednika jednog svog vazala, koji mu je svojom snagom i uticajem zadavao mnogo neprilika. I Mletačka Republika beše počela pregovore, da se, milom ili silom, dočepa Novog, glavne hrišćanske i bosanske luke na moru. Jedino su se kao ispravni susedi držali Dubrovčani. Maja meseca 1435. izdao je kralj Sigismund naredbu hrvatskim knezovima Ivanu i Stepanu Frankopanu, da osvoje Hum, koji da je Sandalj na silu držao. Za novog gospodara te zemlje bi imenovan bivši beogradski zapovednik Matko Talovac. Mađarske i hrvatske čete upale su potom u Stepanovu oblast, prodrle sve do Neretve i posele važni trg Drijevo.

 U nevolji, napadnut s više strana, Stepan se obratio Turcima. Ovi su doista i stigli sa nekih 1.500 vojnika. Vodio ih je Isabegov sin Barak. Sa Stepanovim četama napali su najpre oblast Pavlovića. Ostali su u Humu i Travuniji sve do prvih dana novembra, dok se jedan njihov odred već u avgustu dočepao Hodidjeda. U tom su se gradu otad učvrstili i držali ga s puno pažnje. Pred Turcima su pobegli iz Drijeva mađarsko-hrvatski ljudi, nemajući dovoljno snage da se upuste u borbu. Od proleća 1436. Barak je nastavio sa turskim učvršćivanjem u središnjoj Bosni, u oblasti Pavlovića. Od tog vremena počinje postepeno razvijanje Sarajeva, kome su Turci davali karakter svoga grada i kome su dali i ime.

 Drugog, nenadanog, saveznika dobio je Stepan u hrvatskom knezu Ivanu Frankopanu. Kralj Sigismund nije pristajao da Stepan primi baštinu svog umrlog tasta Ivana Nelipića i kad se ovaj ne htede pokoriti kralj ga proglasi za odmetnika. Matko Talovac dobi početkom 1436. god. naredbu da krene s vojskom i protiv njega. Prirodno je, da je takav postupak kraljev približio Stepana i Ivana. U borbama koje su se potom razvile Ivan nije imao uspeha i krajem 1436. god. gubi mu se trag. Početkom 1437. god. Talovac je ostao pobednik i od Ivanove udovice primio sve posede njenog oca i muža. Stepanu je to ratovanje donelo ipak posredne koristi, jer je zadržalo Talovca od ponovnog napadaja na Hum.

 Kad je kralj Tvrtko video, da Turci uzimaju maha u Bosni i da zbog njihove pomoći ne može skršiti Stepana on je osetio potrebu da promeni svoje držanje. Za 25.000 dukata godišnjeg danka dobio je od sultana garantije, da će ostati priznat i pošteđen. Te veze s Turcima približile su Tvrtka i vojvodi Stepanu. U drugoj polovini 1436. god. došlo je čak i do saveza između njih dvojice protiv vojvode Radoslava. Njihovoj udruženoj snazi on nije mogo odoleti. U februaru 1438. izgubio je na jugu Trebinje, svoj najbolji i najznačajniji grad, a oteo mu ga je Stepan, da mu ga nikad više ne vrati. Na severu za nj je, u korist Turaka, bio izgubljen dobar deo župe Vrhbosne. Posle ovih neuspeha Radoslav je zadržao samo Podrinje i borački kraj, sa nešto oblasti oko Konjica i Trnova. Za vreme ovih građanskih ratova Bosna je osetno nastradala. Samo od 1435-7. god., po jednom franjevačkom izveštaju, bilo je srušeno i spaljeno oko 16 manastira i crkava.

 U zimu, 9. decembra 1437., umro je mađarski kralj Sigismund koji je pola veka moćno i često presudno uticao na sudbinu Srbije i Bosne. Njegova osnovna politička linija bila je, da te dve države čvrsto veže za sebe i Mađarsku, ne dozvoljavajući im nikakve poteze samostalnije spoljašnje politike. S početka je to činio zbog samoodržanja, u borbi s napuljskim protivkandidatom, i u težnji da te zemlje ne izgubi i da se one ne ojačaju na mađarski račun. U drugom periodu, posle pojave Turaka, on je to činio radi mađarske sigurnosti. U tom pogledu bio je do kraja dosledan i uporan, ponavljajući udarce do protivničke iznemoglosti. U pojedinačnim njegovim potezima bilo je često brzine i plahovitosti, ponekad i nešto avanturističkog, ali uvek puno samopouzdanja. Osetna je šteta, što se bio zapleo na više strana i trošio snagu i na neke problematične podvige, pa nije mogao da usredsredi svu pažnju i svoju dosta veliku moć na pitanja Balkana. Ne samo radi balkanskih naroda i država nego u sopstvenom interesu Mađarske. I kad je sagledao tursku opasnost u pravoj meri on se nije sav dao na to, da je parališe ili suzbije što dalje; a dok je to sagledao turska snaga bila je uzela toliko zamaha, da se više nije dala oslabiti naivnim viteškim potezima i udarcima spremanim na mahove. Turci su, po Bertrandnovu pričanju, govorili pred kraj Sigismundove vlade sa prezirom o mađarskoj borbenoj snazi. U godini njegove smrti provalili su oni, s Vlasima zajedno, sve do Sibinja. Da im se osveti, naredio je stari kralj jedan od onih svojih brzih demonstrativnih upada u Srbiju. Mađarska vojska, sastavljena ne samo od Mađara, nego i od Poljaka i Čeha, prešla je 19. juna 1437. Dunav kod Požežene i prodrla duboko u Srbiju. Vodio je Janoš Marcali, jedan od ponajboljih vojskovođa Sigismundovih. Za tri dana stigla je mađarska vojska do Stalaća i popalila turske šajke pod njim, a sjutri dan je prodrla u Kruševac i zapalila i njega. Sam Sigismund izrečno je pohvalio bana Franka Talovca, koji je pošao “da popali i uništi grad Kruševac” što je to izvršio. Odmah potom počeli su Mađari povlačenje i već 27. juna nalazili su se prema Kovinu. Od takvih demonstrativnih pohoda, koje su vršili i Turci i Mađari, stradala su u stvari ponajviše samo naša područja ili oblasti naseljeni našim življem. Od njih nije bilo nikakvih pravih vojničkih koristi, niti su takvi pohodi mogli ma šta izmeniti u stanju snaga i odnosa. Pred sam prelazak mađarske vojske u otadžbinu stigla je turska potera iz Vidina. U borbi, koja se razvila na Godominskom polju kod Smedereva, turska vojska bila je potučena sa osetnim gubicima. Ogorčeni Turci opustiše okolinu Smedereva, kriveći Srbe da su bili u sporazumu s Mađarima. Ta optužba doprla je i do sultana. U Jedrenu se verovalo, da Mađari ne bi smeli vršiti takve pohode duboko po Srbiji da nisu imali nekih tajnih sporazuma sa Srbima. Da bi ga ublažio despot je morao predati Turcima braničevski kraj, da bi oni mogli vršiti neposredniji nadzor nad mađarskim kretanjima uz dunavsku liniju.

 Kralja Sigismunda nasledio je njegov zet, austriski vojvoda Albreht Habzburški. Ova promena dala je, među drugim stvarima, povoda Turcima, da se odluče na krupnije korake. Oni su znali, da će u Mađarskoj morati doći do izvesnih razmirica, pošto novi kralj nije bio prihvaćen od svih krugova u zemlji, pa su hteli da iskoriste te njihove unutrašnje sukobe. U isto vreme, krajem 1437. god., behu otišli vizantiski car Jovan VIII i patriarh Josif sa velikom pratnjom u Italiju, da pregovaraju s papom o crkvenoj uniji i da, u isto vreme, traže i pomoć zapadnih hrišćana za borbu protiv Turaka. Ti pregovori otegli su se više od godina dana i doveli su 6. jula 1439. do svečanog proglašenja spajanja istočne i zapadne crkve u fjorentinskoj katedrali. Turci su bili obavešteni o toj stvari i znali su joj dobro politički značaj. S toga su odlučili da napadnu Mađarsku kao glavnu silu, koja im je mogla praviti smetnje. S njom zajedno rešili su da raščiste situaciju i u Srbiji, znajući da bi i despot u duši bio na strani hrišćanske lige i jer su im bili sumnjivi njegovi odnosi sa Mađarima.

 Kralj Albreht je, odmah posle krunisanja, požurio u Češku, da tamo suzbije jaku opoziciju protiv sebe i da onemogući svog protivkandidata Kazimira, brata poljskog kralja. U Češkoj on se zadržao više od godine dana, ne obraćajući, prirodno, dovoljno potrebne pažnje južnim granicama. Turci su to iskoristili i 1438. god. ušli u Erdelj, pustošeći ga. Druga turska vojska operisala je u istočnoj Srbiji, gde je osvojila Borač i Ravanicu. Treća vojska prodrla je u Bosnu sve do Jajca. Ali to još nisu bili pravi vojnički podvizi, nego više smeli izvidnički zalet. Pravi napadaj došao je s proleća 1439. god.

 Prvi pad Srbije

 Velika turska vojska, pod vođstvom samog sultana, krenula je krajem aprila 1439. na Srbiju. Despot nije uspeo da razuveri sultana u njegovim sumnjama, a nije pristao ni da se pridruži njegovoj vojsci, ni da joj kroz Srbiju dozvoli nesmetan prolaz. Srbi toj vojsci nisu mogli odoleti; održali su se, u prvi mah samo Novo Brdo na jugu, i Smederevo na severu, koje je branio despotov sin Grgur i Toma Kantakuzen. Na Srbiju je, kao turski vazal napao i Stepan Vukčić i oplenio je neke njene jugozapadne oblasti. Tom prilikom pala je u turske ruke i Srebrenica. Despot pređe za to vreme u Ugarsku da traži pomoći s uverenjem da je treba dobiti pošto je stradao zbog nje.

 Kralj Albreht pokazivao je doista volje da se odazove, ali je imao mnogo teškoća sa nezadovoljnom vlastelom u Mađarskoj, koja je nalazila da je sad najpogodniji čas da traži ograničenje kraljevske vlasti i suzbijanje nemačkog uticaja. Mađari nisu čak dopustili ni da kralj pozove u pomoć nemačke kneževe braneći se tim, da su oni sami dovoljno jaki za odbranu protiv neprijatelja. Kralj s toga, osećajući da nema korena u zemlji, morade ostati pasivan. Sa nešto malo vojske stajao je neko vreme u blizini Titela i Slankamena, ne pružajući teško ugroženom Smederevu nikakve pomoći. Posle tromesečne opsade Smederevo je palo 18. avgusta. Od srpskih oblasti ostala je slobodna samo Zeta, koja nije bila na putu Turcima. Ašik pašina hronika beleži, da je, posle ovog pohoda, od silnog plena “u Skoplju prodavan dečak od četiri godine za 20 aspri”.

 Malo iza srpske katastrofe umro je, sasvim iznenada, i kralj Albreht, 27. oktobra 1439. Mađarska je zbog toga upala u novu, i još težu krizu i bila je jedno vreme potpuno isključena iz svakog računa za vojničke podvige većeg stila. Za presto se javljalo više kandidata. Despot Đurađ ozbiljno je pomišljao, da njegov najmlađi sin Lazar postane mađarski vladar, tako, što bi se oženio Albrehtovom udovicom. Kraljica je odbila tu kombinaciju kao nemoguću već zbog verskih razloga; ali je divno čudo kako je Đurađ mogao poverovati da bi na to pristali mađarski baroni i visoki katolički klir. Izbor je konačno pao na poljskog kralja Vladislava III, mlado momče sa nepunih petnaest godina. U isto vreme kraljica je rodila i sina Ladislava Posmrče, koji je kasnije imao da naslede dedovu i očevu krunu. Između pristalica dva Ladislava nastale su duge prepirke kome od njih upravo pripada vlast i te prepirke pretile su da se izvrgnu u opasna neprijateljstva.

 Murat II nije, naravno, dao čekati na se. On je u proleće 1440. pao s vojskom pod Beograd, a u isto vreme uputio je svoje čete da haraju po Bačkoj i Banatu. Iz same Mađarske nije se moglo ničem nadati. Beogradska posada, ipak, hrabro je izdržala opsadu od punih šest meseci zahvaljujući tome, što joj Turci nisu mogli preseći sve veze preko vode. U jesen sultan je morao da se povuče. Njegova vojska ugrabila je, međutim, preko Save i Dunava bogat plen. “Za jedne čizme su prodavali jednu robinju. I ja ubogi sam za 100 aspri uzeo jednog divnog mladića”, beleži Ašik paša Zade.

 Despot Đurađ je bespomoćno pratio razvoj događaja. Pomisao da mu sin dođe na mađarski presto potekla je verovatno kod njega ponajviše iz želje, da bi preko njega mogao učiniti nešto više za budućnost Srbije i njeno spasavanje u tom času. Kad je video da se u Mađarskoj ne može postići ništa pošao je da oproba sreću na drugim stranama. Pomislio je, naravno, odmah na svoju Zetu. Pre odlaska zamolio je Mlečane, da na svom području dadu sklonište njemu i njegovoj porodici i da mu ustupe Ulcinj. Mlečani su na prvo pristali, ali su drugo odbili. Šta više, baš tih dana, oko nove 1440. godine, oni su raspravljali o kotorskim porukama, kako Republika treba da uzme Zetu i albanska mesta pre nego što ih Turci posednu, “pošto despot ne može da ih održi”.

 U Mađarskoj despot nije bio prijatelj novog kralja Vladislava, a ni taj nije mario mnogo despota. Tu zategnutost pojačavalo je naročito to, što je despotov zet Ulrih Celjski bio jedan od glavnih vođa mađarske legitimističke opozicije. Đurađ se u maju 1440. uklonio iz Mađarske, pa je sa područja svog zeta prešao u mletačku oblast. Republikanske vlasti formalno su vrlo lepo primile despota i čak mu obećale da će poraditi da ga izmire s Turcima, ali stvarno za nj nisu mogle učiniti ništa. Iz Mletaka Đurađ je 9. jula pošao u Zetu zadržavajući se na putu u Šibeniku i Dubrovniku. Za to vreme mađarski je kralj oglasio despota kao sumnjiva. Objavljivao je, da je despot održavao veza s Turcima i da mu se čak i tad dva sina nalaze među njima; da su s njegovim znanjem i preko njegove zemlje Turci vršili upade u Mađarsku; i da je despot, kao odmetnik, napustio Mađarsku. Za kaznu on mu je oduzeo velik deo poseda u Mađarskoj, pa i sam despotov dvor u Budimu. Optužbe su bile sasvim neosnovane i podignute su iz osvete, a ne iz uverenja. Despot nije imao nikakve snage, ni da spreči upade Turaka u Mađarsku kao ni upade Mađara protiv Turaka. On je ovog puta nastradao baš s toga što nije hteo da se pridruži Turcima. Ni njegovi sinovi nisu se nalazili među Turcima od dobre volje, nego se jedan nalazio tamo kao talac, a drugi je bio zarobljen prilikom pada Smedereva.

 Kad je došao u Zetu despot je i tamo našao veoma nepovoljnu situaciju. Stepan Vukčić, kao veran turski vazal, iskoristio je nezgode turskih neprijatelja i na istoku i na zapadu. Na zapadu je osvojio grad Omiš i oblast Poljica, jer mesne mađarsko-hrvatske vlasti, zbog pometenosti u Mađarskoj, nisu dobile nikakve pomoći. Na istoku počeo je osvajanja u Zeti polažući pravo na tu oblast kao muž Jelene, kćeri Balše III. Pridobio je za sebe porodicu Crnojevića, najmoćniju u Crnoj Gori, koja se odavno odmetala i od despota Stevana i od despota Đurđa. Despot je ponudio Dubrovačkoj Republici da zajedno suzbiju Stepana, ali Dubrovčani nisu pristajali ni na kakve kombinacije na toj osnovi. Da deluje na Dubrovčane i valjda da bolje iz blizine posmatra Stepanovo kretanje došao je despot sredinom aprila 1441. u Dubrovnik na duži boravak.

 Dubrovačka Republika je znala, da će despotov dolazak biti rđavo primljen na Porti i da će s toga sigurno imati izvesnih neprilika, ali je ipak otvorila vrata svog grada obeskućenom starom prijatelju. Taj časni primer gostoljublja postao je jedna od najponosnijih stranica njihove istorije i njihovi docniji pisci, s Gundulićem na čelu, s pravom su slavili taj postupak svojih prethodnika. Čim se saznalo da se despot bavi u Dubrovniku počeše pretnje s turske strane. Čak stiže i jedno posebno tursko poslanstvo da protestuje. Osećajući opasnost Dubrovčani 27. maja rešiše, da traže vojne najamnike u Apuliji i da osiguravaju svoje granice. Porta je pozvala i vojvodu Stepana Vukčevića da opomene Republiku, pa da, ako to ne pomogne, izvrši i napad. Oko 20. jula poručio je Stepan u Dubrovnik, pošto je otezao da pribegne sili, da će morati izvršiti naredbe i početi neprijateljstva. Videći kakvoj se opasnosti izlaže grad zbog njega stari despot je odlučio da se sam povuče i oko 25. jula napustio je grad. Praćen od dve oružane dubrovačke lađe on se krenuo preko Senja u Mađarsku.

 Razdraženost Turaka protiv despota bila je u ovo vreme veoma velika. Sultan se, izgleda, nije nadao, da će stari despot pokazati toliko nepopustljivosti. Kolika je bila njegova ljutina vidi se najbolje po tom, što je oba despotova sina, Grgura i Stevana, dao okovati i 8. maja 1441. oslepiti. Jedan izvor kazuje izrečno, da “sestra njihova sultanka nije im mogla ništa pomoći”; sultan je, na njeno navaljivanje, izdao istina, naređenje, da ne budu oslepljeni, ali je ta njegova milost stigla suviše kasno. Nesrećnici su bili optuženi radi veza, koje su pismima održavali s ocem. Mađarima je despot bio sumnjiv radi veza s Turcima, a u Turskoj despotovi sinovi stradaju radi veza sa ocem i Mađarima. To je bio tragični lični udes despotove politike, koja je išla za tim da Srbi, koliko mogu, ostanu neutralni, ne opredeljujući se sasvim ni za jednu ni za drugu stranu.

 Posle dugog i junačkog otpora palo je, najzad, 27. juna 1441. god. i Novo Brdo. Kad je iza toga Stepan Vukčić ušao u Zetu i zauzeo tamošnje preostale despotove posede, katastrofa srpske države bila je potpuna. U taj mah ona više nije postojala. Stari despot, čija aktivnost posle svih obrta sreće i u tako visokim godinama izaziva pravo divljenje, nije ipak klonuo. Kad mu je postalo jasno, da u Zeti i Dubrovniku ne može postići ništa, a da na Mlečane ne vredi računati, rešio je, da se pokori kralju Vladislavu. Mađari su bili u taj mah jedini, koji su imali razumevanje za tursku opasnost i sopstvenih računa da je pokušaju otkloniti. Mađarski unutrašnji neredi behu se već prilično slegli pošto je opozicija bila vojnički skrhana. Kralj Vladislav je i sam došao na misao, da mora protiv Turaka preduzeti energičnije mere, a tu su mu misao preporučivali i mnogi prijatelji iz zemlje i sa strane. Zajednička mržnja na Turke približila je kralja i despota. Kao glavni činilac ratobornog raspoloženja kod Mađara javlja se Janko Hunjadi, kraljev najači oslonac i u unutrašnjoj i u spoljašnjoj politici.

 Janko Hunjadi, ili u našim narodnim pesmama poznatiji Sibinjanin Janko, bio je vlaškog porekla, sin jednog plemića Vojka, kome je kralj Sigismund 1409. god. poklonio grad Hunjad. Mladi Janko služio je jedno vreme u vojsci despota Stevana, pa je posle despotove smrti došao kralju Sigismundu. Bio je sav vojnik. Njemu se upisuje u zaslugu da je znatno razradio vojničku organizaciju Mađarske, koju je kralj Sigismund izvodio poslednjih godina svoga života. Njega je 1441. god. postavio kralj Vladislav za zapovednika južne granice sa sedištem u Beogradu. Čim je došao na svoju novu dužnost Janko je postao aktivan. Već u jesen 1441. izvršio je on jedan zalet duboko u Srbiju i potukao je vojsku namesnika Isa-bega, koja je htela da mu preseče put i otme plen. Da bi mogli pratiti kretanja Mađara oko Beograda podigli su Turci 1442. god. na Avali grad, sa koga se imao širok pregled cele oblasti sve do Dunava.

 Od te godine počeše se sve češće i sa više strana dizati glasovi, da je potrebno obrazovati jednu veliku hrišćansku ligu protiv Turaka. Naročito su bili aktivni jovanovci s Roda, ugrožavani od Muslimana iz Egipta. Oni su zazivali u pomoć papu i zapadne sile moleći ih da ne dozvole propast hrišćana. U tom smislu izjašnjavala se i Dubrovačka Republika, predlažući ne samo zajedničku odbranu, nego i zajednički napadaj, i to i sa kopna i sa mora. Pomoć je stalno tražila i Vizantija. Usled građanskog rata, koji je nastao zbog dinastičkih spletaka, Carigrad se u proleće 1442. nalazio u ozbiljnoj opasnosti. Papa je smatrao za svoju dužnost da pomogne prijatelje, koji mu nedavno behu priznali vrhovnu duhovnu vlast. I pregao je sa svim svojim autoritetom, da se hrišćanski savez ostvari. Odlična pomagača našao je u rečitom i oduševljenom kardinalu Julijanu Cezariniju. Ovaj energični čovek uspeo je, da tokom 1442. god. potpuno utiša sve protivnike u Mađarskoj i da tamo rasplamti ratnički duh.

 Da Cezarini postigne potpun uspeh doprineli su i sami Turci. Jedna njihova vojska beše prodrla preko vlaške u Erdelj, ali je Hunjadi u martu 1442. presreo i sasvim razbio. Drugu pobedu odneo je Janko u septembru na Jalosinici, u Vlaškoj, pobedivši samog rumeliskog beglergeba Šehabedila, koji je vodio na 80.000 vojske. Te dve pobede silno digoše duh kod Mađara. Hunjadi postade proslavljen vitez i nada hrišćanstva. Naše narodne pesme slave ga skoro kao kakva našeg junaka. Svi ljudi od akcije behu stekli uverenje, da ove turske poraze treba iskoristiti do kraja i proširiti uspehe. Sam sultan, iznenađen prvim porazom i zauzet borbom s Karamanima u Maloj Aziji, požuri da sklopi mir. Već u julu nalazio se njegov poslanik u Budimu. Ali bez uspeha. Despot svojim ličnim uticajem i novcem, kardinal Cezarini i Hunjadi sa ratničkom strankom pretegoše. Oni su hteli bezuvetan nastavak rata, smatrajući sultanovu ponudu kao znak slabosti. Papa Evgenije objavio je 28. jula oprost grehova svima, koji budu štogod doprineli za rat protiv Turaka. Posle mađarske pobede u Vlaškoj uputi papa o novoj godini 1443. novu bulu saopštavajući, da za pobedu hrišćanske stvari žrtvuje petinu svojih prihoda. Krajem februara 1443. mađarski sabor u Budimu donese odluku, da se počne velika ofanziva, koju će voditi sam kralj. Kad maja meseca stigoše glasovi o turskim porazima u Maloj Aziji i kad se čak pronela vest, da je sultan, poražen, umro na nekom ostrvu, stvar osetno krenu na bolje. Hunjadi je postao toliki optimista, da je u jednom pismu despotu izricao nadu, kako Turci, uplašeni glasovima da na njih ide vojska od 30.000 konjanika, neće smeti ni da sačekaju krišćane, nego će, ostavljajući gradove i sva dobra, nagnuti preko mora. “Turska država nikad nije bila tako stešnjena i očajna kao što je sad”, kazivalo je to pismo s puno uverenja.

 Krajem juna 1443. izdate su prve naredbe, da se hrišćanska vojska upućuje prema Beogradu, a sam kralj krenuo je na jug meseca septembra. S njim su išli despot i Hunjadi. Za despota se priča, da nije žalio sredstava da bi samo skupio što više i što bolju vojsku. Broj ratnika cenio se na 25.000 konjanika i strelaca. S hrišćanima pristade i vlaški vojvoda Drakul, koji se beše odmetnuo od sultana. Krajem septebra ili početkom oktobra prešla je hrišćanska vojska Dunav kod Beograda i stavila se pod vođstvo iskusnog despota. Uz despota je bilo oko 8.000 srpskih boraca, a pridružio mu se i srebrenički vojvoda Petar Kovačević sa 600 konjanika. Napredovanje je, sa velikim oduševljenjem, išlo veoma brzo. Hrišćanska avangarda od 12.000 konjanika, koju je vodio Hunjadi, porazila je 3. novembra Turke u polju ispred Niša, omevši im tu koncentraciju vojske. Ovaj poraz silno je zbunio Turke i na bojnom polju i u zaleđini. Oni zadugo posle toga nisu bili sposobni za veći otpor. Početkom decembra Sofija je bila pala u hrišćanske ruke, a prodiranje se nastavilo i dalje. Međutim, pred dobro utvrđenim klancima Srednje Gore moralo se stati, jer su Turci kod Zlatice spremili snažan otpor. A. Iširkov misli, da je do hrišćansko-turskog sukoba došlo pred Mominom Klisurom, preko koje su hrišćani mislili da zaobiđu jake turske položaje u Trajanovim Vratima. Zbog zime, koja je nastala, i nezgodnog snabdevanja, i ovog otpora hrišćani su prekinuli dalju ofanzivu i počeli povlačenje. Turci su pokušali da hrišćanima pri otstupanju zadaju što više udaraca, ali su kod Melštice i Kunovice pretrpeli ponovo teške poraze. Naročito je ovaj drugi bio osetan. Turci su ga pripisivali izdaji tesalskog zapovednika Turhan-paše, koji da je bio u vezi sa despotom.

 Između saveznika izbile su povodom povlačenja velike nesuglasice. Despot je bio protiv povlačenja, naročito ako bude uzeo brži tempo. Bojao se, da se tim ne izgube i moralne i teritorijalne tekovine rata i da se ne da Turcima mogućnosti, da se bolje pripreme za borbe na tom istom području. On se sav zalagao, da vojska preko zime ostane bar u Srbiji. Odatle, pošto je svršila polovinu velikog posla, ona na proleće može nastaviti sa akcijom, pošto se ne mora sve počinjati iznova. On se obavezivao, da će se sam brinuti za snabdevanje vojske, a nudio je i 100.000 dukata novčane potpore. Hteo je da na svaki način zadrži tek oslobođenu Srbiju. Ali Mađari, izmoreni i istrošeni, i sa duhom kondotjera, koji su posle svršenog posla hteli odmora, nisu nikako pristajali na to. Oni pohitaše da se vrate u Mađarsku. Krajem januara 1444. cela vojska, s kraljem i despotom, skupila se u Beogradu i oko njega i odmah prelazila dalje.

 Hrišćanska pobeda izazvala je mnoge nade u balkanskih naroda. Neki od njih digoše se na oružje. Novobrđani digoše ustanak, ali biše brzo savladani. Nešto više uspeha postiže Skenderbeg. U njemu, rano poturčenom, bilo se već ranije probudilo staro versko, a donekle i narodno osećanje. Ostavivši Turke i islam on se bio vratio u svoje albanske planine. Sada, na glas o pobedi hrišćana, on zauze Kroju i poče ogorčenu borbu protiv Turaka. Brat vizantiskog cara, despot Konstantin Dragaš, poče oslobađanje Peloponeza, a u isto vreme izbi ustanak i u Tesaliji. Izgledalo je jedno vreme, da je ceo Balkan ustao protiv Turaka i da neće trebati mnogo, pa da se evropska Turska potpuno potpali. Ali je osnovni preduvet za to bio taj, da se početa akcija razvija s planom, u dugom dahu, a da ne dobija karakter improvizovane ekspedicije, koja pored svih privremenih uspeha, nije mogla izmeniti opšteg položaja.

 Za vreme ovih krupnih događaja na istoku izvršene su izvesne promene u Bosni. Sudbina despota Đurđa bila je zabrinula i kralja Tvrtka. Pošto se opredelio za Mađare bilo je prirodno da očekuje tursku osvetu. S toga je krajem 1440. god. zamolio Mletačku Republiku da može negde na njihovom području, u slučaju potrebe, skloniti svoje imanje i doći i sam sa porodicom u njihovu zemlju. U isto vreme on je ponudio Mlečanima da uzmu bosansko kraljevstvo i zavladaju s njim kako hoće, javno ili tajno. Dotle, molio je za dozvolu da može iz njihovih gradova izvoziti oružje i druge ratne potrebe. Očevidno je, da se od Mađara u taj mah, nije ničem nadao; toliko mu se njihovo stanje učinilo bez poverenja. Mlečani su na tu ponudu odgovorili 21. februara 1441. ovako: kao svog poštovanog brata oni će ga, razume se, primiti s porodicom i imanjem gdegod htedne doći i daće mu sva pismena jemstva koja su u običaju. Dozvoljavaju mu isto tako i izvoz oružja. Što se tiče ponude da prime samu Bosnu oni su odgovorili vešto i zaobilazno. Ponuda ta potekla je iz kraljeve ljubavi i poverenja prema Mlecima i oni su mu veoma zahvalni na toj pažnji, ali je njihova želja da se kralj sam održi u zemlji i na vlasti. Kraj hrišćanske ofanzive nije dočekao. U leto 1443., zabrinut za razvoj događaja, on je uzeo iz blagajne Dubrovačke Republike sve svoje srebro, 10.300 litara, koje je tamo držao. Umro je u jesen, sredinom novembra, te godine, bez neposrednog muškog naslednika. Presto je dobio sin kralja Ostoje Tomaš, jedan od bosanskih vladara nešto veće vrednosti.

 Vojvoda Stepan Vukčić, osvajajući Zetu, beše došao u sukom s Mlečićima. Ovi su pristajali da on zadrži Gornju Zetu, ali nisu hteli pristati da se učvrsti u Donjoj, a naročito ne u Primorju. Izvesna plemena i bratstva podeliše se na protivničke strane. Budvani, Ljuštičani i još neki primorci priđoše Mlečanima. Kao primorska mesta, na domaku mletačke flote; sa starim trgovačkim vezama sa Mlečanima; sa dosta mešanog stanovništva, koje je izvesnim delom stalo pod uticajem Kotorana, protivnika i Sandaljevih i Stepanovih, oni su mislili da ne mogu postupati drukčije. Uz to je i stari despot, kivan na Stepana, poručivao ljudima da se drže Mlečana, nadajući se da će kao nagradu za to dobiti mletačku pomoć ma kakve vrste za vaspostavljanje svoje vlasti u Srbiji. Protiv Stepana je bio i kralj Tvrtko, samo mu taj u ovo vreme nije mogao mnogo škoditi. Uz Stepana su od primorskih građana bili pristali samo Barani.

 U leto 1442. Stepan je morao naglo prekinuti akciju u Zeti zbog neke teže krize u unutrašnjosti svoje zemlje. Pomagan od Mlečana digao se bio protiv njega njegov prvi rođak knez Ivan Vuković, sin Sandaljeva i Vukčeva trećeg brata Vuka, tužeći se, da ga je Stepan lišio nasledstva i učešća u vlasti. Tek u jesen mogao je Stepan nastaviti počete operacije u Zeti, ali je 22. oktobra pred Barom pretrpeo poraz. Kad Mlečani ne uzeše u obzir njegove ponude za mir Stepan nastavi ratovanje, i pomagan od Stevana Crnojevića prodre, u drugoj polovini decembra, do samog Skadra. U proleće 1443. Stepanovu akciju pomagali su i Turci iz Albanije. Stepan je postigao dosta uspeha pridobivši na svoju stranu Paštroviće i dosta Zećana, ali je u junu izgubio Bar. U nezgodi, nemajući svoje flote, Stepan je došao na misao da stupi u veze sa novim gospodarem južne Italije, napuljskim kraljem Alfonzom V Aragonskim, koji je bio poznat kao mletački neprijatelj. Baš tokom ove godine oteo je Alfonz celu Jakinsku Marku mletačkom štićeniku Franji Sforci i dobio tako znatan uticaj u južnom delu Jadranskog Mora. Sem s njim, Stepan je ušao u veze i sa drugim starim neprijateljem Mletaka, sa Đenoveškom Republikom, iako mu ova nije mogla biti od naročite koristi. Mlečani su požurili da Stepana oslabe pre nego bi te veze donele neke opasnije rezultate. Početkom 1444. god. oni su uzeli Omiš i Poljica, a postigli su dosta uspeha i u Zeti. Pokoleban hrišćanskim uspesima i uplašen za svoju budućnost prišao je u martu Mlečanima Stevan Crnojević, glavni stub Stepanove politike i moći na toj strani. Stepan se, i sam zabrinut, prihvatio grčevito za kralja Alfonza. Ovaj je 19. februara 1444. sklopio i formalan savez s njim, jamčeći mu se za sve poimenično navedene posede Stepanove. Po Alfonzovim rečima Stepan se njemu “predao”, t. j. primio njegove pokroviteljstvo “sa svima svojim vazalima”. Učinio je to, očevidno, da bi u slučaju pobede hrišćanske lige važio kao vazal jednog hrišćanskog a ne turskog vazala; a i s toga, što se zbog takve veze nadao jačoj pomoći za borbu protiv Mlečana.

 Pitanje popunjavanja bosanskog prestola prošlo je bez težih spoljašnjih kriza. Herman Celjski, kome je kralj Tvrtko II bio namenio presto umro je pre njega, a Hermanovi naslednici nisu mogli da se nametnu sami, znajući da bi u narodu bili rđavo primljeni. Mađarski kralj, koji bi, možda, da je hteo, mogao da im pomogne, nalazio se baš u ovo vreme u punoj borbi s Turcima, koja ga je zauzela svega i u kojoj je, posle, i zaglavio. A sem toga nije mu išlo ni u račun da pojačava moć svojih protivnika. Jedini pretendenti behu sinovi kralja Ostoje, Radivoj i Tomaš. Njih su katolički krugovi smatrali kao nezakonite, pošto im se otac oženio po drugi put za žive prve žene. Radivoj se odavno otimao za krunu, ali, iako je imao ranije pomoć Turaka, nikad mu nije pošlo za rukom da dobije više značaja. On se, istina, nazivao kraljem, imao je svoj dvor, i javljao se s vremena na vreme svojim porukama u Dubrovniku, ali ga tamo nisu uzimali mnogo ozbiljno. Tomaš se dotad manje isticao, ali po svojim diplomatskim sposobnostima stajao je svakako iznad brata. Njega je sam Tvrtko odredio kao naslednika i Tomaš je odmah, po njegovoj smrti, uzeo vlast. Radivoje je pokušao da ga omete, ali nije uspo. Izvesni sukobi, koji su izbili tim povodom, prošli su bez težih potresa.

 Glavni vođa opozicije protiv novog kralja bio je vojvoda Stepan Vukčić. Tomaš je odmah prihvatio borbu s njim; naravno, najpre s toga što je ustao protiv njega, a zatim što se Stepan držao s Turcima. Posle hrišćanskih uspeha u jesen 1443. Tomaš se sasvim opredelio za hrišćansku ligu; njena stvar izgledala je da stoji ne može biti bolje. Ta promena u držanju Bosne primetila se odmah na mađarskom dvoru i naglašavana je kao očigledan rezultat uspeha. U borbi Tomaš je postigao izvesne uspehe, jer su u isto doba ratovali protiv Stepana i Mlečići napadajući Omiš i Poljica. Tomašu se pridružio i sin vojvode Radoslava, Ivaniš Pavlović. U proleće 1444. kralj je sklopio i formalni savez s Mlečanima protiv Stepana i poseo je nešto zemljišta oko donje Neretve. Više uspeha imao je na istočnoj strani i protiv Turaka i protiv Stepana, zahvaljujući i dobroj meri pomoći Pavlovića. Sredinom maja oteo je od Turaka grad Srebrenik. Požurio se da ga uzme pre nego bi u nj ušla despotova vojska. Kako je despot bio saveznik mađarski Tomaš se potrudio da objasni svoj postupak i na mađarskom dvoru. Njegov glavni zaštitnik tamo bio je glavom Janko Hunjadi. Njemu je Tomaš 3. juna te godine izdao jednu povelju punu priznanja. U njoj kralj priznaje, da ga je na bosanskom prestolu utvrdio kralj Vladislav na zauzimanje i preporuku Hunjadijevu. Priljubljujući se s toga potpuno uz moćnog mađarskog magnata, Tomaš se zakleo na službu i vernost mađarskom kralju, a Janku se zarekao da će mu biti i ostati veran prijatelj. Kao znak svoje odanosti on će Janku davati svake godine po 3.000 zlatnih fiorina. Tako je bosanski kralj postao, u neku ruku, ne samo vazal mađarske krune, nego i njenih velikaša.

 Učvrstivši se kod Mađara Tomaš je hteo da popravi svoj položaj i u zemlji. Protivnici njegovi smatrali su, da on kao “nezakoniti” sin nije dostojan krune. Kako je, uz to, bio oženjen ženom iz puka nije imao potrebnog oslonca kod vlastele. Na koga se on sve oslanjao u prvo vreme ne znamo sasvim pouzdano; Ivaniš Pavlović prišao mu je iz stare porodične mržnje na Kosače i Stepana naročito. Da bi stekao novih prijatelja, a naročito da bi pridobio katoličko sveštenstvo i papsku kuriju Tomaš je u leto 1444. primio njihovu veru. Malo potom sporazumeo se potpuno i sa Dubrovčanima.

 Razlaz između despota i Mađara

 U aprilu 1444. doneseno je na budimskom saboru rešenje, da se nastavi borba protiv Turaka, i to sa kopnenim snagama i sa flotom. I doista, 22. juna krenula je iz Mletaka flota od 16 galija, 8 papskih i 8 Republičinih, a dve nedelje docnije pošla je za njima i armada burgundskog duke. Ta je flota imala zadatak, da jednim delom sprečava prelazak turske vojske iz Male Azije u Evropu, a drugim da na Dunavu pomaže prelazak saveznika na tursko područje. Uz savezničke lađe imala se pridružiti i grčka flota.

 Prošlogodišnja vojna i ove spreme, o kojima su se širile svakovrsne vesti, behu veoma uplašile sultana Murata. On s toga reši, da čim pre ponudi saveznicima mir, voljan na velike ustupke. Za posrednika izabra svoju mudru ženu Maru, despotovu kćer. Već u martu išao je jedan kaluđer preko Dubrovnika i Splita noseći Marine poruke ocu. Sultan je nudio da despotu povrati celu Srbiju kakvu je držao despot Stevan. Željan otadžbine, hoteći da Srbiji uštedi nova krvoprolića i pustošenja, koja joj ne bi donela ništa više od onog što se već nudilo, despot je brzo pristao na pregovore. Da bi za mir pridobio i Hunjadija, glavu ratničke stranke, despot mu je ustupio nekoliko svojih poseda u Mađarskoj. U Segedinu, krajem jula, zauzimanjem njih dvojice, bi sklopljen mir na deset godina. Po tom miru despotu bi povraćena Srbija sa 24 grada, među kojima behu Novo Brdo, Golubac i Kruševac. Sultan je pristao da plati 100.000 fiorina otštete i obavezao se uz to, da pomaže kralja Vladislava sa 25.000 vojnika u borbama protiv njegovih neprijatelja. Jedini ustupak učinjen sultanu bio je taj, da mu je Srbija imala i dalje plaćati stalni godišnji danak.

 Nema sumnje, da je Hunjadi imao pravo kada je tvrdio, da se takvim mirom postiglo više i mnogo sigurnije, nego jednom neizvesnom borbom. Ali je nesumnjivo i to, da je ovaj mir bio potrebniji Turcima nego Mađarima, i da je presekao jednu veliku akciju. Segedinski mir je čisto delo despota Đurđa. On je želeo da čas pre vaspostavi Srbiju, držeći da je bolje primiti to što je već na dlanu od onog što tek ima neizvesno da dođe. On je video i naličje rada hrišćanske lige i izgubio je mnoge iluzije. Bio je i sit večitog pregovaranja, bogorađenja i svih spletaka, koje su pratile sve dotadašnje pregovore i spremanja. Njemu je, već ostarelom, bilo već dosta i krvi i rata. A, što je najglavnije, možda se nije ni nadao nekom presudnom uspehu znajući stanje u Ugarskoj, koje je bilo daleko od tog da bude čvršće građe od onog u Turskoj, ma kakve inače bile momentalne prilike u Muratovoj carevini.

 Odmah po sklopljenom miru vratio se despot u Srbiju. Već 22. avgusta ušao je u Smederevo. Potrudio se odmah da povrati i Zetu. Mlečani nisu pristajali da ustupe ono što su bili prisvojili na Primorju. Branili su se, da su to osvojili ne od despota nego od vojvode Stepana, koji je bio turski pomagač i prema tom njihov zajednički neprijatelj. Stepan je, međutim, već u jesen 1444. imao sastanak s despotom i izmirio se s njim. Okružen sa svih strana neprijateljima, on je bar s despotom hteo da obnovi veze. Učinio je to, sem iz starih porodičnih obzira i ličnog poštovanja, još i s toga, što je znao da je despot, zbog Srebrenice, protivnik bosanskog kralja. Stepan je početkom 1445. god. vratio despotu ceo deo Gornje Zete s gradovim Medunom, koji je još držao u svojoj vlasti. Malo potom, na veliko iznenađenje Mlečana i Kotorana, pojavila se pred Novim flota aragonskog kralja, koja je došla na poziv Stepanov kao važna opomena za Mlečane.

 Međutim, među hrišćanima izbilo je veliko nezadovoljstvo protiv Segedinskog Mira. Nalazilo se, da je obustavljena jedna veličanstvena akcija, koja je u mašti pretstavljala sjajne uspehe za hrišćansku stvar. Tvrdilo se, da se upustio siguran plen. Krivica se svaljivala na despota, kome se prebacivalo da je bio nestrpljiv i sebičan i koji se jedini koristio pobedom. Među nezadovoljnicima glavnu reč je vodio borbeni i rečiti kardinal Cezarini. Sa strašću srednjevekovnih hrišćanskih fanatika on je propovedao da se čim pre raskine mir. Data reč i zakletva jednom neverniku nisu trebali da vežu pravog hrišćanina grmeo je on, pozivajući se na autoritet crkve. Ratoborne poruke iz Italije i aktivna opozicija Cezarinijevih pristalica pokolebaše dvor da se odluči na obnovu rata s Turcima. Despot se za to vreme uputio u Srbiju i nije se zalagao uporno, da spreči tu odluku. Na njegov glas ne bi se, uostalom, mnogo ni slušalo, jer je opozicija i udarala u glavnom na njegov uticaj pri miroljubivom rešenju. Našavši se u Srbiji on se rešio na neutralnost. S hrišćanima nije pošao, jer nije hteo da pogazi ugovor i jer nije želeo da i opet Srbija postane ratno područje, a sa Turcima nije mogao.

 Hrišćanska vojska stigla je 20. septembra 1444. u Oršavu i tu počela prelaziti Dunav. Kroz Srbiju se nije išlo. Jedno zbog despotova držanja, a drugo što se činilo, da je preko Bugarske neposredniji put za Carigrad. Hrišćanska vojska, većinom konjica, brojala je 16.000 ljudi, kojoj se pridružilo 4.000 Vlaha. Kod Varne je došlo do odlučne bitke 10. novembra. Sa brojnom nadmoćnošću Turci su strahovito porazili hrišćane. Pogiboše kralj Vladislav i mnogi ugledni mađarski velikaši, među kojima i Kardinal Cezarini. Spasao se Janko Hunjadi sa malim brojem vojnika. Ponesen pobedom sultan je ljuto kaznio sve one, koji mu se behu zamerili. Uplašene jadranske republike, Mleci i Dubrovnik, pohitaše da opravdaju svoje učešće bacajući svu krivicu na papsku kuriju. Despot Đurađ ostao je pošteđen. Šta više, imao je i izvesnog uticaja na Porti. Dubrovčani, na primer, zahvaljuju samo njemu što je sultan 1447. god. sklopio s njima mir.

 Na vesti o hrišćanskoj katastrofi pod Varnom bio se naročito uplašio kralj Tomaš. On se odjednom video osamljen, zamerivši se ne samo Turcima, nego i despotu i vojvodi Stepanu. Jedini naslon činilo mu se da može naći kod Mlečana. On je s toga i pokušao stupiti s njima u bliže veze. Nudio im je, pored produženja saveza protiv Stepana, neke gradove oko Poljica, a tražio je, u isto vreme, i konačišta kod njih u slučaju nevolje. Mlečani su mu obećali samo ovo poslednje, a ostalo su sve ljubazno otklonili bojeći se ma kakvih ugovornih obaveza, koje bi ih mogle dovesti u nove sukobe. Kralj se obraćao i papi, iako mu ovaj nije mogao pružiti stvarne pomoći. Na papskoj kuriji rado su prihvatali svaku “zabludelu ovcu”, koja se vraćala u krilo rimske crkve, a naročito ljude na tako visokim položajima, kao što je bio Tomaš. Njega su želeli zadržati posebno još i s toga, da se jedan balkanski vladar nađe opredeljen više za stvar hrišćanske lige. Da pojača kraljev ugled papa Evgenije je 29. maja 1445. naknadno legitimisao drugi brak njegova oca. Tako Tomaš nije više mogao biti označavan kao “nezakoniti” sin. Drugim aktom papa je razveo kraljev brak sa ženom pučankom. Tim je Tomaš mislio popraviti svoj lični ugled kod plemstva; u narodu, međutim, samo ga je pogoršao. I ono proveravanje i ovaj neopravdani raskid sa ženom još više su otuđili narod od dvora, koji ni inače nije bio mnogo popularan, i tumačeni su samo na kraljevu štetu.

 Na istočnoj strani kralj je s Ivanišem Pavlovićem bio prodro duboko u oblasti vojvode Stepana. U leto 1445. očekivalo se u Dubrovniku, da će njihove vojske preko Jasena izbiti sve do Trebinja. Pod njihovim pritiskom Stepan je 23. avgusta sklopio mir s Mlečanima odrekavši se i Omiša i Bara. Dobio je natrag samo svoje privatne posede u Mlecima, Zadru i Kotoru i isplatu takozvanih kotorskih dohodaka. Posle dužih pregovora izmirio se Stepan u maju 1446. i sa bosanskim kraljem. Ovoga su zabrinjavali turski uspesi i nesređeno stanje u Mađarskoj, a u velikoj meri bojao se i zbog pouzdanih vesti, da saveznik i zaštitnik Stepanov, kralj Alfonz Aragonski, po tradiciji napuljske kuće, postavlja svoju kandidaturu na upražnjeni mađarski presto i da misli sa Stepanova područja, sa Neretve i preko Bosne, uspostaviti veze sa Mađarskom. U Milodražu, 19. maja, došlo je do sastanka između kralja i Stepana. Da izmirenje bude što čvršće kralj Tomaš se oženio Stepanovom ćerkom Katarinom. Ovom vezom dobili su nesumnjivo obojica. Kralj je dobio kao srodnika najmoćniju ličnost tadašnje bosanske države, a Stepan je ovim potezom povratio sav svoj izgubljeni prestiž zbog poslednjih neuspeha. Njih dvojica, združeni, bili bi stvarni i moćni gospodari bosanske države.

 Bili bi doista, ali nisu bili. Izmirenje između kralja i Stepana pokvarilo je odnose između Stepana i despota. Đurađ nije prežalio Srebrenice i za vreme borbi između kralja i humskog vojvode on je ponovo povratio. Bosanci su je zatim preoteli. Taj bogati grad ostao je stalno kao jabuka razdora između Bosne i Srbije i sav je obliven bratskom krvlju. Despot nije krio svoje neprijateljstvo prema Tomašu. Kad je početkom marta 1448. prodrla jedna poveća turska vojska u Bosnu i Hercegovinu sve do Neretve, korčulanski knez Petar Soranca javljao je u Mletke, da on misli kako je taj napadaj došao po želji despota Đurđa, “pošto su se nedavno pomenuti (despot i Stepan) u velike razišli”. Turska vojska, koja je upala u Bosnu, razdelila se u dve grupe. Jedna je ostala da ratuje po Bosni, a druga je krenula protiv Hrvatske. Tursko ratovanje u Bosni trajalo je više od šest nedelja. Bojeći se da se Turci ne obrnu i protiv njega Stepan je napustio svog zeta i prišao despotu. U junu je između njih sklopljen i pismeni sporazum. Odnosio se, po svoj prilici, ne samo na Bosnu, nego i na Zetu, u kojoj se despot, sad pomagan od Skender-bega, još uvek nosio s Turcima. Udružena despotova i vojvodina vojska potukla je kralja Tomaša 16. septembra kod Srebrenice.

 Vojvoda Stepan smatrao je, da se posle te pobede njegov položaj vidno izmenio na bolje i na više. Posle te pobede on se osetio kao moćniji i hteo je da to i obeleži. Vrativši se s tog bojnog pohoda on se proglasio hercegom od Sv. Save. Naziv hercega, koji je nekad nosio moćni Hrvoje, činio mu se odnekud veći od čina velikog vojvode, valjda zato što je bio neobičniji. Titulom “hercega od Sv. Save” Stepan je hteo da svoj novi čin veže za jedno veoma popularno ime narodnog kulta. Grob Sv. Save sa Mileševom nalazio se, doista, u njegovoj oblasti i bio je izuzetno štovan; tu se, kao što smo napred izložili, krunisao i Tvrtko I za kralja Bosne i Srbije. Ova titula imala je da stvori izvestan moralni prestiž njenom nosiocu. Stepan je, uz to, hteo da se njom istakne kao neka vrsta vladara i naročito kao samostalnija suverena ličnost. Tu titulu Stepan je uzeo negde oko 10. oktobra 1448. Naročit njegov poslanik beše opremljen u Dubrovnik, da to javi knezu i vladi. Dubrovačka gospoda rešila su 17. oktobra, da čestitaju vojvodi novi čin.

 Zanimljivo je, da je Stepan, tražeći veze na više strana, došao u dodir i sa austrisko-nemačkim carem Fridrihom III. U jednoj povelji od 20. januara 1448. kaže se, da se vojvoda obratio caru s molbom, da mu taj potvrdi sve njegove po imenu pobrojane posade, kako je to ranije učinio Sigismund njegovom stricu Sandalju, a kralj Albreht njemu lično. Stepan se obratio caru kao tutoru maloletnog kralja Ladislava, a za svoju veću sigurnost. Učio je to preko kralja Tomaša, s kojim je tad još stajao dobro, i mađarski prijatelji kraljevi posvedočili su vojvodine navode i omogućili mu izdavanje diplome. Jedno vreme se verovalo, da je car Fridrih dao Stepanu i herceški naziv. U izvorima o tom nema traga, a u jesen 1448., pošto se Stepan zavadio s kraljem, to bi bilo i malo verovatno. Nenarodski oblik naziva herceg došao je nama ne iz nemačkog (Herzog), nego po mađarskom obliku. Stepanova oblast hvatala je u to vreme od bokokotorskog zaliva do Prače i od Cetine do Morače i Lima. Glavno mesto beše mu pitomi Blagaj na vrelu Bune u mostarskom Bišću. Po njemu je čitava njegova oblast dobila ime Hercegovine, koje ulazi u promet pedesetih godina XV veka.

 Kralj Tomaš je to odvajanje primio teška srca, ali nije mogao da ga spreči. S mukom je držao oko sebe i ostalu gospodu. Da se pokaže revan katolik on je pridobijao za rimsku crkvu izvesnu vlastelu, ali mu se najuticajnija nije odazivala. Sama papska kurija znala je za to i papa Evgenije IV pisao je 1446. god., da je ugledni Petar Vojslavić, gospodar Donjih Krajeva, “jedini knez katolik u onim stranama”. Ostali su manje-više ostajali u svojoj veri. Kad je u avgustu 1446. dao sinovima vojvode Ivaniša Dragišića grad Ključ sa oblašću kralj im je obrekao, da im se poklon i vera neće sve dotle poreći, dok im krivica ne bi bila ispitana “gospodinom didom i crkvom bosanskom i dobrimi Bošnjanimi”. Kralj se orientisao prema Rimu iz čisto dinastičkih i političkih razloga, ali se nije mogao sasvim otvoreno suprotstavljati raspoloženju u narodu. Trudio se, ipak, da koliko može deluje u interesu katoličke crkve. I on i žena mu podizali su nove crkve, u Vranduku i Vrilama; davali su povlastice crkvama i manastirima; upotrebljavali za sve poverljive poslove sveštena lica. Hvarski biskup Toma, papin legat, bio mu je glavni savetodavac i saradnik. Izvesni franjevački redovnici osuđivali su i pored toga kralja, što ne pokazuje više energije prema inovercima. Kralj je s toga morao da objašnjava papi svoje držanje. On je uveren katolik, ali mora da računa sa osetljivošću naroda, u kom je broj nekatolika veliki. On radi postepeno i čeka svoju priliku, a dotle mora trpeti i primati i druge, da ih ne bi izazvao protiv sebe i ostao bez prestola. Biskup Toma potvrdio je kraljeve reči i papa je razumeo i izvinio Tomaša. Čak je 30. jula 1446. preporučivao mađarskom dvoru da mu se nađe na pomoći. Neuspehu katolika doprineli su i ovo vreme i razdori među samim franjevcima, koji su poticali iz materialnih motiva; a uz to i neuspesi Mađara. Ivaniš Pavlović, koji se bio opredelio za Rim, napustio je uskoro tu orientaciju. Kod mnogih lica u Bosni vera nije bila stvar istinskog opredeljenja ili čvrste tradicije, nego firma koja se menjala prema političkim prilikama i potrebama. Iako je papa želeo i trudio se, da katoličkoj revnosti dade više autoriteta ma i upotrebom sile uspeh je postepeno, s novim razvojem prilika, bivao sve manji. Naivno je bilo čak s njegove strane, kad je 1. februara 1448. zatražio od Tome, da pokuša ponovo sreću kod vojvode Stepana i Ivaniša Pavlovića, pa ako ne uspe da ih anatemiše, a njihove zemlje ustupi pristalicama katoličke crkve. Kako su se u Rimu malo znale prave prilike u zemlji i kako su ovakve poruke daleko od svake realnosti!

 Kralj Tomaš je 1448. god. pokušavao, da uhvati bliže veze sa kraljem Alfonzom, ali nije imao pravog uspeha. Obraćao se uzalud i despotu Đurđu. Posle se tužio, da su mu taj sporazum u dva maha sprečili dubrovački ljudi u Srbiji. Despotova vojska uzela je u jesen te godine ne samo Srebrenicu, nego je prodrla uz Drinu sve do Višegrada. Nenadnim prepadom početkom 1449. god. kralj je popravio položaj na toj strani i ponovo osvojio srebrenički rudnik.

 Pored Mađara sve veću aktivnost pokazivali su na Balkanu naročito Mlečani, oboji izazvani turskom agresivnošću. Mlečani su jasno videli nemoć balkanskih država, da se odupru turskoj najezdi, pa su rešili da tu njihovu slabost iskoriste za svoje učvršćivanje na Primorju. Javljali su se kao hrišćanski prijatelji, željni da pomognu. Njihove usluge nisu bile velike, kao ni sredstva koja su ulagali. Oni nisu uopšte imali ni veće snage ni smelijeg zamaha. Radili su namalo, ali istrajno, i što bi ugrabili ma na koji način teško su ispuštali iz ruka. Pošto su dobili dalmatinsko primorje i ostrva, zatim Boku i zetsku i albansku obalu, hvatali su korena u Grčkoj. Izgledalo je jedno vreme kao da postoji izvesna podela rada između njih i Mađara. Dok su ovi razvijali svoju aktivnost u glavnom na dunavskoj liniji Mlečani su se hvatali Primorja i vrlo retko ulazili dublje u njegovu pozadinu.

 U Primorju, kako smo videli, njihovo uvlačenje dovelo je do oštrih sukoba. Sa srpskim despotima vodio se pravi rat, isto kao i sa vojvodom Stepanom. Od 1445. god. protiv njih se digao i Skenderbeg sporazumevši se sa despotom Đurđem. Despot je i vojnički pomagao Skender-bega. Uputio je u Zetu svog vojvodu Altomana sa znatnom vojskom od 12.000 ljudi. Tobožnji hrišćanski zaštitnici trošili su hrišćansku snagu istina manje nego Turci, ali sa istom sebičnošću. Protiv Mlečana se digoše mnoga ugledna bratstva Zete i Albanije, a među njima čak i dotle verni Crnojevići. Sama mletačka sinjorija priznavaše u maju 1448., da su im tamošnji posedi “u očiglednoj opasnosti”. Bojala se naročito, da se Đurđu i Skender-begu ne pridruži kralj Alfonz. Radi toga behu ucenili Skender-bega. Preporučivali su svom namesniku u Skadru, da stupi čak u veze s Turcima i da sa njihovom pomoću gledaju “izbaciti Skender-bega ne samo iz Albanije, nego i sa sveta”. Sa svom veštinom gledali su da pridobiju ponovo odmetnuta ugledna plemena, a naročito Dukađine i Stevana Crnojevića. Možda ta podzemna rovenja ili nesposobnost despotova vojvode Altomana izazvaše poraz despotove vojske. To, naravno, iz osnova izmeni ceo položaj. Despot nije postigao ništa, a osamljeni i od Turaka ugroženi Skenderbeg pristade na mir pod cenu povišenja godišnje pomoći.

 Najkrupniji događaj u balkanskoj istoriji ovog vremena bio je veliki pohod Janka Hunjadija protiv Turaka. Mađari su hteli na svaki način popraviti nedaće poraza kod Varne i još jednom, u velikoj ofanzivi, istrgnuti Turcima iniciativu. Izvesni hrišćanski vladari još nisu napuštali misao, da se nastavi nedavna hrišćanska koalicija protiv Turaka i da se, po mogućnosti, i proširi. Despot Konstantin Dragaš iz Peloponeza nastojao je živo, da osposobi Grke za borbu. Održavao je veze i sa despotom Đurđem i da se što više približe udao je u zimu 1446. svoju sinovicu Jelenu, kćer despota Tome, za najmlađeg despotova sina Lazara. Svatovi su išli preko Dubrovnika. Jedan njihov spor sa jednim dubrovačkim zapovednikom lađe, koja je prevozila svatove, ostavio je traga i u našoj epskoj narodnoj poeziji, samo što se u pesmi taj spor preneo na despota Đurđa lično i proširio se u sukob sa samim Dubrovnikom. Naročito su oživele nade na obnovu hrišćanskog saveza otkad Janko Hunjadi, od juna 1446., postade guverner mađarske kraljevine. On je bio i suviše poznat kao ogorčeni protivnik Turaka i kao hrišćanski vitez borac koji je postavio kao cilj života da se nosi s njima. Ali, i pored sve opasnosti, koja je očevidno pretila od Turaka, stari savez nije mogao da se obnovi. Sam papa Nikola V želeo je, da Ugarska, pre novih avantura, sredi svoje odnose sa nemačkim carem Fridrihom III; Mleci su imali neprilika ne samo u Zeti i Albaniji nego i u severnoj Italiji. Da bi postigli što žele oni su čak ulazili u veze s Turcima, kao primera radi u Skenderbegovom slučaju, i nisu bili pouzdan drug za nove i opasne koalicije. Nije se odazvao ni Alfons V. Prirodna je stvar, da se pod takvim uslovima nije hteo da izlaže ni despot Đurađ. U toliko pre, što je imao nesvršenih poslova i u Bosni i u Zeti. Jedini koji beše spreman da se pridruži Hunjadiju bio je Skenderbeg.

 Početkom septembra 1448. prešao je Hunjadi s vojskom od 70.000 ljudi u Srbiju i pozivao despota da mu se pridruži. Despot mu je, preko svog “rizničkog čelnika”, t. j. ministra finansija, Dubrovčanina Paskoja Sorkočevića, objašnjavao svoje uzdržavanje. Hunjadijeva vojska bila je, doista, velika i snažna, s većim delom konjice, ali je despot ipak sumnjao, jer je i turska snaga bila impozantna. Sem toga, on se od celog tog pohoda nije nadao nekoj većoj neposrednoj koristi za Srbiju. Oslobođenje od turskog pritiska vodilo bi ga u sve veću zavisnost od Mađara, koji su, isto tako, bili nepouzdani prijatelji. Držanje kralja Tomaša ne bi moglo biti onako prema despotu i Srbiji, da su Mađari hteli pokazati kako ne žele sukoba i slabljenja svojih prijatelja na izloženim mestima. Od pohoda na Varnu odnosi između despota i Mađara bili su uopšte osetno ohladneli. Despot je ovog puta otišao čak tako daleko, da je preko Sorkočevića obavestio sultana i o prelasku mađarske vojske i o njenoj snazi. Sultan Murat, koji se u to vreme nalazio pod Krojom u Albaniji, napustio je odmah opsadu tog grada i pošao u susret Mađarima.

 Ljut što nije pridobio despota za savez Hunjadi je pustio svojoj vojsci, da se ponaša u Srbiji kao u neprijateljskoj zemlji. Ogromna vojska, sa 2.000 kola, imala je velikih potreba i njen prolazak, da su odnosi bili i srdačniji, ne bi bio izveden bez sukoba i tereta za stanovništvo. Mađarska vojska je prošla kroz Kruševac, odatle kroz Jankovu Klisuru (koja otad i nosi to ime) i Toplicu na Kosovo. Kad je 17. oktobra Hunjadi izbio na Kosovo zatekao je već tursku vojsku, još veću i bolje opremljenu, pod zapovedništvom samog sultana. Turci su jednim delom zaobišli hrišćane i udarili im s leđa. U najodlučniji čas bitke prešao je vlaški vojvoda Dan sa 8.000 svojih Vlaha iz mađarske u tursku vojsku. Ta izdaja prenela se, posle, u narodnom predanju, na prvu kosovsku bitku između Srba i Turaka. U strahovitoj borbi, koja je trajala tri dana, Mađari su bili potpuno potučeni. Izgubili su 17.000 mrtvih junaka. Među poginulima nalazio se i Hunjadijev sestrić, Janjoš Sekelj, u narodnim pesmama poznat kao Banović Sekula, hrvatsko-dalmatinski ban Franjo Talovac, i mnogi drugi. Pomen o toj pogibiji sačuvale su mnoge narodne pesme, a naročito dalmatinske bugarštice, a u narodu se i do danas održala uzrečica: “Stradao kao Janko na Kosovu”.

 Razbijena mađarska vojska pršte na razne strane. Neki dospeše u Zetu, a neki čak do Dubrovnika. Glavni deo bežao je preko Srbije. Despot je izdao naredbu, da se prosti begunci propuste, a da se na svaki način uhvati glavni vođa, sam Hunjadi, koga je činio odgovornim za sve štete. Kad je Hunjadi doista bio uhvaćen sproveden je u zatvor, u Smederevo. Danas nije lako utvrditi šta je iskusnog despota moglo opredeliti na taj nepolitički korak. Ma koliko da su bile velike štete koje su Mađari naneli Srbima još su mogle doći veće, ako se stanu svetiti i ako se prometnu u otvorene srpske neprijatelje. Ovakav korak nije odgovarao ni dotadašnjoj politici despotovoj, koji se trudio da se ne zameri ni jednoj ni drugoj strani, ni Turcima ni Mađarima. Ovim postupkom despot se, ipak, nije dodvorio Turcima, jer im nije izdao Janka i jer je nastavio pogađanja s Mađarima; a kod Mađara je, kao i kod mnogih zapadnih država, izazvao oštru osudu. U dalmatinskoj epici ostalo je o tom nekoliko tragova. Jedna bugarštica naziva čak despota “nevjerom” i daje na usta Hunjadijeve žene ovakav prekor na njegov račun:

 On je meni Ugrin Janka u tamnicu postavio,

 Koji ga je u potrebi dosta puta pomilovao,

 A on njega pomilova tamnicom od Smedereva.

 Ima pouzdanih podataka, da je to već ostareli despot učinio pod tuđom sugestijom. Kao vinovnici pominju se Sorkočević i njegov zemljak Damjan Đorđić. Sam Hunjadi tužio se Republici, “da su ta dvojica podjarivali zle namere između njega i despota, iz čega su proizašle najgore posledice i u samoj bitci kosovskoj i u Hunjadijevu zarobljenju”.

 Na glas o tom sastaše se odmah, krajem novembra, ugarski staleži u Petrovaradinu, da većaju kako da oslobode Hunjadija. Dvojica njihovih izaslanika, posle dužih pregovora, sklopiše u Smederevu ugovor sa ovim glavnim tačkama: 1) da se zaborave sva stara neprijateljstva, 2) da se Ugarska obaveže pomagati Srbiju protiv neprijatelja, 3) da u buduće mađarska vojska neće prolaziti Srbijom sem po pozivu, odnosno Srbima u pomoć, 4) za učinjene štete Hunjadi će platiti 100.000 dukata, i 5) da se despotu vrate svi njegovi posedi u Ugarskoj sem onih, koje će kao miraz dobiti despotova unuka Jelisaveta, jedinica grofa Urliha Celjskog, koja bi se imala udati za jednog Hunjadijeva sina. Taj budući zet ostao bi kao taoc kod despota sve dok njegov otac ne izvrši primljene obaveze. Posle tog ugovora pušten je Hunjadi na slobodu i na sam Badnji Dan stigao je u Segedin, gde su bili na okupu zabrinuti mađarski velikaši.

 Dubrovačkoj Republici, kao mađarskom vazalu, bilo je veoma neprijateno držanje Sorkočevićevo. Ona je, s toga, da umiri Mađare, izdala neredbu kojom zabranjuje svima svojim građanima, da od 1450. god., za tri godine unapred, nijedan od njih ne sme ići u misijama tuđih vladara, niti se pridružiti ma kojoj vojsci izvan despotovine. Ta mera je bila rđavo primljena u Smederevu i despot je, kao odgovor na nju, povisio carine dubrovačkim trgovcima po svojim rudarskim mestima i opozvao mnoge svoje povlastice dubrovačkoj trgovini. Sorkočevića je zadržao i dalje i upotrebljavao ga za poverljive diplomatske misije. Da pokaže koliko je polagao na njega dao je čak u zidine Smedereva urezati njegov grb.

 U Mađarskoj se beše, međutim, stvorila dosta jaka opozicija protiv Hunjadija, koja je nalazila da je on glavni krivac za oba teška poraza Mađara, i kod Varne i na Kosovu, i da se njemu ne može dalje poveravati sudbina i čast mađarske vojske. Da bi mogao smiriti nezadovoljstvo u Ugarskoj i povratiti posrnuli ugled trebalo je Hunjadiju da se osigura od turskih napadaja. S toga posla posebno poslanstvo despotu, da ovaj posreduje kod sultana. Despotov plan bio je, da se sklopi mir na malo duži rok, bar na sedam godina; da za to vreme Srbija i Vlaška plaćaju sultanu polovinu danka, a Bosna ceo; i da se dozvoli stanovništvu tih Turcima vazalnih zemalja da održavaju s Mađarima privredne veze. Sem toga despot je želeo, da taj mir obuhvati i Vizantiju. Ako se ne bi htelo primiti da samo Bosna plaća ceo danak, despot je pristajao unapred da u toj tačci popusti, da ceo danak plaćaju sve tri pomenute države. Mađarski sabor odbio je u leto 1449. taj plan, nalazeći da unizuje ugled njihove države. Despot nije ulazio u dalja objašnjavanja, znajući da Turci, posle pobede, neće biti mnogo popustljivi, a vrlo verovatno se bojao, da i ne izazove njihovo podozrenje protiv sebe. Tim se despot ponovo zamerio Mađarima, koji su u svojoj uzbuđenosti posle tako krupnih nedaća bili naročito osetljivi.

 U odnosu prema Vizantiji, s kojom je imao i porodičnih i privrednih veza, despot se trudio da bude ne samo ispravan nego i pravi prijatelj. Carigradski bedemi nose na dva mesta jasne pomene o tom, da je despot svojim sredstvima pomagao obnavljanje carigradskog zida, da bi ga osposobio za odbranu. Radio je to upravo u ono vreme, kad je odbijao da sudeluje u mađarskom pohodu, 1447/8. godine. St. Novaković je dao tačno objašnjenje za tu politiku. “Ne mogavši naći konačno spasenje srpske države u savezima preko Dunava, koji su u samom začetku grizle svakojake političke bolesti, sedi se despot bacio na poslednji bedem istočnog hrišćanstva. I on je pomagao da se taj bedem utvrđuje bez sumnje ne što je mislio da se može odbraniti, nego što je video da je tu bio početak i da će tu biti svršetak velike balkanske drame”. Na vizantiski presto došao je početkom 1449. god. Konstantin XI Dragaš, sin srpske plemićke i sa jasnim srpskim obeležjem u imenu, ali kao štićenik sultana Murata.

 Da bi opravdao svoj poraz Janko je jedan deo krivice prebacivao na despota. On je na nj bio kivan i radi onog zatočenja; i što mu još ni krajem 1449. god. ne beše vratio sina iz taoštva; i radi neuspelih pregovora za mir; i radi primljenih finansiskih obaveza. Želeo je s toga, da ugovor s njim raskine i da dobije razrešenje zbog položene zakletve. Mađarski sabor nalazio je, s njim zajedno, da je smederevski ugovor “iznuđen”. Takvo mišljenje kazao je javno i papa Nikola V u svojoj buli od 12. aprila 1450., kojom je oslobodio Hunjadija od zakletve. Čim je na taj način dobio slobodne ruke Hunjadi je osvojio despotova dobra po Ugarskoj, a njegove je činovnike rasterao.

 Protiv despota radio je i u mađarskim krugovima i na papskoj kuriji i bosanski kralj Tomaš, u nadi da bi ga mogao potisnuti s područja Bosne. On je otvoreno ustao protiv despotovih planova za mir s Turcima nalazeći da su upereni protiv Bosne. Izradio je kod Mađara, da jedan poseban sud ispita spor između njega i despota, tražeći da mu despot vrati što je bio uzeo. U Doboju, 11. novembra 1449., sklopio je, s tim u vezi, poseban ugovor s mačvanskim banom Janošem od Koroga, kojim se obavezivao na zajedničku defanzivnu borbu protiv Turaka i na odanost Hunjadiju i Mađarima. U Dubrovniku se s toga očekivao rat u Bosni u najskorije vreme. Mislilo se, da će ga početi herceg Stepan bilo neposredno protiv kralja, kao turski pristalica, ili posredno protiv njegovih ljudi u Humu. I Papa Nikola uputio je 26. januara 1450. pismo odanim velikašima, da priskoče u pomoć, ako ih pozove njegov legat u Bosni, biskup Toma. Atmosfera rata već je postojala. U leto 1449. beše otpočeo rat između Mletačke Republike i kralja Alfonza. Herceg Stepan je, kao saveznik napuljski, ušao u borbu, koju bi, verovatno, nekako izbegao, da su mu Mlečani hteli povratiti nešto od ranije prisvojenog zemljišta, što je on od njih tražio.

 U martu 1450. pokušali su prijatelji da posreduju između despota i bosanskog kralja. Sam papa je ovlastio ostrogonskog nadbiskupa da deluje u tom pravcu. Ali bez pravog uspeha. Neprijateljstva su trajala i dalje, samo nisu uzimala oštriji oblik.

 Papa Nikola V zalagao se inače iskreno za Tomaša. U leto 1450. on je dao oprost grehova svima onima koji budu u njegovoj vojsci “za odbranu i pokoravanje njegovih neprijatelja”. A kao ti neprijatelji označeni su ne samo Turci, nego i “manihejci”, “jeretici”, t.j. pravoslavni i bogumilski podanici i susedi kraljevi. Kraljev pokušaj oštrije akcije protiv vlastitih podanika nije mu doneo željenih rezultata. Ljudi su se mahom razbegli u susedne zemlje, a najviše u Hum, pod Hercegovo okrilje.

 Za to vreme Balkan je stradao. Turska vojska koju je vodio sam sultan, beše pritisla Albaniju i dovela Skender-bega u vrlo težak položaj. Ali se on, pomagan od Mlečana, Dubrovčana i drugih hrišćana s mora i primorja, ovog puta održao, iako s mnogo žrtava. Njegova hrabrost napravila ga je veoma čuvenim u celom hrišćanskom svetu; malo je junaka imalo njegov glas. Ovo tursko ratovanje uticalo je, pa je u leto te iste, 1450., godine došlo do mira između kralja Alfonza i Mletaka. Prvi je ugovorom o miru obuhvatio i Hercega kao svog saveznika, dok je Tomaš, kao neka vrsta posrednog saučesnika, potvrdio mir obema stranama. Uzalud su ostala i Alfonzova i Stepanova nastojanja, da Mlečani povrate Hercegovini Omiš. Naskoro posle sklopljenog mira, pod pritiskom javnog mišljenja, kralj Alfonz je radio na tom, da se stvori nov hrišćanski savez, u koji bi, pored njega, ušli i Mlečani. U taj savez on je krajem 1450. pozvao i Hercega.

 Ali je Herceg ubrzo ušao u druge avanture. Njegovi odnosi s Dubrovnikom postajahu iz dana u dan gori. Pogranične razmirice razviše se u prave sukobe. Stepan je, uz to, vodio jednu ekonomsku politiku, koja je htela što veću emancipaciju Hercegovine od dubrovačkog tržišta. Otvorio je čak 1449. god. u Novom i prvu našu fabriku čohe. Dubrovčani su se, povodom raznih Hercegovih mera, potužili i mađarskom kralju, pa su uputili i posebnog poslanika na mađarski sabor. Želeli su, da kralj Tomaš dobije poseban mandat za rešavanje tog pitanja i da Mađari upute u Bosnu i jednog posebnog izaslanika, koji bi pokazao interes za ovo pitanje. Radili su protiv Hercega i kod pape, tražeći pomoć i duhovnu potporu. Mađarski sabor, sa Jankom Hunjadijem, prihvatio je dubrovačke molbe. Herceg je, obavešten o tom, tražio oslonca kod Porte i molio od sultana dozvolu, da može, prema potrebi, napasti Dubrovnik.

 Za ovo vreme beše umro sultan Murat II (4. februara 1451.), a na presto je došao njegov sin daroviti, borbeni i veoma preduzimljivi Muhamed ili Mehmed II, koji će iz osnova izmeniti kartu Balkana. U Dubrovnik stiže vest, da je novi sultan dao slobodno ruke Hercegu, pošto Republika priznaje vrhovnu vlast njemu neprijateljskog mađarskog dvora. Uplašeni Dubrovčani obratiše se hitno starom despotu, da se ovaj zauzme za njih i na Porti i kod Stepana. Mađarski poslanik, koji je bio došao Stepanu, nije postigao mnogo, isto kao ni poslanstvo kralja Tomaša. Dubrovčani su se, u nevolji, obratili ponovo i mađarskom i bosanskom dvoru i dalmatinskom banu Petru Talovcu tražeći stvarnu vojničku pomoć ili što neposrednije posredovanje. Pozivali su Hunjadija, da on lično dođe u Bosnu. Tom prilikom mogao bi osvojiti grad Hodidjed, koji su Turci držali, i preseći učvršćivanje Turaka i turskog uticaja u toj oblasti.

 Kralj Tomaš nije se za njih mogao energičnije založiti. Njemu je taj spor između Hercega i Dubrovnika izgledao čisto lokalan. Mesto na jug, on je svu svoju pažnju obratio na istok, stalno sa neprijateljskim stavom prema despotu. Krajem aprila 1451. tražili su njegovi poslanici u Mlecima, da Republika ostane neutralna u ratu, koji će Bosna doskora imati sa despotovinom. Mlečani su im obećali ne samo to, nego još i svoje posredovanje kod sultana, da se Turci za to vreme ne bi obrnuli protiv Tomaša. To obećanje nije bilo od nekog značaja, pošto ni sami Mlečani nisu stali Bog zna kako na Porti. To se, u ostalom, videlo vrlo brzo, kad su turske čete upale u Bosnu iznenada i nanele tamo mnogo štete. Dubrovčanima nije mogao pomoći ni ban Petar, koji je imao pune ruke posla u Hrvatskoj i koji je uz to bio u zavadi i sa Hunjadijem i sa kraljem Tomašem. On je, šta više, sam molio Dubrovčane, da posreduju za nj kod moćnog mađarskog namesnika, a sa Tomašem se sam nosio ne bez uspeha. Mletačka Republika, kojoj su se obraćali za pomoć i Herceg i Dubrovnik, ostala je neutralna, ali je štetila Dubrovčanima u toliko, što nije davala njihovoj floti slobodan razmah u Boki Kotorskoj i sprečavala, da se Herceg s vodene strane snabdeva hranom i oružjem.

 Formalni rat između Hercega i Dubrovnika počeo je tek krajem juna 1451, iako su sukobi bili učestali od jeseni prošle godine. Vojnički Dubrovčani nisu bili dorasli Stepanu, a znali su dobro i to, da će oni, ma kako se rat vodio, pretrpeti veći deo štete. Za sam svoj dobro utvrđeni grad oni se nisu bojali, ali su strahovali za celo područje van gradskih zidina i za svoju trgovinu i njene veze. S toga su preklinjali Hunjadija, da lično dođe u Bosnu; “to je put našeg spasenja”, govorili su skoro s očajanjem. Hunjadi je pomišljao na to i čak obećavao. Ako on ne bi mogao doći Dubrovčani su molili da bar pošalje svoju vojsku, kojoj bi se, s bosanskim četama, stavio na čelo kralj Tomaš. Ali da bi se to postiglo trebalo je da dođe do izmirenja sa despotom.

 Za novog sultana Mehmeda II verovalo se, da ima izvesnih obzira prema despotu zbog despotove ćerke, umne sultanije Mare, koja je vaspitavala Mehmeda i koju je on veoma cenio. Zbog sukoba sa Mađarima despot se i sam bio znatno približio Turcima, mada između njih nikad nije bilo pravog uzajamnog poverenja. Sam je Hunjadi vezao svoj dolazak u Bosnu za izmirenje s despotom; i sam Tomaš video je, da bez tog ne sme da se upusti ni u kakvu težu obavezu. I on je molio Dubrovčane da posreduju za mir. Ovi su to odmah prihvatili i počeli rad.

 Dubrovačka vojska pretrpela je 1. jula kod Tombe potpun slom. Republika je odmah potom ponudila Hercegu mir, ali je njegovo traženje, da mu se povrati Konavlje, onemogućilo neposredni sporazum. Otišlo se na arbitražu pred Portu. Za to vreme Dubrovčanima je pošlo za rukom da izmire despota i kralja Tomaša. Cena izmirenja bio je povratak Srebrenice, koja je došla u despotove ruke krajem jula. Došlo je potom i do sporazuma između despota i Mađara. To je učinilo, da su Dubrovčani digli glavu i počeli tražiti od prijatelja, da ih ne samo zaštite, nego i da im obezbede dobijanje Hercegove župe Dračevice i grada Novog. Otpornost Dubrovčana pojačao je i razdor u Hercegovoj porodici. Herceg Stepan bio je sve više nego čovek čvrsta karaktera i moralne ispravnosti. U ovo vreme ljuto je uvredio svoje najbliže. U Hercegovinu, sa nekim trgovcima iz Firence, beše došla i jedna lepa dama, neka dona Jelisaveta, koju Herceg zavoli i uvede u svoj dom. Sva je porodica skoro ustala protiv te veze, i majka, i žena Hercegova, i njegov najstariji sin, knez Vladislav. U Drinaljevu, 15. avgusta 1451., potpisao je Vladislav savez sa Dubrovčanima protiv svog oca i odmah otpočeo borbu. Ovaj porodični skandal pročuo se po mnogim stranama ondašnje južne Evrope, pa je rano postao predmet narodne poezije i narodnog pričanja. Ohrabreni ovim savezom i izmirenjima između despota i kralja Tomaša Dubrovčani nisu više navaljivali sa onakom upornošću, da Hunjadi dođe u Bosnu. Kad je ovaj, po njihovoj ranijoj želji, izjavio da bi došao tamo sa 20.000 vojnika, ali da pre toga želeo znati koliko će Dubrovčani doprineti finansiski za tu ekspediciju, oni su čak odgovorili kako to traženje nije ispravno, pošto je Dubrovnik deo mađarskog kraljevstva, pa je mađarska dužnost da ga sami brane. Mesto da daju novac za tu vojsku oni su došli na drugu misao. Despot, kralj Tomaš i Dubrovnik imaju ponuditi sultanu 150.000 dukata za Hercegovinu, pa da tako, lakše i brže, reše celo pitanje. Despotu se nudila Hercegova oblast do Drine, Dubrovnik bi dobio Dračevicu, Trebinje s Površi i Lugom i župe Vrm i Vrsinje, a kralj ostatak Hercegovine. Republika je pristajala da plaća Porti i onaj harač, koji joj je davao Stepan. Protiv Hercega oni su pridobili i humskog vojvodu Ivaniša Vlatkovića. Posle dužih pregovora sklopljen je 18. decembra 1451. u Bobovcu savez između kralja Tomaša i Dubrovčana. Kralj je obećao da će odmah napasti na Hercega, a Dubrovčani su mu za izdržavanje vojske dali 6.000 dukata. On je njima priznao, i teoretski ustupio, Vrsinje i Dračevicu, suzivši znatno njihove ranije teritorijalne zahteve.

 Ali za to vreme stiglo je i tursko posredovanje. Poseban izaslanik, Amurat, “rob cara turskog”, došao je u januaru 1452. u Dubrovnik s tri Hercegova čoveka, da na licu mesta izvidi i reši spor. Formalno se dospelo do nekog sporazuma, ali čim se Turčin udaljio došlo je do novih neprijateljstava. Incijativu su dali Dubrovčani, koji su želeli da iskoriste s više dobiti stvorene saveze. Pomagan od njih i vojvode Ivaniša Vlatkovića knez Vladislav je bio pritesnio oca u velikoj meri. Oteo mu je i glavni grad Blagaj i nekoliko drugih utvrđenih mesta. U proleće Vladislavu je stigao u pomoć od strane kralja Tomaša i vojvoda Petar Vojsalić. Činilo se u jedan mah, da je Hercega sasvim ostavila sreća i da je njegov slom postao neizbežan. U času teške depresije on se odlučio na neobičan korak. Obratio se Mlečićima i ponudio im, da oni posednu Neretvansku Krajinu. Stari neprijatelji Dubrovnika, a sad ljubomorni zbog njihovih trgovačkih veza i uspeha, Mlečani su prihvatili taj poziv. Uzalud su bili svi protesti i kralja Tomaša i kneza Vladislava. Dubrovčani su, ogorčeni, pozivali Tomaša da to mletačko uplitanje spreči silom. To je, govorili su oni, prva tačka sa koje stari majstori misle da prodiru dalje u Bosnu. Tako su nekad, uzevši samo po jednu tačku, osvojili Dalmaciju, Zetu i Lombardiju. Prognati ih treba čim pre, dok se još nisu učvrstili. Kralj je doista posredovao. Sam je lično došao u Goricu i uputio vojsku prema Krajini. Njegovi ljudi proterali su mletačku posadu iz Drijeva i skinuli im zastavu. Posle toga kralj se povukao u Bosnu ne preduzimajući ništa više, na veliko iznenađenje Dubrovčana. Čak i kad se ponovo vratio u Hum ostao je pasivan. Imao je i razloga. Odnosi u zemlji i u susedstvu bili su tako zapleteni i pomućeni, da je svakog časa moglo doći do nekih nepredviđenih opasnosti. Turci nisu mirovali, i Tomaš je stalno od njih zazirao. Na Stepanovoj strani, kao njegovi protivnici, javiše se ban Petar Talovac i čak Urlih Celjski. Diplomatska veština Hercegova nije bila mala, i ko zna, mislio je kralj, koga on sve može krenuti protiv njega. I s toga je nalazio kao najmudrije ne izlagati se suviše i očuvati slobodne ruke.

 Sultan Mehmed II, veoma obrazovan i uman vladar, sa znanjem nekoliko jezika, među kojima i srpskog, koji je naučio po svoj prilici od sultanije Mare, bio je čovek veoma smeo i širokih poteza. Učenost mu nije sputavala volju; činila ga je samo prilično skeptičnim i nimalo religioznim. Nije trpeo dvolične odnose, niti se lako zadovoljavao kompromisima. Njegova je misao bila da stvori snažno, centralističko Osmansko Carstvo pod turskim vođstvom i s turskim obeležjem i da učini kraj kolebanju malih i nedovoljno lojalnih balkanskih gospodara. Od tih svih vladara on je, iz početka, imao najviše obzira prema despotu Đurđu. Kao posrednik je služila sultanija Mara, despotova kći, vaspitačica Mehmedova, koja mu je otvorila evropski svet. Obnovio je odmah ugovor sa despotom i posredno, preko Mare, dao je Srbima na upravu Toplicu i Dubočicu. Obnovio je na početku svoje vlade ugovore i sa ostalim susedima, želeći da se ponajpre potpuno snađe u poslovima i učvrsti ličnu vlast.

 Sultanova pažnja prema despotu i Mari nije ostala nezapažena. Dubrovčani su čestitali Đurđu, a bosanski kralj se reši da se s njim nagodi. Posle izvesnog otezanja i nagađanja i jedne turske demonstracije on je ipak, u julu 1454., vratio despotu Srebrenicu, iako teška srca. Na sporazum su se odlučili čak i Mađari. U Smederevu 7. avgusta sklopljen je ugovor o izmirenju između despota i Hunjadija. Da bi to izmirenje postalo što trajnije izvršena je tom prilikom veridba između Matije, mlađeg Hunjadijeva sina, i desetogodišnje despotove unuke Jelisavete Celjske. U to vreme despot je bio i jedan između ponajmoćnijih magnata Ugarske. Imao je kao svoje gradove Munkač, Satmar, Debrecin, Bečermen, Kulpin, Mitrovicu, Slankamen, Zemun, Bečej, Bečkerek, Krašov i Vilagoš. Despotovim posredovanjem sklopljen je najposle i mir između Turaka i Mađara sa trajanjem od tri godine (objavljen 7. februara 1452.). Po tom ugovoru i despot i bosanski kralj bili su obavezni da plaćaju Turcima danak; ali, u isto vreme, obojica su ostala u državnopravnoj zavisnosti od mađarskog kralja.

 Jedino nije moglo da dođe do smirivanja između Srba i Mlečana u Zeti. Despotova vojska nastavljala je ratovanje pod vođom Altomanom, pomagana od izvesnih zetskih plemena i u taj mah i od Paštrovića. Ovi su hteli da se osvete Kotoranima, na čiji su zahtev mletačke vlasti dale pokrčiti njihove vinograde. Ali u leto 1451. pođe Mlečanima za rukom, da mitom i obećanjima pridobiju ponovo Stevana Crnojevića. On bi imenovan za mletačkog kapetana u Gornjoj Zeti uz platu od 600 dukata. Misli se, da je to učinio ne samo zbog nagrade, nego i s toga, da bi pomoću Mlečana izbavio iz taoštva kod Hercega svog sina Ivana. Prišavši Mlečanima Stevan je došao u sukob ne samo s despotom, nego i sa ostalom svojom braćom. Ali ga to nije zbunjivalo. Naprotiv. Energičan i okretan on je, s mletačkom pomoću, uspeo da savlada ne samo Paštroviće, Lješeviće, Ljuštičane, Grbljane i Bogdašiće, nego je u leto 1452. god. potpuno razbio i vojvodu Altomana i domalo i drugu despotovu vojsku koju je vodio Toma Kantakuzen. Uporan, despot je nastavio borbu i posle toga i u jesen 1453. znatno je popravio svoj položaj tamo. Njegovi ljudi oteli su glavni grad Crnojevića, tvrdi Žabljak, i učvrstili su se u njemu. Zapalili su i čitava sela Crnojevića (570 kuća) i naterali Stevana da zavapi za pomoć kod svojih prekomorskih prijatelja.

 Saradnja hercega Stepana sa Mlečanima pomutila je ranije dobre odnose između njega i despota i s toga Đurađ radi dosta otvoreno protiv njega u sporu s porodicom i Dubrovnikom. Možda je stari despot osuđivao uopšte Hercegovo držanje u kući i ceo njegov moralni stav. Protiv Hercega je bio i Janko Hunjadi i pokušavao je da odvrati od saradnje s njim i Celjskog i Talovca. Ali to sve nije slomilo Hercega. Izvanredno vešt on je znao da se ne samo izvuče iz svih zapleta, nego i da iziđe kao neka vrsta pobednika. Kralj Alfonz je čak našao da ističe “lepotu duha i tela” njegova i da se zalaže za nj na dve-tri strane. Međutim, glavni pomagač Stevanov bili su i ostali Turci. Oni su mu i tokom 1452. god. sa 2.000 ljudi došli u pomoć. Kako se ratovanje oteglo dugo, a nije donelo ni iz bliza onakve rezultate kakve je on očekivao; i kako se na sve strane osećao zamor i briga, da se u spor ne uvuku i neželjeni elementi, to je posle pune dve godine ratovanja izbila prirodno opšta želja za mirom i knez Vladislav se počeo sve više kolebati. Dubrovnik i ženski članovi porodice bili su za nastavak borbe, ali sa sve manje pristalica. Pregovori o miru su otpočeli, kad se saznalo da je i bosanski kralj uputio svoje poslanike u Mletke i načelno pristao da razgovara o ustupanju Neretvanske Krajine uz neku otštetu. Posle dosta spletkarenja i otezanja sklopljen je, najzad, 19. jula 1453. mir na planini Pišču u Pivi između oca i sina. Dubrovnik njim nije dobio apsolutno ništa, a i knez Vladislav mogao je biti zadovoljan što je dobio obećanje, da će Herceg, još za života, podeliti svoje područje i prihode na dva dela, na sinove Vladislava i Vlatka. Mir sa Dubrovnikom potpisao je Herceg, međutim, tek 10. aprila 1454.

 Pad Srbije

 Dok se tako trošila narodna snaga u besmislenom porodičnom ratu u Hercegovini i u bezizglednom građanskom ratu u Zeti, Turci su s planom pripremali svoje odlučne mere na Balkanu. Nastupala je “strasna nedelja” hrišćanskih država.

 Prva na udarcu bila je Vizantija. Na carskom prestolu njenom nalazio se od god 1449. Konstantin XI Dragaš, sin carice Jelene, jedine Srpkinje vladarke na carskom dvoru. Na žalost, i tu, kao i u srpskim oblastima, nije bilo sloge među carskim srodnicima; u vlastoljublju i grabljivosti pojedini članovi dinastije uvlačili su sami Turke u svoje međusobice i pripremali im, već i inače dosta prokrčeni, put do carigradskih bedema. Caru Konstanitnu nije bilo teško da predvidi opasnost koja se spremala. U težnji, da za odlučnu borbu dobije što više veza, on je primio predlog svog prijatelja i učenog pisca Đorđa Francesa, da se oženi sultanijom Marom. Njen glas je bio vrlo visok; znalo se, da ima i jak politički uticaj. Stari despot pristajao je na tu vezu, iako je s tom carskom kućom već bio u vezi, pošto se njegov sin Lazar oženio carevom sinovicom. Vizantiski poslanici behu čak i došli na smederevski dvor. Ali Mara odbi tu ponudu (1451. god.), nešto iz ličnih razloga, što nije želela novog braka, a možda i predosećajući sudbinu Vizantije.

 Od početka 1452. god. počeli su Turci pripremanje za sistematsko zauzimanje Carigrada, a u proleće 1453. počeše sa opsadom. Sam Mehmed II stiže 5. aprila pod grad, da rukovodi napadajima. U njegovoj ogromnoj vojsci nalazio se i pomoćni odred Srba od 1.500 ljudi pod vođstvom vojvode Jakše. Car Konstantin primio je neravnu borbu. “Hrabri princ”, kaže za nj jedan pisac, “koji je znao umreti i koji bi znao i braniti carstvo, da se to carstvo moglo odbraniti”. U utorak 29. maja 1453. uzeli su Turci grad na juriš, posle strašnog krvoprolića po ulicama. Kao pobeditelj ušao je sultan u carski grad i očitao molitvu u veličanstvenoj Aja Sofiji, koja bi odmah pretvorena u džamiju. Odmah potom postao je Carigrad i turska prestonica, zadržavši svoj narodski naziv ειζτηζπολιν s oblikom Istanbol, Istambol - Stambol, koji je mnogim neobaveštenim izgledao kao turska reč. Najveći i najlepši grd Balkanskog Poluostrva, najdostojniji po tradiciji i najvažniji po geografskom položaju, promenio je samo gospodara, ali je ostao i dalje da vlada celim jugoistočnim svetom Evrope.

 Pad Carigrada izazvao je u celoj srednjoj Evropi veoma težak utisak. Naročito se to osetilo na papskoj kuriji, koja je, pored sve protivnosti prema carigradskoj crkvi, videla vrlo dobro da je srušen jedan jak bedem hrišćanstva. Isto tako osetilo se i u Ugarskoj i u Italiji da je padom Carigrada nastao početak kraja balkanskih hrišćanskih država. Sultan se neće zaustaviti u samom Carigradu. Iza Vizantije doći će na red još preostale slobodne zemlje Srbija, Bosna, Zeta, a preko njih put ravno vodi na granice Ugarske, Dalmacije, Hrvatske, Istre. Dotadašnja hrišćanska saradnja protiv Turaka nije dala nikakve rezultate, i na papskoj kuriji se s bolom priznavalo da je svest o potrebi hrišćanske solidarnosti pomračena sebičnim i uskim interesima pojedinaca i pojedinih skupina. Pred rascepkanom i zavađenom Evropom stala je jedinstvena volja Turske, snažne, spremne, ponesena velikim zamahom i disciplinovane do neverovatnosti i u poslušnosti i u volji za pobedom. Sve da su se i sve narodne snage naše sabrale za delo odbrane, veliko je pitanje da li bi bile dovoljne da stvore branu turskom nadiranju. Ovako, istrošena u uzajamnim borbama, s puno nepoverenja jedna prema drugima, idući za trenutnim uspesima, nepovezane nijednom idejom koja bi ih okupila, naše države unezvereno su gledale otkud bi mogla da im dođe pomoć, hvatale se grčevito sad za jednu sad za drugu kombinaciju, i polagano tonule gubeći veru u sebe.

 Glavna dva turska središta za posmatranje i akciju na zapadnom delu Balkanskog Poluostrva behu Skoplje i u malo manjoj meri Vrhbosna. Od 1392. god., otkad je Skoplje došlo pod tursku vlast, sultani su tamo za namesnika upućivali ljude najveće vrednosti i sa širokom moći. Takav beše Jigit-paša, jedan od glavnih vojskovođa sultana Murata I i Bajazita, koji se držao u Skoplju sve do 1413. god. Još više se istakao kao odličan vojnik, organizator i diplomata njegov naslednik Isak-beg, koji je stvorio pravu tursku stranku u Bosni. Na Porti napravio je mnogo neprilika despotu Đurđu, koga nije smatrao pouzdanim za Turke. Njega je oko 1445. god. nasledio njegov sin Isa (Esa) beg, čije se ime stalno sreta u svim vojničkim i diplomatskim akcijama ovog vremena.

 Posle pada Carigrada došla je na red Srbija. Turski izvori govore sasvim pomućeno i s mnogo grešaka o odnosima između despota i sultana, i iz njih se pravi uzrok rata ne može utvrditi. Vidi se samo, da je despot stalno sumnjičen radi veza sa Mađarima. Koliko mi danas znamo, despot nije dao pravog neposrednog povoda za napadaj. Svoje obaveze prema sultanu vršio je s pažnjom čak i onda, kad mu je to, kao pri uzimanju Carigrada, vrlo teško padalo. Sultan je tražio od despota da mu ustupi izvesne gradove, kao Golubac i Smederevo, da bi imao više sugurnosti za njegovo držanje i otvoreniji put za Ugarsku. Despot na to nije mogao pristati, a sultan je potom, u leto 1454., upao u Srbiju i strašno je opustošio. Udario je na Smederevo, ali ga nije mogao zauzeti zbog jakih gradskih bedema. Iznenađen, despot nije mogao da organizuje otpor u Srbiji, nego je prešao u Mađarsku, da tamo traži pomoći. Mađari se brzo odazvaše. Kad je sultan pod Smederevom čuo, da je lično Hunjadi stigao u Beograd, hvalio se sam Janko 10. avgusta, napustio je odmah dalju opsadu i povukao se u Sofiju. Sa svojom i despotovom konjicom prodro je Hunjadi do Kruševca i tu potpuno razbio tursku posadnu vojsku (2. oktobra). Glavni zapovednik te vojske Feriz-beg bi uhvaćen i odveden u Smederevo. Potom je Hunjadi pošao do Niša i Pirota, a odatle se vratio preko Vidina. U isto vreme spremile su se na jugu i dve srpske vojske. Jednu je vodio Nikola Skobaljić, čija se kula u razvalinama očuvala više sela Vučja kod Leskovca. Ta srpska vojska sukobila se s Turcima u predelu Banja 24. septembra. Kad je sultan dobio vesti o svemu ovom u Sofiji krenu ponovo na Srbe. Skobaljić se upustio u neravnu borbu i sa sultanom. Srbin janjičar Konstantin Konstantinović, savremenik događaja, priča kako su sami Turci kazivali, “da od kako žive nije se čulo nikad za takvu bitku od tako malo ljudi protivu tako velike sile”. Ali na reci Trepanji (možda Rapanja kod Leskovca) njegov otpor bi skršen, 16. novembra. Skobaljić bi uhvaćen i, kao strašilo za druge, nabijen na kolac. O akciji druge srpske vojske, koja se kretala prema Kosovu, ne zna se ništa pouzdano.

 S proleća iduće godine krenuo je sultan ponovo na Srbiju, da nastavi prošlogodišnju akciju. Prvo je napao Novo Brdo, kao glavni izvor despotovih prihoda. Građani su pokušali da se brane, kao i pre petnaest godina, ali grad nije mogao odoleti teškoj turskoj artiljeriji i predao se posle četrdeset dana opsade, 1. juna 1455. Sultan je bio veoma strog prema stanovništvu, nešto radi otpora, a možda više da bi zastrašio ostala mesta. Gradska vlastela bi poubijana, a 320 mladića odvedeno u janičarsko roblje. Među njima se nalazio i čuveni pisac “Srbin janičar”, Konstantin Konstantivnović, čije su uspomene važan izvor za ovaj period naše prošlosti. Pošteđeni ostadoše samo rudari, koji su i Turcima trebali. Turski izvori, koji o ovom događaju imaju pomućeno pričanje, složno kazuju, da je u gradu nađen velik plen; naročito velike gomile srebra. U tvrđavu odmah bi uvedena turska posada, a čini se da se radilo i na tom, da stanovništvo grada dobije muslimansku većinu. Novobrdski mladići behu ogorčeni zbog sudbine svog grada; 700 njihovih sestara i mladih žena razdeli sultan među svoje vojnike. Kad je sultan između zarobljenih mladića izabrao osmoricu da mu budu komornici, rešiše se oni da ga ubiju. Ali nisu uspeli. Bili su potkazani i izgubili su glave. Sultan se posle toga odlučio, da ne pušta više Srba u svoju blizinu.

 Iz Novog Brda sultan se krenuo na zapad i osvojio je i drugo bogato rudarsko mesto Trepču, pa potom Bihor, Lipljan i druga mesta na Kosovu. Preko Zvečana sultan je lično došao na klasično kosovsko razbojište, na Muratovo tulbe, i tu delio poklone za njegovu dušu. Tri nedelje posle pada Novog Brda uzeli su Turci i Prizren. Čak i zetski prastari grad Medun, koji je njegov zapovednik bio ponudio Mlečićima, morade primiti tursku posadu. Tako je i čitav preostali deo Južne Srbije došao pod tursku vlast.

 Ostatak Zete održao je Stevan Crnojević u ime Mletačke Republike. U manastiru Vranjini, 6. septembra 1455., u prisustvu mletačkog skadarskog providura Đovana Balanija, zaklela su se na vernost Mlečanima crnogorska i albanska plemena: Nikšići, Bjelopavlići, Piperi, Lužani, Kuči, Mataguži, Hoši i dr. Albanska plemena držala su se tad tesno sa Srbima. Njihove glavne kuće, kao Kastriote, Arijaniti, Topije, Spani, Grope i dr., bile su tada pravoslavne i održavale su veze sa poslednjim srpskim dinastima. S mletačkom vlašću i turskim osvajanjem menja se postepeno verski karakter izvesnih severnih albanskih plemena i, uz političku, dolazi postepeno i verska podvojenost prema Srbima.

 Stari despot pokušavao je za to vreme, da zainteresuje ponovo Mađare i zapad za sudbinu balkanskih hrišćana i svoje države. Pad Carigrada i napadi sultanovi na Srbiju i Albaniju odmah iza toga behu prilično uzbudili duhove u Srednjoj Evropi. U Rimu, Mlecima, Napolju i celoj Austriji nastala su sve češća većanja i dogovori, da se nešto preduzme u korist hrišćanske stvari. Međutim, na tim stranama uzbuđenje nije zahvatilo duboko šire krugove; to su bili pretežno kabinetski pregovori. Jedini su Mađari osećali opasnost neposredno. I opet je među njima ponajviše delovalo jedno svešteno lice, rečiti franjevac Ivan Kapistran. Kao ranije kardinal Cezarini i on je najviše potpore nalazio kod još uvek neumorno ratobornog Janka Hunjadija. Mađari su bili spremni da se ponovo suprotstave Turcima. Jedinu disharmoniju u pripremanje ove nove hrišćanske koalicije uneo je Kapistran tražeći od starog despota da primi katoličku veru. Ovaj je to energično odbio. Naglasio je, da je ceo svoj vek proveo u pravoslavlju i da ne želi pod starost izgledati kao čovek koji je u svoj nesreći izgubio i pamet. Međutim, nije branio, da se njegova unuka, Jelisaveta Celjska, koju je on bio preveo u pravoslavlje, ponovo vrati veri svog oca.

 Na mađarskom saboru držanom u Đuru, juna 1455., raspravljalo se živo o novoj akciji protiv Turaka. Kapistran je pozivao papu Kaliksta III, da se stavi na čelo pokreta i da okupi pod zastave, sem Mađara i Srba, još i svoje i čete aragonskog kralja i burgundskog vojvode. Iako veoma oštećen, despot se obavezivao, da će dovesti vojsku od 10.000 ljudi. Hunjadi je s neobičnim samopouzdanjem izjavljivao, pozivajući se na svoje iskustvo, da će sa 100.000 pravih boraca za tri meseca prognati Turke iz Evrope; “neće biti u Evopi mesta”, izveštavao je Kapistran papu o toj izjavi, “gde bi mogao Turčin skloniti glavu”. On je čak obećavao, da bi mogao nanovo osvojiti i Jerusalim. Ali, nešto iz finansiskih razloga, a nešto iz različitih političkih interesa do te široke lige nije moglo da dođe i sav teret ratovanja imao je da pane u glavnom na Mađare. Zapadna Evropa nije imala skoro nikakva interesa za balkanske stvari. Upravo one godine kad je pao Carigrad vodile su se završne borbe između Engleza i Francuza u strahovitom Stogodišnjem Ratu i u taj mah oni su imali stotine svojih prečih briga nego što bi bio rat protiv Turaka.

 Međutim se među Srbima počela sve više javljati jedna nova politička tendencija. Ljudi su nalazili da njihova otadžbina i suviše strada u ovim mađarsko-turskim borbama; da se Srbija nalazi u žrvnju između dve sile, od kojih jedna apeluje na hrišćansku solidarnost ali deluje samo na mahove, dok druga, kao neodoljiva velika voda, sve više plavi i osvaja. Srbi stradaju od Turaka ponajviše za to, što se drže uz Mađare ili što Turci veruju da se drže i da su im nepouzdani. Zar ne bi bilo bolje, da se Srbi prislone iskreno i nedvosmisleno uz Turke, kad već i onako ne mogu voditi potpuno samostalnu politiku? Tu oportunističku politiku kod Srba pomagali su i sami Turci, a jedan od glavnih zatočnika bila joj je sultanija Mara. S druge strane, i izvesni postupci Mađara nisu bili nimalo podesni da izazovu poverenje kod Srba. Srbi su bili kivni naročito na Mihaila Silađija, u narodnoj tradiciji zvanog Svilojevića, zapovednika Beograda i Hunjadijeva šuraka. Kad se on jednog dana izvezao iz Beograda s bratom Ladislavom napadoše ga despotovi ljudi, pa dok se on begom spasao brat mu bi strahovito isečen. Za osvetu napadoše Silađi i njegovi ljudi starog despota, u Kupinovu, u despotovu sremskom dvoru, 17. decembra 1455., te ga posle borbe zarobiše i zasužnjiše u Beogradu. Despot, iako u dubokoj starosti, sa preko osamdeset godina, borio se kao pravi vitez i savladan je tek pošto su mu u borbi bila otsečena tri prsta desne ruke. U našoj istoriji mi nismo imali drugog čoveka, koji je pokazivao toliko životne energije i toliko izdržljivosti posle svega što ga je snalazilo u životu. Da bi se oslobodio ropstva despot je morao da preda Silađiju svoje mađarske gradove Bečej i Šomljo i da mu plati 10.000 dukata. Čak je morao pristati i da svoju ženu pošalje kao taoca u Beograd. Kad je mladi mađarski kralj Ladislav čuo za taj slučaj ražljutio se mnogo, i osuđujući Silađija i njegova zaštitnika Hunjadija, naredio je, da se despot odmah pusti, bez tih uslova. Ima vesti, da se ni despotov sin Lazar nije držao najispravnije i da se nije žurio da spase roditelja.

 Vest o čitavoj ovoj stvari doprla je i do sultana. On se koristio njom da se tobože sasvim izmiri sa Đurđem, a u stvari da, siguran od Srba, iznenadi Mađare neobičnim prepadom. Sultan je hteo i da onemogući hrišćanski savez, izdvajajući despota, i da preuhitri njegove najglavnije učesnike. S despotom se nagodio na ovoj osnovi: severna Srbija od zapadne Morave da ostane Đurđu, a južna sultanu. Despot je imao i dalje da plaća danak, ali znatno smanjen, i da daje Turcima pomoćne čete. U Srbiji je tako pobedila turkofilska struja.

 Odmah potom krenula je turska vojska preko Srbije na Mađarsku. Despot se u poslednji čas ponovo trgao. Nalazio je, da Turci nisu bili iskreni i da su hteli da ga prevare. On s toga spremi Smederevo za odbranu, a sam ode u Mađarsku, da nastavi počete pregovore o zajedničkoj borbi. Sultan je došao s vojskom na Dunav i opseo i Smederevo i Beograd. Nameru njegovu da Smederevo uzme brzo, na juriš, osujetila je hrabra gradska posada, koja se junački oduprla. Napad na Beograd izvršen je u sadejstvu s flotom, koja je brojala na 200 lađa. Ali i tu Turci naiđoše na snažan otpor. Posadi stiže u pomoć jedna na brzu ruku prikupljena vojska dobrovoljaca, koju je oduševljavao Kapistran. Iako nije bila od velike vojničke koristi, ta dobrovoljačka vojska, sastavljena od ljudi s raznih strana, značila je, ipak, izvestan prirast snage, jer je dizala duh. Hunjadi je najpre razbio tursku nevešto vođenu rečnu flotilu, a onda je s novom vojskom ušao u Beograd. Turci se nisu nadali dugoj opsadi. Verovali su da se napad može izvršiti brzo. Kad su videli da se ratovanje oteže i da su u vojsci zbog beogradskih baruština nastale boleštine naredi sultan da se i tu pokuša sa jurišem. Borba je bila vrlo krvava. Turci su već bili prodrli u beogradsku varoš. Ali Hunjadijevi junaci izvršiše nekoliko protivnapada i odbaciše Turke. Odlično se pokazalo i srpsko odelenje, za koje se kazuje da je imalo izvrsne strelce. Turcima nije ništa pomoglo što je i sultan sam ušao u borbu. Njihovi izvori pripisuju neuspeh neslozi rumeliskih begova i tome, što su neki vojnici otišli u pljačku. Posle neuspelog juriša, koji je odneo mnoge žrtve, ranjeni sultan naredi povlačenje (23. jula 1456.).

 Ali hrišćani nisu mogli uživati u pobedi. Kuga, koja se beše pojavila među Turcima, zahvati i branioce. Bolest se proširi preko cele Srbije sve do Dubrovnika. Od te zaraze umreše i Janko Hunjadi (11. avgusta) i Ivan Kapistran (23. oktobra). Ovaj pomor u hrišćanskoj vojsci bio je i glavni razlog, što ona nije mogla da iskoristi ovu nesumnjivu pobedu.

 Hunjadijeva smrt izazva nove meteže. Njegov sin Ladislav preuze zapovedništvo nad beogradskom tvrđavom i poče odmah da pokazuje svoje nezadovoljstvo s izvesnim licima iz kraljeve okolice. Naročito je bio kivan na Celjske, i to s toga, što je grof Ulrih Celjski, kao ujak mladog kralja, pretstavljao smetnju da on dobije onu vodeću ulogu u ugarskoj kraljevini, koju je imao njegov otac. Kada je u zimu 1456. mađarski kralj zajedno sa Ulrihom došao u Beograd Ladislav nije hteo pustiti u grad i kraljevu vojsku, koja ga beše dopratila. U svađi oko toga Hunjadijevi ljudi ubiše 9. novembra poslednjeg grofa Celjskog, despotova zeta. I ti sukobi omeli su, pored kuge, veći zamah hrišćanske vojske posle pobede pod Beogradom.

 Zamoren, uvređen, potišten, i bez vere da može nešto više dobiti, stari despot pokuša ponovo da se izmiri sa sultanom. Njegov čelnik, Đura Golemović, išao je dva puta u Jedrene, da pregovara o miru. Sultan je bio sklon; postao je, uopšte, mekši posle neuspeha pod Beogradom. Ali pre nego što je mogao dobiti konačni odgovor despot je umro na Badnji dan 1456., iskreno oplakan. Očuvana je jedna veoma topla monaška tužbalica nad njegovim mrtvim telom, jedan od vrlo lepih proizvoda naše stare književnosti, koju je i despot Đurađ, kao i despot Stevan, s ljubavlju pomagao. Despot je sahranjen u crkvi Krive Reke kod Despotovice. Tri nedelje posle Đurađeve smrti sklopljen je mir između Turaka i despotova naslednika Lazara. Ovaj je, iako najmlađi, uzeo vlast, jer su mu oba starija brata bila oslepljena. Mada slepi, oni, međutim, nisu bili bez vladarskih pretenzija, samo, u ovaj čas, oni ili nisu hteli praviti Lazaru nikakvih teškoća, ili im je to unapred bilo onemogućeno. Srbija je novim ugovorom priznala vrhovnu vlast Turske i obavezala se plaćati po 40.000 dukata godišnjeg danka.

 Od turske sile plašila se i Bosna. Herceg Stepan se u jesen 1453. i u proleće 1454. god. obratio svom starom prijatelju, kralju Alfonzu V Aragonskom nudeći mu se. Njegov sin Vladislav išao je aprila meseca u Loreto, da pospeši pregovore. Alfonz je Hercegu 1. juna 1454., u ime svoje i svoga sina, potvrdio sve posede, obećao mu zaštitu i pomoć i primio ga za svog vazala, iako je znao da Stepan ostaje i dalje u obavezi prema Turcima. Dubrovčani su o Hercegu, i posle izmirenja, širili najgore glasove i poručivali su svakome, da mu ne veruju pošto je potpuno turski čovek. Stvarno, međutim, Herceg se držao Turaka samo zato što ih se bojao i što nije video značajnijih uspeha od hrišćanske akcije, a on sam već se osetno kolebao, da li treba da nastavlja staru politiku.

 Kralj Tomaš se u prvo vreme bavio više zapadnim pitanjima na svojoj granici, nego istočnim. God. 1453. beše umro ban Petar Talovac i njegova baština postade meta mnogih prohteva. Njegovi maloletni naslednici, s majkom zajedno, bili su svesni da se ne mogu održati prema grabljivim susedima, koje njihov otac ne beše mnogo dobrom zadužio. Kao takmaci za njihove posede javiše se Mlečani, kralj Tomaš, Herceg i grof Ulrih Celjski. Kralj Tomaš se naročito bojao Ulriha, ne želeći da on, koji je već držao velike oblasti u Sloveniji i Slavoniji, dođe kao njegov sused i na hrvatsko-dalmatinsku granicu. On se Ulriha plašio i radi te njegove snage, a i s toga što je bio zet despotov, pa bi on, tako, dobio sporazumne protivnike i na istoku i na zapadu. Jedini saveznik za odbranu mogli su mu biti Mlečani, koji su i sami imali razloga zazirati od tako moćnog suseda. S toga im se i obratio, nudeći im ili da sami uzmu grad Knin ili da nagovore Petrove naslednike da ga ustupe njemu. Mlečani su učtivo odbili prvu kombinaciju ne hoteći da imaju objašnjavanja s Mađarima, ali su obećavali Tomašu da će raditi za nj.

 Ne manje energičan u tom pitanju bio je i herceg Stepan. Stari ljubavnik upeo je svu veštinu, da pridobije banovu udovicu Hedvigu, da se uda za njega, koji je u to vreme bio udovac. Kralj Tomaš je protiv toga radio, da Hedviga pođe za njegova sina Stevana. Obavešten o tom, Herceg je zapretio da će upasti s vojskom u Hrvatsku i iznuditi odluku oružjem. U isto vreme požurio se, da ženidbama svojih sinova dobije nove prijatelje i pojača svoje veze. God. 1455. on se sam oženio Varvarom, ćerkom vojvode de Raugo, a iste godine oženio se i njegov sin Vlatko iz porodice Celjskih, koja je, izgleda, posredovala i u Hercegovoj ženidbi. Iz istih političkih motiva Herceg je zaprosio i za sina Vladislava Anu, sinovicu despotice Jerine, i proslavio i tu svadbu u jesen 1455. Taj brak, po njegovom uverenju, mogao je doprineti da i despot, u pitanju nasledstva Talovaca, bude na njegovoj strani.

 Mletačka Republika već je ranije radila na tom, da spreči Hercegovo širenje na toj strani, pa je neke od Petrovih gradova (Klis, Čačvinu, Sinj i Petrovac) bila posela sama, uzevši ih tobože na čuvanje, u interesu maloletnih banovića. Vešta ona sad ne samo da nije otvoreno radila protiv Hercega, nego mu se čak pravila i kao prijatelj i kao mogući saveznik. U poslednji čas, baš kad je polazio za Mletke Hercegov sin Vlatko, oni su poseli i Omiš, iako je Herceg ljutito poručivao, da će cetinsku oblast, ako ustreba, osvojiti i oružjem.

 Usred tih trzavica javila se turska opasnost u Srbiji. Kralj Tomaš, kao mađarski vazal, imao se pridružiti hrišćanskim saveznicima, i on je to i obećavao. Čak mu je i kralj Alfonz u proleće 1455. čestitao na toj odluci. Papa Kalikst III uzeo je 30. aprila te godine pod svoju zaštitu i kralja Tomaša i njegovu državu, hoteći da joj tim u hrišćanskom svetu pojača značaj, a i samoj kuriji da dade jednu vrstu ne samo moralne nego i stvarnije obaveze. Ali poverljivi izveštaji papinih izaslanika govorili su da stanje u Bosni ne obećava veće uspehe. U zemlji je nedostajalo potrebno jedinstvo. Postojalo je nepoverenje ne samo između katolika i patarena, nego i između katolika i pravoslavnih. Kapistran se 4. jula 1455. tužio papi na uticaj raškog mitropolita, koji ometa rad franjevaca meću patarenima i uopšte na borbu tobože agresivnog pravoslavlja protiv katolika. S toga je saradnja između njih bila ne samo teška, nego u dobroj meri i neverovatna. Sveštena lica, kao i razni izaslanici papini, trudili su se, međutim, iskreno, da na zapadu pobude veći interes za Bosnu. Kardinal Karvajal pisao je krajem 1455. god bavarskom vojvodi Albrehtu, da bi “progonitelj Hristov” preko Bosne “lako” mogao prodreti do same Germanije. Taj se interes stvorio naročito usled događaja iz 1456. god. Kralj Tomaš je, za vreme Mehmedove akcije u Srbiji, uputio 3. maja iz Jajca jedno poslanstvo Hunjadiju, koje je vodio bosanski kustos, fratar Ilija iz Požege. Nije nam poznato šta su oni tom prilikom kazali velikom borcu, ali je verovatno da su objašnjavali zašto Tomaš ne učestvuje u tom pohodu.

 Tomaš je bio na muci, a sebičan. Kralj Ladislav beše postavio Ulriha Celjskog za hrvatskog bana. Bilo je jasno, da će on u tom svojstvu posesti i oblast Talovaca. Iako mađarski vazal, Tomaš nije mogao da se pomiri s tom činjenicom, pa je bio gotov da se upusti i u borbu. Čak je i uputio svoje odrede prema Kninu, da se suprotstave banovoj vojsci. Uzdao se, verovatno, da bi Hunjadi mogao imati razumevanja za njegov stav. A govorio je ni manje ni više, nego da on Ulriha smatra neprijateljem ne manjim od Turčina. Tajnog pomagača dobio je samo u Mlečanima, koji su protivnike Celjskih pomagali oružjem i hranom.

 Međutim, od jeseni 1455. behu započele prave borbe za posed Talovaca. Herceg Stepan beše počeo neprijateljstva sa vojvodom Ivanišem Vlatkovićem, susedom i delimičnim gospodarem cetinske oblasti i prijateljem kralja Tomaša. Herceg je imao uspeha i u proleće 1456. god. bio je znatno pritesnio protivnika.

 S druge strane, Tomašu je bilo jasno, da i Bosnu čeka sudbina Srbije. Još od 1454. god. sultan je tražio od njega, da mu preda četiri bosanska grada. Jedan od njih bio je i grad bistrički kod Livna, na krajnjoj zapadnoj granici Bosne. Kralj se obratio u Mletke pitajući šta da radi. Muka je bila popustiti i dati sam prilike Turcima da se učvrste u zemlji, a muka je bila i izazvati ih protiv sebe. Kralj je molio Mlečane da mu dadu oružja za gradove i da mu, u slučaju poraza, obezbede utočište na svom području. Sultan je 1456. tražio brz odgovor od Tomaša i 10.000 tovara žita za ishranu svoje vojske u Srbiji. Mlečani su mu dali nešto pomoći (100 balistara) i obećali su mu da će ga srdačno prihvatiti u slučaju ako se ne mogne održati u Bosni.

 Posle neuspeha pod Beogradom sultan nije napustio misao o novoj ofanzivi ali mu je bilo stalo do tog da pokaže da je nije napustio. Već početkom 1457. god. on je uputio u Bosnu veliki broj majstora, da mu preko Save spreme prelaze za vojsku, i uz te majstore poslao je 8.000 vojnika da ih čuvaju. Ta je vojska bila ujedno i opomena za kralja, kako bi što pre ispunio turske zahteve. S toga se ponašala, prolazeći kroz zemlju, kao neprijatelj.

 Kralj Tomaš, uplašen, obratio se u Budim kralju i papinom izaslaniku tražeći saveta i potpore. Ali u Mađarskoj toga vremena beše nastao pravi razdor. Između kralja i sinova Janka Hunjadija došlo je do otvorene borbe. Ladislav Hunjadi bi čak smaknut po kraljevoj zapovesti radi svog buntovnog stava i radi ubistva Ulriha Celjskog. U građanskom ratu kralj Ladislav je gledao kako da održi sebe i presto, a nije mu bilo mnogo stalo, u taj mah, da se brine i o mukama bosanskog kralja. Uz tu nevolju, u kući, kralj se bio zapleo i u rat sa carem Fridrihom zbog nasledstva Celjskih, pošto iza grofa Ulriha nije ostalo muškog potomstva. I na samoj papskoj kuriji, iako se želeo rat, nalazilo se ljudi, koji su preporučivali da treba biti oprezan i sačekati događaje, dok se ne srede prilike u Mađarskoj. Ratoborna stranka, u kojoj se nalazilo mnogo sveštenika, gurala je ipak stalno u rat. Sam kardinal Karvajal beše u leto došao u Bosnu, da potstiče kralja i da mu stavlja u izgled pomoć zapadnog sveta. Kralj se pod tim uticajem bio rešio na aktivnost, ali je, ipak, prethodno tražio od pape krst i zastavu, kao posvećena znamenja za borbu, a u stvari da tim papu i ostale hrišćane više obaveže na saradnju i pomoć. S toga je, vrlo oprezan, uputio svog iskusnog poslanika Nikolu Testu papi, kralju Alfonzu, mletačkom duždu i vojvodama milanskom i burgundskom, da im izloži kraljev položaj i da utvrdi šta se otud može konkretno dobiti. U isto vreme, još s proleća te godine, Tomaš je tražio izvesnog dodira i sa Skender-begom.

 U Srbiji se za to vreme sve jače izražavala protivnost između dve glavne stranke u zemlji, turkofilske i mađarofilske. Prvu su vodili sultanija Mara i brat joj Grgur, a s njima se slagala i despotica Jerina i njen brat Toma Kantakuzen. Jak oslonac imala je ta stranka u braći Anđelovićima, potomcima tesalskih kneževa Anđela. Njihov otac se u Novom Brdu oženio Srpskinjom. Jedan od braće beše primio islam, postao Mahmud, vidno se odlikovao među Turcima i, kao poverenik sultana Mehmeda, beše doterao do čina rumeliskog beglerbega. Njegov brat Mihailo ostao je u pravoslavlju, stekao poverenje despotovo, i dobio je čast velikog čelnika. On je održavao veze s bratom i u Srbiji živo nastojao, da se politika vodi bez ikakva oslonca na Mađare. Njihovom uticaju pripisuje se, što je početkom 1457. god. došlo do mira između Srbije i Turske. Drugu, mađarofilsku, stranku vodila je žena despota Lazara, Jelena, i drugi sin despotov, Stevan. Jelena nije imala muške dece, pa je želela da presto osigura svojoj kćerci udajom za nekog od hrišćanskih prinčeva. Sam despot Lazar, naslednik Đurđev, kolebao se, isto kao i njegov otac, između te dve struje. Danas je jasno, da je turkofilska politika bila stvarnija, ali nije jasno šta bi donela Srbiji, da je tu bila i iskreno prihvaćena. Politika naslona na Mađarsku bila je diktovana interesima hrišćanske solidarnosti, ali od nje zemlja nije videla prave koristi. Naprotiv. Zbog nje je Srbija teško stradala nekoliko puta. Sile srednje Evrope, koje su dolazile u obzir da pomognu Srbiji i Bosni, imale su sve svojih kriza i vrlo raznorodne interese i često su se uzajamno borile toliko, da nisu bile sposobne ni za kakvu drugu akciju. Kod Turaka, međutim, vladala je svesna jedna volja, koja je svoju snagu ulagala s planom, i s toga je ne samo izgledala, nego i stvarno bila neodoljiva.

 U mađarski građanski rat umešao se i despot Lazar, i to, naravno, na strani Hunjadijevih i Silađijevih protivnika. U aprilu 1457. on beše zauzeo Kovin, ali je naskoro bio potučen na Tamišu. S toga je, verovatno, u jesen te godine pustio Turke, da preko njegova područja upadnu u Banat.

 U jesen, 23. novembra 1457., umro je u Pragu mladi mađarski kralj Ladislav. Posle dugih pregovora i kriza izabran je za kralja mladi Matija Korvin, sin Janka Hunjadija, tek 24. januara 1458. Za celo to vreme, da je i bilo prave volje za to, o pripremama za rat s Turcima još nije moglo biti pravog govora. Bosanski kralj je to video i prema tome se ravnao. Ubrzo, novi događaji u Srbiji staviše preda nj sasvim nova pitanja i s tim u vezi i nov kurs politike. Jedan izveštaj iz Bosne od 21. aprila 1458. kaže, da se bosanski kralj izmirio s Turcima i platio danak, “jer nije mogao raditi drukčije”. Govorilo se, da se pokušao izmiriti i sa Hercegom.

 U ovo vreme, prilično nenadno, umro je u Srbiji despot Lazar, još mlad čovek, 20. januara 1458. On nije imao muškog potomstva i s toga odmah iza njegove smrti počeše borbe oko vlasti. Srpsko pitanje usled toga postade aktuelno za sve susede. Srpske stranke pokušaše, da bi izbegle tuđe mešanje, da obrazuju namesništvo koje bi moglo da zadovolji i Turke i Mađare. Mađarima bi davali jemstvo slepi Stevan i Lazareva udovica Jelena, a Turcima Mihailo Anđelović. Ali, između namesnika samih nije bilo pravog poverenja, i to ne samo prema Anđeloviću, nego ni između Stevana i Jelene. I od njih je svako gledao da on postane stvarni gospodar. Tu obezglavljenost iskoristio je prvi bosanski kralj Tomaš. On je odmah poseo Srebrenicu sa susednim mestima na Drini. Nju su Bosanci, sa još 11 gradova, uzeli pre 22. februara.

 Brzo potom Tomaš je došao na misao, da te borbe sa Srbijom obustavi a i da nove tekovine učini trajnim. Najzgodniji način za to bio bi, da se njegov sin Stevan oženi sa najstarijom kćerkom despota Lazara, koja je mogla tad imati nešto više od deset godina, i da se tako spoji Bosna sa ostacima despotovine. Tomaš je odavno sa ženidbom svog sina pravio političke račune i nadao se od nje pojačavanju položaja i snage Bosne. Tako je ranije, čak preko pape, tražio neku kraljevsku princezu ili moćnu kneževsku kćer iz Italije. Baš u ovo vreme vođeni su, i već bili dovršeni pregovori, da se Stevan oženi jednom od kćeri (po svoj prilici nezakonitih) milanskog vojvode Frančeska Sforce, koja je imala da donese bogat miraz. Milanski izaslanik već je, s vojvodinim pristankom, bio došao u Bosnu, kad se kralj predomislio i svršio prosidbu u Srbiji.

 Ali stvari nisu išle lako. I Ugarska je sama polagala mnogo na Srbiju, nešto zbog njenog strateškog položaja, kao grudobran za mađarsko područje, a nešto zbog njenog rudnog bogatstva. Sam gubernator Mađarske, Mihailo Silađi, vodio je pregovore o tom da dobije Srbiju, a u tom ga je svesrdno pomagao Kardinal Karvijal. Iako ti pregovori nisu doveli do željenog rezultata, oni su pokazivali koliku važnost Mađari pridaju srpskom pitanju i da se neće moći lako doneti neko rešenje kome bi oni bili protivni. Kralj Tomaš je to znao i s toga je uputio kralju Matiji, kad je ovaj bio došao u Beograd, jedno izaslanstvo, da ponudi sporazum. Bosanci su obećali Matiji priznavanje vrhovne vlasti i saradnju u borbi s Turcima. U pregovorima su pristali da Tomaš lično dođe u Mađarsku i da kralju željenu izjavu. Na toj bazi došlo je do sporazuma. Tomaš se u januaru 1459. nalazio u Ugarskoj i učestvovao je na saboru u Segedinu. Mađari su potom dali pristanak, da se Bosna ujedini s despotovinom, pošto bi obe, posredno, ostale pod njihovom vrhovnom vlašću. Matija je Tomašu obećao i pomoć protiv Turaka. Savetovao mu je, da odmah požuri u Srbiju i svrši stvar.

 Tomaš ga je poslušao, jer je i sam to želeo. Za trinaest dana stigao je usred zime iz Segedina u Jajce licem 31. januara. Žurba je bila potrebna i inače. Turcima se, s obzirom na njihove dobre veze u zemlji, nije moglo sakriti o čemu se radi. Kad su čuli za kraljev odlazak u Mađarsku upale su u Bosnu četiri njihove vojvode sa vrhbosanskog područja i iz Bihora, pa su je poharali. Opseli su i sam Bobovac, u kom se nalazio mladoženja Stevan, i grad Vranduk. Jedva se Stevan iskrao iz opsađenog grada i, krijući se, odjurio u Smederevo što je brže mogao. Tomaš je 10. februara poslao o svemu tom poruku Matiji moleći ga da ga ne ostavi sama i stavljajući mu na srce da brani Bosnu “ne manje nego svoju vlastitu zemlju ugarsku”.

 Sa Stevanom Tomaševićem pošao je u Smederevo i njegov stric Radivoj. Kad su stigli tamo primio je Stevan vladu 21. marta, a svadba je obavljena 1. aprila. Da je do spajanja bosanske i srpske snage došlo ranije ono bi, verovatno, moglo biti od izvesne koristi; ako ni zbog čega drugog a ono bar radi jačanja moralne snage za otpor. Sada je taj akt bio bez ikakve koristi. Srpske zemlje bile su potpuno oslabljene i rastrojene. Ni Bosna sama nije imala prave vere u sebe, a ona je trebala da vodi. Hercegovina i Zeta nisu ulazile s njom zajedno ni u kakvu tešnju saradnju. A prema njima, zavađenim i u uzajamnim borbama obnevidelim, stajala je silna Turska, vođena jednom voljom, ponesena uspehom, neodoljiva.

 Ako se pitanje Srbije nije moglo rešavati bez Ugarske još manje se moglo rešavati bez Turske. A za njih je bilo jasno, da neće dozvoliti da Srbiju dobiju njihovi protivnici ili neko ko bi bio protivničko oruđe. Još tokom 1458. god. oni su uzeli čitav niz gradova i oblasti u Srbiji i sveli despotovinu na vrlo usku oblast oko Smedereva. Sada, kad je na smederevski presto došao jedan mađarski štićenik, oni su rešili da prekrate nejasne odnose i da srpskoj samostalnosti učine kraj.

 U samoj Srbiji dolazak bosanskog kraljevića pojačao je unutrašnju krizu. Slepi despot Stevan nije se mirio sa mišlju, da despotsko nasleđe svoje kuće ustupi Bosancu. S toga je brzo došao s njim u sukob i već 8. aprila morao napuštati Srbiju. Turkofilska stranka dobila je usled toga i nešto legitimističkog opravdanja i uzela je osetnog maha.

 Tursku zlu volju izazvao je i kralj Tomaš, kad je, da olakša položaj sinu, počeo ofanzivu protiv turskih posada u Bosni. Izvesnog uspeha imao je pri napadu na Hodidjed, koji je popalio i poharao, a stanovništvo mu odveo u ropstvo. Ali se Turci u Srbiji nisu dali zbuniti. Mladi novi despot doznao je za vremena šta mu se sprema, pa je molio za pomoć i oca i Mađare. Ali mu niko ne priskoči u pravi čas. Mađari su bili zauzeti unutrašnjim borbama, a kralj Tomaš nije mnogo mogao. Obratio se papi, ali bez uspeha. U jednom izveštaju dominikanca Nikole Barbućija, pisanom u Jajcu 31. maja, kaže se iskreno i jasno kako je uopšte bio očajan kraljev položaj. Tomaš je priznavao da mu je veoma teško bez pomoći sa strane voditi borbu protiv Turaka. Jer on nema da se nosi samo sa njima. U njegovoj zemlji većina je “maniheja”, koja više voli Turke nego katoličke sile, i on se, u slučaju borbe, ne bi smeo na njih osloniti. Evo i sad, ustao je protiv njega herceg Stepan kao turski vazal. Herceg je jedva dočekao, da zbog zauzetosti kraljeve dobije slobodne ruke, pa da proširi svoje granice u severnoj Dalmaciji. Tako je sredinom juna zauzeo tvrdi grad Čačvinu.

 Kad su Turci stigli pred Smederevo mladi despot našao se sam prema ogromnoj turskoj sili, a u jednom gradu gde je imao mnogo načelnih protivnika. Da olakša i sebi i njima on se predao bez borbe 20. juna 1459. Turci su ga pustili da s porodicom i pratnjom iziđe slobodno iz grada, ali nisu hteli da oslobode i malu mađarsku posadu. Ovako brzi pad Smedereva delovao je u Mađarskoj da ne može biti gore. Kralj Matija optuživao je i Stevana i naročito njegova strica Radivoja kao izdajice, ili, u najmanju ruku, kao kukavice. Ali su ti prekori bili neosnovani. I Radivoj i Stevan već ranije su objavljivali da će se morati predati, ako im ne stigne za vremena dostojna pomoć. Bez nje je svaki pokušaj opiranja Turcima bio unapred osuđen na neuspeh.

 Tako je u leto 1459. završila svoj politički život srednjevekovna Srbija. Napori koji su činjeni da se ona spase i digne, od Kosova do pada Smedereva, pokazuju jedan ogroman vitalitet i mnogo državničke veštine. Država je bila, nema sumnje, teško podrovana sablažnjivim scenama borbe za vlast i sebičnim prohtevima uticajnih članova dinastije i veće vlastele; bilo je, isto tako, političke kratkovidosti u odnosima između suseda dinasta Srbije, Bosne, Hercegovine i Zete; bilo je, naročito u poslednjim fazama, više obeshrabrujuće vere u druge nego u sebe sama; ali, u osnovi i da nije bilo svih tih grehova i većih i manjih, sudbina Srbije posle Marice i Kosova ne bi mogla biti mnogo drukčija. Njen je udes, kao i sličan udes ostalih balkanskih država, bio predodređen svim onim što je prethodilo Marici i Kosovu. To je ceo državni sklop, koji je nosio feudalni beleg. Pod uticajem Vizantije s istoka i Mađarske sa severa u nas se razvio upravni sistem, gde su, sem dvora, svu vlast i moć imala dva staleža: vlastela i crkva. U Srbiji crkva je, pored svih sebičnih težnji, bila i ostala uvek u dodiru s narodom, ali je zato u Bosni pod njenim uticajem nesumnjivo i nastao i održavan onaj dugi strahoviti razdor, koji je otuđio velik deo naroda od državne ideje. Vlastela je, u isto vreme, na svima stranama vršila razorni uticaj. I prema dvoru gore, i prema narodu dole, ona je znala samo za svoje interese. Da ojača sebe ona, dobrim delom, nije zazirala ni od čega; u nekim oblastima ne čak ni od sprege sa očevidnim državnim neprijateljima. Jačanje sebe išlo je uvek na račun državne zajednice, a uz to i na račun mogućnosti saradnje sa susedima. U celoj prvoj polovini XV veka mi nemamo ni jednog jedinog slučaja gde bi se naši dinasti i naša vodeća vlastela našli na jednoj liniji, a bilo ih je više, gde su, u odlučnim časovima, jedni drugima zabijali nož s leđa. Autoritet centralne vlasti, koji je u izvesnoj meri, u drugoj polovini svoje vlade, bio postigao despot Stevan nije mogao da se održi pod njegovim naslednicima. Despota Đurđa, koji je bio jaka ličnost, lomile su mnoge nedaće; a njegovi naslednici stradali su na prvim koracima, jer nisu pretstavljali nikakvu snagu. Čedomilj Mijatović imao je u dobroj meri pravo kad je jednom prilikom kazao, da su Turci u Evropi “imali da se bore upravo sa invalidskim državama”.

 Prema njima tako rastrojenim stajala je turska snaga, sveža, ponesena uspesima, vođena jednom voljom koja je znala šta hoće. Turci su prešli u Evropu kao vojnička organizacija i kao takvi postigli su sve uspehe. U akciji oni su učestvovali svi, svi bez razlike, svesni da je uspeh delo celine i da pripada svima. Povezani u jednu azijatski pokornu zajednicu vrhovnoj volji, oni su, u isti mah, znali, da lična vrednost donosi sve uslove za napredak i da načelno nema nikakve prepreke, da se od običnog janičara dotera do vezira. Borba za veru i njeno širenje donosila je nagradu i na zemlji i na nebu; postati gazija i šehit to su najveći uspesi koje je jedan pravoverni mogao zaželeti.

 Kad su dobro osmotrili prilike na Balkanu oni su s planom, koji su naši kasno prozreli, pošli za tim da od njega stvore, kako se to danas kaže, svoj životni prostor. Prenošenje njihove prestonice u Jedrene kazivalo je očigledno, da su oni još tada bili na čisto, da će tu, na evropskom terenu ostati, baciti koren, i početi širiti svoju vlast. Uspesi protiv Grka i Bugara bili su relativno laki; sa Srbijom je bilo više teškoća, ali je srušena i ona. Od kraja XIV veka protiv njih se javlja kao novi neprijatelj i kao organizator otpora severnih i severozapadnih balkanskih naroda mađarska država Srednje Evrope. Osetivši mađarske težnje, potekle iz samoodbrane, Turci su onda, sasvim prirodno, pošli da najpre s tim narodima izvedu čist račun, da ih učine politički bezopasnim i da, potom, preko obezbeđenog područja postave svoje nove mete i granice. Srbi su se našli na najvažnijem mestu. S njima su računali i Turci i Mađari; njihova zemlja pretstavljala je glavno područje odbrane za Mađare i najpogodniju bazu za Turke. Sa srpskim bedemom dala se najbolje braniti Srednja Evropa; bez Srbije nije bio dovoljno siguran turski posed ne samo u moravskoj dolini, nego ni u Bugarskoj.

 Postavljeni između Turaka i Mađara Srbi nisu mogli voditi nikakvu nezavisnu politiku. Mogli su samo da ili čitavo vreme “balansiraju” između njih, ili da se, u odlučnim momentima, pridruže bilo jednoj bilo drugoj strani. Srbi su, videli smo, pokušavali sve. Ali politiku neutralnosti nisu dali ni Turci ni Mađari. Oni su hteli čiste odnose. U svojoj politici, zazirući od turske opasnosti, Srbi su od početka XV veka prilazili više Mađarima. Bilo je tu i hrišćanske solidarnosti i uverenja da ih Mađari mogu zaštititi. Na žalost, taj je račun bio skroz pogrešan. I Mađarska je patila od iste unutrašnje bolesti od koje i balkanske države; od Sigismunda do Matije Korvina svi su njeni vladari imali da prebrode teške krize. Sem toga, Mađarska toga vremena, mada je Turčin bio skoro na pragu, nije ipak u dovoljnoj meri i na vreme obraćala pažnju na njih i na balkansku situaciju uopšte, nego se bila zaplela i na drugim stranama. Svoje balkanske poteze Mađari su izvodili na mahove, ali nisu od tog napravili dosledan i trajan sistem. Srbi su se oslonili na silu (u koliko je to Mađarska mogla biti), koja nije bila dovoljno čvrsta, i prirodno je da je morala nastradati. Sa dolaskom borbenog i energičnog sultana Mehmeda II, koji je bio pregao da Balkan napravi potpuno svojim, morala je prestati sva politika srpskog laviranja. U ostalom, kad je on preduzeo odlučni korak da učini kraj samostalnosti srpske despotovine, srpsko pitanje bilo je u osnovi davno rešeno. Ogromna većina srpskog naroda nalazila se već od ranije pod sultanom; 1459. god. ugašena je samo prividna vlast srpske despotovine, koja je bila svedena na nepuna dva-tri sreza.

 Pad Bosne

 Napad Turaka na Srbiju nije prošao bez štete i za susedno bosansko, zetsko i hercegovačko područje. Turski odredi zaletali su se i u susedne oblasti i vršili pljačke i otimačine. Do papske kurije pronela se vest, da je kralj Tomaš došao u vezu s Turcima i da ih je čak pozvao u pomoć protiv svog tasta Hercega Stepana, s kojim se, baš u ovo kritično vreme, nosio oko grada Čačvine. Ova je vest uzbudila samog papu i pojačala je ranije sumnje na Bosnace širene povodom pada Smedereva. Naređujući hvarskom biskupu da ispita celu stvar, papa ga je ovlastio da na kralja baci prokletstvo ako nađe da je dostava istinita, pa je tu poruku, posle nekoliko nedelja, u aprilu 1460., i ponovio. Kardinalu Karvajalu, koji je iz Mađarske slao u Rim veoma nepovoljne izveštaje o Tomašu, papa Pije II pisao je 7. juna iste godine, da je i on o njemu stekao isto mišljenje.

 Međutim, Turci su uzimali sve više maha. U njihove ruke pala je Moreja, a 9. novembra 1460. zarobili su u borbi ujaka kralja Matije, Mihaila Silađija, nesuđenog despota Srbije. U Mađarskoj se digla prava buna protiv kralja, a sam Matija zapleo se u dugi rat s carem Fridrihom III i trošio snagu na više strana. Mađari sami nisu krili, da bez pomoći zapada ne mogu izdržati borbu protiv Turaka i da će biti prisiljeni da se nagađaju s njima. To nisu bile proste pretnje, nego su oni doista i počeli neke pregovore. Papa Pije preduzimao je sve što je mogao da krene hrišćanski svet na neki veći podvig protiv Turaka. Sazvao je za to i naročiti sabor u Mantovi i namenjivao caru Fridrihu ulogu hrišćanskog kapetana. Ali je sve bilo uzalud. Šta se moglo postići kad su car Fridrih i kralj Matija smatrali jedan drugoga kao neprijatelja ne mnogo mržeg od Turčina?

 Papska kurija posmatrala je stvar više ideološki nego stvarno; ali i da nije bilo tako, ona je, kao glavna duhovna sila, smatrala za svoju dužnost i hrišćansku i političku da utiče na sve krugove da ublaže svoje protivnosti i da se ujedine u borbi protiv turskog osvajača. S toga je papa stalno tražio od Bosne da se približi Mađarskoj i veže što čvršće za nju. Kralj Tomaš je po celoj svojoj dotadašnjoj politici bio za zapadnu orientaciju, ali je imao pred očima i tursku opasnost. Turci su već bili zakoračili u Bosnu i mogli su preći u napad kad god su hteli; pomoć Mađara i zapada bila je, međutim, “na dugu štapu”. S toga je sasvim pojmljivo što se kolebao. Toj opštoj nesigurnosti valja još dodati i domaću. U to tako mutno vreme, puno zle slutnje, mržnja između Tomaša i Hercega Stepana nije popuštala. Hercegov izaslanik u Mlecima govorio je javno, da bi, danas zaboravljeni grad, Čačvinu, oko koga su se krvili, voleo pre videti u rukama Turaka, nego u kraljevim. Sav svet je video, da ta sitničarska borba, koja crpe snagu, ne vodi ničem. Mlečani su im to govorili bez ustručavanja, naglašavajući im u isti mah, da to krvavljenje može završiti jedino katastrofom obojice, kao što je bio slučaj sa Grcima u Moreji. Ali ta njihova borba može da bude opasna i po ostali hrišćanski susedni svet, a naročito za Dalmaciju, do koje je Mlečanima bilo mnogo stalo.

 Početkom 1461. god. stiglo je u Mletke Hercegovo poslanstvo donoseći jedno njegovo izvanredno važno pismo. Osnivaču Hercegovine bilo je sasvim jasno kakava ga sudbina čeka. Bolno, i sa gorkim iskustvom, on je govorio o “nevernom poganinu”, koji je slomio redom Vizantiju, Srbiju, Vlašku i Moreju. Nije daleko vreme kada će i njega “prožderati”. Predviđajući tu mogućnost on je molio Republiku, da mu ustupi neki grad na kom ostrvu ili i neko ostrvo, na kom bi se mogao skloniti. Mlečani su ga tešili i umirivali, ali su mu i obećali utočište na ostrvu Lastovu. Sem toga, Mleci su mu obećali, po želji, da će i posredovati na Porti u njegovu korist. Na Hercega su naročito teško delovali ponovna svađa i sukob sa sinom Vladislavom, koji se na nj digao pozivajući u pomoć Turke i možda ne bez neke veze sa kraljem Tomašem.

 Kralj Tomaš je, međutim, preduzimao sve što je mogao, da popravi svoj glas u Rimu. Mađari su radili stalno protiv njega, ali ne samo iz stare mržnje, nego i zbog toga što su bili čuli da kralj želi dobiti krunu od pape. Oni su u tom, sa razlogom, gledali težnju bosanskog vladara da postane vazal Svete Stolice, a da se oslobodi neposredne veze s njima. S toga su poručivali u Rim, da bi oni to davanje krune smatrali kao akt neprijateljstva protiv sebe i da bi u tom videli izjednačenje bosanskog kralja dotadašnjeg svog vazala sa mađarskim, što ne bi mogli primiti. Kralj Tomaš je doista to želeo, ali u ovaj mah bilo mu je preče da popravi svoj položaj u Rimu, nego da ga otežava. I u tom je uspeo. Svakako na osnovu raspitivanja i izveštaja, na kuriji se počelo uviđati da Tomaš i njegova akcija nisu bili tako crni kako ih je pretstavljao Budim. Sem toga nije se htelo da se kralj odbijanjem otera u turski tabor, jer se, očevidno, ne bi mogao održati neutralan između dve tako opasne kombinacije. Da ohrabri kralja i narod papa je 23. marta 1461. naredio splitskom nadbiskupu, da odmah objavi njegovu bulu o krstaškom ratu, ako bi Turci napali bilo kralja bilo Hercega. Kralj nije sačekao sve rezultate ove akcije i njegovih pregovora. Umro je sredinom jula 1461., pošto je bolovao nekoliko nedelja. Pričanja o njegovoj nasilnoj smrti, koja su posle širena, nemaju nikakva oslonca u izvorima.

 Njegov naslednik, bivši srpski kratkovremeni despot, Stevan Tomašević izmenio je u nekoliko politiku svog oca. Još istog leta došao je u vezu sa Hercegom i izmirio se s njim. To je bio nesumnjivo vrlo važan preokret, iako nije doneo većih posledica. Dok se izmirio s njim kralj Stevan je nastavio neprijateljstva u Hrvatskoj, naročito sa banom Pavlom Sperančićem, koga je mrzeo kao i Turke. Protiv njega sklopio je savez sa Hercegom i krbavskim knezovima. Mlečani su sami priznavali da je Pavle bio napast od čoveka i da je izazvao protiv sebe sve susede, ali su ipak posredovali za nj. Bosancima posebno nisu dali da uzmu grad Klis označavajući ga kao grad njihove sfere.

 Kralj Stevan se obratio i u Rim, nastavljajući tamo gde mu je otac stao. Njegovi poslanici izneli su, kako je kralj dobio vesti da se Turci iduće godine spremaju na nj i da je on već tražio pomoći kod suseda, Mađara, Mlečana i Arbanasa. Prirodno je, da je traži i u Rimu, čiji je autoritet u hrišćanskom svetu tako velik. Njegov otac nije bio dovoljno energičan s obzirom na tursku opasnost s polja i bogumilsku unutra, ali on u odnosu prema Rimu želi ići do kraja. To uveravanje Stevan je davao iznoseći u isti mah želju, da mu papa pošalje kraljevsku krunu. S tom krunom, uveravao je on, dobiće više autoriteta i prema svojim podanicima i prema Turcima, koji će iza njega videti značajan hrišćanski front. Papin uticaj pomoći će mu i kod Mađara i kod Mlečana. Turci u njegovoj zemlji rade s planom. Podižu nove gradove, a u isto vreme bune seljake obećavajući im oslobođenje od posednika. S tom agitacijom postižu i uspehe. Bosna je sad, posle Srbije, prva na udaru Ako nju slome oni se neće tu zaustaviti. Posle Bosne dolaze na red Ugarska i Dalmacija, Kranjska, pa čak i Italija i sam Rim.

 Papa Pije želeo je istinski da pojača kraljev položaj. S toga se i rešio da mu ispuni želju i pošalje kraljevsku krunu. Kralj Matija bio je stavljen pred gotovu činjenicu, koju mu je papa, istina, javio, ali koju ovaj nije više mogao izmeniti. U novembru 1461. kralj Stevan se svečano krunisao u Jajcu, u prisustvu svih velikaša zemlje i hercegovića Vlatka kao očevi zamenika. Naljućen praveći se da nema poverenja u Stevana, kralj Matija je tražio, da mu ovaj ustupi svoje gradove na turskoj granici. Stevan je ušao u pregovore, ali ne sa namerom da ih izvrši nego da bi dobio vremena. Nadao se i pomoću kurije. Tamo su već ranije bili pristali da dadu krunu bosanskom kralju i još 1446. god. ona je bila izrađena od zlata i upućena u Split. Sad, kad je papa, najzad, ispunio njihovu želju Bosanci su verovali, da će on znati naći puta i načina da razbije nepoverenje Mađara. Mađari su, doista, došli u težak položaj. Zbog pape nisu mogli ništa preduzeti što bi moglo pokazati njihovu zlu volju, ali nisu mogli ni podneti bez pogovora, da se Bosanci na neki način oslobađaju budimskog tutorstva i privijaju se uz Rim. Tako se dogodilo da krunisanje nije donelo Stevanu očekivanu korist. Mađari su ostali kivni na nj i nisu mu dobro mislili, a kod Turaka to je krunisanje stvorilo uverenje, da Bosna prilazi njihovim neprijateljima i da je s toga čas pre treba onesposobiti.

 Dosledan u svojoj politici izmirenja papa je nastojao da se urede odnosi između Bosne i Mađarske. Kralj Matija je naglašavao, da kurija nije mogla donositi nikakvih odluka u pogledu Bosne bez prethodnog sporazuma sa Mađarima, pošto je ona njihova vazalna zemlja. S toga je cena sporazuma morala biti samo ta, da se Bosna i dalje smatra kao područje ugarske krune, a bosanski kralj kao mađarski vazal. Tako je krajem maja 1462. došlo do izmirenja, koje, ipak, nije bilo sasvim iskreno. Stevan je čak pristao, da i novčano pomogne kralju Matiji, da bi mogao otkupiti od nemačkog cara krunu Sv. Stevana. Otkazao je i plaćanje danka Turcima, da bi samo razbio sve sumnje o sebi. U pregovorima na budimskom dvoru učestvovao je i pretstavnik hercega Stepana.

 U ovo vreme, gonjen spletkama i grabljivošću, hercegov sin Vladislav, koji je u borbama s ocem 1461. god. imao malo sreće, otišao je sultanu i verovatno optužio oca radi saradnje sa Mađarima i zapadnim silama. Sa turskom vojskom krenuo je bludni sin na oca kome Turci nisu više verovali. Vladislav je tražio pola Hercegovine, a Turci 100.000 dukata ili tri grada: Čačvinu i kod Trebinja Mićevac i Klobuk, i prekid svih veza sa kurijom i Mlecima. U borbi kod Plevalja Hercegova vojska pretrpela je u leto 1462. osetan poraz. Uplašeni za sebe, a ogorčeni na Vladislava, Dubrovčani su potajno pomagali Hercega. Kasnije su i oni i Mlečani živo nastojali da dođe do izmirenja. Herceg je ustupio sinu četvrtinu zemlje i tim ga je nekako smirio, ali tursku napast nije više mogao otkloniti. Kao posrednici oni su se učvrstili u istočnoj Hercegovini i sad su samo čekali priliku da dođu napred.

 Krajem januara 1463. stigli su u Dubrovnik poslanici kralja Stevana i Hercegovi sa predlogom, da zajedno s pretstavnicima Republike pođu kralju Matiji i da mu saopšte uznemiravajuće vesti o turskim pripremama i namerama. Bosanski poslanici otišli su i Skender-begu. Oprezni Dubrovčani nisu hteli da učestvuju u tom poslanstvu izvinjavajući se na sve načine. Kralj Stevan je tokom februara obavestio o turskoj opasnosti i Mletke i papu, moleći pomoć.

 Već u martu počeli su upadi turskih četa u Hercegovinu i izvidnički zaleti po Bosni. Bosanci i Hercegovci spremali su se na sve strane. Prvi put u istoriji tih oblasti nije bilo nijedne značajnije ličnosti, koja bi javno vodila svoju politiku i tražila izuzetnog dodira s neprijateljem, iako se svi nisu slagali s kraljem. Nije se izdvajao čak ni toliko nepouzdani Vladislav Hercegović. Ali sva snaga Bosne i Hercegovine nije bila dorasla Turcima. Ona se s njima ne bi ni usudila sama uhvatiti u koštac. I kralj i velikaši računali su samo sa pomoću sa strane. Ali od te pomoći ne bi nikakva ozbiljnijeg glasa ni od pape, ni od Mletaka, ni od Mađara. Stizale su samo utehe, hrabrenja i obećanja. Videći to kralj Stevan se uplaši i reši da ponudi Turcima sporazum. On, koliko se čini, nije uopšte bio neki borben čovek, a pred ovakvom opasnošću imalo se i razloga biti krajnje oprezan. Po pričanju Konstantina Janičara bosanski poslanici došli su na Portu u proleće i molili su primirje na petnaest godina. Sultan im nije dao nikakav odgovor i otišao je u Jedrene, a njegove paše namerno su prevarili Bosance. Pristali su tobože na primirje, da se ovi ne bi dalje spremali, a odmah su za njima, iza četiri dana, uputili vojsku. Konstantin kazuje, da je on sam slučajno čuo taj dogovor paša i da je o tom obavestio bosanske poslanike, ali da mu ovi nisu hteli verovati. Protivnici kraljeve politike, koji su hteli da Bosna izvuče neku korist iz iskustva koje je imala Srbija sa svojom politikom protiv Turaka, napadali su ga sad javno zbog nezgode u koju je upleo zemlju. U Bosni je bila stalno jaka antikatolička opozicija. Sad je ona dobila maha, kad je videla kako je kralj, pod uticajem Rima, doveo zemlju pred ratnu opasnost, a kako od obećavane pomoći nema ništa. Govorilo se posle, i to nije neverovatno, da ih je bilo i koji su obaveštavali Turke o kraljevim pregovorima i koji su pozivali sultana da posreduje. Između Mađara i Rima s jedne i Turaka s druge strane jedan deo Bosanaca opredelio se za ove druge. To nisu bili, koliko sad znamo, vojvode i knezovi, nego po svoj prilici niža lica.

 Sultan je doista bio čvrsto rešen, da, kao u Vizantiji i Srbiji, raščisti položaj i u Bosni. On je lično poveo vojsku i krenuo preko Skoplja i Kosova. Ali-begu, turskom zapovedniku u Srbiji, bi naređeno da na Savi i Dunavu izvodi razne vojničke operacije, kako bi Mađari poverovali da se sprema upad na njihovo područje. Kralj Matija je bio obavešten da se sultan sprema i sam je, na samom početku 1463. god. poručivao kralju Stevanu i Hercegu da se, radi boljih izgleda u borbi, drže zajedno. Mlečani su mu još u toku januara i marta preporučivali da on sam preduhitri Turke. Ali Matija niti je mogao niti je smeo to učiniti. Njegovi poslanici u Mlecima govorili su još u maju 1463., da nisu sigurni da u tom pothvatu ne bi prošli rđavo i tražili su od Republike pomoć ne u floti, nego baš u kopnenoj vojsci. Kad se videlo da se sultan kreće Matija je poslao na jug svog rođaka Jovana Pongraca s nešto vojske, da bi zaštitio južne ugarske granice. Turci iz Srbije behu za to vreme prodrli sve do Temišvara. Tu ih je Pongrac suzbio. Ali su Turci mogli biti zadovoljni, jer su uneli zabunu među Mađare i lišili Bosnu svake pomoći sa te strane. Ali-beg je i posle toga, zadržavajući Mađare, vršio demonstrativne ispade po Sremu i Bačkoj.

 Sultan je međutim iz Sjenice udario na Drinu. Upao je najpre u oblasti hercega Stepana i braće Pavlovića, vojvode Petra i brata mu Nikole. Ne znamo ništa pouzdanije o tom, da li su mu oni dali tu kakva otpora i da li su nastradali prilikom tog prelaza ili kasnije, na sultanovu povratku, kako beleže neki ne baš mnogo sigurni hroničari. Sigurno je samo to, da ih je nestalo u toku ove godine, u ovom pohodu. Tvrtko Kovačević-Diničić, gospodar srednjeg Podrinja, predao se Turcima i bio je pogubljen. Udovica kralja Tomaša spasla se kod svog brata hercegovića Vladislava, koji se bio sklonio u zapadnu Hercegovinu, isto kao i otac mu, herceg Stepan s celom porodicom. Na hercegovačkom području Turcima se aktivno nije odupro niko s većom snagom, nego su se neke vojvode i knezovi zatvorili u svoje tvrde gradove i branili se otuda. Turci su prodrli i u Hercegovinu, sve do iza Ljubuškog, i preoteli su više gradova. Celu zemlju, i Bosnu i Hercegovinu, obuzela je strahovita panika. Glas o sultanovoj sili išao je kao planinski požar ispred nje i izbezumljivao i malo i veliko.

 Glavna sultanova vojska išla je pravo u srce Bosne. Pala je najpre pred tvrdi Bobovac. Tamo je već 20. maja stigao i sam sultan. Dobro utvrđen, na teško pristupačnom mestu, grad se smatrao kao jedan od najsigurnijih. Tu se čuvala kraljevska kruna i glavni deo državne blagajne. Sultan je sam, začuđen njegovim položajem, spremao tu naročite topove, da bi ga što sigurnije savladao. Ali mu je dalji posao uštedeo zapovednik grada Radak, koji je, zaplašen i namamljen obećanjima, predao grad. Sultan je, međutim, verolomnog izdajicu dao pogubiti prezrevši i njega i njegovo delo. Iz Bobovca žurili su Turci odmah dalje. Prethodnicu od 20.000 ljudi vodio je Mahmud-paša Anđelović, dobar poznavalac prilika ne samo u Srbiji nego i u Bosni. Sam sultan uputio se na bosansku prestonicu, na lepo i tvrdo Hrvojevo Jajce. Na putu Turcima važno i utvrđeno Visoko predalo se samo.

 Kralj Stepan nije ga smeo sačekati, nego je hitao prema zapadu. Konstantin Janičar, sam učesnik u ovom pohodu, priča, da je “radio i danju i noću o tom, da bi mogao hitno skupiti nekakvu vojsku. “Na tom putu kralj se zadržao u tvrdom gradu Ključu. Čudnovato je da nije išao prema Savi, Mađarima, ili u Dalmaciju, Mlečanima, nego je otišao baš u Krajinu, na krajnju granicu svoje države prema Hrvatima, od kojih, u taj mah, nije moglo biti nikakve samostalne pomoći. Mahmut-paša, koji je gonio kralja, doznao je od jednog izdajice da se Stevan nalazi u Ključu i odmah je ponudio pregovore kralju. Obećavao je, da će mu poštedeti život pod uslovom da mu se preda sam i da preda i svoje gradove. Mahmud je tako postupao ranije i sa grčkim despotom Dimitrijem. Želeo je, da kraljevom predajom skrati ceo proces i postigne očigledan uspeh. Ima pričanja da je kralj pokušao i da se bori pod Ključem, ali ono nije mnogo pouzdano. Sigurno je samo da se predao. Za kraljeva strica Radivoja kazuje se, da je bio zarobljen u gradu Zvečaju.

 Kralj Stevan je poverovao, da će Turci i ovog puta imati obzira prema njemu onako, kako je bilo i prilikom pada Smedereva. Hteo je da se spasava saznavši za opštu paniku, a videći da ima i izdajstva i pasivnosti. Od mađarske pomoći nije bilo nikakva glasa. Kralj Matija ga je možda i namerno ostavio, da se sam ponese s Turcima. U samoj zemlji nije bilo primera požrtvovanja, koji bi ga opominjali da ne popusti, niti je bilo pravog stradanja za neku veću ideju. Racionalno je gospodario nad sentimentalnim i idealnim. U ostalom, s kim je mogao nastaviti borbu? I kakvi bi mogli biti izgledi te borbe? Videći da je sve izgubljeno, kralj je povio glavu i pristao na turske uslove. Mahmud ga je, kao zarobljenika, poveo sultanu pod Jajce. Turski hroničar XV veka, Dursun beg, koji daje dosta pojedinosti o bosanskoj katastrofi, u kojima se legenda isprepliće sa istinom, priča, da je kralj Stevan bio “ogroman”, “stasa kao Hezbeg”, i da je mnogo pio.

 Sultan je uzeo Jajce, pošto ga je opsedao nekoliko dana, bez velikih žrtava. Kao i drugi gradovi predalo se i ono, kad se videlo da je otpor uzaludan. Pod Jajcem on je sudio i nesrećnom bosanskom kralju. Mehmed II bio je ljut na njega zbog cele njegove nestalne politike. Nalazio je, da se kralj pokazao ne samo nepouzdan, nego i nezahvalan na ukazanoj milosti. I s toga sad nije hteo da mu poštedi život, niti je priznao Mahmutovo obećanje. Slučaj Stevanov ima da posluži kao svirepa opomena drugima. Ašik-paša, turski hroničar, izrično kaže, da je sultan rekao: “Ako neke gradove damo ovom kralju, izvor za rat ostaće!” I s toga je izdao naredbu da otseku glavu i njemu, kao i kraljevu stricu Radivoju, koji je s njim zajedno, od Smedereva, vodio politiku nelojalnu prema sultanu. Predanje kaže, da je verski poglavica i pratilac sultanov dao Mehmedu i savet i obrazloženje za takav postupak upozorivši ga, da ne treba dozvoliti da ga dva puta ujede ista zmija. S kraljem zajedno Turci su zarobili i dvoje Tomaševe dece od druge žene, Sigismunda i Katarinu, i njih je sultan odveo sa sobom.

 Čitav ovaj pohod i sve sa njim u vezi bilo je svršeno za jedva šest nedelja. Već krajem juna sultan se kretao natrag i 7. jula nalazio se ponovo u Sjenici. U Bosni je, u svima glavnijim gradovima, ostavio svoje male posade. Bosanska kraljevina bila je uništena i obezglavljena, preživevši Srbiju samo za četiri godine.

 Bosna je propala ne baš “šapatom”, kako se posle figurativno govorilo, ali bez i jedne borbe dostojne pomena i zapamćene u narodnoj tradiciji. Ona nema ni svoje Marice, a kamo li veličanstvenog Kosova. Nijedna država na Balkanu nije pala sa manje otpora i brže! I u Bugarskoj, koja je isto tako podlegla bez dostojnijeg samopregora, bilo je ipak nešto više tragike u otporu, iako je njen položaj prema bliskim turskim središtima bio teži od bosanskog. Kakav se otpor mogao pružiti u neprohodnim bosanskim prašumama i tvrdim orlovskim gradovima. Očigledna je stvar, da je zemlja, zbog unutrašnje trulosti, bila sklona padu i da u njoj samoj narod nije bio vaspitan za žrtve za neke velike ideale. Skenderbeg je u svojoj maloj vrletnoj Albaniji zadivljavao svet svojim pregalaštvom; čak se mali i uvek računski Dubrovnik spremao na borbu do istrage. Zavađena verski; lišena osećanja prave državne nezavisnosti zbog stalnog mađarskog pritiska i ugrožavanja; sa nezadovoljnim seljaštvom; zatrovana građanskim ratovanjem, kome je cilj bio samo lični grabež i otimanje za vlast; sa poljuljanim porodičnim i svakim drugim moralom, Bosna je morala tako završiti. Ona, kao država, nije imala nikakve veće ideje vodilje, a odavno je napustila svoju historisku misiju, koja joj je slučajno pala u deo.

 S Bosnom je 1463. god. nestalo jedne države, koja je ne samo nastala nego i čitav svoj vek provela samo kao geografska jedinica. Njena prošlost zaboravila se skoro potpuno u vlastitom narodu i na sopstvenom području. U našoj tako bogatoj epskoj narodnoj poeziji njeni junaci i toliki događaji potonuli su u zaborav, ili pevač možda nije ni osetio pravog nadahnuća da se na njima zadrži.

 Stvaranje nove srpske despotovine

 Vesti o padu Bosne i pogibiji kralja Stevana izazvali su iznenađenje i bol u celoj srednjoj Evropi. Turske čete zaletale su se i pre toga do mora i na severozapad do Ljubljane i iznad nje, a kroz južnu Ugarsku sve do Temišvara. Sad je, posle zauzeća Bosne, opasnost od njih postala neposrednija. Oni su došli ne samo na liniju Dunava, nego i na liniju Save, Sane i čak Une. Naročito je puklo pred očima svakom Mađaru šta su izgubili padom Srbije i padom Bosne. Sad je njihova granica postala širom otvorena. S toga je sasvim razumljivo što je papa, i inače potresen katastrofom zemlje koju je sam gurao u katastrofu, sa suzama u očima govorio u kardinalskom kolegiju; “Bosna je pala, kralja njenog ubiše, dršću Mađari i dršću svi susedi.”

 Dok su Turci osvajali Bosnu kralj Matija se nalazio u Bati i Baču, a od 6. juna do sredine jula u Futogu. On lično nije ništa preduzeo da olakša položaj Bosne i spase njenog kralja. Nije se čak krenuo ni onda kad je dobio sigurne vesti da se Turci povlače. Zašto? Na to pitanje mogu biti dva odgovora. Jedan je, da nije bio dovoljno spreman i da se bojao upustiti u borbu sa samim sultanom. A drugi je, da se nije možda ni hteo zalagati za bosanskog kralja, prema kome se od početka odnosio hladno, i da je hteo pokušati intervenciju u Bosni čisto za mađarski račun. Po svoj prilici u njegovoj politici odlučivala su u kombinovanoj meri, oba ova momenta.

 Bosanski slom zaprepastio je i Mlečane. Oni su pisali papi 10. juna 1463., da je taj poraz “od takvog značaja i takve težine za spas hrišćanskog imena, da se to jedva dade toliko proceniti koliko zaslužuje.” Četiri dana potom oni su javljali u Rim, da je sultan opustošio Bosnu i dobio njene gradove silom ili predajom. Zemlja je potpuno rastrojena. Turske čete provalile su u Krbavu i upale sve do Sinja. Tom prilikom zarobile su i hrvatskog bana Pavla Sperančića. Mlečani su sad tražili od pape, da na očigled opasnosti pokuša već jednom ostvariti ono što je nameravao. Oni su naročito polagali na to, da hrišćanska akcija počne čim pre, dok još ima vremena za spasavanje. Sami su bili voljni ući u takvu saradnju, a preduzimali su sve da bi odbranili Dalmaciju. Obećavali su i iskrenu pomoć uplašenom Dubrovniku. Mlečani su živo radili, da u veliku hrišćansku ligu uđu ne samo narodi srednje Evrope, nego, sa papinim posredovanjem, i Talijani i Francuzi i još ko drugi. Sa Mađarima su sami požurivali savez iz očigledne potrebe da i jedni i drugi zaštite svoje područje, koje je bilo prvo na udarcu. I sklopili su ga 12. septembra 1463. U isto vreme oni su živo radili na tom, da u taj savez uvuku i preostale balkanske države Hercegovinu, Zetu i Albaniju.

 Herceg Stepan je odmah po odlasku Turaka pošao u istočnu Hercegovinu, da pribere ljude i povrati predate ili otete gradove. Sredinom jula dobio je ponovo grad Ključ kod Gacka, a u zapadnoj hercegovini Ljubuški. Ali brzo potom izbila je ponovo raspra u Hercegovoj porodici. Njegov sin Vladislav ustao je ponovo na oca tražeći trećinu zemlje za sebe, pošto je Herceg imao tri sina. Mletačka Republika, želeći da se pred tako očiglednom opasnošću strasti smire i da se već i inače oštećena zemlja ne upropašćuje dalje, rešila je bila da sama posreduje između njih. Na to ih je poticala i prilično mnogobrojna bosanska emigracija, koja se bila spasla na mletačko područje i od koje su izvesna uglednija lica bila otišla i u same Mletke. I Hercegu i svima drugim trebalo je staviti u izgled preotimanje Bosne od Turaka i tim povratak i ličnog ugleda, i imanja, i uticaja. Poručivalo se, da ne treba čekati dok se Turci učvrste u Bosni, nego da treba živo raditi, a uspeh ne izgleda ni malo neostvarljiv.

 U Zeti Mlečani su pomagali svog čoveka Stevana Crnojevića i pomogli su mu, da preotme tvrdi Medun. Kod Skender-bega su delovali isto tako i on je bio sasvim ušao u njihove ideje.

 Posle sklopljenog saveza između Mađara i Mlečana krenuta je odmah, početkom jeseni 1463., kombinovana ofanziva protiv Turaka. Mlečani su s flotom počeli akciju u Moreji, a Mađari su krenuli na Bosnu. Mađarska vojska prešla je Savu kod Gradiške početkom oktobra. Odatle se, u dve kolone, kretala prema Jajcu. Jednu je vodio Imbro Zapolja, a drugu, koja je udarila preko Ključa, sam kralj. Kralju Matiji pridružio se sa hrvatskim četama i Martin Frankopan. Oko 10. oktobra počeli su prvi hrišćanski juriši protiv Jajca, ali je turska posada grad junački branila preko dva puna meseca, sve do Božića, kad je bila prinuđena da se preda.

 Za to vreme počela je akcija Vladislava Hercegovića, koja je unosila u zemlju novu smutnju. On je bio ponudio Mlečanima, da oni, a ne Mađari, obnove bosansko kraljevstvo i premda su mu oni ponudu primili s puno rezerve i ostavili je bez pravog odgovora, on je, ipak, ušao s vojskom u Bosnu i počeo da zauzima izvesna mesta, izjavljujući da to čini u ime Mletačke Republike. To je, prirodno, dovelo do objašnjavanja između Mađara i Mlečana. Mlečani su odbijali, da su odgovorni za tu akciju, za koju nisu dali pristanak. Vladislava je samo pomogao splitski knez, koji mu je dao tri zastave Sv. Marka, ali ne da radi protiv Mađara, nego da samo povrati ono, što je sam bio izgubio. Kad je uvideo, da bi to moglo imati neprijatnih posledica po njega Vladislav je prišao Mađarima. Njegova vojska držala je liniju od Prozora do Donjeg Vakufa i sprečavala je Turcima prilazak Jajcu s te strane. To je bilo korisno i s moralne strane, jer je ujedinjavalo sve hrišćane zemlje u borbi protiv Turaka. Drugi sin Hercegov, Vlatko, povratio je za to vreme na istoku Hercegovine jedan deo područja Pavlovića i Kovačevića sa devet gradova. Kralj Matija je s puno pažnje prihvatio saradnju sa Hercegom i Vladislavom. Ovog drugog je, za nagradu, učvrstio u red mađarskih barona i ustupio mu župe Uskoplje, Ramu i Lijevno sa svima granicama koje je preoteo od Turaka. Vladislav se opet obavezao Mađarima na vernu službu i savezništvo i ustupio im je bukovački grad sa neretvanskom oblašću.

 Pošto je zauzeo Jajce krajem 1463. god. Kralj Matija je prekinuo dalje ratovanje te zime. To godišnje doba doista nije bilo pogodno ni za kakve akcije u bosanskim planinama. Za “gubernatora” Bosne bi imenovan Imbro Zapolja, daleki potomak starog bosanskog bana Borića. U isto vreme kralj mu je dao i čast bana Hrvatske, Dalmacije i Slavonije, da bi što tešnje vezao osvojeni deo Bosne sa susednim oblastima, kako bi se što bolje mogla organizovati zajednička odbrana.

 Iduće godine Kralj Matija nije mogao da nastavi početo delo oslobaćanja, iako su ga Mlečani stalno požurivali i nudili mu svoje usluge i političke i finansiske. Izgleda da su mu smetale i političke prilike u zemlji i oskudica sredstava. Mlečani su, skoro s očajanjem gledali kako uzalud prolazi vreme. Već 1. juna 1464. oni su javljali u Rim, da Turci spremaju novu vojsku i da će je uputiti na Mađare. Mlečani nisu krili svoju bojazan, da Mađari, ostavljeni sami, neće moći izdržati turski nalet. Sredinom juna stigle su u Bosnu prve turske izvidničke čete, svega oko 3.000 konjanika, koje su pustošile sve oslobođene krajeve, šireći strah i užas. Doprle su u svom zaletu sve do Splita.

 Videći turske pripreme i nesumnjivu opasnost za hrišćanstvo rešio se, najzad, sam papa da lično krene neku vrstu krstaškog pohoda. Verovao je, da će njegov primer potstaći i druge da se odluče na energičnije mere. Prešao je s toga iz Rima u Jakin, da se stavi na čelo savezničke flote. U Jakin se za njim spremao i mletački dužd. Ali usred tih priprema već ostareli i uzbuđenjima izmoreni papa Pijo II, veliki neprijatelj Turaka i glavni propovednik hrišćanske solidarnosti, umire 15. avgusta 1464. S njegovom smrću padoše u vodu i svi veliki ofanzivni planovi. Mlečani i Mađari ostadoše sami, da se nose sa Muhamedovom Turskom.

 Za to vreme turska vojska je 12. jula ponovo prispela pod Jajce. Tom gradu, kao bivšoj bosanskoj prestonici, koja se nalazila skoro usred zemlje, davali su naročit značaj i Turci i Mađari, veći možda nego je mesto samo po sebi i zasluživalo. Turska prethodnica, koju je vodio Mahmud paša, brojala je oko 20.000 vojnika. Ali ovog puta uzaludni su bili svi turski napori da zauzmu grad. Mađarska posada u njemu borila se hrabro i požrtvovano i sasvim drukčije nego bosanska vojska prošle godine. I kad je opsadnoj vojsci došao u pomoć sam sultan, bodreći je na sve nove juriše, situacija se nije mnogo promenila.

 Dok se sultan bavio pod Jajcem stigoše mu vesti, da se mađarska vojska sprema na napadaj i da su odeljenja Imbra Zapolje prešla Savu i da operišu oko Banje Luke. Na glas o tom sultan je 22. avgusta naredio opšti juriš na Jajce, a kad taj nije uspeo sultan je naredio opšte i brzo povlačenje. Znači, da je zamorena vojska pretrpela osetne gubitke i da se sultan nije usuđivao primiti s njom borbu sa Mađarima. Vest o turskom povlačenju dobio je kralj Matija u Gorjanima, na Dunavu, i odmah je naredio da i ostala vojska pređe Savu i pođe za Turcima. On sam pošao je za njom tek početkom oktobra, i to uz Drinu, prema gradu Zvorniku, prenoseći ratište i u istočni deo Bosne. Uspeh Mađara pod Jajcem digao je njihov ugled i sad su se izvesni bosanski velikaši sami vraćali pod njihovu vlast.

 Turski namesnik u Bosni Muhamed Minetović nije imao dovoljno vojske na raspoloženju, ali je ipak odlučio da brani turske položaje koliko god može. Svu je pažnju obratio na to, da očuva gradove na Drini, kako Mađari ne bi presekli veze Bosne sa ostalim delovima nove turske imperije. S toga je snabdeo Zvornik hranom i municijom i dodao mu jedno odeljenje male ali odabrane vojske. Mađari behu, pod Zapoljinim vođstvom, u jednom smelom zaletu doprli sve do Srebrenice i opljačkali je, ali Zvornika nisu mogli osvojiti. Kad je Zapolja sam bio ranjen pod tim gradom i kad je i njemu i drugima postalo jasno, da ga ne mogu zauzeti, oni su sredinom novembra žurno krenuli natrag, gonjeni od ohrabrenih Turaka, koji su im naneli dosta gubitaka. Tim je završena ova ekspedicija i svaki dalji mađarski pokušaj, da velikom i sistematskom ofanzivom proteraju Turke iz Bosne. Od tada, za duži niz godina, istočnu polovinu i središnji deo Bosne drže Turci, a zapadni i severni Mađari. U tim delovima sa središtima u Jajcu i gradu Srebreniku, Mađari su osnovali dve banovine sa potpuno vojničkom organizacijom, da im posluže kao neka vrsta mrtve straže.

 Za to vreme u Hercegovini se nastavljala stara porodična svađa. Oba suseda, i Mlečani i Dubrovčani, upotrebljavali su sve načine da izmire oca i sina, među kojima je odnos bio ne samo pun nepoverenja, nego i duboke mržnje. Njihovu raspru iskoristili su Turci koji upadoše u Hercegovinu, ali ne više da tobože posreduju za jednu ili drugu stranu, nego da je osvajaju za sebe. Uplašeno stanovništvo sklanjalo se kud je znalo ne pokazujući mnogo volje da se zalaže za toliko očigledno sebične interese svojih gospodara. Sam Vladislav Hercegović morao je da beži iz zemlje i sklanjao se na dubrovačka ostrva Šipan i Koločep, jer mu Dubrovčani nisu dozvoljavali da se zadržava u samom njihovom gradu. God. 1465. Turci su bili zauzeli Blagaj i doprli do Trebinja. Drugi hercegov sin Vlatko otišao je da traži pomoći kod kralj Matije. Kad su čuli za mogućnost da Turci uzmu i Herceg Novi naredili su Mlečani u Kotor, da se tamo uputi jedna njihova ratna lađa, koja bi uzela grad u zaštitu. To je dovelo do objašnjavanja između Matije i Mlečana, koji im je prebacivao što se mešaju u njegove poslove “bosanskog kraljevstva”. Međutim je splitski knez poseo područje oko ušća Neretve i Makarsku Krajinu, nemajući vremena da traži prethodno odobrenje svoje Republike. To pokazuje kako je proces raspadanja Hercegovine išao brzo i skoro neodoljivo. Mlečanima postupak splitskog kneza nije bio neprijatan, a tumačili su ga tako, da im se predao narod tih oblasti sam od svoje volje.

 Kralj Matija nalazio se od oktobra 1465. kod Gradiške na Savi i pratio je događaje u Hercegovini. Za odbranu Lijevna i njegove župe uputio je Jana Vitovca “kneza zagorskog”, dalmatinsko-hrvatskog bana Stepana Frankopana, i Janoša Rozgonjija. Vitkovcu i Rozgonjiju dao je Matija 3. novembra i punomoć, da mogu u njegovo ime pregovarati sa Hercegom, očevidno o odnosu Hercegovine prema Ugarskoj. Isto tako, da mogu vojnički pomagati i ugroženi Dubrovnik. Stari Herceg, videši očevidni slom zemlje, gledao je da nađe pomoći gdegod može. Pregovarao je i s Mlečanima i sa Mađarima, ali nije verovao ni jednim, ni drugima. Izdajstva i u rođenoj porodici, i u zemlji, propasti Vizantije, Bosne i Srbije, koje je sam doživeo behu ga učinile potpuno utučenim, ali i nepoverljivim. On je osećao kako se gavrani grabe oko njegove lešine. Ali šta je mogao? Valjalo je gledati da se spase što se može. Između Mađara i Mlečana bilo je ne samo neslaganja, nego i prave svađe oko Hercegovine. Mlečani nisu mogli pristati, da im se Mađari uvuku u Boku Kotorsku, a Mađari su zbog dalmatinskog zaleđa i zapadne Bosne nerado gledali Mlečane u Neretvanskoj Krajini.

 U pregovorima s Mađarima, vođenim tajno u Dubrovniku, Herceg je pristao da oni posednu Počitelj na Neretvi. Tome su mnogo doprineli i Dubrovčani, koji su zazirali od Mlečana u tom kraju. Oni su pristali, da o svom trošku podignu i veliki most preko Neretve kod tog mesta i počeli su s radovima odmah od početka 1466. god. Vladislav Hercegović držao se, međutim, sad s Mlečanima i 4. februara imenovan je od njih, po svojoj želji, za “generalnog kapetana” sa godišnjom platom od 500 dukata. On je tražio od njih pomoć od 2.000 ljudi, ili bar novac da bi ih mogao sam nabaviti, jer, kako je naglašavao, došlo je dotle, da “sad niko neće da služi nego samo za plaću.” I stari Herceg opredelio se pred kraj života za Mlečane. Od tolikih pregovora s kraljem Matijom nije, na kraju krajeva bilo ništa; on je sam uputio kralju 12.000 dukata da dobije pomoć u vojsci, pa je i to otišlo uzalud. Mlečanima je ponudio oba svoja grada u Boki, Novi i Risan, a ovi su mu 10. marta 1466. u zamenu za to, obećali dati ostrvo Brač i jednu kuću u Splitu ili u kom drugom gradu i slobodno stanovanje u Mlecima. Herceg im je, sem toga, dao pristanak, da se mogu, pored Mađara, učvrstiti i u Neretvanskoj Krajini. Ali, u isto vreme, Herceg je nastavljao pregovore i sa Mađarima. Međutim, nije dočekao da vidi dalji razvoj stvari. Slomljen dugim borbama i intenzivnim životom punim stalnih uzbuđenja on je umro u Novom 22. maja 1466., posle duže bolesti.

 Turci od 1464. god. nisu preduzimali u Bosni nikakvih većih akcija; ove borbe u Hercegovini izvođene su sa malim brojem snaga i imale su za Turke čisto lokalan karakter. Da bi Bosnu pridobio više za sebe i suzbijao u njoj mađarski uticaj sultan se rešio, da zemlji dade novog kralja. Za kralja je postavio Matiju Šabančića, sina nesuđenog kralja Radivoja, brata Tomaševa. To je prvi takav potez u politici sultana Mehmeda II, koji nije primenjivao ni u Vizantiji, ni u Bugarskoj, ni u Srbiji. To je učinio očevidno zbog izuzetnog položaja Bosne, koja se nalazila na krajnjoj zapadnoj tačci njegove države, izložena agitaciji i Mađara i Mlečana, i u kojoj on, i pored ličnog zalaganja, nije uspeo da u celini vaspostavi svoju vlast. Sem toga, on je u Bosni, više nego i u jednoj drugoj zemlji, našao dosta uticajnih ljudi, koji su, iz opozicije prema Mađarima i njihovom stalnom vršljanju među njima, bili voljni da prihvate tursku vlast, naročito ako bi ona pokazivala izvesne dobre volje prema njima. Šabančić je imenovan za kralja krajem 1465. god.

 U vezi sa ovom politikom Turaka u Bosni morali su i Mađari menjati svoju politiku prema Srbima. Morali su to činiti i u svom sopstvenom interesu, da bi Srbe dobili kao prijatelje. Dotle i dvor i izvesni njihovi magnati dozvoljavali su sebi ponekad grube ispade. Znamo postupke Silađijeve prema despotu Đurđu i njegovima, videli smo držanje kralja Matije prema nesrećnom Stevanu Tomaševiću. Imanja porodice Brankovića u Ugarskoj delio je kralj Matija kao pustolovinu. Ali, kad je turska opasnost postala očigledna za sve, posle pada Srbije i Bosne, kralj se trudi da što više boljih Srba pridobije za sebe i da tako deluje i na ostale. Kad su sinovi vojvode Jakše prešli iz Jagodine u Ugarsku, kralj im je 1464. god. poklonio u čanadskoj županiji nađlačko vlastelinstvo, a posle su dobili i druga imanja i u županijama kluškoj i aradskoj. Iduće godine on je uspeo da zadobije i sjajnog junaka Vuka Brankovića, sina slepog Grgura, koga je narodna pesma opevala sa puno simpatije i dala mu neobično ime Zmaj Ognjenog Vuka. On je bio dotle u turskoj službi, sledeći politiku svoje tetke, sultanije Mare, pa je kao takav ušao i u sastav turskog poslanstva, koje je sa Mađarima imalo u Beogradu da pregovara o uslovima mira. Ti pregovori, o kojima se i tad i posle dugo diskutovalo i u Budimu i u Mlecima, nisu doveli do rezultata. Međutim je kralju Matiji pošlo za rukom da Vuka privuče na hrišćansku stranu. Uzeo ga je kao svog čoveka, poklonio mu gradove Slankamen i Kupinik kod Save, i imenovao ga za zapovednika srpskih ratnika. Vuk se brzo raščuo kao redak junak, pa je to i njegovo porodično ime prikupilo oko njega dobar broj vrednih i odlučnih srpskih ratnika. Njega i srpske borce upotrebio je Matija u prvi mah ne protiv Turaka, nego protiv češkog kralja Jurja Podjebrada, s kojim je vodio dug rat. Kako se u tom ratu Vuk istakao u velikoj meri stekao je poverenje kraljevo i ovaj ga je potom obasipao znacima svoje pažnje.

 Sultanu Mehmedu bolo je oči prkosno držanje albanskog Skender-bega, isto kao i njegovo naslanjanje na napuljski dvor i veze s Mlecima i Mađarskom. S toga je on lično poveo 1466. god. vojsku na nj hoteći da ga satre. Skenderbeg, čija je sestra bila udata za Stevana Crnojevića, dobio je nešto pomoći iz Zete i od Mlečana, i održao se sa krajnjim naporom snage i te i iduće godine, ali je, odmah iz njegove smrti (1468.), nastupio slom i albanske države.

 Vladislav Hercegović, prevrtljiv i bez ikakvog moralnog uporišta, videći nezaustavljivo napredovanje Turaka i sasvim jalovu takozvanu hrišćansku politiku, obratio se sultanu i stavio se u leto 1466. god pod njegovu zaštitu. Sultan ga je primio i kao svog haračara preporučio pažnji Dubrovnika. Njegov mlađi brat Vlatko, koji se smatrao očevim naslednikom i uzeo titulu hercega, nastavio je veze sa Mađarima. Između braće nije bilo nikakve ljubavi. Sem u politici oni su se razilazili i u drugim pitanjima, a u poslednje vreme još i naročito zbog podele očeve ostavštine. Ta ih je podela zavadila potpuno i oterala čak i u nove tabore. Da bi postigao u Dubrovniku, u mestu gde je Herceg ostavio svoje blago, svoja materijalne ciljeve Vladislav se obratio kralju Matiji kao dubrovačkom zaštitniku, što je Vlatka oteralo u krilo Mlečića i napuljskog dvora. Slom Albanije izazvao je življu političku aktivnost Mlečića i pogoršanje njihovih odnosa sa Turcima, ali je to u izvesnoj meri delovalo i na nesrećne Hercegoviće. Oni su obojica povili glave i prihvatili se sultanova skuta. Na sultanovo posredovanje izvršena je u Dubrovniku i podela njihova nasledstva. Njihova sestra Mara udala se 1469. god. za Ivana Crnojevića, ali od te veze nije bilo nikakvih značajnijih političkih posledica. Pošto se razdelio s braćom, sit borbe, i sa težnjom da se ukloni iz neposredne turske blizine, Vladislav Hercegović je napustio Hercegovinu i otišao u Slavoniju. Tamo mu je kralj Matija dao gradove Veliki i Mali Kalnik, koji su štitili područje reke Lonje. Te gradove s njihovim imanjima dobio je Vladislav pre proleća 1470.; tada je, verovatno, i preselio.

 Za to vreme Bosna je iznenada dobila još jednog novog kralja. Ugledni mađarski velikaš Nikola Iločki, koji se od 1438. god. javlja kao mačvanski ban i koji je važio kao jedan od najuticajnijih i najbogatijih magnata kraljevstva, beše 1471. god. otvoreno pristupio velikoj opoziciji protiv kralja Matije. Opozicija se ta nosila mišlju, da Matiju prosto svrgne s prestola, a da dovede jednog poljskog princa. Da razbije tu opasnu družinu Matija je ponudio ambicioznom Nikoli bosansku kraljevsku krunu, za kojom je ovaj odavno žudeo. Mađarski sabor, sazvan u septembru 1471., primio je tu ponudu. S bosanskom “krunom” Iločki je dobio na upravu i hrvatsku i slavonsku banovinu i gradove vranskog priorata. Dotle on se zvao “večni knez” Teočaka i mačvanski ban. Ali Iločki je stvarno dobio više titulu nego vlast. Kao svoju oblast imao je Teočak sa zvorničkim krajem, dok su u Jajcu i dalje upravljali banovi, koje je postavljao kralj Matija. Zadovoljivši se tom visokom čašću Iločki se, naravno, izdvojio iz opozicije i postao je jedan od stubova Matijinih, sve do smrti (1477.).

 Iste ove godine obnovio je Matija i srpsku despotovinu u Sremu. Još od leta 1471. Turci su se, s velikim brojem radnika, utvrđivali na Dunavu i protiv Beograda. Tad su podigli i grad Zaslon, a docniji Šabac. Mađarima je bilo jasno, da se protiv Turaka, pored gradova i utvrda, mora stvarati i živ bedem odane ljudske snage, koji će im štititi granicu. Pogodnijeg i boljeg bedema od borbenih Srba teško da se moglo dobiti, a bez velikih finansiskih izdataka. Njih su mogli zadovoljiti obnovom njihove despotovine, koja bi opet okupila oko sebe sve narodne snage i koja bi im davala nade, da mogu ponovo doći do svoje stare države. Za srpskog despota bi postavljen Vuk Branković, čovek među Srbima tada najvećeg glasa i od prve kuće. Njemu je narod dao nadimak Zmaj Ognjenog Vuka, možda po tom što je bio nosilac i vitez mađarskog ordena Zmaja, a možda i zbog izuzetne lične hrabrosti. Ima i vrlo verovatno tumačenje, da je on to ime mogao dobiti i po jednoj vojničkoj spravi XV veka, koju su junaci nosili na glavi u obliku zmaja, da bi njom, sipajući vatru i dim, zastrašivali neprijateljske vojnike i konje.

 U Zeti Stevana Crnojevića nasledio je 1465. god. njegov sin Ivan. Došao je na upravu Zete u času kad je Herceg Stepan, dugo vremena neprijatelj njihove kuće, preživljavao svoju punu tegoba poslednju godinu, i kad se sultan bio okomio i na njegova drugog suseda Skender-bega. Ivan je, mlad i neodmeren, svoju vladavinu počeo odmah napadom na mletačko područje u zetskom primorju oko Bara i Kotora. Njemu su se pridružili i Paštrovići i neka druga susedna plemena. Mlečani su protiv njega radili preko svog čoveka Leke Dukađina, a 22. aprila 1465. oglašavali su ga kao svog “perfidnog neprijatelja” i ucenili ga sa 10.000 libara. U leto Kotor je bio tako pritešnjen od Crnogoraca, da je tražio pomoći od Mletaka. Međutim, bilo je jasno, da će se Zeta moći teško održati izmeću Turaka i Mlečana, ako se zavadi sa obojima. Kako su i Albanija i Hercegovina držale tada sa hrišćanima, odnosno sa Mlečanima, rešio se i Ivan da se izmiri s Republikom. U proleće 1466. zatražio je preko Hercega Stepana sporazum i do njega je, posle dužih pregovora, i došlo. Na Ivana je svakako uticao upad Turaka u Albaniju, izveden početkom leta te godine, i izvesna solidarnost sa junačkim Skender-begom. Ipak potpun sporazum između Ivana i Republike sklopljen je tek u novembru 1466. Ivan je, kao i otac mu Stevan, postao plaćeni mletački “kapetan” u Zeti. Uplašio se bio, verovatno, da bi mogao, kao i Skenderbeg, ostati bez zemlje, gonjen od Turaka, a neprihvaćen od Mlečana. Skenderbeg je bar kod ovih nalazio izvesne podrške i makar ne mnogo obilate pomoći, a on bi bio potpuno osamljen. Posle Skender-begove smrti on se potpuno pridružio Mlečanima i postao je pouzdan hrišćanski branilac na toj ugroženoj strani. Iz svog Žabljaka on je budno pratio stvari i održavao veze i sa susednim albanskim glavarima. Kao nagradu za takvo svoje držanje dobio je Ivan 24. februara 1473. sa svojim zakonitim naslednicima mletačko plemstvo, “kao najodabraniji i najispravniji prijatelj”.

 Turci su za to vreme vršili u glavnom manje prepade na celom području od severne Dalmacije do Albanije. Ako bi naišli na jači otpor oni bi se povlačili, a gde su mogli da što osvoje tu bi se odmah učvršćivali i ostajali. U svim tim slučajnim i nenadnim akcijama bilo je s turske strane nesumnjivog sistema. Pošteđen nije bio niko, ni prijatelj ni neprijatelj. God. 1471. bilo je napanuto dubrovačko područje u Župi, iako je Republika dotle uredno plaćala svoj harač od 5.000 dukata. Od 1472. god. taj je danak udvostručen. Te godine preoteli su Turci od Mađara i grad Počitelj na Neretvi, a Dubrovčani su sami, po zahtevu sultanovu, porušili svoj grad Posrednjicu. Iz straha od zapleta na toj strani Dubrovčani su počeli napuštati i svoju staru trgovačku koloniju u Drijevu na Neretvi i povlačiti se na Pelješac i u Ston, i od tada je to staro naselje, ranije od velikog prometnog i trgovačkog značaja, počelo osetno da pada.

 Između preostale braće Hercegovića, ni posle Vladislavljeva odlaska, nije bilo prave sloge. Mladi Stevan, najmlađi Hercegov sin, razišao se s bratom Vlatkom radi podele očeva nasledstva. God. 1473. ili početkom 1474. god., sa sedamnaest godina, on je ljutit otišao na Portu i od 24. septembra 1474. javlja se kao musliman Ahmet. Sam sultan se potom zainteresovao za njegov deo nasleđa i slao svog posebnog čoveka u Dubrovnik da izvidi stvar. Ahmet je među Turcima stekao visoke položaje i u Carigradu je vršio izvestan uticaj, ali ga Turci, ipak, nisu nikad slali u Hercegovinu, da bi im i tamo bio od koristi. Njegov brat Vlatko oženio se, međutim, po drugi put unukom kralja Alfonza V, koja je potekla iz jedne njegove nezakonite veze. Tim brakom on je uhvatio dosta veza sa nekoliko uglednih talijanskih porodica, a našao je zaštite i na papskoj kuriji. Preko njih Vlatko je ponovo pokušao da zainteresuje strani svet za sudbinu hrišćanskih naroda na Balkanu. Naročito mu je za to dala prilike ogorčena borba oko Skadra, koji su branili Mlečići, Srbi Ivana Crnojevića i neka susedna albanska plemena. Turci su se tad spremali da obnove Podgoricu i da u njoj nasele 5.000 turskih kuća. Isto su tako hteli da obnove i Baleč između Skadra i Drivasta, očevidno s namerom da bi razbili veze između Zećana i Arbanasa. Mlečani su, naravno, pomagali Ivana Crnojevića da to spreči.

 Kad su Mađari 1474. god. završili s uspehom svoje borbe s Česima i Poljacima obratili su ponovo pažnju na balkanska pitanja. Mlečani su još 1473. god. opominjali hercega Vlatka, da se sporazume s bosanskim kraljem i despotom Vukom, pa da rade protiv Turaka zajednički. Kad su Mađari 1475. god. otpočeli novi rat s Turcima dalo mu se dovoljno prilike za to. Kralj Matija je s jeseni te godine došao lično pod Šabac i zauzeo ga, posle nekoliko nedelja opsade, 15. februara 1476. Naša narodna epska poezija zapamtila je sve do XIX veka taj događaj i dovodila ga tačno u vezu sa Zmaj Ognjenim Vukom. Odatle je despot Vuk krenuo dolinom Drine do Srebrenice, da oskudnom kralju pribavi plen. Put je izvodio avanturistički, noću i krišom, da bi iznenadio i zaprepastio protivnika. Od svojih ljudi izabrao je njih 150, preobukao ih u turska odela, i uputio ih u grad, u kom se toga dana držao vašar. Njihov prepad uneo je neverovatan metež među Turke i potpuno ih onesposobio za odbranu. Plen je bio velik; ugrabljeno je pet tovara srebra i 127.000 aspri, sem drugih stvari. Odatle je despot provalio do Kučlata, pa, pošto ga je poharao, udari na povratku i na Zvornik. Tu je bio ranjen u nogu, pa s toga prekide dalju borbu. Uz put je sve oplenio, popalio i opustio. Obavešten da se u mađarskoj vojsci nalazi lično kralj Matija sultan mu je bio ponudio mir za duži niz godina, tražeći za Turke samo slobodan prolaz kroz Hrvatsku i Dalmaciju protiv Mlečana. Ali Matija nije pristao na te uslove. U to vreme i turski kralj u Bosni, Matija Šabančić, bio se ponudio Mađarima, verujući da ova njihova ofanziva ima veće smerove. Mađari su ga doista prihvatili i uputili su jednu svoju vojsku u Bosnu, koja je spasla Matiju od Turaka, ali koja nije inače postigla nikakvih drugih odlučnih uspeha.

 Mađarima je bilo mnogo stalo do toga, da u ovom ratu povrate i Smederevo. Ispred Smedereva Mađari su na Godominskom Polju podigli tri utvrđenja ili “bastije”, od kojih se jedna zvala Viteška Trpeza. Odatle su opsedali Smederevo i provaljivali u Srbiju. U leto 1476., beše upao smederevski sandžak Ali-beg sa 5-6.000 ljudi u Banat. Za njim se odmah natisnuo despot Vuk i slomio mu je kod Požežene vojsku, iako je imao mnogo manje ljudi sa sobom. Samog brata Ali-begova Skendera naterao je u Dunav. Uz Vuka se istakao i čuveni junak Dmitar Jakšić i Petar Doci, u pesmama popularisani Dojčin Petar “varadinski ban”. Mađarska i srpska vojska zatvorila je potom Turke u smederevskom gradu. Kad je Muhamed II dobio vesti o tom, on se, pošto je sjajno pobedio moldavskog vojvodu Stevana Velikog, obrnuo odmah prema Srbiji. Po ljutoj zimi 1476. stigla je njegova vojska na Dunav i Mađare sa Srbima delom potisnula, a delom pobila.

 U Mađarskoj se tada nalazilo nekoliko uglednih srpskih vojvoda i velikaša, koji su kralju Matiji sa svojim ljudima napravili lepih usluga i koji ih je zato obasipao priznanjem i nagradama. Čuvena su bila dva brata Jakšića, Stevan i Dmitar. Dmitar Jakšić je znatno doprineo da se gornja Ugarska očisti od Poljaka, a inače se proslavio u više borbi s Turcima. Uz njih javlja se u Ugarskoj od prilike od 1470. god. i čuveni stari vojvoda despota Đurđa Miloš Belmužević, koji je dobio grad Šašvar i kome je kralj Matija 1483. god. poklonio Majšu i Poznad u temišvarskom kraju.

 Kad se kralj Matija 1477. god. upustio u dugi rat s carem Fridrihom III napustio je dalju akciju u Srbiji, a svoje srpske pomagače uputio je na severozapad i zapad. Srpska snaga trošila se nemilosrdno za tuđ račun. Danas je jasno, da je cela politika kralja Matije značila stvarno rasipanje i mađarske snage i da je bila, pored svih tobožnjih velikih linija, kratkovida. Kralj je vodio Ugre na Čehe, Poljake i Nemce, dok su Turci podrivali njegove položaje na jugu i stezali sve jači lanac protiv njega. Tako je obnova srpske despotovine donela Srbima vrlo malo stvarne koristi; ona je postala jedna vrsta vojne granice, u kojoj je Srbima postepeno davana uloga dobrovoljnih najamnika. Mađarima samim srpska despotovina je mogla biti dragocena, da su pustili Srbe da se tu učvrste i razviju, jer jaki Srbi bili su u isto vreme i izvesna garantija za Mađare. Ovako rastrzani, ginući po austriskim ledinama, Srbi su, istina, odnosili pobede za Matiju, ali su se topili i gubili, a od svih tih pobeda, na kraju krajeva, ispao je i za njih i za Mađare negativan obračun. Malo više od četvrt veka iza Matijine smrti cela Mađarska postala je turski plen, i Srbi sa njom zajedno.

 Pad Hercegovine

 Nesmetan ni od koga, nezamoren godinama i tolikim podvizima, sultan Muhamed II beše rešio, da 1478. god. svrši konačno sa Albanijom i da uzme uporno branjeni Skadar, koji je bio središte mletačke vlasti i uticaja u tom kraju i u susednoj Zeti. God. 1478. pala je Skender-begova Kroja i sam sultan primio je gradske ključeve. Godinu dana potom klonuo je i Skadar, pred kojim je sultan, kao primer zastrašivanja, dao poseći 300 građana iz osvojenog Drivasta. Ivan Crnojević je pošteno pomagao Mlečanima, ali im nije mogao pomoći. Šta više, navukao je na se gnev neumoljivog Muhameda. Iza Albanije došla je odmah na red i Zeta. Turci su bez velike muke zauzeli njegov Žabljak, a posle i njegovu zemlju. Da ne pane u ropstvo Ivan je, kao i mnogo njegovih albanskih suseda, prebegao u Italiju, da, željan otadžbine, jede emigrantski hleb.

 U taj mah izgledalo je, da je došao sudnji čas i Dubrovniku i Hercegovini. Sultan beše izdao i zapovest, da se dubrovačka oblast podvrgne njegovim susednim sandžak-begovima. Hercegovački namesnik i provali potom u Konavlje i opleni ga. Uplašeni Dubrovčani poslaše posebne ljude na Portu, koji izmoliše poštedu priznavajući sultana i povisivši mu danak. Sultan im je na to 30. novembra 1480. priznao “državu koju držite i vladanje i ljude”. Hercegovima je ovog puta, u koliko je još postojala na primorju, ostavljena na miru.

 Dok se kralj Matija nosio s carem Fridrihom Turci su, zvanično, bili neutralni, ali su susedne paše iskorišćavale svaku priliku da ugrabe štogod u svojoj blizini ili da i inače postignu štogod za sebe i svoje. Da bi što više naškodio caru Fridrihu Matija je čak pristajao, da Turci preko Hrvatske napadaju careve zemlje, da bi mu paralisale snage i izazivale pometnju među podanicima. Da takvi turski pohodi nisu mogli proći s mirom i za Matijine zemlje razume se samo po sebi. Takav je jedan od težih slučajeva bio i 1480. god., kad je bosanski paša Daud, po povratku iz Štajerske, opustošio i susedne ugarske oblasti. Kad su pregovori o naknadi štete ostali jalovi naredi Matija brzu kaznenu ekspediciju protiv Bosne. Početkom novembra prešla je njegova vojska Savu i stigla bez teškoća do blizu Jajca. Pre toga je jedan odred konjice od 3-4.000 ljudi, pod vođstvom despota Vuka, jajačkog bana Petra Docija i hrvatsko-slavonskog bana Ladislava Egervaria, u brzim marševima jurnuo prema Sarajevu. Upao je u iznenađeni grad nesmetano i harao ga tri dana. Turci su bili zbunjeni celom tom akcijom i povukli su se u vrhbosanske planine. Pošto su se pribrali od prvog straha organizovali su otpor i stali su napadati Matijinu vojsku kad se s plenom vraćala prema Jajcu. Dosta oštre borbe vodile su se oko Lašve. Kralj Matija je sam o njima javljao papi pretstavljajući ih kao veliku hrišćansku pobedu. O toj avanturi, koja nije ništa promenila u stanju zemlje, sačuvala se i jedna zanimljiva pesma, prva umetnička pesma jednog muslimana na srpskom jeziku, koja se pripisuje u Bosni još uvek veoma popularnom Ajvaz-dedi. U Italiji na takve se radosne vesti u ovaj mah čekalo s naročitom čežnjom, jer je tamo, posle turskog iskrcavanja u Otrantu, u avgustu, bio zavladao velik strah. Sav je svet sa zebnjom čekao kakva dalja sudbina čeka južnu Italiju i možda sam Rim.

 Hrišćanski strah smirila je nenadna vest o smrti silnog i opasnog Mehmeda II, koji je završio život od kolere, 3. maja 1481., upravo u vreme kad je spremao napad na Rodos i njegove johanitske vitezove. Odmah iza njegove smrti počela je duga borba između dva mu sina, Bajazita i Džema, koja je u prvo vreme sprečila Turke da preduzimlju nove podvige. Jedno vreme se među hrišćanima čak verovalo, da bi ta borba mogla izazvati krupne poremećaje u tobože još nekonsolidovanom Turskom Carstvu. Međutim, sve su te nade ostale prazne. Turska vojnička snaga čvrsto je držala vlast i osigurala presto Bajazitu. Protiv nje nisu smeli ništa da pokušaju zaplašeni i skrhani hrišćanski podanici, a rastrojeni susedi više su računali s turskim međusobicama, nego sa sopstvenom snagom.

 Koliko Turci nisu bili ozbiljno pokolebani tim sukobom između braće vidi se najbolje po tom, što su nesmetano nastavljali svoje akcije na Balkanu. Hteli su, da konačno reše i pitanje Hercegovine. Herceg Vlatko je možda poverovao, da su mađarski upad u srce Bosne i međusobne borbe među Turcima, i njihovo povlačenje iz Otronta, bili znak da turska zvezda tamni. On je u proleće, 1481., upao u Bosnu, u isto vreme kad je i Nikola Dukađin počeo akciju u Albaniji, očevidno s poticajem napuljskog vladara kralja Ferdinanda, koji je hteo da odbije turski interes od južne Italije. Ali za svoj pokret Vlatko nije našao nikakva odziva. Nije ga pomogao niko, ni u zemlji ni sa strane. Daut-paša bosanski namesnik, oborio se na nj svom snagom i razbio ga potpuno. Vlatko se jedva, s nešto vojske, spasao u Novi. Tamo mu je tek stigla u pomoć jedna četa mađarskih vojnika, koje mu beše uputio kralj Matija.

 Na tužbu hercegovačkog namesnika Ajaz-paše, da Dubrovčani snabdevaju hranom i drugim potrebama Vlatka i Mađare u Novom, zapretio je novi sultan Bajazit II Republici vrlo ozbiljno. To je doprinelo da se ona trgne i da grad, opkoljen od Turaka, moradne popustiti možda i pre nego što je mislio. Krajem januara 1482. njegova je sudbina bila rešena. Izaslanik Ajaz-pašin, vojvoda Ferhat, tražio je od Republike tri barke, da bi se u njima prevezli oni Mađari koji su predali grad. Herceg Vlatko sklonio se ranije. Grad se predao po sporazumu, pošto su Turci pristali da mađarska posada slobodno iziđe i pošto su se oni sami pobrinuli za prevoz. Ti Mađari došli su 31. januara u Dubrovnik, a odatle su otpremljeni dalje.

 Od cele Hercegovine ostala su samo još dva-tri mala utvrđenja na ušću Neretve, koje su držali Mađari. Među njima je bilo ponajvažnije danas skoro sasvim zaboravljeni Koš. Sva ostala Hercegovina došla je u turske ruke. Njeno administrativno središte bilo je najpre u Hoči (Foči), koja je pala pod Turke verovatno 1471/2. god., a onda se postepeno pomeralo prema zapadu, odnosno sa Drine na Neretvu.

 Narodno predanje očuvalo je mnogo pomena o Hercegu Stepanu, daleko više nego o njegovim nemirnim sinovima. Njegova krupna ličnost, sasvim prirodno, obuzela je skoro ceo narodni interes. U tim pomenima on ne izgleda uvek lepo; mnogo nedela, i materialnih i moralnih, vezano je za njegovo ime; u izvesnim njegovim postupcima naslućuje se i vidi izvor cele docnije nesreće. Ali je on, nema sumnje, jedna od najkrupnijih ličnosti naše historije iz druge polovine XV veka, nemoralan ne samo po ličnim sklonostima, nego kao proizvod vremena i sredine u kojoj se razvio. On je tipičan pretstavnik vremena, kad je lično i sebično vladalo nad opštim, u jednoj zemlji gde je idealnog i idealisanog u porodičnom i državnom životu bivalo sve manje, i gde primeri ličnog požrtvovanja za nešto Veliko i Svetlo nisu mogli da zasijaju i krenu ljude na epske podvige. I s toga je Hercegovina pala više kao težak i kužan bolesnik, nego kao junak čija pogibija znači u isto vreme i novi život.

 Pad Crne Gore

 Dok je Ivan Crnojević lutao po Italiji tražeći pomoći Mlečani su pregovarali s Turcima o granicama njegove države gledajući da spasu bar Grbalj i Paštroviće koje je sultan hteo da prisvoji. Ivanovi ljudi, među njima i jedan njegov rođak, pokušali su da izvedu neku pobunu u Crnoj Gori, ali je turska snaga bila i suviše jaka, da bi oni mogli postići kakva uspeha. Glasovi koje je Ivan dobijao iz otadžbine i susedstva nisu bili mnogo utešni; naprotiv, doživeo je da vidi čak kako se sultanova vojska iskrcava i u Italiji. Skrušen, on se u Loretu, pred čuvenom Bogorodičnom slikom, zavetovao da će podići hram u svojoj državi Majci Božijoj, ako se bar ona smiluje na nj i pomogne mu da se vrati u otadžbinu.

 Na glas o smrti sultana Mehmeda i o neredima u Turskoj požurili su u svoje zemlje i Skenderbegov sin, Leka Dukađin i Ivan Crnojević. Prošli su kroz Dubrovnik sredinom juna. To je onaj čas, kad su mnogi poverovali da će se moći naneti osetni udarci turskoj sili, koja se trošila u građanskom ratu. Ivan Crnojević bio je bolje sreće nego Vlatko Hercegović. Turci nisu protiv njega upotrebili nikakve veće snage i on se, posle nešto borbe, mogao učvrstiti u zemlji. Ali ne više u zetskoj ravnici niti u Žabljaku, nego u vrletnom i teško pristupačnom Kršu pod Lovćenom, odakle mu je bila starina i gde je, u neposrednoj blizini, imao mletačku granicu. Samo, da bi mogao nesmetano opravdati zemlju i obezbediti se za nešto duži period, Ivan je priznao tursku vrhovnu vlast. Otud mu verovatno i narodni naziv Ivan-beg. Na Cetinju on je iskupio svoj učinjeni zavet i podigao je manastir Bogorodičin, koji će, kao nijedan drugi u našoj prošlosti, imati tokom više vekova izuzetan i kulturni i politički značaj. Manastir je bio gotov tokom 1484. god., a posvećen je rođenju Bogorodičinom. Ivan mu je 4. januara 1485. dodelio posebnom ktitorskom poveljom izvesne posede od lovćenske planine do Oboda i odredio je, da tu u buduće bude sedište zetske mitropolije.

 Ali je za to vreme pokvario Ivan svoje odnose sa Mlečanima. On je bio ljut na njih ne samo s toga, što ga, po njegovu nahođenju, nisu dovoljno pomagali, nego i s toga, što su bili prisvojili neke oblasti na koje je on polagao pravo (Paštroviće, Čimpicu i Grbalj). Posle izvesne borbe sporazum je postignut na osnovi, da mu Mlečići u ime najma za te zemlje plaćaju 600 dukata godišnje. Ali je sukoba bivalo i posle toga, ponajviše zbog solila na Primorju, važnih za Ivanovu stočarsku zemlju, i zbog ličnih zađevica i krvnih osveta. Mlečani su se 1489. god. tužili na Porti protiv Ivana kao turskog podložnika, ali nisu postigli mnogo, jer sultan nije pravio nikakva pritiska. Odnosi su se popravili tek u leto 1490., kad je Ivan zatražio dozvolu da njegovi ljudi dođu u Mletke kao svatovi, koji bi poveli Jelisavetu Erico, njihovu plemićku, za njegova najstarijeg sina Đurđa. Taj brak imao se izvršiti tek pošto je Ivan dobio za nj prethodno odobrenje od Porte. Republika je pristala na tu vezu u želji da njom popravi svoje susedske odnose sa Ivanom, a i radi budućnosti. Ali Ivan nije dočekao da pozdravi svoju snahu na Cetinju. Umro je dok su svatovi bili na putu, iznenada, krajem jula 1490.

 Ivan Crnojević je bio jedan od poslednjih naših dinasta, koji je umro u izvesnoj srednjevekovnoj tradiciji. On pominje svoj “dvor” na Cetinju, ima svog dvorskog vojvodu, i pridvorice, i čak i kefaliju. Uza nj se pominje njegova “vlastela”, koja je bila pretstavnik raznih crnogorskih plemena, a čijih potomaka ima još i danas. Sem svog dvora na Cetinju Ivan je imao svoj dvor i na Rijeci, u Obodu, sa malim manastirom Sv. Nikole. U tradiciji srednjevekovnih vladara podigao je i svoju zadužbinu i pomagao, vrlo skromno, ubogu pismenost u svom kraju.

 Đurađ Crnojević je, kao mletački zet, popravio donekle odnose sa Republikom, ali je do lokalnih graničnih sukoba, i to dosta oštrih, dolazilo i za njegova vremena. Republika je čak 1493. god. bila prisiljavana da upotrebi i vrlo opore pretnje. Đurđeva žena nije ostavila u Crnoj Gori dobar glas. Nalazilo se da nije bila podesna za tamošnje prilike i da je dosta doprinela razdoru među Crnojevićima. U svojoj zvaničnoj tituli Đurađ se zove samo “blagoverni i bogom hranimi vojvoda Zeti”, a za svoje podanike bio je “gospodin” i ništa više.

 U našoj kulturnoj istoriji Đurađ se ovekovečio tim, što je prvi doneo u naše zemlje jednu ćirilsku štampariju iz Mletaka. Kad je, kaže on sam, video kako su naše crkve ostale prazne zbog agarenskog grabeža i kako nas teško satire izmailska “železna palica”, rešio se da pomogne književnoj obnovi. “Sastavih forme”, veli, na kojima je osam ljudi za godinu dana svršilo oktoih. Na čelu tih radnika nalazio se kao intelektualni pretstavnik monah Makarije, dosta učeni pisac knjiških pogovora. Štamparija je radila na Cetinju pri tamošnjem manastiru. Da je bila smeštena na Obodu, kako tvrde izvesni crnogorski pisci na osnovu vrlo nesigurnih predanja, nema potvrde nigde, ni u jednom izvoru. U toj štampariji štampano je od 1493-5. god. nekoliko crkvenih knjiga: ceo oktoih, psaltir, jedan molitvenik i možda jedno evanđelje. Od tih knjiga očuvane su u celini prve dve (od oktoiha samo prva polovina), a za poslednju se zna samo po jednom prepisu iz XVI veka. Cetinjska izdanja sa krupnim i lepo rezanim slovima i mletačkim vinjetama bila su u upotrebi po mnogim našim stranama i bila su na visokoj ceni i tada i mnogo godina docnije.

 Kada je francuski kralj Karlo VIII, osvojivši napuljsku kraljevinu 1495. god., stao raditi na spremanju jednog antiturskog saveza, on je, među ostalima, pomišljao i na saradnju sa Đurđem Crnojevićem, poslednjim našim, makar i poluslobodnim, dinastom. Veze između Karla i Đurđa stvorio je Đorđev ujak Konstantin Arijanit, koji je živeo u Italiji. Međutim, protiv tog saveza bili su odlučno Mlečani, koji su zazirali od francuskog učvršćivanja u Italiji, pa su toga radi sklopili savez protiv Francuza, u koji su ušli još i Španija, Austrija, Milan i sam papa. Toj koaliciji uspe da ne samo potisne Karla iz Napulja nego i da konpromituje sve njegove planove na Balkanu. Rođeni brat Đurđev Stevan odao je na Porti bratove pregovore i doneo mu krajem 1496. od sultana poruku: da dođe u Carigrad da se opravda ili da ide iz zemlje. Đurađ, osećajući se krivim, napustio je sa ženom i decom Crnu Goru i preko Budve otišao za Mletke. Bio je, glasi jedan savremeni izveštaj, “veoma lep čovek i visok, s haljinom od zlata po grčkom”. Vlast u Zeti primio je njegov brat Stevan, vezan potpuno za Turke. Pokušaj Mlečana da posreduju kod Turaka za Đurđa ostao je bezuspešan.

 U Mlecima Đurađ je dobio 400 dukata godišnje plate, i to kao vođa najamnika, pa je upućen na dužnost u Ravenu. Da on nije mogao biti zadovoljan ni tom ulogom ni tim mestom razume se samo po sebi. On se nadao da bi pomoću Mlečana mogao ponovo doći u Crnu Goru i biti jedna vrsta gospodara, a sad je trebalo da vrši dužnost kondotjera. Tužio se s toga na mletačku vladu i grdio je javno. Vlada ga je s toga u julu 1498. dala zatovriti i pustila ga je tek na posredovanje francuskog kralja.

 Krajem 1498. god. Stevan Crnojević beše onemogućen kod Turaka. Skadarski zapovednik, energični Feriz-beg, dade ga čak zatvoriti u svom gradu, ne znamo tačno zbog koga uzroka. Biće, po svoj prilici, da su Turci dobili kakve vesti s njegovim vezama sa Mlečanima, sa kojima su te godine ušli ponovo u rat. Od novembra 1498. spominje se turski subaša ,governador di statofo di Zernovich’, a od januara 1499. nalazio se Stevan u Albaniji. U martu se već znalo, da je Crna Gora pripojena skadarskom sandžaku i da je prestala da postoji kao država. Kraj XV veka doneo je slom i poslednje balkanske hrišćanske države sem male Dubrovačke Republike, koje, po turskim shvatanjima, zato što nije imala svog vladara i što nije vodila nikakve otvorene spoljašnje politike, i nije bila smatrana za pravu državu.

 Kako je mirno primljena turska uprava u Crnoj Gori, naglašava Jovan Tomić, koji je posebno ispitivao ovaj period, “vidi se iz fakta da za vreme mletačko turskog rata od 1499-1502. god. u Crnoj Gori nije bilo ni jednog ozbiljnog pokušaja mletačkog protivu Turaka, jer su ovi tamo imali više pristalica nego Mlečići. Da su o tome znali Mlečići, pored senatskog neobraćanja pažnje predlogu da se u Crnoj Gori otpočne akcija protivu Turaka za dokaz služi i pojav, što neka sela, koja su bila pod mletačkom vlašću, priđoše Turcima. Kotorska vlastela svojim ponašanjem prema stanovništvu tih sela doprinela su, da je ovo pretpostavljalo tursko gospodstvo njihovom, a omraze s Primorcima i bolji izgled na plen od mletačkih podanika nego od sultanovih, održaše Crnogorce u većoj naklonosti prema Turcima nego prema Mlečićima”.

 Đurađ je pokušao izraditi kod Mlečana da ga pomognu u njegovoj ekspediciji protiv Turaka u Crnoj Gori. Ali senat nije bio za to. Nešto iz razloga koje je gore pomenuo Tomić, a nešto i zbog toga što nije verovao Đurđu. Đurađ se tad rešio da preduzme nešto na svoju ruku. Pred polazak napisao je vrlo zanimljiv testament, upućen ženi. U njemu joj je on preporučivao, da, u slučaju ako bi je Mlečići gonili ili napustili, starijeg sina Konstantina uputi mađarskom kralju, a mlađeg sina Solomona Đurđevu bratu Staniši u Stambol, koji se tamo poturčio i postao Skenderbeg. Taj primer osvetljava, u neobičnoj meri, moral i psihu jednog dela naše srednjevekovne dinastičke vlastele. Da bi se spasla mogućnost vlasti i boljeg života, žrtvovalo se načelno i doslednost, cepala se rođena porodica i upućivala da služi na dva sasvim protivna fronta, krstu i polumesecu, zlu ili dobru. Iz ovog slučaja, i sve češćeg primanja islama od naših velikaša vidi se u isto vreme kako se u njihovim redovima gubi vera u pobedu hrišćanske stvari i kako se, radi lične koristi, traži naslon na pobednike. Narodnu svest, i veru, i moral junačke patnje, ostao je da čuva, pored duboko nacionalnog sveštenstva, samo ubogi puk, koji je svikao da sve snosi i podnosi, kao zle godine i sve ćudi vremena, a da duboko poštuje svoje nasleđe starine i obraza.

 Iz Italije, preobučen kao fratar, Đurađ je u februaru 1500. god. prošao za Crnu Goru kroz Traste kod Kotora. Odatle se javio Mlečanima, a onda otišao Feriz-begu. Ovaj ga je primio vrlo ljubazno, pa potom poslao u Carigrad. Već 17. marta bio je Đurađ na Porti, dočekan lepo i od samog sultana. Međutim, nije moglo biti ni govora o tom, da ga sultan vrati kao vladara u Crnu Goru. Mesto toga on mu je dao jednu oblast u Anadolu sa 25.000 aspri godišnjeg prihoda, pošto se Đurađ i formalno odrekao svojih prava na Crnu Goru. Đurđeva žena, koja je jedno vreme živela tamo s njim, vratila se, još za njegova života, krajem 1503. god. u Mletke. Posle toga o Đurđu nema više vesti. Pominje se, ali nije sigurno, da je u Carigradu primio čak i islam.

 Turski zamah

 Od svog prelaska na Balkan, od sredine XIV veka, Turci su stalno napredovali, pored svih povremenih kriza koje su izbijale kod njih. Oni su srušili redom sve balkanske države: Bugarsku, Vizantiju, Srbiju, Bosnu, Albaniju, Hercegovinu i Zetu. Krajem XV veka oni su držali celu dunavsku liniju od Beograda do mora, dopirali do Vrbasa i Cetine i gospodarili dobrim delom jadranske obale. U čem je bila njihova snaga? Koji su sve uslovi njihovih uspeha?

 Prva i osnovna je činjenica ovo. Turska snaga je dolazila dobrim delom od slabosti balkanskih država i njihovih suseda. Turci nisu došli na Balkan najpre kao osvajači, nego kao neka vrsta najamničkih vizantiskih saveznika. Tek na Balkanu njima je postalo jasno šta sve mogu postići pri stanju koje su tu zatekli. Građanski ratovi Vizantije i Srbije otvorili su im put, a pocepanost u svima ostalim zemljama pojačavala prohteve. U svima svojim borbama Turci nikad nisu imali protiv sebe udruženu celu snagu ma koje balkanske države, a vrlo su često ulazili u akciju kao pomagači jedne njihove strane ili računajući sa pasivnošću i izdajom jednog dela.

 U balkanskim državama, gde pre a gde docnije, od druge polovine XIV veka počinje period razbijanja centralne snage i jasna težnja za izdvajanjem posebnih oblasti, koje su to izdvajanje izvodile ne samo sa teoretskim nego i sa stvarnim slabljenjem snage. Prema tom procesu dekompozicije kod njih stajala je azijatski bezobzirna koncentracija volje i snage kod Turaka, gde je sve lično imalo da se bezuvetno pokori opštem interesu. Balkanske države, pa čak i Vizantija sa svojom hiljadugodišnjom tradicijom, bile su počele da sve više osetno gube osećanje države kao celine; kod Turaka, međutim, kao vojničke kaste, pojam jedinstvene države se smatrao kao jedini prirodni oblik prave kohezivne organizacije.

 Do tog rasparčavanja državne celine dovodio je u nas u glavnom feudalni sistem. Velikaši, potekli iz dinstiskih redova ili iz vojničke hijerarhije, sa naslednim pravima, smatrali su svojim prirodnim pravom da svoj ugled i svoje posede jačaju na sve moguće načine. U doba slabih vladara, ili vladara kojima je trebala njihova pomoć, to se jačanje izvodilo obično na račun države. U celoj Evropi, a ne samo kod nas, česti su primeri, da su vladari ili u sukobu sa jednim delom svoje vlastele ili da postaju njihova igračka. Odvojena pravima i vaspitanjem od širokog puka, ta vlastela živi, u isto vreme, i bez pravog dodira sa narodom, koji stenje pod teškim pritiskom raznih obaveza i dažbina. Kod Turaka u prvi mah nije bilo toga. Oni nikad, kao Azijati, nisu imali prave demokratije, nego su njihovi vladari bili apsolutni gospodari, ali među njima nije bilo ni nasleđenih kastinskih predrasuda. Svaki čovek koji je imao sposobnosti mogao je izbiti u prve redove, od običnog vojnika do vezira. Tako su se među njima javljala takmičenja dobrih i tako je bilo istinskog poleta. Inače, sultanova volja imala je da odluči sve. Monoteizam verski nalazio je kao sasvim prirodan monarhistički sistem. Alah je u neku ruku preneo vlast na zemlji na sultana, koji od Selima I uzima i titulu kalifa, kao vrhovnog verskog poglavice. Kao u porodici, u kojoj je apsolutni gospodar domaćin, kome niko nije ravan, tako i u državi nema podele autoriteta i kad dolazi do degeneracije vlasti. Država i zemlja sultanska je svojina, a svi su ljudi, ma koga čina, samo oruđe njegove volje. Da su sultani bili svesni tog svog preimućstva nad ostalim evropskim vladarima svedoče vrlo rečito saveti sultana Bajazita Stevanu Lazareviću, kako ih navodi Konstantin Filozof: “Potrudi se i skrši svoje moćne i privedi ih u svoju volju.” Da bi onemogućili dinastičke krize, od kojih su i oni patili, sultani ponekad prosto dave svoju braću, polubraću i rođake; protiv jedne volje treba onemogućiti drugu. Strogost je bila, s tim u vezi, čisto vojnička; bez nje, u ostalom, nigde nema pravog reda. Pojedini namesnici i paše bili su svesni toga i pazili su budno na svaki sultanov mig. U Carigrad su bile uprte sve oči, to je grad koji caruje i čiji je prestiž, kroz starije i turske vekove, postao i ostao kod našeg naroda zadugo neprikosnoven. Sa Carigradom sultan Mehmed je postao prirodan naslednik ne samo jedne bivše carevine, nego i cele njene carske tradicije.

 Na široki narod destruktivno je delovao ceo politički život i društveni poredak naše sredine. U svojim plemenskim ustanovama narod je uzimao izvesnog učešća u upravi i biranju vlasti; u državnom životu on je, međutim bio odgurnut. Državnu vlast držala su vlastela i sveštenstvo. Tako je bilo, istina, manje-više u celoj savremenoj Evropi, ali su kod nas postojala dva momenta, koji su to stanje otežavala. Jedan je suviše održani plemenski sistem, sa jakom plemenskom svešću, koji je sam po sebi teško ulazio u sistem centralizacije. Zeta kroz celo vreme naše srednjevekovne istorije ostaje manje-više odvojena jedinica, sa lokalnim plemenskim gospodarima. Taj sistem je, u naponu srpske snage, bio pojačan uvođenjem u srpsku državu čitavih tuđinskih oblasti sa istim centrifugalnim težnjama, kakve behu Albanija ili Epir, ili druge grčke zemlje. Drugi je momenat bio što smo mi s takvim sistemom došli u sukob s jednom silom koja se razvila na sasvim drugoj osnovi, i to došli u Evropi prvi, bez iskustva, i bez političkog plana.

 Naša sredina nije imala, kao Vizantija, duge državne tradicije, održavane u jednom duhu i u jednom osnovnom obliku vekovima. Kroz ceo Srednji Vek mi smo bili stalno u nekom previranju, stalno tražeći nove okvire i nove oblike, ali nikad u prilici, da bar jedan ceo vek provedemo u jednoj stabiliziranoj situaciji. Širenje državnih međa nije donosilo uvek i stvarno jačanje narodne snage. Naprotiv. Sam narod je samo dobijao nove dužnosti i nove kulučarske namete. Osvajajući tuđe zemlje Turci su dobijali nov podanički elemenat, koji je imao da radi za njih. Oni su znali da im pobeda znači i dobitak, i s toga su u borbu unosili ne samo polet, nego i interes. Naš čovek po pravilu nije dobijao ništa. Turci su dobro znali da našeg seljaka teško pritiska ceo sistem feudalnih obaveza prema vlasteli i prema crkvi, koja je isto imala svoja vlastelinstva, i oni su s planom agitovali među njima. Videli smo, kako se kralj Tomaš izrično tuži na tursku agitaciju među bosanskim seljacima. Seljak je podlegao toj agitaciji. Tražio je, prirodno, lakši život. Šta ga je moglo oduševiti za državu? Da gleda borbu i otimanje za vlast, u kojima ustaju brat na brata, otac na sina, i u kojima ništa ne izgleda sveto? Kad može njegov gospodar da dovodi Turke protiv suseda i svojih rođenih, zašto da i on ne primi te gospodare? Za stanje duhova u Hercegovini XV veka nema rečitijeg dokaza od one tužbe Vladislava Hercegovića da on ne može dobiti drukčije vojsku za borbu nego samo za novac. U ime koje državne ideje ili tradicije mogu ti i takvi ljudi pozivati narod na požrtvovanje? Zato što je osetio da je na Kosovu bila doista borba za nešto veće i svetlije narod joj i dao izuzetan značaj i uneo u nju svu svoju ljubav, dok je tolike druge bezbrojne borbe s Turcima ili prosto epski registrovao ili shvatao samo kao epizode velikog hrvanja.

 Život našeg seljaka u Srednjem Veku bio je dosta težak. Stočari su imali poseban način života, koji je od prastarih vremena imao svoje nasleđe i koji se s toga nije osećao naročito neugodno. Zemljoradnik je međutim, bio u težem položaju. Velik deo njih bili su kao parici ili meropsi vezani za zemlju vlastelinsku ili manastirsku. Porez carski na seosku kući iznosio je po perper na godinu, što seljaka ne bi mnogo teretilo, ali su bili teški obavezni radovi gospodaru. Seljak je u XIV veku morao 104 dana godišnje besplatno raditi za svog vlasnika kao redovan posao, a bilo je uz to i izuzetnih rabota. Vlast gospodara prema merophu bila je velika i mogućnosti kazne vrlo stroge. Sebri, seljaci, slobodni i neslobodni, nisu uopšte bili ravnopravni s povlašćenim staležima. A oni su pretstavljali stvarno srpsko stanovništvo zemlje, jer su Vlasi-stočari bili mešani, a u gradovima je stanovništvo mahom bilo ili tuđinsko ili tuđinskog porekla. Svog srpskog građanskog staleža mi Srbi u Srednjem Veku skoro nismo imali. Seljaci su kod nas odavna gledali da se beganjem spasu od svojih teških dužnosti, ali je srpsko državno zakonodavstvo još od kraja XII veka zabranjivalo tu praksu. Seljaci su obično begali na veća vlastelinstva, gde je bilo više radne snage, a za njih i više mogućnosti da malo odahnu, a begali su, u koliko su mogli, i van državnih granica. Car Dušan je svojim Zakonikom želeo u nekoliko olakšati položaj meropha i dao mu je pravo tužbe protiv gospodara, ali prilike koje su nastale iza Dušanove smrti nisu dopustile da ti propisi dobiju dublju moralnu vrednost. Šta više, borbe s Turcima i građanski ratovi u zemlji pojačali su terete, izazvali opštu nesigurnost, ličnu i pravnu, i omogućili stvaranje raspoloženja koje je tražilo mir i olakšanje, ma s koje strane oni dolazili.

 Snaga Turaka bila je u njihovoj odličnoj vojnoj organizaciji. Svoje uspehe i u Maloj Aziji i u Evropi oni su postigli zahvaljujući svojoj hrabrosti i čvrstoj disciplini. Sultani su vrlo često sami vodili svoje vojske, ili su u njih upućivali svoje najbliže srodnike. Hteli su da im tim uliju poverenje i pojačaju borbeni duh, i da svojim očima vide sve što je za jednu borbenu vojsku od koristi i od štete. Svejedno što su tim učestvovanjem stavljali na kocku ne samo svoje živote, nego i celo svoje delo. Tog vladarskog učestvovanja bilo je, istina, i na našoj strani; vizantiski car Manojlo Komnin i naš Dušan zahvaljuju samo tome svoje glavne pobede; ali kod nas nije bilo onakve povezanosti i apsolutne pokornosti kakvu su imali Turci XIV-XVI veka. Jedan mletački izveštaj iz 1534., koji navodi Č. Mijatović, objašnjavao je turske vojničke uspehe ovako: “Vrlina sultanove vojske leži u tome, što ona nije sastavljena od najamničara i stranaca, već što su sultanovi vojnici još u detinjstvu probrani iz sviju krajeva carstva, što stojeći neprekidno pod platom i disciplinom postaju srcem i dušom njegova sopstvena vojska; otuda posle dolazi i velika korist od pokornosti i vernosti”. Kao ratnici Turci su izradili svoj sistem timara. Osvojena zemlja, po pravilu sultanska, delila se kao nagrada na zijamete i timare, imanja većeg i manjeg obima, čiji su vlasnici, spahije, bili dužni da, prema veličini timara, daju određen broj vojske. Spahije i njegovi ljudi bili su ratnici, povlašćeni stalež “pravovernih”, dok su obrađivači zemlje, skoro isključivo hrišćani, bili raja i podložnici, koji su imali da omogućuju život novim gospodarima. Jedan papin izveštač iz 1623/4. god. ističe naročito Prištinu kao središte timar-spahija, koji su ,molto armigeri’. Vlasnici timara bili su vojnički organizovani pod vlašću alaj-bega, zapovednika jedne uže oblasti, a ovi pod vlašću sandžak-bega. Tim sistemom Turci su postizali dvoje: sa velikim timarima dobijali su jednu vrstu garnizona u zemlji, nevezanih za gradove, a sem toga osiguravali su, bar za prvo vreme, i dosta mobilnu miliciju. Međutim, glavnu svoju snagu, ono što tada nije imala nijedna druga država u Evropi, Turci su izradili stvaranjem janičarskog reda. Janičari su uzimani mahom od hrišćanske muške dece i vaspitavani su po strogo propisanom redu. Oni se nisu ženili, nego su, kao prava stajaća vojska, imali svoje kasarne i živeli sa naročitim povlasticama, ali u strogom zaptu. Janičari su bili najbolja pešadija Evrope, uvežbana, borbena, fanatizovana, koja se tukla bez poštede. Spahije su davale konjicu, sa dobrim konjima, od kojih mnogi behu odlične arapske pasmine. Oni nisu nosili teške oklope i konjske pancire i bili su s toga mnogo pokretniji i brži od savremenih hrišćanskih konjanika, koji su, s konjima zajedno, bili ukrućeni u svom čeliku.

 U turskoj državi muslimani su bili povlašćeni kao vladajuća vera, ali nisu bili gonjeni ni hrišćani. Naprotiv. Sultan je priznao samoupravu Svete Gore i nije dirao tamošnje manastire. Kad su osvojili Maćedoniju i južne hrišćanske zemlje Turci su, istina, poseli manastirske metohe i predali ih sultanu, ali ih je ovaj, sa svoje strane, “darovao” vizantiskom caru. Čak se priča, da je Selim I pokazivao naročitu milost prema manastiru Ksiropotamu, jer da su mu manastirski zaštitnici, Četrdeset Mučenika, pomagali pri osvajanju Egipta. Zadržana je i Vaseljenska Patrijaršija u Carigradu. Sam je sultan lično dao investituru patriarhu Genadiju II, pozivajući se tom prilikom, u prisustvu svojih velikodostojnika, na Svetu Trojicu i obećavajući punu zaštitu vere. Bosanski franjevci pokazivali su tobožnju ahtnamu sultana Mehmeda II datu fra Anđelu Zvizdoviću, kojom da je i njima bila obezbeđena verska sloboda odmah po padu Bosne. Ahtnama nije autentična, ali je sigurno da su franjevci doista ostali verski nesmetani, u koliko se nisu politički zamerali. Do danas još nije raščišćeno pitanje zašto je bila ukinuta srpska patriaršija posle propasti despotovine, ali da srpska crkva nije bila ugrožena to se sigurno zna. Sultanija Mara, za koju jedan naš letopis beleži, da je sultan Mehmed “ljubljaše i poštovaše” kao “prisnu svoju majku”, bila je pomagač svih balkanskih pravoslavaca, Srba, Bugara i Svetogoraca. Za njenu pomoć i savet obraćali su se i katolički Dubrovčani. Ona je bila i ostala pravoslavna i kao žena Murata II i kao maćeha Mehmeda II. Njenim zauzimanjem prenesene su mošti Sv. Jovana Rilskog iz Trnova u Rilu 1469. god. Njen uticaj u samom Carigradu bio je veoma velik. Za njenog vremena, i svakako pod njenim uticajem, došla su, prvi i poslednji put, za veseljenske patriarhe dva Srbina, Rafailo (1475.) i Nifon (1486.), a na to mesto ona je dovela i svog ispovednika, plovdivskog mitropolita Dionisija (1467.). U Ježevu, kod Sera, imala je svoj pravi dvor, u kom je i umrla (+1487.). Veliko je pitanje zašto ni ona, s tim tolikim uticajem, nije uspela da obnovi pećku patriaršiju.

 Turci iz početka nisu mnogo nagonili naš svet da prima islam. Ostavljali su ljudima da se, s obzirom na prednosti koje daje nova vera, sami opredele. Za Ahmet-pašu Hercegovića i Skender-pašu Crnojevića nema nikakvih dokaza, da su silom primili islam; pre izgleda, da su to učinili iz prkosa i računa. Jedan naš pisar iz 1509. god. pošteno priznaje, kako “mnogi, nemučeni ni od kog, otstupiše od pravoslavlja i pristaše njihovoj veri… gledajući njihovo množenje i velikoslavlje.” U XV-XVI veku tih je preveravanja bilo naročito mnogo u Bosni kod tamošnje vlastele, a i kod puka. Protivnici Mađara i politike naslanjanja na njih, koji su ih godinama gonili u ime vere, a stvarno radi svojih političkih interesa; vekovima naterivani da silom menjaju veru i da u njoj gledaju ne stvar uverenja, nego političku taktiku, mnogi ljudi u Bosni nisu u preveravanju gledali ništa neobično. Smatrali su to kao potrebu momenta i kao jednu vrstu političkog opredeljenja. U toliko više, što su ih i sami Turci podržavali donekle u tom uverenju, ostavljajući im njihove posede i pokazujući prema njima izvesna obzira. Kao ni prema jednoj drugoj oblasti Turci su prema Bosni vodili posebnu politiku, i to očevidno s namerom da u zemlji pojačaju opoziciju protiv Mađara i da u domaćem stanovništvu dobiju iskrene saradnike protiv njih. U Srbiji se većina nije mogla zadobiti za turkofilsku politiku; u Bosni, međutim, to se činilo moguće. S toga sultani i postavljaju u XV i početkom XVI veka za tamošnje namesnike sve naše ljude: Skender-bega Mihailovića, Sinan-pašu Borovinića, Mehmed-bega Obrenovića, Skender-bega Vraneševića, Mustafa-bega Borojevića i dr. Velik deo bosanskog plemstva primio je islam, a manji se deo iselio. U rogatičkom srezu postoji i danas muslimansko selo Brankovići, čiji je jedan predak, Mahmut Branković u XV veku poginuo “na boju despotovu” i bio sahranjen na Petrovu Polju. Na njegovom ćirilicom pisanom grobnom nišanu nalazi se lav u grbu, poznat i u pravoslavnoj liniji despotske kuće Brankovića. Ljubovići, Predojevići, Filipovići, Sokolovići, Sijerčići i dr. kazuju jasno imenom svoje poreklo. Mnoge od poislamljenih porodica znaju svoje porodične veze, kao n. pr. Opijači u Dubravama koji potiču od Miloradovića-Hrabrena, Bašagići od Vukomanovića, Rizvanbegovići od Vukasovića, ali poneki se hvale i onim što ne mogu dokazati, kao, na pr., Kulenovići koji tvrde da su od loze baš Kulina bana.

 Turci se ne samo nisu trudili da taj naš svet turciziraju, nego su stolećima puštali da žive po svom starom načinu. U mnogo naših krajeva čak ni islamsko verske vlasti nisu ometale svetkovanje i kult izvesnih hrišćanskih, a u Bosni naročito pravoslavnih praznika. Đurđev-dan svetkuju muslimani ponegde još i sada (ja sam, na pr., gledao 1911 i 12. god. vrlo živ Đurđevdanski muslimanski uranak u Sarajevu), Sv. Iliju, Sv. Prokopija, Mitrov-dan. U Brezi kod Visokog na dan Sv. Ilije same su hodže s narodom pre podne izvodile tradicionalnu dovu. Za tog sveca oni kažu, da je do podne Ilija, a po podne Alija. Živ je još uvek kult izvesnih svetitelja, s posećivanjem njihovih kultnih mesta, kao Sv. Ane u Prizrenu, ili Čajničke Krasnice ili Gospe od Olova. Održavaju se običaji šišanog kumstva i čak pobratimstva između hrišćana i muslimana. Jezik je ostao kod svih poislamljenih Srba potpuno naš, samo je u rečniku dobio izvestan broj turcizama kao prirodno nasleđe vekovnih kulturnih, privrednih, administrativnih i drugih veza i odnosa.

 Pismo, kojim su se služili ti muslimani, bila je ćirilica, koja se još u naše dane zvala “stara srbija” i “srpsko pismo”, i koja je bila u opštoj upotrebi sve do kraja XIX veka. Izvesni naučnici davali su tom pismu naziv bosančica, a jedan se trudio dokazivati da je ono nastalo bez veze sa ćirilicom ostalog srpskog područja, što je skroz pogrešno. To pismo primili su i sami carigradski Turci, i to neposredno od Srba, i služili su se njim u opštenju ne samo sa slovenskim susedima, nego čak i sa mletačkim i mađarskim vlastima. Znali su dobro da je to pismo bilo osvojilo celi Balkan sem grčkog područja; njim su pisali Srbi, Bugari, jedan deo Hrvata, Rumuni i izvesni albanski gospodari, i to, u ovo vreme, pretežno u srpskoj redakciji. Prvo sultansko pismo, sa carskom titulom, pisano srpski i ćirilicom, uputio je sultan Murat II 10. jula 1430. Dubrovčanima. Takvih sultanskih pisama Sulejmana Veličanstvenog ima očuvanih preko stotine, i to ponajviše u dubrovačkom arhivu. Srpski i ćirilicom pisan je i mirovni ugovor između sultana Bajazita II i mađarskog kralja Ladislava 1498. god. kao produženje ugovora od 1495., koji je izgleda bio isto tako pisan. I što je vrlo važno, takva pisma slali su ponekad sultani i svojim namesnicima u Bosni i Hercegovini. Sam sultan Bajazit II piše tako tri-četiri puta hercegovačkom sandžak-begu. Turske paše, kapetani i poslovni ljudi vode svu prepisku sa susednim vlastelama samo tako; tako im i te vlasti obično odgovaraju. Jovan Zapolja pisao je tako 1537. god. sandžak-begu u Srbiji Mehmedu Jahijapašiću. Očuvana su srpska pisma muslimanskih velikodostojnika čak i caru Ferdinandu Austriskom. Srpski jezik upotrebljavao se i na Porti, gde je mnogo paša i dvorskih ljudi bilo poreklom sa naših strana. Za Mehmeda II priča se, da je naučio srpski od sultanije Mare, a govorilo se, da je i Sulejman Veličanstveni razumevao taj jezik. “Pavle Javijus u svome memoaru o Turskoj, koji je napisao za Karla V (god. 1531) veli da u Turskoj Carevini, posle turskoga, kao jezika kojim sultan govori, i arapskoga na kojem je Kuran pisan, najveće važnosti ima jezik slovenski, kojim i janičari govore”.

 Ne treba, međutim, misliti ni to, da je turska tolerancija bila uvek širokogruda i tih prvih godina. Naprotiv, njihove vlasti, a to ponekad i vrlo visoke, izvodile su izvesne postupke koji su mogli da duboko uvrede. Turci su nekoliko najlepših crkava pretvorili u džamije, tako, na pr., sjajnu Sv. Sofiju u Carigradu, crkvu Sv. Dimitrija u Solunu, našu lepu Banjsku, Bogorodicu Levišku u Prizrenu, sasku crkvu u Novom Brdu i dr. Starog Janju Kantakuzenova iz Novog Brda car je dao nemilosrdno pobiti s celom porodicom, sa dva brata i osam sinova. Bilo je nasilnog raseljavanja izvesnih gradova srpskih i arbanaskih. Upravni sistem nije bio načelno antihrišćanski, ali kako su hrišćani bili borci protiv Turaka, to se, u besu i osveti, nisu štedele ponekad ni hrišćanske svetinje. To je, prirodno, ostavljalo zlu krv, naročito kod i inače uniženog sveštenstva, koje je međutim bilo najobrazovaniji deo naroda i u njemu vršio najači uticaj.

 Konstantin Janičar, koji nije voleo Turke i koji piše protiv njihova imperializma, priznavao je njihovu dobru upravu XV veka. Za hrišćane kaže, da je car vodio brigu o njima i da je tačno poznavao njihovo stanje. “Oni daju caru telos ili danak na svaku godinu od svake glave po 40 aspri. Pored toga ti isti hristijani daju još i svojoj gospodi kojih su podanici, i koji se zovu timerler, i to od svake glave polovinu carskoga danka i desetak od svega žita i kuluk. Ali, vanredne poreze na daju nikad caru ni svojoj gospodi. Kad pak careva vojska prolazi ne sme niko ići kroz useve, niti kakvu štetu činiti, niti od koga što protiv njegove volje uzimati.” Posebni nadzornici, haršoridi, sa vrlo velikim punomoćstvima, četvorica na broj, obilazili su stalno careve zemlje i nadgledali državne poslove i vršenje vlasti, želeći da se nikom ne učini ni najmanja nepravda. Stanovništvo evropskih pokrajina držalo je zemlju, koja je bila sultanska odnosno državna na osnovu tapija kao zakup, plaćajući određene namete. Crkvena imanja, kao vakufi, bila su oslobođena dugo vremena od nameta, a i kasnije porezi na njih bili su relativno mali. Sveta Gora plaćala je, na pr., sva 2.000 talira.

 Samo to stanje nije moglo dugo trajati. Ogromna teritorialna raširenost Carevine onemogućavala je nadzor i davala maha ćudima i prohtevima pojedinaca. Duga ratovanja crpla su finansisku snagu države i izazivala nove namete i terete. U finansiskim stvarima Turci kao vojnici nisu imali mnogo iskustva i dosta rano su počeli da se muče s traženjima novih izvora. Bogate rudnike u našim zemljama nisu umeli da održe, iako su pokazivali razumevanja za njihov značaj i izdavali posebne kanuname sa povlasticama za rudare. Iz rudarskih glavnih mesta, kao što behu Novo Brdo, Srebrenica, Trepča, Rudnik i dr., povukao se brzo mletački kapital, a postepeno i dubrovački, a Turci niti su znali niti mogli da ga zamene drugim. Glavni teret novih nameta snosila je u glavnom hrišćanska raja kao glavni radni elemenat i proizvođač, pošto su prihodi od carina, usled čestih ratovanja, podbacivali u velikoj meri. Već moćni Sulejman Veliki morao je da podiže poreze. Baš 1530. god. zabeležio je jedan ugledni putnik, Benedikt Kuripečić, kako se svet u Bosni tužio da se uvođenjem novih nameta pogoršalo ranije stanje. Čuveni Bartolomej Georgijević, koji je proveo više godina u Turskoj kao zarobljenik, priča dosta podrobno, kako su Turci cenili zanate i zanatlije, ali da su teško prolazili kod njih sveštenici, učeni ljudi i plemići, koji se nisu bavili ručnim radom. Turčin je bio praktičan i cenio je hrišćanina u koliko mu je bio koristan; za neproduktivne elemente imao je i on sam dovoljno kandidata. Od druge polovine XVI veka dažbine i tereti postaju sve teži. Njih su uterivali haračlije, koji su vremenom postajali sve bezobzirniji, jer je osiromašeni narod sve manje mogao da plaća. I ta bezobzirnost i njihova lična obest i sebičost načinili su od njih skoro najozloglašenija lica u narodu.

 Teško stanje hrišćana, a Srba naročito bilo je posebno u onim krajevima, kuda su prolazile velike turske ordije koje su se kretale prema Ugarskoj i Austriji. Naročito je bio na muci svet duž velikog druma, koji je vodio dolinom Morave na Beograd i Osek i preko Prištine na Drinu i odatle dolinom Bosne i Vrbasa prema zapadu. Ovaj drugi od sredine XVI veka nije imao posebnog značaja, dok je moravski bio glavna vojna arterija kroz sve vekove. Stanovništvo u tim oblastima bilo je na udarcu i moralo je vojsci i raznim vojničkim i građanskim licima koja su tuda prolazila praviti različite i ne male ustupe. S toga se svet, koliko je mogao, sklanjao sa tih mesta u obližnje šume, koje su bile teže pristupačne. Na putnike, koji su tuda prolazili, ostavljala je zemlja nepovoljniji utisak nego što je u unutrašnjosti u stvari bilo; ljudi sami kao da su hteli, duž toga puta, da više izazovu sažaljenje nego različite prohteve. Nije, u ostalom, narod bez teškog iskustva stvorio poslovicu “Teško zemlji kuda vojska prođe”. Od Palanke do Jagodine, prema opisu Hansa Derživama iz 1553-55. god., sve je bilo manje-više “pusto i neobrađeno”, “s obeju strana (puta) sve je bilo pusto, zabataljeno i zaraslo sitnogoricom.” Isto tako i oko Niša “sve je bilo pusto i zaraslo”. Domaćin i njegova deca u jednom srpskom selu kraj puta dali su mu razumeti da su od daljih ljudi, čak od plemstva; “imali su još i bolje odeće i malo srebrnoga posuđa, ali ih nisu smeli upotrebljavati”.

 Međutim u unutrašnjosti, u skrovitijim mestima, stanje nije bilo tako nepovoljno. Naprotiv. Turci su postepeno izgradili čitav niz varoši, u kojima je bilo izvesnog prometa. Trgovaca i zanatlija bilo je i hrišćana i muslimana, a od XVI veka i dobar deo jevreja. Glavni naši manastiri, Peć, Dečani, Mileševo, Gračanica, Lesnovo i dr. nisu bili oštećeni. Za Ravanicu jedan putnik iz 1567. god. priča, da je Turci nikad nisu dirali i da su tu kaluđeri, i mimo zabrane, ipak ponekad tiho zvonili. Benedeto Ramberti u svom putopisu objavljenom 1539. saopštava, da u Mileševu “veću milostinju daju Turci i Židovi” nego hrišćani. Za Skoplje, dugo pošteđeno od uznemiravanja, piše Jakov Soranca 1575. god., da ima oko 3.000 kuća, sa stanovništvom muslimanskim, hrišćanskim i jevrejskim. “Tu sve živi o trgovini i prometu što nije vojnik i duhovnik”. Sarajevo se diglo već u XV veku zahvaljujući Turcima; a Turci su razvili i nekoliko drugih naših gradova kao Peć, ranije samo crkveno sedište, Foču, Mostar, Travnik, Banju Luku. Nekoliko naših starih gradova i varoši dobili su turske nazive, jer su ih Turci u velikoj meri naseljavali i izgrađivali: Tako Kalkandelen - Tetovo, Jenji - Pazar - Ras, Čelebi - Pazar - Rogaticu, Ćuprili - Veles, Egri Palanku - Krivu Palanku, Aladža - Hisar -Kruševac, Đol - Hisar - Jajce, Taslidže - Pljevlje, Spahi - Kej - Aleksinac, Šarkej - Pirot i dr. Druga mesta dobila su imena po njima, kao Skender-pašina Palanka, Ferizović, Kačanik, Fetislam, Hasan-pašina Palanka, Derventa, Tuzla, Kulen-vakuf i sl. Naši su letopisi zabeležili, da je Hasan-paša 1476. god. “sazidao” Podgoricu. U tim gradovima Turci su stvarali jedan tip novih građevina, neoriginalnih ali tipičnih. Kuće su podvojene sa selamlukom za muške i haremom za žene; zidane su obično od slabijeg materijala (ćerpiča i drveta, sa čatmom), a izuzetno od kamena. Imaju mnogo izbočina (“ćoškova”) i prozora, tražeći svetlosti, ali su, zbog sakrivanja žena, prozori snabdeveni drvenim dosta gustim rešetkama (“mušebacima”). Uz kuće su prostrane bašče i avlije; gde je moguće provedeni su mali vodeni kanali (“đerici”). Kuće su obično opkoljene velikim zidom i povučene. Mahale za stanovanje nisu mešane sa čaršijom, jer se htelo da se izbegne radoznalosti i onih s polja i onih iznutra, i jer se želelo da kuća ostane dom odmora i zadovoljstva. Kod muslimana je ona to i bila, u velikoj meri. Tu je opštio ženski svet isključivo i s toga se trudio da u kući stvori što više udobnosti. U našoj sredini oni su odomaćili ćilime i razvili tu vrstu domaće radinosti; šiljteta, dušeci, jastuci, jorgani njihovi su izrazi. Od njih potiču i izvesne vrste tankog tkanog svilenog veza. U našim starim kućama, u koliko se nalazilo stvari od svite, svile, velura i skupih tkanina, ostajalo je skoro samo na dvorovima i u domovima velikaša. S Turcima se kod nas odomaćila kafa i sve što je s njom u vezi. Za njihove vlade, iako ne njihovom zaslugom, uveden je i duhan.

 Kad nisu ratovali Turci i mnogi od naših muslimana, koji su primili njihove navike, provodili su život sa razumevanjem za uživanje. Iz sopstvenih interesa i radi svojih porodica pazili su, da u njihovim sredinama ne bude potresa i teških nereda. S toga su i zaštićivali radni hrišćanski elemenat, koji im je omogućavao takav život. U mnogo gradskih mahala odnos između muslimana i hrišćana bio je s puno poverenja. Naročito su se poštovale komšiske veze. U mnogim muslimanskim kućama posluga je skoro po pravilu bila hrišćanska. Rajetin, istina, nije imao ista prava kao musliman; nije čak smeo da nosi i iste vrste odela; ali se u njemu ipak gledao čovek. Odnosi su se zaoštrili i pomutili tek docnije, kad su, izazvane željom za slobodom ili poticane s polja, učestale ustaničke akcije hrišćana i turski porezi.

 Od svih tereta i obaveza koje je naš narod imao u Turskoj najteže je svetu padao danak u krvi. Njega su morali davati svi nemuslimani sem Jevreja i Jermena i sem onih koji bi za naročite zasluge bili od tog oslobođeni. Od njega su bile izuzete i one u nas retke oblasti, koje su same priznale tursku vlast. Taj danak se kupio obično svake godine između muške dece od 8-12 godina, ali ne uvek u istim pokrajinama, nego u raznim, ali tako da se turnus obnavljao svake pete godine. Ukupan broj jednog godišnjeg kupljenja iznosio bi do 3.000 dece. U vremenima kad je trebalo bržeg zanavljanja vojske taj bi se rok smanjivao, a menjao bi se i turnus pokrajina. “Najstrožije i najnečovečnije kazne očekivale su svakog oca, koji bi popustivši roditeljskom srcu sakrio koje svoje dete”. Da bi spasli decu poneki su ih sakatili, a u varošima su se trudili da ih mitom otkupe. Sva pokupljena deca bila bi poturčena. Uzimali su ih za adžami-oglane i vaspitavali za janičare. Bolji od njih, imoglani, odgajani su u seraju, u posebnom internatu. Ponajbolji su prevođeni u sultanovu gardu, i njih je očekivala lepa karijera. Tako se hrišćanskom, u glavnom slovenskom krvlju zasnivala glavna turska vojska, ona koja je rešavala sve pobede XVI veka. Ovim putem je i na turski dvor i u tursku vojsku došao velik broj našega elementa, koji je ponekad, svestan svoga porekla, kao čuveni Mehmed Sokolović, bivao od koristi svome bratstvu i svome zavičaju. Ali najveći se broj sasvim odnarodio i ponekad bio prema hrišćanima čak revnosniji od samih Turaka.

 Sasvim je pogrešno mišljenje, da u Turskoj vojsci nije bilo i Srba. Njih nisu puštali samo među janičarske jedinice, niti su im davali viša zapovednička mesta. Ali zna se dobro, da je bilo i Srba spahija (istakli su se i održavali u XVI-XVII veku Raškovići i Miloradovići); da su, kao u Rudinama i Banjanima, postojale srpske nahiske vojvode; da su Srbima poveravani čak i neki gradovi da ih čuvaju ili da im budu zapovednici. Da su služili kao delije i martoloci poznato je u dovoljnoj meri. Za izvesne zasluge, ili u znak poverenja zbog dotadašnjeg držanja, turske vlasti su čak izvesnim oblastima davale pravo, da u njima ne bude muslimanskog stanovništva. Takve povlastice imali su, po V. Skariću, neki krajevi oko Vlašića i između Vrbasa i Sane.

 Snagu Turske omogućili smo mi. Naš rascep i naša neuviđavnost dali su im uslove za pobedu; naš zemljoradnik ih je hranio i snabdevao; naša krv ih je obnavljala i davala im svoje najbolje delove da bi se razvili i održali.

 Srpska despotovina u Sremu

 Iako su slomili naše srednjevekovne države sve sem malog i politički potpuno bezopasnog Dubrovnika Turci ipak nisu slomili i otpor našeg naroda. Ovaj je nastavljao borbu na novim granicama, ponekad i na tuđem području, sa upornom težnjom ne samo da mu srpeči dalje prodiranje, nego i da, u koliko može, povrati staro izgubljeno područje. U srpskoj despotovini u Sremu, oko neustrašivog i neumornog despota Vuka bio se skupio lep broj srpskih junaka koji su s njim zajedno vodili česte borbe protiv Turaka u nadi da će ih s mađarskom pomoću moći potisnuti.

 Kralj Matija bio je tad jedina nada i Srba i Hrvata, koji su hteli da nastavljaju borbu. On je prvi stvorio u Ugarskoj stajaću vojsku, da bi mogao biti aktivan u svakoj potrebi. Njegova misao je bila da od Ugarske stvori jaku srednjeevropsku državu obuhvativši u nju i Češku i Austriju. U težnji da to postigne on je imao izvesnih uspeha, ali je u stvari tim oslabio i samu Ugarsku i njenu misiju. Istrošen u borbama na zapadu i severozapadu on nije mogao da prikupi, sa dosta rezervi svih vrsta, mađarske snage na jugu, odakle će jednog dana kruni Sv. Stevana zapretiti glavna opasnost. On je verovao da se dovoljno zaštitio na taj način, što je od Beograda do Jajca stvorio jednu vrstu budne i snažne vojne granice, koja se naslanjala na nekolika veoma jaka i dobro branjena grada (Beograd, Šabac, Srebenik, Jajce). Istina je, da za njegova vremena taj bedem nije bio probijen, ali je istina isto tako da je postao najozbiljnije ugrožen. Njegovi uspesi na severu bili su privremeni, a opasnost na jugu ostala je stalna. Kralj Matija je oslabio zemlju i svojim unutrašnjim reformama, iako su one bile načelno korisne. Njegova je težnja bila da slomije moć plemstva osionog i vrlo samovoljnog, i u tom pravcu izveo je nekoliko mera, ali ne ipak toliko da stvarno postigne što je želeo. Naprotiv, rezultat nije izostao. Plemstvo se, odmah iza njegove smrti, otelo još više i svojim držanjem doprinelo je znatno da snaga Ugarske popusti u najodsudnijem času. Kao mnogim krupnim ličnostima u istoriji dogodilo se i Matiji, da je preduzimao velike poteze u nepodesno doba i da je idući za boljim i većim u stvari pomogao negativnom.

 Osamdesetih godina XV veka bilo je više borbi na južnim granicama Ugarske i u Bosni. Iniciativu su davali skoro podjednako srpski pogranični zapovednici koliko i Turci. Despot Vuk isticao se neobično. Tako u jesen 1481., kad je razbio vojsku smederevskog zapovednika Skender-bega, pa provalio u Srbiju sve do Kruševca. Srpski letopisi beleže, kako despot Vuk tada “rasipa” Kruševac. Odveo je iz njegove okoline preko 60.000 srpskih duša, a celu oblast je opustošio.

 Te preseljene Srbe kralj je dao nastaniti u okolini Temišvara, nedaleko od granice. On je uopšte želeo da dosta puste južne oblasti naseli, a i da Srbe na toj strani ojača kako bi bili sposobniji na otpor. Od 1478-1482. u Ugarsku je, po jednom njegovom saopštenju, bilo preseljeno do 200.000 Srba. “Da bi što jače privezao doseljene Srbe i da bi nove pridobio na seobu, donese ugarski sabor 1481. godine jedan zakonski članak, kojim se Srbi oslobađaju od plaćanja desetka katoličkom sveštenstvu.” Tim seobama osetno je povećan srpski elemenat u Banatu, koga je tamo bilo i od ranije, a naročito od vremena despota Stevana. Čitav zapadni Banat, s Bečejem i Bečkerekom, držao je kao svoj posed u svojstvu mađarskog vazala i magnata umni srpski gospodar, vršeći tamo preko svojih činovnika i administrativnu vlast. Posle je te posede znatno proširio i njegov naslednik, despot Đurađ, dobivši torontalsku županiju i dobar deo tamiške sa Vršcem. U njegovo vlasništvo dopala je i u Bačkoj cela dolina Tise od Čaruga do iza Sente. U Sremu kralj Sigismund dao je bio despotovom velikom čelniku Radiču grad Kupinik, potonju “prestonicu” Zmaja Vuka, a sem njega Srbi su imali, kao despotove gradove, Zemun, Mitrovicu, Slankamen. Despotovih imanja bilo je i po ostaloj Ugarskoj, ali ona nisu bila ovako zgrupisana, niti se u njih, u primetnijem broju, useljavao srpski živalj. Posle propasti srpske despotovine ti su ogromni posedi prešli u druge ruke, ali je ostao srpski elemenat. Kad je obnovljena despotska vlast sa Zmaj Ognjenim Vukom ti izgubljeni veliki posedi nisu bili vraćeni u celini porodici Brankovića. Njima je zapao u glavnom Srem. Međutim, nešto ženidbom sa Barbarom Frankopanovom, plemićkom iz poznate hrvatske porodice a nešto poklonima kralja Matije, Vuk je znatno proširio svoju granicu prema zapadu. Matija je rado gledao da mu južna granica bude što čvršće povezana u vlasti jednog pouzdanog gospodara. Despotovih poseda bilo je i u požeškoj, križevačkoj i zagrebačkoj županiji, a dopirali su sve do Siska. Glavna mu je bila bogata Totuševina. Na zapadu se nalazio i njegov tvrdi grad Bela Stena (Feyerkenj).

 Ali srpskim ljudima nije bilo suđeno da ostanu samo na tim ugroženim južnim granicama i da ih brane svojim prsima. Kralj Matija se baš u to vreme bio zapleo u ponovni rat sa Austrijom. Kad je njegova vojska u leto 1482. pretrpela tamo osetan poraz morao je Matija lično da pođe tamo, da bi digao duh. Za taj pohod njemu su trebali pouzdani srpski ratnici i on ih je dobio u priličnom broju (oko 4.000 ljudi). Turci su, naravno, iskoristili tu zaposlenost Mađara na drugoj strani, pa su u septembru upali u Banat, ali su ih kod Bečeja, 9. septembra, presreli despot Vuk, Petar Doci i Pavle Kanjiži i naneli im težak poraz. Despot se isto tako pokazao junak i na drugoj strani. Kad su Turci u jesen 1483. iz Bosanske Krajine provalili do Kranjske i Koruške sačekali su ih na povratku, na Uni, “kod broda Zrinskoga”, despot i hrvatski ban Matija Gereb, pa su ih 30. oktobra potpuno potukli i oduzeli im sav plen.

 To je bio i poslednji podvig despota Vuka. Još relativno mlad, sa kakvih četrdeset godina, umro je 16. aprila 1485. nemajući muškog potomstva. Njega je proslavila naša epska poezija, i bugarštička i deseteračka, kao malo koga junaka posle Marka i Kosova.

 Nije mnogo prošlo iza smrti despota Vuka kad je umro i drugi vođa Srba u Ugarskoj, vojvoda Dmitar Jakšić. Vraćajući se iz Turske, gde je bio kao poslanik kraljev kod sultana, on je u blizini Smedereva bio napanut i teško ranjen. Od te rane je i umro 8. novembra 1486. Dosta brojni potomci njegovi i njegova brata Stevana (+1489.) imali su svoja glavna imanja u aradskoj županiji. Narodna epika zapamtila je Jakšiće sem po njihovom junaštvu još po njihovim ženidbenim avanturama i po deobi. Sinovi Stevana i Dmitra, Marko i Petar, delili su doista imanje svoje porodice i dugo su se parničili oko deobe mezeheđeškog spahiluka, koji su im očevi dobili 1464. god., pa su to parničenje nastavili i njihovi potomci, naročito ženski.

 Kralj Matija cenio je vrednost i saradnju Srba i odlučio je s toga, da njihovu despotovinu produži i dalje. Rešio se, isto tako, da produži u dinastiji Brankovića kao zakonitoj i najuglednijoj među Srbima. Izbor je pao na Vukova brata od strica Đorđa, sina slepoga Stevana. Stevan sam nije više bio živ. Kao izbeglica proveo je najpre kratko vreme u Ugarskoj, a zatim, pomagan od Dubrovčana, u Zeti i Albaniji, gde se i oženio Angelinom iz čuvene albanske porodice Arijanita. Pred kraj života otišao je, po pozivu svoje sestre Katarine, udovice Ulriha Celjskog, na njena dobra u Friaulu, u tamošnji grad Belgrad, koji ih je opominjao na otadžbinu. Životario je dosta teško. Pred smrt, 1. oktobra 1476., uputio je jedno dirljivo pismo Dubrovačkoj Republici, preporučujući joj svoju porodicu, jer, kako veli, “ničim nisam imao u mom ubogom domu učiniti testamenat”. “Vlastelo, molim vam se, nemojte ostaviti moju Angelinu i moju dečicu da poginu po meni, i da vas bog nauči da imate k njima ljubav kako ste imali k našim prvim i s nama, i da ih ne ostavite u njihovo nevoljno vreme”. Naskoro potom, 1477., Stevan je umro. Za čudo je, da nije stupio u veze sa svojim sinovcem Vukom. Njegova udovica Angelina nije se isto tako obratila ni Vuku, ni kralju Matiji, nego je krajem 1478. prišla caru Fridrihu. Ovaj je primio lepo i ustupio joj je grad Vajtersfeld u Kranjskoj. Njeni sinovi, Đorđe i Jovan, s njom zajedno, zakleli su se potom 9. oktobra 1479. caru Fridrihu na vernost. Car je prema njima ukazivao veliku pažnju i prisustvovao je 1485. god. u Inzbruku udaji Stevanove ćerke Marke za grofa Bonifacija Paleologa.

 Kad je Kralj Matija kao pobednik ušao u Beč 1. juna 1485. stigla mu je tu vest o smrti vernog despota Vuka. Koliko mu je bilo stalo do toga da za Vukova naslednika dovede baš jednog Brankovića vidi se najbolje po tom, što je poveo pregovore sa Angelinom i njenim sinom, iako je znao da su pristalice cara Fridriha. Ovi su prihvatili ponudu i iz materialnih i iz moralnih razloga. Car Fridrih im nije pravio teškoća. Iz Beča, preko Budima, došla je despotska porodica u Srem 15. februara 1486. noseći sa sobom i mošti slepog Stevana. Kralj Matija dao je novom despotu Đorđu Kupinik i Slankamen, a založio im je i Berkasovo sa njegovom oblašću. Da pokaže dobru volju prema mladom dvadesetpetogodišnjem despotu kralj ga je oženio rođakom svoje žene, Izabelom, princezom iz arogonske kuće, već 1487. godine.

 Posle smrti kralja Matije (6. aprila 1490.) u Mađarskoj nastaše velike unutrašnje krize. Za presto se otimahu kraljev nezakoniti sin Janoš Korvin, zatim češki kralj Vladislav, austrijski nadvojvoda Maksimilijan i poljski kraljević Albert. Skoro celo dotad stvoreno Matijino delo došlo je brzo u pitanje. Despot Đorđe i slavonski velikaši bili su za Matijina sina, i na Rakoško Polje, gde se imao vršiti izbor kralja, stigli su 13. jula sa 7.000 konjanika. Korvin nije prošao. Većina magnata nije mogla da primi za vladara čoveka koji je nosio žig nezakonitosti. To je brzo shvatio i on sam, pa se nagodio sa izabranim češkim kandidatom. Kad su videli da su propali na izboru austriski nadvojvoda i poljski kraljević, svaki za svoj račun okrenuše vojsku na Mađare. Despot Đorđe je lojalno pomagao Matijina sina, a kad je on sam digao ruke od dalje borbe, Đorđe je, kao stari prijatelj Habzburga, prišao uz Maksimilijana. Ostale srpske vođe, Jakšići i Miloš Belmužević, ne htedoše da ga slede, nego se opredeliše za izabranog kralja Vladislava. Oni, šta više, uđoše i u borbu za njegova prava. Belmužević je čak i doprineo znatno, da su Maksimilijanove čete krajem 1490. god. bile razbijene kod Stonog Beograda i potisnute iz Ugarske. Posle tog austriskog neuspeha i posle poraza Poljaka na severu Vladislav je ostao gospodar situacije. Mudro se, već početkom 1491. god., izmirio sa svojim protivnicima, ne hoteći da ih progoni. Među njima bio je i despot Đorđe. Kao kraljev prijatelj on je sa ostalim Srbima sudelovao pri konačnom obračunu sa Poljacima u bitci kod Košica, 24. decembra 1491.

 Kako je centralna vlast u Mađarskoj posle Matijine smrti počela naglo da popušta, to su sukobi između pojedinih velikaša bivali sve češći. Tako su učestale svađe i razbojništva između despota Đurđa i njegova suseda Lovre Iločkog, sina bosanskog “kralja” Nikole. Koliko su odnosi bili zatrovani i puni nepoverenja vidi se najbolje iz ovog slučaja. Kad su Turci 1491. god. krenuli akciju protiv Jajca despot nije hteo da se odazove ni pozivu kralja ni kaločkog arhiepiskopa da priskoči gradu u pomoć sve dok ne pođe na vojnu i njegov protivnik. Tokom 1493/4. god. u Slavoniji je između velikaša vođen bez malo pravi rat, sa plenenjem i rušenjem poseda i gradova. Đorđe i njegov mlađi brat Jovan, koji od 1492. god. nosi isto titulu hercega, otimali su se naročito za gradove Berovo i Kostajnicu. Kad je Lovro Iločki izazvao srdžbu kralja Vladislava srpski despoti su, po kraljevom pozivu, napali i zauzeli Lovrine gradove Mitrovicu i Orahovicu, krajem 1494. god. Strašna krbavska pogibija od 1493. god., koja je, po rečima jednog hrvatskog hroničara, pretstavljala “pravi rasap kraljevstva hrvatskoga” nije, eto, poslužila kao opomena ni najbližim susedima, ni samom dvoru, a kamo li ostalom svetu. Proces feudalističkog rasipanja snaga u uzajamnoj borbi uzimao je sve više maha i nije se skoro više dao ni zaustaviti.

 Neočekivano, borbeni i dotle vrlo aktivni despot Đorđe zgadio se, izgleda, na sve, odrekao se časti i čina, i otišao u kaluđere. Sve je dosad ostala tajna šta ga je moglo opredeliti na taj korak. Očevidno je samo to, da je po sredi bilo neko veliko razočaranje. Znamo da je bio nesrećan u braku i da se rastao sa ženom. Krijući od majke i brata postrigao se za monaha u crkvi Sv. Luke u Kupinovu, jedne noći 1496. god., a sofiski mitropolit Kalevit proizveo ga je u Kupinovu za jeromonaha Maksima.

 Vlast je primio njegov mlađi brat Jovan, koji je bio manje sentimentalna priroda. Ovaj se oženio Jelenom, ćerkom Stevana Jakšića, i tako se približio svojim sunarodnicima, s kojima do dolaska u Srem nije imao mnogo neposrednih veza. Bio je veoma borben i svoj kratki vek proveo je skoro stalno pod oružjem. A i prilike, u kojima je živeo, bile su sasvim pomućene. Franjo Berislavić, muž udovice despota Vuka, zajedno sa ženom i decom odmetnuo se u Turke i kralj im je zato 15. januara 1496. oduzeo poklonjena imanja. Kaločki nadbiskup i njegovi ljudi tražili su od pravoslavnih despotovih podanika propisanu desetinu, iako su Srbi od nje bili zakonom oslobođeni i nisu hteli da odustanu od toga pored svih Jovanovih pretstavki. Kralj je čak naređivao da se desetina pokupi silom. Sam nadbiskup je poručivao da mora braniti prava svoje crkve; “Bog je stvorio Ugarsku hrišćanskom, a ne šizmatičkom zemljom i despot nema tu vlast, da od nje načini srpsku državu.” U isto vreme su Turci, s vremena na vreme, upadali u susedne oblasti, i pored toga što je između vladara bio sklopljen formalni mir, i vršili pokolje i pljačkanja. Tako je, prilikom jednog mučnog prepada, poginuo jedinac sin vojvode Miloša Belmuževića, hrabri Vuk. U takvim prilikama od srpskog despota tražilo se mnogo. I da bude dobar čuvar granice, i energičan borac, i vešt diplomata; da se brani i desno i levo; i da suzbija neprijatelje i one s polja i one oko kuće.

 Na jugu poslednjih godina XV veka nije bilo nekih većih kretanja. Mađari su se držali još na celoj liniji od Beograda do Jajca. Najviše im je briga zadavalo to, što u oskudici finansiskih sredstava, nisu mogli da uredno isplaćuju vojnike i vrše potrebne nabavke i da opravljaju gradove, radi čega je sistem odbrane vremenom postajao sve labaviji. Naši ljudi, koji su bili obavezni da daju određene kontingente vojske (despot je, na pr., sam imao da dovodi 1.000 konjanika), muku su mučili sa oskudice novca. Nesigurna granica nije bilo područje gde bi izbeglice mogle stvoriti uslove za neku intezivniju privredu; za njih je, u ostalom, bilo dosta i to, što su davale najteži prinos u krvi.

 Od početka XVI veka ratna aktivnost postaje mnogo življa. Turci su iz Bosne 1499. god. počeli da prodiru u Dalmaciju, potiskujući mletački, a u dobroj meri, iako u prvi mah posredno, i ugarski uticaj. Mlečani su, u zajednici sa Španijom, počeli potom pravi rat s Turskom, ali su ga vodili u glavnom pomoću flote. Za situaciju u Dalmaciji ništa nije moglo koristiti njihovo mnogo slavljeno osvajanje tvrđave Sv. Đorđa na Kefaloniji. Sem toga, mletačku je aktivnost mnogo sputavalo francusko prodiranje u severnu Italiju i njihovo zauzimanje milanskog vojvodstva. U našim oblastima prema Turcima hrišćanska solidarnost nije bila prazna reč. Susedi dalmatinski bili su svesni da i njih može, kroz kratko vreme, stići turska kriva sablja i sasvim je razumljivo što su smatrali za svoju dužnost da im pomažu. Janoš Korvin, koji je po sporazumu s kraljem Vladislavom imao dobiti naslov bosanskog kralja i uz to čast slavonskog hercega i bana Hrvatske i Dalmacije, nije imao sreće u tim taštim planovima. Ali je od 1498. god., kao slavonski i hrvatski ban, spojio pod svojom vlašću celo područje od Jajca do Senja. On se brzo pridružio Mlečanima u borbi protiv Turaka, ali nije uspeo. Na to su onda i Turci prešli u napadaj. Prvi cilj im je bio tvrdi jajački grad. U tom gradu vlast su imali pretežno mađarski banovi (obično po dvojica) i ponekad susedni hrvatsko-slavonski velikaši. Od njih se ističu naročito članovi porodice Berislavića, potomci starog bosanskog bana Borića, koji su verovali da je njihova starina iz Bosne, i to Ivan i posle Franjo, koji je ponovo stekao kraljevo poverenje. Posredovanjem papske kurije došlo je do mletačko-mađarskog saveza, a potom i do mađarske objave rata Turcima (1501. god.). Turski napadaj na Jajce 1501. god. završio je sa potpunim neuspehom; grad je, u poslednji čas, spasao Korvin sa hrvatskim i mađarskim četama. Borba se oko njega produžila, istina, i dalje. Turci nisu uspeli da zauzmu sam grad, ali su postepeno prodirali na zapadu do Lijevna i Cetine, a na severu do Maglaja. Njihove linije bile su se znatno primakle i samom Jajcu; svi važniji grebeni, gradići, i klisure oko grada s juga i istoka nalazili su se već u njihovim rukama.

 U ovom ratu istakao se i despot Jovan. Kao Korvin i on je bio “aktivista” i pre službene objave rata i vodio je pregovore s Mlečanima da digne vojsku u njihovu korist. Znao je svakako, da su na mađarskom dvoru postojali vrlo moćni uticaji za solidnarnu hrišćansku akciju, pa se nije morao bojati nikakve veće odgovornosti zbog svojih postupaka. Despot je operisao u Srbiji. S beogradskim banom Đorđem Kanjižijem dao je opsesti Smederevo, a sa drugom vojskom krstario je po okolini. Pred sam Božić izvršio je jedan vrlo smeo, skoro drzak, avanturistički podvig. Sa hiljadu konjanika on je preko oblasti oko Kolubare prešao u Bosnu, paleći i ubijajući, pa se odatle zdrave glave vratio u Srem. Drugi upad u Bosnu izveo je posle mesec dana, donoseći sa sobom velik plen. Zauzeti na drugoj strani Turci nisu želeli nastavak ovog rata sa Mađarima, a među mađarskim borcima naročito im je smetao ovaj borbeni srpski despot. U dva maha oni su preko njega nudili mir, a njemu lično obećavali su velike poklone. Kao posrednik javio se Ahmed-paša Hercegović kao Srbin i kao prijatelj Brankovića porodice. Ali se despot nije dao prelomiti. U leto 1502. on je s povećom vojskom, od 10.000 ljudi, kao vrhovni zapovednik na južnoj granici, prodro ponovo u Bosnu i kod Zvornika potukao Turke. Posle tog uspeha Jovan je uputio u Mletke svog brata Maksima, da povede pregovore s Republikom o daljoj borbi protiv Turaka, tražeći pomoć s njihove strane, koja je verovatno mogla biti čisto materijalna. To je i zanimljiv i važan korak, koji kazuje da se Jovan odlučuje na izvesne postupke, koji imaju tendenciju nečeg samostalnog. Mlečani su se izvinili Maksimu, koji je 19. novembra izišao pred dužda, da im je nezgodno zbog zime ulaziti u bliže pregovore o ratu. U stvari, oni su već bili ušli u pregovore s Turcima da se mire zabrinuti za razvoj događaja u svom neposrednom susedstvu. Jer Španija i Francuska, koje 1500. god. behu sklopile ugovor da dele Italiju, dođoše u sukob i tokom leta 1502. počeše sa međusobnim neprijateljstvima, koja su se sve više zaoštravala.

 Despot Jovan nije sačekao dalji ishod rata. Razboleo se iznenada i već 10. decembra 1502. bio je pokojnik. Kako nije imao muške dece ni on, to je s njim izumrla muška linija despotske kuće Brankovića. Celo njegovo životno delo, izvedeno u kratkom roku, bilo je samo niz avantura, dostojnih epske pesme, ali beznačajnih za opštu narodnu sudbinu. Mađari su se samo branili, ali nisu bili više sposobni da preduzmu ma kakvu veću i organizovanu akciju za proširenje svojih južnih bedema. Srbi sami mogli su to izvesti još manje. A osećali su, međutim, i videli dobro kako turska sila stalno podriva i to novo područje na kom su se našli.

 Mađarska glavna aktivnost, za vreme ovog rata, bila je upućena prema jugoistoku, u istočnu Srbiju i zapadnu Bugarsku. U toj mađarskoj vojsci nalazili su se, kao zapovednici srpskih odreda, braća Jakšići, Marko i Dmitar, i vojvoda Radič Božić, koji je malo pre toga prešao iz Srbije u Ugarsku. Mađari su prešli na starom istoriskom terenu oko Hrama. Zauzeli su Kladovo i Vidin, ali nikopoljske tvrđave nisu mogli zauzeti. Njihova ekspedicija nosila je od početka karakter privremenosti. Bila je kratka, sastojala se u rušenju i pljačkanju, i u prevođenju tamošnjeg življa. Kaže se, da je broj preseljenih Srba i ovog puta bio velik. Zapovednik mađarske granice, Pavle Tomori, pisao je malo kasnije, da se mogla izvršiti “sva” Raška, Srbija, Bosna i Bugarska, da je kralj hteo pokazati više slobodoumnosti prema njima, “koji u svojim dušama imaju ljubav za veru i smisao za svoju slobodu.”

 Posle smrti Jovanove kralj Vladislav je ponudio ponovo despotsko dostojanstvo njegovom bratu Maksimu. Ali Maksim nije hteo da se primi, želeći da ostane u svojoj svešteničkoj ulozi. Polažući na ugled Brankovića kuće Vladislav je despotsku titulu dao slavonskom plemiću Ivanišu Berislaviću, 1504. god., koji se pre toga oženio Jovanovom udovicom. Berislavići su bili susedi Brankovića i s njima već u bližim vezama, pošto se i udovica despota Vuka bila udala za jednog njihova člana, Franju. Tako su oni, kao po nekom pravu, dobili despotsku čast među Srbima. Ivaniš je dobio i posede Brankovića u Sremu. Odnos između njega i majke Jovanove i brata Maksima nije bio dobar. Bezimeni stari biograf Maksimov piše: “uvi, dođe inoplemenik u dom njihov i otačastvom i taj ih inoplemenik izagna.” S majkom i sa moštima očevim i bratovim Maksim je otišao u Rumuniju, vlaškom gospodaru Jovanu Radulu, gde je bio lepo primljen.

 Veze između Srba i Rumuna postajale su od druge polovine XIV veka sve srdačnije i sve neposrednije. Posle pada bugarske države oni su se, pred zajedničkom opasnošću od Turaka, kao dve hrišćanske i pravoslavne države, približavale u znatnoj meri. Uticaj srpske pismenosti oseća se na vlaškom području kroz ceo XV i XVI vek, dok je uticaj srpske umetnosti počeo i ranije. Lepi rumunski manastir Kozja, podignut 1386. god., očigledna je imitacija naše Ravanice; a srpskih uticaja moravske škole ima i više. Na dvoru službena kancelarija je slovenska, a takva je i sva crkvena književnost. Stevan Veliki ovako počinje mnoge svoje povelje: “Milostih bož? eh mя Stefan Voevoda, gospodarь zemli moldavskoi”; a slično i drugi. “Srpska struja”, piše N. Jorga, “proširi se na štetu vizantiske jerarhije.” On naročito ističe značaj Nikodima Grčića, učenog srpskog monaha rodom iz Maćedonije, koji je podigao više manastira u današnjoj Rumuniji i uveo u njih slovenski duh. Suzbijajući uticaj pristalica firentinske unije moldavsko sveštenstvo uputilo je sredinom XV veka svog mitropolita Teoktista u Srbiju, da ga tu posveti pećski patriarh. Srbin, carigradski patriarh Nifor s kraja XV veka, našao je svoje utočište u Vlaškoj i tamo je izvršio kanonsku konstituciju njihove crkve.

 Rumunske hronike beleže, da je Maksim vršio osetan uticaj na vlaškom dvoru. Njemu se pripisuje u veliku zaslugu, što je izmirio Jovana Radula sa moldavskim vojvodom Bogdanom, i to pred samu borbu između njih. Možda je bilo i njegove saradnje u radu patriarha Nifona, koga je, misli se, on preporučio vojvodi Radulu. Za njegova vremena počela je rad slavenska crkvena štamparija u Rumuniji sa štamparem Makarijem, koji će po svoj prilici biti onaj crnogorski štampar Crnojevićevih izdanja. U Vlaškoj Maksim je primio episkopski čin i postao je mitropolit njihove novoorganizovane crkve. Verovatno je zbog njegova ugleda došlo do braka između mladoga Njegoja Basaraba i Despine, Brankovića, koji će posle biti pomagači naših manastira. Vladika Maksim ostao je u Vlaškoj sve do Radulove smrti (u jesen 1507.). Naslednik Radulov, vojvoda Mihnja, nije bio čovek sa kojim bi Maksim mogao raditi. Maksimov stari srpski biograf navodi, da je Mihnja ušao u sumnjive veze s Turcima, dok druge vesti govore da je Mihnja imao katoličkih tendencija. Ne slažući se sa njim, Maksim udesi, da mu se poveri jedna misija na mađarskom dvoru. Kad je svršio povereni mu posao on ne htede više da se vraća u Vlašku, nego siđe ponovo u Srem, a za njim doskora stiže i njegova majka. U otadžbini je Maksim postao beogradski mitropolit, imajući pod svojom duhovnom vlašću sve Srbe u Ugarskoj. God. 1512. došao je na vlaški presto Jovan Njegoje Basaraba, prijatelj Maksimov, “veličanstveni zaštitnik umetnosti”. U glavnom njegovom pomoću dovršio je Maksim manastir Krušedol, kao zadužbinu poslednjih Brankovića. U bogatoj riznici i danas se čuvaju njegove stvari, kao i rukopisi njegove biblioteke. Za podizanje manastira, prvog većeg kulturnog središta sremskih Srba, dao je, na molbu “majke Anđelije”, svoj prilog i ruski veliki knez Vasilije Jovanović. Sem Krušedola, Maksim je podigao staro Hopovo, a možda i Pribinu Glavu. Njemu i bratu mu Jovanu pripisuje se podizanje i još nekih manastira, ali se to ne da pouzdano utvrditi. Među manastirskim radnicima, koji su nastavili tradicije naše stare književnosti, javljaju se u Slankamenu i po manastirima poneki ukrajinski pisari, koji su se, ne znamo otkuda i kako, okupili oko srpskih despota. Tada se, mimo sve druge gradove, kao malo kulutrno središte isticao Slankamen. U Krušedolu Maksim je završio svoj život, 18. januara 1516. Mnogi srpski pomenici tim datumom završavaju spisak naše stare “gospode”, a tu je završna tačka i kod dobrog broja letopisa.

 Međutim, srpska despotovina postojala je i dalje. Ivaniš Berislavić (latinski Johannes Berislo) potpisivao se s ponosom ,regni Rascie despotus’. Stanovao je u gradu Kupiniku (ili Kupinovu) i trudio se da dobije poverenje Srba. Sa beogradskim zapovednikom nije bio u najsrdačnijim odnosima, jer im je nedostajalo uzajamnog poverenja, a sa hrvatskim banom imao je objašnjavanja zbog sukoba i grabeža na granicama. Inače, u našem narodnom životu nije ostavio nikakva dubljeg traga.

 Vreme izvesnog zatišja, kad Turci za nekoliko godina nisu preduzimali nikakve veće inicijative protiv srednjeevropskih država, kao da beše malo uspavalo savest Evrope, pa i same papske kurije. Zapleti u Italiji obuzeše opšti interes. Borbe Francuske i Španije o posed Italije stvoriše teške krize. Papa Julije II izgledao je u politici mnogo drukčije nego po poznatom Rafaelovom portretu, gde bi čovek poverovao u njegovu smirenost. On je sav ušao u lokalnu talijansku politiku, koja je, istina, imala za Sredozemno More i širi značaj, ali koja nije obuhvatala i ostale katoličke zemlje i druge teže i za veru opasnije probleme. Jedno vreme bio se okomio na Mletačku Republiku, koja je svojom perfidnom politikom izazvala protiv sebe ne samo njega, nego i Francusku i cara Maksimilijana. U Kambreu su te tri sile stvorile i formalan savez protiv nje. Car Maksimilijan išao je čak tako daleko, da je u junu 1510. slao jednog posebnog poverenika bosanskom sandžaku Feriz-begu sa pozivom da napadne Mletke. Turci su i bez toga bili obavešteni o situaciji kod hrišćana. Među ostalima izveštavali su ih o tom i Dubrovčani, kojima je sultan Bajazit II zahvaljivao na dobrim i dovoljnim vestima.

 I Mađari su hteli da iskoriste ovu mletačku nevolju i tražili su povratak Dalmacije. Među onim velikašima koji su bili rđavo raspoloženi protiv Republike nalazio se i despot Ivaniš, za razliku od većine hrvatskih velikaša koji su joj ostali prijatelji. Kad se 1509. god., s tim u vezi, odmetnuo bivši ban Andrija Bot, despot je sa 200 konjanika učestvovao u njegovom progonjenju, ali nije uspeo da ga savlada. Štitili su ga hrvatski i drugi prijatelji na sve načine. Za nagradu kralj ga je 1511. god. postavio još i za bana u Jajcu i poverio mu taj ugarski deo Bosne. Da bi lakše vodio poslove u Bosni i u Sremu Ivaniš je kao svoje sedište izabrao Brod, koji se nalazio kao u sredini. Ali na toj teškoj i odgovornoj dužnosti nije mogao ostati dugo; u toliko pre što ga je i zdravlje počelo izdavati. Zamolio je s toga kralja da za jajačkog bana nađe drugo lice i kralj mu je tu želju ispunio 25. maja 1513. Iako Ivaniš nije kriv lično, ipak su se događaji razvijali i na njegovu i na opštu štetu. Od dolaska na presto ratobornog i krvavog sultana Selima I (1512. god.) Turci su postali mnogo življi i agresivniji. U Bosni oni smelim zaletom još iste godine uzeše tvrdi grad Srebrenik sa Tešnjem i Sokolom. To je svakako doprinelo da kralj primi ostavku Ivaniševu. Jedan važan bedem na odbranbenom južnom sistemu bio je probijen; Bosna više nije imala neposredne veze sa Srbijom. Despot Ivaniš nije mnogo preživeo ovaj gubitak. Umro je na početku 1514. god., ostavljajući dosta mnogobrojnu porodicu.

 I pre pada Srebrenika, koji je posle bio privremeno i nanovo osvajan, moglo se naslućivati da katastrofe mogu nastupiti svaki čas. Granica je bila nedovoljno zaštićena. Sam kralj Vladislav pisao je u leto 1511. god. za Beograd, “koji je bedem skoro celog našeg kraljevstva,” da je u očajnom stanju (,ruina muri pene esse desolatum’ njegove su sopstvene reči). U Jajcu su ljudi ponekad gladovali, a hrane je, skoro po pravilu, bilo uvek u maloj meri. Mnogi od imenovanih visokih činovnika nisu hteli prosto ići na dužnost, jer im se nisu isplaćivale nadležnosti ne samo u redu, nego ponekad nikako. Magnati su radili skoro svaki po svojoj volji; kraljev autoritet padao je očigledno. Finansiske teškoće stvorile su u celoj zemlji teško stanje. Ima pouzdanih vesti, da su Mlečani za novac pridobijali izvesne magnate za svoju stvar. Da bi se došlo do sredstava pravio se ogroman pritisak na narod i iz njega se cedilo sve, dok su mnogi magnati izbegavali svoje dužnosti prema državi.

 Da bi otklonili pažnju od mletačkog pitanja njihovi prijatelji u Ugarskoj tražili su pokret prema Turcima. Pravdali su ga stalnim turskim povredama granica. U tom pravcu pomagala ih je i papska kurija, da bi ućutkala i svoju savest i prekore Evrope radi učešća u borbama po Italiji. U Ugarskoj se od 1513. god. propovedao i spremao krstaški rat. Izvesne borbe na granici vođene su već te godine s promenljivom srećom. Ali mesto akcije prema Turcima ceo ovaj pokret donese jedno veliko i opasno iznenađenje za samu Ugarsku. Krstaši (mađarski “kuruci”), među koje je ušlo i dosta velikaških kmetova ili “jobađa”, nisu zadugo morali da se krenu na granicu. Nedostajalo je svega. I hrane, i odela, i oružja. U takvim prilikama nije bilo teško izazvati proteste ne samo protiv tih nedostataka, nego protiv celog poretka uopšte. Velikaši, mesto da im bar donekle izađu u susret, odgovoriše pritiskom i zabranom primanja jobađa u vojsku. Ali kad su se ovi dočepali oružja nisu više hteli da odustaju. Izbi besan ustanak protiv velikaša, koji se ubrzo raširi u neočekivanoj meri. Na čelo ustanika stavi se jedan plemić, Đorđe Doža, koga naši letopisi zovu Đurađ Sekula. Od maja 1514. poče paljenje i rušenje spahiskih čardaka i dvorova i nemilosrdno gonjenje i ubijanje plemića. Ustanak se širio po velikom delu južne Ugarske, kroz Banat i Bačku do Srema. Zahvatio je i jedan deo Srba. Stradala su imanja braće Jakšića u Nađlaku i jedan deo imanja bivših despota. Ali veći deo Srba ustao je protiv tih krstaša i pomagao je plemićsku vojsku u borbama protiv njih. Dožin ustanak dobio je smrtni udarac, kad je bogati plemić Jovan Zapolja stigao u pomoć opsednutom Temišvaru i tu razbio njegovu neveštu vojsku i kad je sam Doža zaglavio u begu. Ostatke ustanika, od kojih je među Srbima najaktivnije delovao neki pop Borbaš (ako mu to ime nije nadimak), razbile su čete despotice Jelene i pomoćni odredi beogradske posade. U tom ustaničkom pokretu naročito se beleži učešće šajkaša na strani krstaša. Ustanak je u glavnom ugušen već u junu 1514. god. Naši ga sveštenički hroničari beleže sa osudom. Nevolja je doista bila u tome, što su ti krajevi stradali ne samo od turskih provala, nego i u međusobnoj borbi.

 Posle ugušenog ustanka prešlo se s novčanom pomoću kurije na rat protiv Turaka. Vođa mađarske vojske bio je pobeditelj krstaša, Jovan Zapolja, tada nesumnjivo jedan od najmoćnijih ljudi Ugarske. Akcija je preduzeta u Srbiji, s oslonom na Beograd. Ali, pod Avalom, 6. maja 1515. god., Mađare iznenadi smederevski sandžak Bali-beg i zadade im težak poraz. Međutim, na zapadu, svi turski pokušaji da uzmu Jajce i Klis ostali su te godine bez uspeha.

 Despotica Jelena, čiji su ljudi učestvovali u borbi protiv krstaša, bila je dosta aktivna i energična. Ona je vladala u ime svog maloletnog sina Stevana, kome je na dan očeve smrti moglo biti deset godina. Mladi srpski despot rastao je u vreme stalnih borbi i kriza, kad se krhala cela zgrada jedne stare kraljevine, i s toga nije čudo što se u njemu razvio avanturista sa izvesnom hrabrošću, ali bez pravog moralnog uporišta. U Mađarskoj, kud je god pogledao, osećala se atmosfera rasula. Kralj Vladislav, koji sam nije imao nikakve lične snage, umro je 1516. god., i ostavio je iza sebe maloletnog sina Lajoša. Ugarska je, tuži se jedan njihov istoričar, imala kralja koji nije bio gospodar. Magnati su se prosto oteli, a kod svih suseda razvili se prohtevi. Car Maksimilijan nudio se za tutora mladom kralju i obećavao, ako treba, da brani mladog kralja od unutrašnjih neprijatelja. Zapolja je oglašavan za neprijatelja dinastije. Zalažu se pojedini gradovi i varoši; kraljevska kancelarija se raspada. Ivan Bornemisa, jedan od kraljevih tutora, pisao je poljskom kralju, da kralj sam jedva može živeti, “više puta nema ni u kuhinji ništa”. Kraljevski pečat ide od ruke do ruke. “Nema nikoga, koji bi se usudio javno istupiti ili se zauzeti za svoga slaboga kralja.”

 Takvo je stanje u Ugarskoj u času, kad na turski presto 1520. god. dolazi jedan od najaktivnijih i ponajvećih njihovih vladara, Sulejman Veličanstveni. Mlad, sa dvadeset godina, pun visokih ambicija, taj daroviti vladar obraća celog života glavnu pažnju na evropske događaje. Njegov otac Selim II ostavio mu je i suviše velike tekovine u istočnom delu Sredozemnog Mora. Mladi Sulejman smerao je s početka da tamo, u izvesnoj meri, nastavi očevo delo i da održava mir na zapadu. Ali su sami Mađari, sa neverovatnom lakomislenošću, izazivali sukob. Oni su, kao da su raspolagali ne znamo kakvom snagom, otezali da obnove ugovor o miru, koji im je Sulejman preko naročitog poslanstva bio ponudio. Hteli su da nateraju Turke na ustupke. Bunila ih je njihova aktivnost oko Jajca i oko Šapca. U svom negativnom stavu otišli su tako daleko da su turske poslanike zatvorili i pobili. Na takvo ponašanje došla je kao odgovor turska objava rata i velika Sulejmanova ofanziva na dunavskoj i savskoj liniji.

 Turci su najpre zauzeli Šabac, oko koga su već od februara 1521. pripremali jaku vojsku. Savladali su najpre njega, 7. jula, da bi mogli preći u Srem i preseći s te strane veze sa Beogradom. Radi toga su odmah na Savi podigli veliki vojnički most, pod neposrednom pažnjom sultanovom. Despotica Jelena, uplašena kao prvi i neposredni sused, ponudila je sultanu pregovore. Sulejman je bio voljan da joj iziđe u susret i poštedi njeno područje, pa je poslao jednog svog čoveka da utvrde uslove. Međutim, despotica nije smela da sačeka Turke, ili su joj možda došle kakve poruke s hrišćanske strane, jer su se Mađari spremali na otpor. S toga pokupi svoje dragocenosti i pobeže s porodicom svojoj braći Jakšićima. Želeći da se pokaže ispravnom prema mađarskoj kruni ona uputi turskog izaslanika na mađarski dvor kao roba. To, naravno, razdraži Sulejmana i on s toga naredi da se despotica uhvati. Stradala su tom prilikom, prirodno, srpska naselja u Sremu, ali despotica se za vremena spasla. Sam sultan lično došao je 30. jula u Kupinik, mali trougaoni grad na Savi, da osmotri i njega i srpski despotski dvor u njemu. Posle te posete grad je bio razrušen, 9. septembra. Od dvora danas više nema ni traga, dok su se gradske zidine očuvale u priličnoj meri. Naš jedan letopis opisuje taj pohod ovako: Turci “prelažahu reku Savu kao po suhu, to jest po mostu, na onu polu Srema, a i drugi u lađama preploviše, tako da nije bilo moguće ni tim silnim rekama zadržati Izmailćane, iako se Mađar uzdao u te silne reke, Savu i Dunav. I opkoliše odasvud slavni Beograd i druge susedne gradove i letijahu kao krilate zmije paleći sela i gradove.” Iza Šapca pao je Zemun, koji su hrabro branili Mihailo i Marko Skoblići sa 400 šajkaša, pa potom i Beograd. Mađarski zapovednici Beograda, uplašeni i ostavljeni bez pomoći, pobegoše iz grada ranije, a odbranu prepustiše nižim komandantima. Među ovima se naročito isticao hrabri vođa srpskih šajkaša Petar Ovčarević. Mađarska vojska prikupljala se kod Sente i Tolne, ali se nalazila u priličnom neredu i bila je malobrojna. S njom se apsolutno nije moglo ništa pokušati protiv silne sultanove ordije. Izmorena i nevelika gradska posada predala se na to 29. avgusta.

 Pošto je osvojio Beograd sultan je jedan deo njegova srpskog stanovništva dao preseliti u okolinu Carigrada. Između Zlatnih i Silivriskih Vrata osnovana je nova Beligrad-mahala, a iza Bujukdera stvoreno je i novo selo Beograd. Ovo je selo bilo oslobođeno od plaćanja poreza pod uslovom, da se brinu o pijaćoj vodi za grad i za bosforska sela. Iz Beograda su odnesene mošti Sv. Petke i Sv. Teofane i još nešto crkvenih utvari. Crkve su, kaže jedan izveštaj, bile sve opljačkane. Dok su vremenom ti stanovnici starog Beograda izgubili svoje tradicije i jezik, očuvana su u jednom drugom našem naselju dosta živa sećanja na staru otadžbinu. U selu Barjačiću na Dardanelima postojala je do Svetskog Rata jedna srpska kolonija od blizu 500 duša, koja je čuvala predanje da potiče iz Srbije “sultana” Lazara, od mesta Jagodice ili Jagodnice. Srpskog naselja bilo je i u blizini Barjačića, u selu Karađolu, sve do početka ovog veka. U oba sela govorilo se srpski.

 Pošto su osvojili Beograd Turci su ga odmah utvrdili i dobro poseli, hoteći da ta važna tvrđava ostane u njihovim rukama. Domalo su tu preneli i središte vojne i upravne vlasti za Srbiju i granicu, koje se dotle nalazilo u Smederevu. Za turskog zapovednika bi postavljen Bali-beg, odličan vojskovođa, koji se istakao u poslednjim operacijama i koji je pre toga zauzimao važna mesta smederevskog i bosanskog sandžak-bega. Naši letopisi beleže, kako sultan “rasipa po Sremu gradove”, i kako po Sremu “divna mesta i sela zapusteše”, a crkve i gradove “Turci razoriše.” Nastradali su svi važniji gradovi od Mitrovice do Petrovaradina i Slankamena.

 Izveštaj Janoša Bebeka od 7. oktobra 1521. prikazivao je stanje u celoj zemlji da ne može biti gore. Među magnatima nema sloge; većaju po čitave dane, pa ništa ne mogu da svrše. Do tog dana već su se i razišli, “jedan gore, drugi dole.” Vojnici žive bez plate i ne znaju kako da se prehrane. “Bojati se”, veli on izrečno, “da ovo naše kraljevstvo ne izgubimo.” I drugi se već pribojavaju za nj. Imali su, u ostalom, i zašto. Neaktivna skupljena vojska rasipala se na očigled svetu; vojnici su bežali “tajno i sramno”. I bez tog rečitog Bebekovog izveštaja videlo se jasno, da je Ugarska u nemogućnosti da se sama odupre Turcima. Zadati joj je padom Beograda takav udar, probijena je najglavnija južna kapija države, a oni nisu stigli ni da pokušaju da taj zalet bar na jednoj strani obuzdaju. Turci su svršili što su hteli i početkom jeseni povukli su se prema jugu.

 Mladi srpski despot Stevan Berislavić došao je možda već krajem 1521. ili početkom 1522. u opustošeni Kupinik i stupio je odatle u vezu sa Stevanom Batorijem, mađarskim palatinom. Ali se u praznom gradu nije mogao dugo zadržavati, nego je prešao u Brod, u ranije očevo sedište.

 Pad Beograda i slabost Ugarske otvorili su mnoga pitanja. Šta sad? Ako podlegne Ugarska ugrožena je i cela srednja Evropa. Ali, ako i ne podlegne sasvim, može li ona sama, ovakva kakva je, sprečavati turska prodiranja u više pravaca? To se pitanje naročito nametalo Austriji, u čije su južne zemlje već provaljivale turske čete iz Bosne. S toga je nadvojvoda Ferdinand počeo pregovore sa Mađarima o saradnji, i to na taj način što bi njegova vojska mogla delovati po Hrvatskoj i što bi austriske posade ušle u izvesna mesta da ih brane. Njegovim težnjama išli su u prilog i dalji vojnički događaji. Sultan Sulejman postavio je za novog zapovednika u Bosni Husref-bega, dotadašnjeg sandžak-bega u Smederevu, sina zeta Bajazita II, koji se istakao u poslednjim borbama oko Beograda. Dobio je novi položaj da na njemu pokaže svoju punu vrednost. Svestan toga, on je već s proleća 1522. god sa hercegovačkim sandžak-begom preduzeo vojne operacije u Dalmaciji i zauzeo je Knin i Skradin, dok se Klis junački održao. Iduće godine Husref je zauzeo Ostrovicu, ali je bio odbijen od Krupe. Ali je glavnu pažnju posvećivao Jajcu, kao tada najvažnijem gradu neturske Bosne. Oba bana u tom gradu, Petar Keplević i Ivan Tahi, behu napustili rđavo snabdevani grad, ne hoteći da snose odgovornost za njegovu sudbinu. Kad su saznali za to Turci su opseli i stegli grad kao u klešta. Jedva i s mukom došla je u nj mala pomoć nadvojvode Ferdinanda, koja je spasla situaciju. Ali ona nije mogla da je izmeni. Radilo se na malo, sa sitnim sredstvima, i bez mnogo poverenja. I velika pomoć, i čak jedan veliki pokret, teško bi u ovo vreme mogli zaustaviti turski zamah, jer se proces u Ugarskoj razvijao potpuno onako kao i u balkanskim državama. Sa malim sredstvima samo se produžavalo životarenje jednog organizma, za koji više nije bilo nikakve nade da bi mogao ozdraviti.

 Srbi su se, na granici, uglavnom, držali sa Mađarima, dok su oni u unutrašnjosti ostajali mirni. Bilo je slučajeva, da su poneki i na granicama prilazili Turcima gledajući njihovu snagu i uspehe. Takav je slučaj bio, na primer, sa pomenutim braniocem Beograda, Petrom Ovčarevićem. Jedan naš letopis, pisan svakako od nekog kaluđera, branio je postupak Đurđa Crnojevića, što je od Mlečana “videći njihovu prevlast i njihovu skvrnu veru” prišao Turcima. Drugi naši ljudi, iz hrišćanske solidarnosti, delili su sudbinu Mađara, iako je sve više postajalo jasno da neće ništa biti od ranije očekivane obnove srpske države njihovom pomoću. Kad je kralj Lajoš 1522. god. poverio odbranu teško ugrožene južne Ugarske kaločkom nadbiskupu Pavlu Tomoriu, koji je pokazivao puno dobre volje da doista bude od koristi, ovaj je obratio naročitu pažnju Srbima. Našao je odlična saradnika u dotle malo poznatom vojvodi Radiču Božiću, čoveku već u godinama. S njim je obnovio srpsku šajkašku vojsku, koja je vrlo brzo pokazala svoju vrednost. Već u junu 1522. god. “deli” Radič Božić, kako ga naziva jedna naša beleška, razbio je kod Petrovaradina jedan poveći turski pljačkaški odred. A iduće godine naneo je, zajedno s Tomoriem, osetan poraz bosanskom Ferkat-paši kod Manđelosa, u Sremu. Znatan uspeh postigao je Tomori naročito krajem 1525. god., kada mu je pošlo za rukom da pridobije čuvenog vlastelina Pavla Bakića sa Venčaca iz Šumadije, da pređe na mađarsku stranu. Ovaj ugledni srpski plemić prešao je u Ugarsku sa petoro braće i 50 konjanika i sa velikim imanjem. Njemu za ljubav ušao je ponovo u veze sa Mađarima i odmetnuti Ovčarević, želeći da ne ostane neka vrsta odreda. Kralj Ladislav, ceneći značaj Bakićev, poklonio mu je grad Šoljmoš malo pred svoju pogibiju, 18. jula 1526.

 Turci nisu posle osvajanja Beograda operisali sa velikim vojskama od više desetina hiljada ljudi. Sultan je za to vreme osvojio Rodos i spremao veću akciju prema Egiptu. Njegovi sandžak-bezi vršili su napade u susedstvu istina sa željom ne samo da uznemiravaju nego i da osvajaju, ali za te svoje akcije kretale su samo one snage s kojima su raspolagale na svom području. Mađari su imali dva-tri veća lokalna uspeha, pa su se počeli zavaravati kao da opasnost nije onako neposredna i ozbiljna kako im se učinila tri-četiri godine ranije. I s toga su nastavili stare metode feudalne samovolje. O kraljevom lakomislenom životu pričale su se neobično teške stvari, i to osnovane. Državne kase bile su očajno prazne. Na molbe i preklinjanja pojedinih zapovednika s granice kralj je, kao prosjacima milostinju delio po nekoliko forinta. Srpskom despotu kralj je na četiri molbe dao svega 33 forinta, Radič Božić je dobio 185, a Marko Jakšić samo 4 forinta! I s toga je u zemlji nastalo zaprepašćenje, kad je Pavle Bakić doneo glas da Turci vrše velike pripreme i da je u njihovom planu čak pohod na Budim, i kad je taj glas od početka 1526. god. dobio nove potvrde.

 U Mađarskoj su, istina, počele odmah odluke, naredbe i većanja, ali sve više u teoretskom nego u praktičnom pogledu. Kralj je slao poruke na sve strane, ali ih je malo ko slušao. Njegova nada behu austriski nadvojvoda Ferdinand, njegov šurak, i papa, koji ga je uveravao o mogućnostima novog hrišćanskog saveza. Po računanju mađarskih odgovornih lica cela zemlja mogla je dići na noge do 60.000. Prema turskoj sili, koja je bila četiri puta veća, i to bi pretstavljalo malu snagu. A kakvi su tek izgledi mogli biti, kad Mađari nisu uspeli da saberu ni polovinu toga broja! Siromah Bakić, koji je sad čuvao granicu u Sremu, doživeo je teško razočaranje. U svojoj Šumadiji on nije mogao dobiti prava obaveštenja o prilikama u susednoj kraljevini, o kojoj se pričalo kao o nekom snažnom bedemu hrišćanstva i za koju su Srbi više od jednog veka vezivali svoju sudbinu. Sad je imao dovoljno prilike da vidi kako idu stvari i da zažali što je i sebe i svoje Srbe izlagao uzaludnim žrtvama. Mađarska više nije mogla da spasava ni sebe, a kamo li njih.

 Početkom leta 1526. god. počela je turska ofanziva. Prvi je na redu bio Petrovaradin, koji je pao 29. jula posle tronedeljne opsade. Iza njega Turci su brzo i sa malo otpora osvojili susedne gradove u Sremu i kod Oseka napravili most za prelaz u srce Ugarske. Kralj Vladislav je prikupljao vojsku u Tolni, ali je do odsudnog dana jedva skupio do 20.000 vojnika. Mnogi magnati nisu prosto hteli doći, a mnogi su zakasnili, slučajno ili namerno. U toj vojsci nalazio se i dobar deo Srba pod zapovedništvom Bakića i Radiča Božića. Despot Stevan je, po kraljevoj naredbi, ostao da čuva Slavoniju od eventualnih napada Turaka s bosanske strane. Do bitke je došlo na Mohačkom Polju. Ona je bila brzo gotova, za dva sata, 19. avgusta 1526. Mađarska vojska bila je brzo rastrojena i potpuno poražena; sam kralj zaglavio je, na begu, u jednom nabujalom potoku. Pobednik sultan ušao je bez dalje borbe u mađarsku prestonicu 11. septembra. Ovog puta on nije u njoj i ostao i pobio na budimske bedeme turski barjak, nego se, po običaju početkom jeseni vratio u svoje zemlje.

 Slomivši balkanske države, skrhavši sad i Mađarsku, Turci su zagazili u srednju Evropu i učvrstili se u njoj. Sudbina srpskog naroda bila je zapečaćena za vekove. Oni su čitav jedan vek i po davali otpor Turcima, od Marice do Drave, da bi ih zaustavili i spasli bar poslednje ostatke svoje države i svog nacionalnog poseda. S toga su se bili pridružili i Mađarima i krvarili za njih. Spasa nije bilo. Turska snaga bila je veća, bujnija, i mudrije organizovana. Otada Srbi postaju raja, u stvari roblje, podanici drugog reda, osuđeni da rade za druge. Njihova civilizacija, koja je tako lepo i vidno napredovala, presečena je grubo. Presahli su bogati prihodi darežljivih vladarskih ktitora, razbila se iniciativa kulturnih velikaša, prestala aktivnost izuzetno lepo vaspitanog ženskog dela našeg srednjevekovnog društva. Od XVI veka naši manastiri tavore živeći od starog kapitala, književnost zamire, umetnost prelazi u zanatstvo. Početak Novog Veka otvarao je celoj Evropi nove vidike; naš svet vraćao se, međutim, na stare patriarhalne običaje, lišavao se mnogih blagodeti nove kulture, i to što dalje sve više. Sloj višeg društva, koji je bio glavni nosilac naše srednjevekovne kulture, iščezao je pod Turcima skoro potpuno, ili se odnarodio, ili poseljačio; građanski stalež stvarao se, istina, i pod Turcima, ali sa ograničenim sredstvima; a seoski svet, koji će postati glavna narodna snaga, tuđio se od dodira sa vlastima i povlačio se sam u sebe. Sveštenstvo je sve više dobijalo značaj kao učitelj i vođa naroda, ali je njegovo obrazovanje, lišeno ranijih mogućnosti, sve očevidnije opadalo. Bilo je dosta primera da je jedva znalo čitati i pisati. Ali je ipak bilo aktivno, željno pokreta, i puno žudnje za slobodom. Ono je uspevalo da naš mali svet i u to doba robovanja diže crkve i manastire, male i skromne, ali ipak korisne; da stvara škole, makar primitivne i vrlo oskudne; i da čak pokušava podizanje štamparija. Sve je išlo teško, s naporom, ponekad sa zaziranjem za život. Nekolika veka takvog života bilo je strahovito iskušenje i nije čudo ako je ostavilo dosta traga.

 Dubrovačka Republika

 Pred očima Dubrovnika popadale su redom, u kratkom razmaku od nekih četrdeset godina, sve naše slobodne države Srbija, Bosna, Hercegovina, Crna Gora. Četvrt veka samo iza njih bila je srušena i mađarska kraljevina. Jedina je u tom opštem brodolomu ostala pošteđena mala Dubrovačka Republika. A ostala je pošteđena ne samo zato, što je bila malecna i politički potpuno bezopasna, nego što je, prateći budno događaje, pažljivo izbegavala da dade povoda za sukobe. Njezini neprijatelji prebacivali su joj, da, iako je Republika strogo katolička država, u njezinoj politici nema nimalo prave hrišćanske solidarnosti i da se ona stavlja u službu Turske i preko obaveza, koje se traže od jedne vazalne države. U Dubrovniku je, nesumnjivo, u državnim poslovima razum uvek vladao nad osećanjem. Toliko propovedana potreba hrišćanske solidarnosti gurnula je poslednjeg bosanskog kralja u rat s Turcima, ali se u sudbonosnom času ne nađe niko sa strane, da stradalniku priskoči u pomoć. Mađarska, mezimac papske kurije, pala je isto tako ostavljena sama sebi. Kroz Rim su 1527. god. pustošile hrišćanske čete gore nego da su bili Turci. Domalo moćne hrišćanske države, kao Francuska, tražiće savez s Turcima. Šta se onda moglo zameriti malom Dubrovniku, što se nekom avanturističkom poduhvatom nije izložio sigurnoj i beskorisnoj propasti?

 Dubrovčani nisu bili nikakav politički činilac, niti su imali političkih ambicija. Bili su, u glavnom, dobri trgovci, koji su u težnji da dobiju više mogućnosti za rad tražili stalno naslona na onu silu, koja je u izvesnom periodu pretstavljala glavnu snagu na Balkanu. Tako su do 1205. god., s malim prekidima, priznavali vrhovnu vlast Vizantije; od 1205-1358. bili su podložnici mletački, koji su im slali svoje plemiće za knezove; od 1358-1526. stajali su pod zaštitom Ugarske. Srpskim vladarima davali su za slobodnu trgovinu po njihovoj zemlji poklone u novcu i sviti, a od vremena Uroša I uveden je stalni godišnji danak od 2.000 perper, koji se od Dragutinova vremena plaćao o Mitrov-danu i s toga se zvao “svetodimitarski dohodak”. S Turcima su Dubrovčani stupili u veze od 1430. god. šaljući im svoja poslanstva, a 1442. su dali zakletvu vernosti sultanu i poslali mu prvi godišnji poklon u vrednosti od 1.000 dukata.

 Po staroj lokalnoj legendi, koja je ušla u književnost, Dubrovnik je podigao mladi slovenski Kraljević Pavlimir, čiji su pretci zbog domaćih smutnja morali da beže u tuđinu i da se stane u Rimu. Otud se vratio, na poziv, mladi kraljević da savlada protivnike, povrati red i kao krunu rada podigne Dubrovnik. Kao što je nekad Eneja, bežeći iz Troje, došao u Italiju da njegovi potomci dignu Rim i izvedu sintezu Istoka i Zapada, tako je, po ovoj legendarnoj kombinaciji, stigao i Pavlimir iz Rima, da stvori simbiozu romansko-slovenskog elementa i njegove kulture, toliko karakteristične za celo naše Primorje.

 U stvari, Dubrovnik je nastao iz dva naselja: slovenskog brdskog Dubrovnika i romanskog Raguziuma, koji se digao na malom ostrvu i koji su naselile izbeglice iz bliskog Epidaura. Dodir između Slovena i Romana bio je na tom području živ i neposredan, što jasno pokazuje veliki broj očuvanih romanskih naziva mesta, kao Cavtat, Konavle, Brgat, Rožat, Šumet, Bulet i sl. Sloveni i Romani zasuli su, posle izvesnog vremena uski morski kanal između grebena, zvanih Penatura, kod današnjih Pila i posle ceo Stradun, i tako su stvorili zajednički grad Dubrovnik-Raguzium, Raguza. I danas je još očuvano ime starog slovenskog Graca, koji je štitio nekadašnje slovensko naselje. Dubrovnik se širio postepeno na račun susednog humskog i trebinjskog područja i plaćao je za zemljište i vinograde godišnji najam, zvan mogoriš (margarisium), od po 60 zlatnika humskim i trebinjskim vladarima. Kao luka Dubrovnik i njegov Gruž imaju svoj razvoj da zahvale jedino trgovini i izvozu iz njegova zaleđa, Huma, Travunije i Raške, koji su se proširili na veći deo Srbije i dobar deo Bosne. U staro vreme glavna središta dalmatinskog primorja u administrativnom i trgovačkom pogledu behu Salona i Narona; Epidaur, koliko se zna, nije imao većeg značaja. S toga je i razumljivo, što je legenda stvaranje Dubrovnika vezana za jednog susednog slovenskog plemića, koji gospodari Trebinjem.

 Dubrovnik se razvio naročito od XII veka, posle trgovačkih ugovora sa Nemanjom i banom Kulinom. Od XIII veka u njemu počinje prevlađivati slovenski elemenat. Činovništvo i poneki trgovci i zanatlije dolazili su u Dubrovnik iz raznih mesta Italije, a naročito iz Mletaka; gradska aristokratija osećala se kao romanska i negovala je tu kulturu; ali je široki puk bio pretežno slovenski i u gradu i u njegovu području. Već u XIV veku i kod aristokratije ima primetne slavizacije, a od XV veka grad u ogromnoj većini nosi slovensko obeležje. Veliko Veće Republike donelo je 26. oktobra 1395. ovaj izvanredno važni zaključak: “Unapred niko iz krajeva gornje ili donje Dalmacije niti iz ijednoga stranoga kraja ne može se učiniti niti postati građanin Dubrovnika, niti se učiniti niti potvrditi u Velikom Vijeću Dubrovnika, nego je jedino Malo Vijeće slobodno da imenuje za građane Dubrovnika one ili između onih koje grad Dubrovnik drži i smatra za Slovene, na načine i po običajima kojima su i dosad Sloveni pravljeni i primani u građanstvo Dubrovnika.”

 U gradu se naročito cenila sloboda. Njoj je Dubrovnik zahvaljivao, mimo sve druge gradove Primorja, svoj privredni i svoj kulturni procvat. Mlečani su izvesno vreme s ljubomorom pratili njegove trgovačke veze, ali nisu uspeli da ih spreče, iako su to češće puta pokušavali. Istina, Dubrovnik se trgovački digao sa mletačkim kapitalom. Eksploataciju rudnika u Srbiji i Bosni, koja im je donela glavno bogatstvo, Dubrovčani su mogli početi u većoj meri tek sa kreditima iz Mletaka. Štiteći se od prepada i sa kopna i sa mora Dubrovčani su opasali svoj grad sa u ono doba neosvojivim, odlično građenim bedemima, koji su i do danas očuvani. Te gradske utvrde održavali su uvek u najboljem radu i bdili su u njima sa strogošću koja nije znala ni za kakve izuzetke. Kad je u pitanju bila sloboda građani su se rešavali i na veoma velike žrtve. I trgovac je dobro razumevao da cena za slobodu nikad nije plaćena skupo. S toga je sloboda - libertas isticana kao glavni cilj cele državne politike. “Ona se ne prodaje ni za sve zlato”, pisalo je na gradskim bedemima; njoj su ispevane i najoduševljenije pesme dubrovačke književnosti.

 Kao i Mletačka Republika, prema kojoj je izgradila svoje uređenje, i Dubrovnik je bio aristokratska republika. Na njenom čelu nalazili su se do 1358. god. mletački plemići, iz ponajboljih kuća, sa mandatom od dve godine dana. Ostale vlasti bile su dubrovačke. Svi punoletni plemići sačinjavali su Veliko Veće; njihov najveći broj iznosio je 1319. god. 241 člana. Izvršnu vlast imalo je Malo Veće, koje je s knezom zajedno brojalo 12 članova. Veće Umoljenih (Consilium Rogatorum) s nejednakim brojem članova (od 45-60), u stvari Senat, stvaralo je “po pravilu zakone i sve važnije odredbe u unutrašnjim i spoljašnjim poslovima”. Velik ugled imalo je sveštenstvo, koje je na području Dubrovačke Republike bilo isključivo katoličko. Najstariji red bili su benediktinci, koji su osnovali svoj veliki manastir na Lokrumu. Franjevci i dominikanci podigli su svoje manastire blizu dva jedina izlaza iz grada; prvi na Pilama, a drugi na Pločama. Oni su tako simbolički bili neka vrsta gradske straže, duhovne i fizičke. Kroz te dve kapije nije sve do XIX veka prošla nikad nijedna tuđinska vojska kao osvajač.

 Imajući potpunu svoju samoupravu, ne postradavši nikad i ni od koga u svom gradu, Dubrovčani su se osetno dizali. U gradu se postepeno gomilalo bogatstvo, koje je donosila trgovina po Balkanu i sa lepom trgovačkom flotom po celom Sredozemnom Moru. Može se sasvim dobro pratiti po trgovačkim obračunima, po mirazima i testamentima u gradskim knjigama kako se u dubrovačkim porodicama množe predmeti od srebra, skupih tkanina i bogatije pokućstvo. Sa Srbijom su odnosi od XIV veka vrlo srdačni, jer najveći deo tamošnjih rudnika drže dubrovački trgovci bilo sami, bilo kao ortaci. U Brskovu, Rudniku, Trepči, Novom Brdu i po drugim mestima njihove su kolonije bile vrlo jake. Od 1325. god. imali su Dubrovčani u srpskom kraljevstvu i svoj pravi konzulat, a konzula je, s užim delokrugom, bilo već od kraja XIII veka. Posle se konzuli javljaju i u drugim zemljama susedstva, s kojima je trgovački promet postajao sve intenzivniji.

 S materialnim blagostanjem dizalo se i duhovno. Mladi plemići dobijali su vaspitanje ne samo u svom gradu, nego mnogi i u Italiji. Grad, istina, nije imao nekih viših škola, ali se trudio da dobavlja dobre učitelje. Pozivani su učitelji i za slovensku pismenost, i to ne samo za Dubrovnik, nego i za Ston. Crkvena umetnost razvijala se lepo. Graditeljstvo, u romanskoj tradiciji, ima nekoliko objekata nesumnjive vrednosti. Divona, očuvana do danas, sa lepom lođom romanskog stila i vrlo ukusim prozorima podignuta je XIV veka. U to vreme, naročito u prvoj polovini XIV veka, bili su u gradu u modi prozori “saracenski”, uobičajeni po obalama južne Italije i Španije. Lepi knežev dvor, rađen s puno ukusa i pažljivo, dovršen je 1425. god. U današnjem svom obliku potiče, s preradama, iz 1462. Nemamo, na žalost, bližih podataka o dve glavne dubrovačke crkve, onoj Gospe i Sv. Vlaha, pošto su obe stradale za vreme velikog zemljotresa od 1667. god., pa su obnovljene tek početkom XVIII veka. Crkva Sv. Spasa dovršena je 1520. god., ali se nije računala među najreprezentativnije građevine. Mnogo se polagalo i na crkveno slikarstvo. Sama vlada je već krajem XIV veka pomagala umetnike sa strane stavljajući im u dužnost, da poučavaju i po nekog Dubrovčanina. Tako je, na pr., 1389. god. data plata “grčkom slikaru” majstoru Jovanu iz Drača; 1390. sklopljen je ugovor sa slikarem Stojkom Druškovićem, očevidno nekim našim čovekom; a bilo je slikara i iz Italije i Ugarske. Zgrade pojedinih plemića bile su pune umetničkih predmeta, ali ponajviše tuđih. Lepo se razvila kod nas zlatarska umetnost i njeni predmeti su služili često i za izvoz, ali prvenstveno na Balkan.

 Današnji izgled dubrovačkih zgrada i ulica potiče mahom iz XVII veka, posle pomenutog strašnog zemljotresa. Kuće su kamene, solidne, sa po tri-četiri sprata, ali bez naročitih ukrasa. Ulice su tipično talijansko-primorske, uske i mračne. Sve manje-više vode sa stepenicama prema bregu, jer je prostor Straduna i pijace vrlo teskoban za pravi razvoj grada. Kuće izvan gradskih zidina dizane su visoko na podnožju susednih bregova i do njih se ide uz mnogobrojne i prilično strme stepenice (u gradu za to postoji izraz “čini skale”). U samom gradu, gde se iskorišćavalo svako slobodno mesto, ima vrlo malo bašta i zelenila, nego je sve gusto i zbijeno. Malo daha daju kućama terase i poneko vrlo usko dvorište.

 Izvesni naši ljudi iz unutrašnjosti dolazili su preko Dubrovnika i njegovih ljudi u dodir sa zapadnom kulturom. Neki su se tu i vaspitavali, kao Balša sin Đurđa Stracimirovića, ili kao neki bosanski plemići (n. pr. Brailo Tezalović). Iz Dubrovnika su se, u priličnim količinama, izvozile u naše zemlje razne vrste svite, brokata, kadife, i drugih skupocenih materija, koje su se sviđale našoj srednjevekovnoj vlasteli. Dubrovčani su učili našu unutrašnjost i raskošnijoj hrani i piću, malvasiji, južnom voću i raznim mirođijama. Bogat je bio izvoz boljeg oružja, posuđa i lepšeg nakita. Da su naši ljudi već XV veka poznavali material i da se nisu dali lako prevariti svedoči najbolje slučaj Hercega Stepana, koji je izazvao spor sa dubrovačkim trgovcima zbog lažnih kamenova mesto diamanata na jednom plaštu. Iz unutrašnjosti se izvozila stoka, stočni proizvodi, vosak i od kraja XIII veka naročito rude: olovo, bakar i srebro.

 Dubrovnik je imao veliku i dobru trgovačku flotu i na nju je bio naročito ponosit. Njena aktivnost datira iz IX veka i bila je veća nego ijednog drugog grada Dalmacije. Tada su njihove lađe prevozile slovenske ratnike u južnu Italiju i činile i tad i posle ne malih usluga Vizantiskoj Carevini. Dok se nalazio pod mletačkom vrhovnom vlašću Mlečani nisu sprečavali razvoj dubrovačke trgovačke mornarice, ali su im postali opasni protivnici, kad je mali grad pod Sv. Srđem prišao Mađarima, njihovom glavnom i vekovnom protivniku o posed Dalmacije. U svom naponu Dubrovnik je imao preko 300 velikih lađa. Kao neka pomorska “sila” Dubrovčani su kao s pravom težili da prošire svoju vlast i na susedna ostrva, pa su postepeno pridobili sem susednih malih otoka, još Lastovo, Mljet i Korčulu, a živa im je želja bila da se dočepaju Brača i Hvara. Kad su 1333. god. dobili Ston, a 1426. god. Konavlje javila se u Republici težnja da svoju “državu” prošire i novim dobitcima. Jedno vreme mnogo su radili da dobiju Trebinje. Turska osvajanja razbila su sve te želje i osvestila su ih, da ne idu preko granica svoje moći. Od četrdesetih godina XV veka Dubrovčani se predaju samo razvoju svoje trgovine i svoje flote, i to im je donelo, bez mnogo potresa, vrlo krupne rezultate. Dubrovački pesnici s ponosom su u XVI veku govorili, da je njihova mornarica “gospoja i kraljica svijeh mrnara na sem svijeti”

 I čestit se svak nahodi

 I čas mu je prevelika

 Vjeran život tko provodi

 Pod bandijerom Dubrovnika.

 Veze sa svetom, blagostanje, razvoj duhovnog života izazvali su u Dubrovniku i stvaranje književnosti. Izvestan deo naših ljudi, koje su želja za naukama ili razni slučajevi odveli u tuđinu, istakli su se dosta rano svojim uspesima, pa su neki posredno i neposredno uticali i na ljude u otadžbini. Među njima su bili čuveni teolozi, kao, n. pr., Serafim Bunić ili Grgur Natali Budislavić, ili pravnici kao Raguzio de Raguzens, ili ekonomisti kao Benko Kotruljić. Još više su delovali primeri tada već razvijene talijanske književnosti, koja je imala Dantea i Petrarku i čitav niz drugih pesnika velikog talenta. Sem toga, Dubrovčani su bili u živim vezama i sa ostalim gradskim sredinama po Dalmaciji i ostrvima, gde su se, isto tako, pod zapadnim uticajima stvarale književne škole. Iz severne Dalmacije došao je tako u književnu upotrebu dubrovačku čakavski dialekat, iako su ceo grad i njegova okolica bili čisti štokavci. Prvi dubrovački pisci počeli su svoj rad na latinskom jeziku. Prvi dubrovački “ovenčani pesnik” (poeta laureatus) bio je Petar Menčetić, a najistaknutiji pesnik latinista beše Ilija Lampridije Cerva, pravi pretstavnik savremenog humanističkog pokreta. Prvi pesnici na narodnom jeziku behu prilično neobuzdani Šiško Menčetić i Đore Držić, obojica čisti liričari i obojica poslednici Petrarkine pesničke škole. Kod Držića je, mimo običaja tih vremena, bilo i nešto uticaja naše narodne lirske poezije, koja se s njim prvi put javlja kao umetnički činilac u našoj književnosti. Popularan je postao sa svojom Jeđutkom, zanimljivom lirskom pesmom Andrija Čubranović, koji je stvorio obrazac za više sličnih pokušaja. Pobožnu, političku i “remetsku” poeziju negovao je čudnjak Mavro Vetranović, koji je pevao i crkvene drame, sve sa izvesnim pesničkim osećanjem, ali bez imalo umetničke mere. Među svim tim književnicima, koji su rođeni u drugoj polovini XV veka, a radili u prvoj polovini XVI, najveći talenat pokazao je Marin Držić, književnik od ređe vrednosti. On se ogledao u više književnih rodova, ali glavna mu je snaga u komediji, u kojoj je pokazao i invencije, i duha, i dobar posmatrački dar, i u kojoj je dao nekoliko dobro pogođenih tipova i scena iz savremenog dubrovačkog društva. Od sredine XVI veka dubrovačka književnost razvija se sve više i obilatije; stvara odličnu liriku, dramu s naročito uspelom lokalnom komedijom, i širok ep. Jedino što nije uspela da razvije do većeg stepena bila je umetnička proza. U celoj našoj sredini, među Srbima i Hrvatima, nijedan drugi grad nije mogao da se meri po književnom stvaranju sa Dubrovnikom, ni u pogledu količine stvaranja, ni po njegovoj vrednosti.

 Kad je 1526. god. pala mađarska država pred Dubrovnikom je stajao samo izbor između Mletaka i Turske kao vrhovnih gospodara. Iako hrišćani, Mlečani im nisu bili bliži srcu. Dubrovnik je bio trgovački toliko razvijen, da bi Mleci, u sopstvenom interesu, kao konkurenti, morali da mu škode. Tursko susedstvo i turska vrhovna vlast, znalo se, neće biti laki. Ali im Turci, koji nikad nisu bili dobri trgovci, nisu ni mogli ni hteli poslovno smetati. Naprotiv. Oni su dali Dubrovčanima, kao svojim haračarima, povlašćen položaj u celom svom prostranom carstvu, otvorili im sve svoje pijace, i ostavili im potpuno slobodne ruke u unutrašnjim poslovima i svima drugim vezama. Godišnji danak koji su plaćali sultanu ustaljen je bio od 1481. god. na 12.500 dukata i Republici, koja se razvijala u punoj meri, ta obaveza sve do kraja XVI veka nije padala teško. Kada se imala da odluči kome da pristupi Republika se nije mnogo kolebala i već iste, 1526. god., priznala je sultana kao vrhovnog gospodara. Nije kakav svetovni državnik ili trgovac, nego je baš jedan sveštenik, i to pesnik, Mavro Vetranović, smatrao za patriotsku dužnost da svom gradu savetuje ovakvu politiku:

 S bogom se ti združi i mimo sve ino

 I dvori i služi otmansko kolino!

 Da nije doneo takvu odluku Dubrovnik bi, vrlo verovatno, ili bio pokoren ili bi, opkoljen Turcima sa svih kopnenih strana, imao vrlo mnogo da strada. Grad je imao hrišćanskog saosećanja; u njemu se i kroz književnost i inače davalo ponekad, iako oprezno, izraza bolu zbog teške hrišćanske sudbine, ali se čuvala svoja koža. Turskoj sili nije bilo brane. Zavađani i ljuto međusobno zakrvavljeni hrišćani, koje je već počeo da razdvaja protestantski pokret i nove krize s njim u vezi, nije je mogao da stvori. Mlečani ponajmanje.

 I otkle ste postali vi nijeste dosada

 Oružjem prijali ni sela ni grada,

 Poručuje im dubrovački pesnik i ljutito i nedvosmisleno. Naprotiv. Na njih “uzdiše poglavje krstjansko”, jer njihova nevera

 vaj, mnogu gospodu

 U rasap rastjera da izgube slobodu.

 Uostalom, ako već Mlečani osećaju da imaju snage da nekog spasavaju i štite, nek se obrnu prema istoku, nek brane Kipar i povrate Carigrad, a Dubrovnik nek ostave njegovom udesu. On je našao svoj put i ne samo u ondašnjim prilikama, nego sve do kraja XVIII veka, on se nikad nije pokajao što je tako učinio.

 Srbi pod tuđom vlašću

 Položaj srpskoga naroda bio je u XVI veku dosta težak, ali ipak ne onako očajan kao u XV stoleću. U XV veku Srbi su, istina, imali svoje države i veru da će se pomoću hrišćanskih suseda moći nekako održati. Međutim, te njihove slobodne države davale su samo iluziju samostalnosti, a sve su bile manje-više ili u stalnom kolebanju između raznih uticaja ili jasno pod vrhovnom vlašću i nadzorom jedne ili druge strane. Sem toga, kroz ceo taj vek, čitavo naše područje bilo je stalno ratno poprište; stradalo je sve što je bilo naše, i polja, i sela, i gradovi, i ljudi, i stoka. Ljudske žrtve koje su pale kroz tih sto godina nećemo nikad moći doznati, ali da su bile izuzetno velike to znamo iz mase sasvim pouzdanih vesti. Materialna šteta bila je ogromna. Dosta je samo potsetiti da su za pola veka propale ništa manje nego četiri naše države i da je propast svake povlačila sa sobom velike žrtve. Preko same Srbije prešlo je preko dvadeset ogromnih armija, koje su skoro uvek imale tu po neki veći sukob, a i Bosna je stradala često, iako u manjoj meri.

 Novi, XVI vek doneo je izvesno prečišćavanje situacije. Ljudi su znali na čemu su. Turska sila doprla je bila do na domak Save i Dunava. Unutrašnjost zemlje postepeno se smirivala i ljudi su počeli da normalizuju svoj život, iako pod znatno promenjenim uslovima. Na severu od Save i Dunava Srbi su se, kao organizovane jedinice, borili na ugarskoj strani. Posle pada Mađarske ostali su bez tog oslonca i stavljeni pred krupne odluke: šta sad da rade. Da li da se pomire sa sudbinom i priznaju stvarno stanje, ili da nastave borbu pod vođstvom koje druge hrišćanske sile. Takvu odluku Srbi više nisu mogli doneti kao celina. Postojao je, istina, njihov nominalni despot, ali on nije bio njihov čovek. Drugog lica koje bi ih s apsolutnim autoritetom okupio oko sebe nije bilo. Ni Pavle Bakić, ni Radič Božić, ni ma koji drugi, i pored ličnog ugleda, nisu mogli da to izvedu. Srbi su tu razbijeni i radi svaki po svom nahođenju. U njihovoim akcijama učestvuju, prirodno, ponajviše naši ljudi, ali u sve manjoj meri. S turskim osvajanjem malaksava zamah otpora, ljudi prilaze osvajaču, koji razumeva na mnogo strana da ih pridobije, i srpska se masa postepeno i tu stabilizira. Pojedinci, sami ili s manjim i većim grupama, pokušavaju da unesu borbenog duha, ali njihov rad nema više karakter narodnih pokreta, nego četničkih akcija.

 Odmah, posle pogibije mađarskog kralja Lajoša, beše se postavilo pitanje ko će doći za njegovog naslednika. Po dvorskom sporazumu imao je to biti austriski nadvojvoda Ferdinand, sin cara Maksimilijana, i brat tada najmoćnijeg vladara Evrope cara Karla V. I doista jedan deo plemstva priznade Ferdinanda za svog vladara, koga su, u isto vreme, izabrali i Česi. Ali drugi deo mađarskih velikaša ne htede da primi Habzburga, pozivajući se na jedan zaključak mađarskog sabora od 1505. god., da stranac ne može biti ugarski kralj. Njihov kandidat bio je bogati Jovan Zapolja, koji je imao mnogo pristalica naročito u istočnom delu ugarske države. Na tom pitanju podelili su se i hrvatski i srpski velikaši. U zemlji nasta pravi građanski rat, koji zahvati i naše ljude. U prvi mah za Zapolju su bili svi naši glavniji ljudi Bakić, Marko Jakšić, Radič Božić, Petar Ovčarević, koji beše prešao konačno u Ugarsku. Za Zapolju se izjasnio i “car” Jovan Nenad, jedna neobična i još uvek misteriozna ličnost, koja se pojavila u ovaj mah među Srbima. On je izbio na površinu posle turskog povlačenja, koje je u južnim oblastima ostavilo pravu pustoš. Među srpskim beguncima, koji se behu sklonili u Gornji Banat izbi oko Lipove taj mrki i hrabri čovek, za koga niko nije pravo znao ni ko je ni odakle je. On se sam izdavao za potomka srpskih i vizantiskih vladara i uzeo je naziv cara. Ime Jovan kao da je dodao iz bugarske vladarske tradicije. Kao unapred obeležen nekom višom silom za nešto neobično ljudi su nalazili to, što je on imao “na telu jednu crnu prugu u širini jednog prsta, koja je počinjala kod desne slepoočnice i išla u pravoj liniji sve do stopala desne noge.” Pričalo se da se po noći dugo moli bogu i kao da ima, u opštoj nevolji, poslužiti kao neko božje oruđe. Uplašeni i zbunjeni svet poverovao je u nj, jer je instiktivno tražio i očekivao neko čudo u svetu koji je bio obezglavljen i sav usplahiren. Niko nije imao mogućnosti da proverava njegovo poreklo i njegove planove. A u narodu, naročito u tom kraju, još se nisu bile zaboravile tradicije Dožinih krstaša. Bilo je i opet napada na plemiće i opštih protesta zbog sloma države. Jovan Nenad je imao nešto od narodnog borca, nešto od hajdučkog avanturiste, a nešto od socialnog revolucionara. Pljačkao je plemićske dvorove, napadao trgovačke karavane, ali ulazio i u borbe s Turcima. Hrabrost mu se mešala s drskošću, popularnost sa terorom. Razumljivo je s toga, što je oko sebe skupio brzo nekoliko hiljada ljudi. Turske čete i posede, koje su se nalazile u Bačkoj, nisu bile mnogoborojne i Jovan Nenad nije imao mnogo muke da ih savlada i protera. Ali to mu je diglo ugled i raznelo glas. Za svoju prestonicu izabrao je Suboticu, koju je njen gospodar bežeći ispred Turaka, bio napustio. Tu je stvorio svoj dvor; organizovao svoju telesnu stražu od 600 mladića, koje je prozvao janičarima; i ponašao se kao pravi vladar. Iz Bačke on je potom proširio svoju akciju i na Srem.

 Ostale srpske poglavice nisu ulazile u bliže veze s njim smatrajući ga avanturistom sumnjivog porekla i sumnjivih metoda. Zanimljivo je, da o njemu nisu očuvali vesti ni naši letopisi. Pavle Bakić bio se u jesen 1526. sav založio za Zapolju. On je sa svojih 200 husara uspeo da posedne Stoni Beograd, u kom je Zapolja izabran i krunisan za kralja (11. novembra). Radič Božić, pod čijom se vlašću na Dunavu nalazilo oko 500 šajki i koji je s uspehom suzbijao turske zalaznice i čistio zemlju od preostalih četa, smatrao je da njemu pripada vodeći položaj. Stevanu Borislaviću bio je takmac, makar i ne legitimni, i s toga mu je ovaj i otkazao saradnju, kad je Jovan Nenad tražio od njega artiljeriju, da bi preterao Turke iz Srema i preneo tobože ratište u Srbiju. Despot je, naprotiv, uzeo na se da preotme i raščisti Srem, pa je u tom pravcu i postigao izvesne uspehe. Jovanu Zapolji, međutim, pomoć toga čoveka, čiji se broj ratnika cenio na dve-tri desetine tisuća, nije mogla biti na odmet i on ga je s toga podupirao, uprkos tužbi i protesta opljačkanih mađarskih velikaša. Čak ga je u januaru 1527. obavestio, da se sprema protiv njega raniji gospodar Subotice, Valentin Terek, pa ga je Jovan Nenad mogao s dovoljno snage dočekati i razbiti.

 Habsburška diplomatija nadala se jedno vreme, da bi se mogla nagoditi sa Zapoljom. Ima jedna vest, da su Ferdinandovi ljudi bili ponudili Zapolji bosansko kraljevstvo, očevo nasledstvo i 40.000 dukata. Misli se, da ta ponuda nije bila ozbiljna, jer je Ferdinand u isto vreme pregovarao i sa glavnim vođom Hrvata, Krstom Frankopanom. Toj činjenici ne treba, međutim, pridavati veći značaj, jer je očevidno da je Zapolja bio opasniji od Frankopana i da bi se Ferdinand s njim radije sporazumeo. Za vreme tih pregovora ušla je Ferdinandova vojska u grad Jajce, ali u njemu nije ostala dugo. Došla je bez sredstava i bez oduševljenja. Obavešteni Turci opseli su naskoro grad i uzeli ga već u januaru 1528. god. Za njim su brzo pali i susedni gradovi i Turci su zavladali celom vrbaskom dolinom.

 Kralj Ferdinand upotrebio je celu zimu 1526/7. god. da popravi svoj položaj u Ugarskoj i pridobije nove pristalice. I njemu, kao i Zapolji, bilo je mnogo stalo do toga da imaju uza se srpsku miliciju, kao oprobane ratnike i kao ljude koje je bilo daleko lakše skupiti nego lensku vojsku ili skupe najamnike. Među prvima je prešao na njegovu stranu mladi srpski despot. Iako Ferdinand nije usvojio sve njegove zahteve ipak mu je dao i obećao dosta. Obećao mu je plaću za 500 konjanika, poklonio mu je osvojene gradove u Sremu, Vukovar i Borovo, a privremeno mu je ustupio i Mitrovicu i Radince, ako ih osvoji od Turaka. U proleće 1527. Habzburzima je pošlo za rukom da obećanjima i poklonima pridobiju i Jovana Nenada, koji se tobože od njih nadao stvarnijoj pomoći za borbu protiv Turaka. Uzalud je Zapolja, čak preko samog Radiča Božića, pokušavao da ga odvrati od te veze. Izgleda da je Nenadova aktivnost imala osetna uticaja i među dotadašnjim Radičevim ljudima, jer je Radič morao napustiti svoje šajkaške odrede i povukao se na svoja imanja. Zapolja je pokušao potom, da Nenada suzbije silom. Terek je ovog puta imao sreće i povratio je jednim napadom Suboticu, u kojoj se, u to vreme, “car” nije nalazio. Jovan Nenad nije mogao da ga progna iz preotetog grada, pa je svoje sedište preneo u Segedin. Zapolja je uputio protiv njega i poveću vojsku, pod vođstvom erdeljskog vojvode Petra Perenjija, ali je ta vojska kod Seleša, početkom maja, bila potpuno poražena.

 Ferdinand je nastojao da pridobije i druge srpske velikaše. Obraćao se i Radiču Božiću i Pavlu Bakiću. Njegova je diplomatska aktivnost imala među Srbima dosta uspeha, naročito posle ove Nenadove pobede. To je nagnalo protivnike Nenadove, da upnu sve snage protiv njega. U velikoj borbi kod Seđfalua zadat je njegovoj vojsci osetan udarac. Iako ga je oslabilo, to ga nije slomilo. S toga su kasnije pokušana druga sredstva. Kad se Jovan Nenad spremao u susret kralju Ferdinandu, bio je, u prolazu kroz Segedin, iz zasede smrtno ranjen. Teško ranjenog preneli su njegovi ljudi Nenada u selo Tornjoš, gde mu je stari neprijatelj, Valentin Terek, otsekao glavu, 26. jula. Posle njegove smrti vojska mu se brzo rasula. Tako je brzo završio život taj čudni i još dovoljno neproučeni junak, najmističnija i najviše problematična ličnost cele naše prošlosti. Kao stvoren za epsku pesmu on u njoj, ipak, nije ostavio nikakva traga, što je isto tako od značaja i za vreme i za sredinu i možda za psihu postanka i života naše narodne junačke pesme.

 Zapolji je pogibija Jovana Nenada dobro došla, iako mu nije mnogo olakšala položaj. Mitom, obećanjima, većim izgledima i stvarnijom snagom Ferdinand je sve više uzimao maha na njegovu štetu. I među Srbima i među Hrvatima. Videći to Zapolja je požurio da i sa svoje strane zadovolji Srbe. Kako je despot Stevan Berislavić prišao Habzburzima, kako mu se Jovan Nenad odmetnuo isto tako, to je Zapolja hteo da i on ima jednog zakonitog pretstavnika Srba na svojoj strani. S toga je o Duhovima 1527. imenovao Radiča Božića kao novog srpskog despota. Ali Radič nije bio nova ličnost, koja bi ponela nov barjak, a sem toga bio je već ostareo i bolestan. On nije mogao doneti Zapolji nov priliv snaga, pa čak ni povratiti ranije izgubljene pozicije među Srbima. Naprotiv, kad je Zapoljina vojska 27. septembra 1527. pretrpela jak poraz kod Tokaja i kad se počelo sticati uverenje da njegova snaga nije dorasla Ferdinandovoj, ostavili su njegovu stranu skoro svi ugledniji Srbi, koji su ga dotle pomagali. Među prvima Pavle Bakić, koji je od svih Srba u Ugarskoj imao u to vreme i najviše snage i najviše ugleda. Kao Ferdinandov pristalica ističe se i paštrovićski glavar Stevan Štiljanović, poznat i popularan naročito po Ljubišinom pričanju. On je krajem XV veka napustio svoju Boku, pa je kao kastelan krajiških gradova i pristalica Habzburga vodio borbe najpre protiv Turaka, a posle protiv Zapoljinih ljudi. Posle Ferdinandove pobede i krunisanja za ugarskog kralja (3. novembra 1527.) među nagraćenima nalazio se i Štiljanović. Dobio je u virovitičkoj županiji posede Miholjac i Glogovnicu. Despotu Stevanu ustupio je Ferdinand izvesne pogranične gradove, koje je dotle držao Jovan Nenad, Bač, Feleđhaz, Sotin i druge.

 Krajem zime 1527. i početkom 1528. god. pošlo je za rukom Ferdinandovoj vojsci, u kojoj se vidno isticao Pavle Bakić, da u severnoj Ugarskoj suzbije Zapoljine pristalice i da samog Zapolju natera da se sklanja u Poljsku. U nevolji Zapolja se obrati za pomoć sultanu. Sultan Sulejman, po staroj turskoj politici, pristao je odmah da posreduje u borbi između dve hrišćanske grupe; u toliko pre što se radilo o tom, da se potpuno rastroji ugarska država, i što je Zapolja pristao da prizna njegovu vrhovnu vlast. Turci na granici nisu mirovali ni inače. Već pre saveza sa Zapoljom i pre objave rata oni su počeli živu akciju u Bosni, zauzevši Jajce i neka druga mesta. Potom su prešli i preko Save i krajem proleća 1528. napali Barku. Izveštaji svih zapovednika sa granice bili su očajni. Ljudi su mesecima ostajali bez novaca i drugih sredstava, pa su se ili rasipali ili izdržavali pljačkom. Despot Stevan javljao je 6. jula palatinu Stevanu Batoriju, da je turska vojska (“sva snaga turskog sultana”, kako je on govorio preterujući i suviše) prešla Savu “i progutaće i pretvoriti u pepeo ostatke kraljevstva”. Sam protiv njihove sile, pisao je on, to je “kao kap protiv mora.” I to s ljudima nezadovoljnim, za koje se niko ne brine.

 Ferdinand, međutim, nije mogao mnogo pomoći. Kao i prošla ugarska vlada on se mučio bez finansijskih sredstava i tešio je ljude samo praznim rečima. Nije čudo s toga, što je na granici nastalo rasulo, što su ljudi počeli da popuštaju i što je Zapolja s Turcima uzimao sve više maha. Sam despot se nije ustručavao poručiti palatinu, da će izvesne gradove, ako mu za vreme od dve nedelje ne dođe pomoć, isprazniti i napustiti sam. Uzalud je radi toga išao čak i u Budim. Ferdinand, u koliko je, s krajnjim naporima, i namicao novaca nije ih trošio na utvrđivanje južne granice, koliko za odbranu užih austriskih zemalja i na opremu vojske protiv Zapoljinih ljudi. Nadao se, da bi možda mogao slomiti njegov položaj u Ugarskoj pre nego dođu Turci. U građanskom ratu, koji se nastavljao celog leta 1528., dolazilo je do žalosnih scena. U borbi za tuđe interese imali su već više puta da se bore Srbi jedni rotiv drugih. U pohodu Ferdinandove vojske protiv Zapolje pošle su ovom prilikom Borićeve čete protiv Radiča Božića, koji je, teško bolestan, ležao na umoru. U septembru taj Zapoljin srpski despot bio je već pokojnik, ali pred njegovim gradom Lipovom našao je smrt u borbi i Komnen Bakić, brat Pavlov.

 Dosad, srpske borbe na strani Mađara imale su načelan karakter. Borilo se iz hrišćanske solidarnosti i u nadi da se vaspostavi slobodna srpska država. U ovom građanskom ratu, gde je izbilo mnogo ličnih strasti i ličnih interesa, Srbi su služili kao oruđe jednoj i drugoj strani još uvek s verom da će u njima naći pomagače i za svoje kasnije narodne ciljeve. Od časa kad Zapolja sklapa savez sa Turcima njegove srpske pristalice postale su u isto vreme i turski pomagači. Ne može se reći da je to bilo samo posredno i nedovoljno svesno. Naprotiv. U borbu se gazilo iz upornosti, prkosa, ozlojeđenja, ali i iz lične koristi. Kod vrlo malog broja bilo je i uverenja, da se da više postići u zajednici s Turcima nego u borbi protiv njih. U svakom slučaju A. Ivić imao je pravo kad je utvrdio, da se od ovih vremena počela profanisati ideja koja je Srbe dotle vodila, da napuštaju otadžbinu i sve žrtvuju u borbi za slobodu. Doista, od boraca za slobodu oni postaju neka vrsta tuđih piona; pretvaraju se u ratnike od zanata, koji, napustivši redovna zanimanja, žive od najamničkih plata.

 Pometenost Srba na granici bila je velika. Pavle Bakić, koga je Ferdinand imenovao i vrhovnim zapovednikom šajkaša, držao se stalno s njim, ali je imao čestih neprilika i sa ličnim i sa načelnim protivnicima. Tako mu je početkom 1529. god. jedan sused preoteo posed Banhidu i sam je Ferdinand morao posredovati da mu ga vrati. Nekadašnji najbliži saradnih Jovana Nenada, vojvoda Subota Vrlić, prešao je Turcima i služio na granici. Despot Stevan ispunio je svoju pretnju i napustio je gradove Bač i Feleđhaz, koje su odmah poseli Turci. U turskim rukama behu početkom 1529. god. tvrdi Petrovaradin, Mitrovica, Jajce, Banja Luka, Knin, Skradin, Udbina, Ostrovica. Na mnogo strana put im je bio otvoren ili bar dobro pripremljen. S toga je razumljivo, što je despotov postupak izazvao na dvoru tešku osudu. Ljut, Ferdinand je 22. marta 1529. izdao naredbu da se zatvore Stevan i njegova majka zbog nevere, a kastelanima despotovih gradova bi zapoveđeno da gradove predaju Johanu Hoberdancu. Ferdinand je optuživao despota da je čak odao Turcima neke tajne, pa je pozivao ostale Srbe iz Srema da mu ostanu verni. Hoberdanc je izvršio misiju, zarobio despota i majku mu Jelenu i uputio ih u Budim. To je, naravno, izazvalo još veću zabunu na granici, a naročito među Srbima. Sam Bakić nije smeo jedno vreme da se pojavi među šajkašima, koji mesecima nisu primali platu i bili tim i drugim postupcima veoma ogorčeni. U pismu Ferdinandu od 17. juna Bakić je upozoravao kralja, da bi to sve moglo imati neprijatnih posledica. I imalo ih je. Srpski šajkaši prišli su Turcima i sa njima zajedno počeli vršiti napade na Mađare.

 U leto 1529. počela je velika turska ofanziva, kojom je rukovodio sam sultan. Bez skoro ikakva otpora prodirala je turska sila kroz Ugarsku. Na mohačkom razbojištu pridružio se sultanu njegov novi vazal Zapolja. Na vesti o turskom prodiranju uputiše Ferdinandovi ljudi zarobljenog despota iz Budima u Beč, ali se on na putu nekako iskrade i pobegne. Došao je pravo u turski tabor. Sultan je despota primio lepo i povratio mu je sva imanja koja je držao u Slavoniji. Pošto je osvojio mađarsku prestonicu sultan je pošao pravo na Beč, u kome se, među ostalim braniocima, našao i Pavle Bakić sa srpskim četama. Dobro branjeni grad održao se uprkos turskih juriša sve dok sultan zbog jesenjih kiša, 16. oktobra 1529., nije naredio da se vojska vrati kućama.

 Ovaj neuspeh Turaka neće slomiti njihovu ekspanzivnu aktivnost, ali će učiniti da Austrija Habzburgovaca dobije važnu historisku misiju u Evropi. Slomivši Ugarsku Turci su izabrali kao svoj dalji put nadiranja tada glavno i najvažnije mesto cele srednje Evrope, Beč, najveći grad do Pariza, središte istočnog poseda habzburške kuće, najsilnije dinastije u Evropi. Nisu okrenuli prema slaboj Italiji ili u drugostepene alpske oblasti. Udarili su u glavu, svesni svoje snage, a potcenjujući možda otpor protivnika. Austrija je u ovaj mah zaustavila udarac, a u isti mah osetila šta joj pretstoji ako se za vremena ne trgne. Ferdinandova težnja, čisto dinastička, da dobije krune češku, mađarsku i hrvatsku i da privuče na svoju stranu Srbe, dobila je istorisko opravdanje i značaj. Kao prva na udarcu, posle Ugarske, Austrija je sad išla zatim, da radi sopstvene odbrane, stvori oko sebe čvrst lanac hrišćanskih naroda, s kojima će moći organizovati otpor protiv Turaka. Ispuniće za Austriju s više uspeha kralj Ferdinand ono, što je Matija Korvin želeo postići za Mađarsku. Spasavajući sebe Austrija je tom političkom aktivnošću spasavala celu srednju, a dobrim delom i zapadnu Evropu. U toj težnji habzburške države Srbima je zapala teška i dužnost i sudbina. Nalazeći se duž same granice oni su imali da podnesu najviše žrtava, i to ne decenij-dva, nego nekoliko vekova. I s toga se kod njih stvorio čitav stalež ljudi, graničara, večnih stražara sa oružjem u ruci, kojima u ogromnoj većini nije bilo moguće da razvijaju ikakve druge sposobnosti. Ratnički život postao im je zanimanje i hleb.

 Hoteći da digne duh kod svojih ljudi Ferdinand je delio vernima nagrade, ponekad i fiktivne. Sremskom vojvodi Radoslavu, ranijem saradniku Jovana Nenada, koji mu je na toj strani trebao zameniti despota Stevana, “poklonio” je grad Mitrovicu, ako je pomogne osloboditi od Turaka. Stevan je, međutim, kao turski čovek napadao na susedne Ferdinandu verne slavonske i druge velikaše, bilo sam, bilo zajedno sa Zapoljinim ljudima. Kao što obično biva u građanskom ratu ljudi su bili nadojeni mržnjom i gonili su se nepoštedno. Kad je 1530. god. došlo do novog rata s Turcima srpske čete pod Bakićem i vojvodom Radoslavom pomagale su austrisku vojsku u zapadnoj Ugarskoj, a naročito su se istakle u opsadi Budima, dok je Petar Ovčarević s Turcima i Zapoljinim ljudima davao uspešan otpor u tom gradu. Posle neuspeha pod Budimom i Bakić i Radoslav imali su dovoljno prilike da osete, kako njihovo zalaganje ne nailazi na pravu cenu kod merodavnih činilaca, i s toga su i oni u svojim postupcima bivali dosta puta bez pravih obzira. Bakićevi ljudi napadali su, na pr., na imanja bivše mađarske kraljice, a Radoslav je u jednom sporu sam hteo da pribavi sebi nezakonitu zadovoljštinu. U pomućenoj zemlji nije lako bilo stvoriti red, a najmanje među moćnima gde je svaki hteo da njegova volja bude bez pogovora. Ni kraljeva se reč nije uvek slušala; a, istina, i on je ponekad davao više da uteši, ili zagladi, ili odloži, nego da ispuni. S toga je Bakić jednom prilikom osetio potrebu da upozori samog kralja, kako ljudi nisu “deca, da bi se držali samim rečima.”

 Sultan Sulejman nije mogao da prežali neuspeh pod Bečom i 1532. god. krenuo je novu vojsku. Imamo jedan savremeni izveštaj o tom pohodu, koji lepo kazuje kako je sultan i spoljašnjim sjajem hteo da utiče i na svoje i na protivničke ljude. Sultan je išao sa 12.000 janjičara i 400 sluga na konjima, sa kratkim kopljima, svi u svili, okićeni srebrom. Carsko blago sa ćilimima i sećijama i carske žene nosilo je 50 kola, a 400 kamila bilo je natovareno carskim čadorima i opremom. Carevu ličnu gardu sačinjavalo je 2.000 spahija, 100 sluga odevenih u svilu okićenu zlatom i srebrom, i 1.000 sulahija, neobično visokih, svi u plavoj svili, sa sokolovima, psima i potrebnim priborom za lov. Car je bio sav u crvenom, iskićen zlatom, s belim turbanom i na belom konju, koji je bio pokriven zlatom i dragim kamenjem. Uza nj su išle četiri paše i 2.000 najotmenijih Turaka. Kod Beograda izišao je pred cara Zapolja, da ga prati na daljem putu. Sulejman je bio, naglašava se, dobro obavešten o borbama koje su u nemačkim zemljama izbile između katolika i novog protestantskog pokreta i smatrao je, s pravom, da mu to znatno olakšava posao. Čitava turska vojska cenila se na 200.000 dobrih boraca; 30.000 kamila prenosilo je municiju i drugi pribor za artiljeriju. Među Turcima se nalazilo i 8.000 hrišćana i 400 talijanskih kondotjera, koji su se naročito sviđali sultanu. Kod Oseka pridružio se toj impozantnoj sili i despot Stevan.

 Na tom svom pohodu sultan je stigao pod tvrdi grad Kisek, koji je branio Nikola Jurišić. Neobično hrabra odbrana grada zadivila je sultana. Pošto je Jurišić pristao da na gradske bedeme postavi tursku zastavu napustio je sultan grad i uputio se prema zapadu, u Štajersku. I ovom prilikom istakao se Pavle Bakić, koji se borio s turskim zalaznicima i pratio ih sve do Ljubljane, pa posle nastavio borbu protiv jednog njihovog odreda i u donjoj Austriji. Za nagradu Pavlu je potvrđen posed grada Sombathelja, koji mu je bio dat pred samu tursku ofanzivu. Bogat, moćan, i vrlo hrabar Bakić je stekao velik glas i među Srbima i meću strancima. Srbi su u njemu gledali čoveka, koji jedini može da učini nešto za njih. On se i trudio da im pomogne. Naročito mu je bilo stalo do toga, da što više Srba, naročito iz ugroženog Srema, prevede u Ugarsku, u uverenju da ih tim izbavlja od Turaka. Nije neverovatno da je pri tom imao i ličnih računa, jer se tim pojačavao njegov položaj i olakšavala nezavidna sudbina onih, koji su već ranije bili preseljeni. Despot Stevan Berislavić imao je daleko manje uticaja. Nije do danas utvrđeno tačno radi čega je bosanski sandžak Husref-beg 1536. god. krenuo vojsku protiv njega i dao ga ubiti. Zna se samo, da je Stevan pokušavao s vremena na vreme da se približi Ferdinandu, ali da je isto tako sarađivao i sa Turcima u haranju i osvajanju Slavonije.

 Ne mareći za mir, koji je bio sklopljen između Turske i Austrije, upao je bosanski paša u Slavoniju. Izgovarao se, da namerava urediti stvari u toj oblasti posle smrti svog vazala, despota Stevana. U leto 1536. prešla je turska vojska Savu, gde se sjedinila sa vojskom koju je doveo beogradski sandžak-beg. Turci su poseli skoro celu despotovu oblast, sem zapadnih mesta, pa su onda zauzeli i mnoge druge gradove. Bakić je 20. avgusta javljao kralju, da su Turci naročito utvrdili Brod na Savi, “da taj grad postane drugi Beograd”, a žele isto tako da podignu i jedno utvrđenje na Dravi, blizu Oseka. Srem je bio podeljen; Srem i Slavoniju dodao je sultan beogradskom sandžakatu, a drugi deo Slavonije do Koboša sastavljao je novu oblast s posebnim zapovednikom. Srpski vlastelin slavonski, Stevan Štiljanović, morao se pred Turcima povući, i to najpre u Valpovo, gde je bio kastelan, a posle, verovatno, u Šikloš, gde je umro posle 1540. god. Nije bliže poznato radi kojih je svojih vrlina postao toliko popularan među Srbima, da ga je naša crkva proglasila čak za svetitelja. Njegove mošti leže u manastiru Šišatovcu, gde mu je stvoren poseban kult. Njegovo svetačko žitije, napisano tek u XVII veku, ne odgovara istoriskim činjenicama.

 Turski uspesi u Slavoniji i nova aktivnost Zapoljinih prijatelja pokolebaše Ferdinandove redove. Počeše opet lična obračunavanja i građanske borbe. Naročito se istače nekadašnji Ferdinandov pristalica Valentin Terek kao opasan tip. On je u poslednje vreme postao neprijatelj Bakićev, a u pravog dušmanina mu se pretvorio posle jedne ružne zasede u kojoj je učestvovao jedan Bakićev sluga, za koga je Terek verovao da je to učinio s gospodarevim odobrenjem. Za osvetu on je krajem 1536. ili početkom 1537. god. udario na neke Bakićeve posede, pa je među ostalima uzeo i grad Lak, u kom se Bakić najduže zadržavao. Bakić nije mogao da mu se sam suprotstavi, a ostali mađarski velikaši ustručavali su se, da zbog njega dođu u sukob s protivnikom koji je izgledao jači. Dalje borbe prekinula je velika ofanziva koju je počela u leto 1537. austriska vojska protiv Turaka u Slavoniji i u kojoj je sudelovao i Bakić. Da bi u tom pohodu dobio Srbe na svoju stranu i da bi nagradio Bakićevu vernost Ferdinand mu je dao titulu srpskog despota 20. septembra 1537. Despotovina se imala tek preoteti od Turaka, i to i ona u Sremu kao i ona u Srbiji. Ona je imala biti jedna od budućih “nagrada”.

 Austriska vojska, koja je brojala svega 18.000 boraca, sa skoro polovinom konjanika, krenula je iz Koprivnice u Slavoniju. Izvidnice je vodio Bakić, a vrhovni zapovednik je bio Ivan Kacianer. Njihov napad bio je uperen u prvom redu na Osek, gde se bila skupila njima ravna turska vojska. Ali svi pokušaji hrišćanske vojske da zauzmu taj grad ostaše uzaludni. Nedovoljno snabdevena i nedovoljno povezana Kacianerova vojska morade da se povlači. To povlačenje pretvaralo se u opustošenoj zemlji u potpuno osipanje, koje je, pod turskim pritiskom, pretilo da pređe u rasulo. Bakić je pokušao da održava red i da se odupre neprijatelju, ali je u borbi kod Gorjana poginuo 9. oktobra ne postigavši cilj.

 Pavle Bakić poslednji je predstavnik makar i nominalne vlasti srednjevekovne Srbije. S njim je sahranjena i srpska despotska titula i svaka stvarnija nada za obnovu srpske države u to vreme. Turska granica pomerena je daleko prema severu i domalo turski će paša zasesti definitivno u Budim, da u njemu ostane punih sto i pedeset godina. Sa svojim despotom Srbi su mogli bar izgledati kao neka vrsta savezničkih boraca; otsada oni su obični podanici i na turskom i na austriskom i ugarskom području.

 U isto vreme Turci su postigli velike uspehe i u Dalmaciji. Tamošnje stanovništvo, prepušteno manje-više samo sebi, nije moglo da im odoli; ni Mađari, ni Mlečani, ni papa nisu im dali, niti mogli dati, nikakve stvarnije pomoći. Održali su se jedino gradovi na moru sa jakim bedemima, kojima se morem dalo doturiti hrane i municije, ali je u mnogima i od njih stanje bilo bedno. Odbrana Pavla Berislavića i Krste Frankopana i drugih bila je puna lepih podviga, ali nije mogla da zaustavi tursku poplavu. Sulejman Veličanstveni s planom je i na toj strani potiskivao mađarske vrhovne vlasti i njihov uticaj. Od 1521-1533. god. Turci su već držali Knin, Ostrovicu, Skradin, sa celim njihovim područjem, a ugrožavali su zaleđe Šibenika, Trogira i Splita. Najduže se opirao tvrdi Klis, koji je branio slavni Petar Kružić. Mlečani, koji su želeli da taj grad nekako dobiju u svoje ruke, pravili su mu više neprilika i doprineli su nesumnjivo njegovom padu. Kad su Turci stegli grad Kružić je uspeo da mu izradi pomoć od kralja Ferdinanda, ali je s njom zaglavio i sam na Solinskom Polju. Posle njegove pogibije Klis se predao 12. marta 1537. Uskoci iz Bosne i drugih naših krajeva, koji su sačinjavali glavnu posadu grada i susednih mesta spasoše se dobrim delom u Senj, pod austrisku zaštitu. Na vest o padu Klisa, o čijoj se odbrani nekoliko godina pisalo i govorilo u hrišćanskom svetu, sam je papa Pavle III upućivao pozive Evropi, da zaboravi međusobne svađe i da se prene i spremi za odbranu ugrožene vere.

 Stanovništvo iz unutrašnjosti Dalmacije bežalo je pred Turcima na sve strane, u tvrde gradove, na ostrva, u Hrvatsku, u Italiju. S toga se strahovito proredilo; po jednom izveštaju spalo je od 60.000 na 5.500 duša. Jedan mletački izveštač iz 1531. god. posebno je naglašavao, da se umanjilo katoličko stanovništvo, ili, preciznije rečeno, “kako nema skoro ni jednog više rimokatolika u dalmatinskom kontinentu.” U puste zemlje dovodili su Turci pravoslavni elemenat iz susednih oblasti, da obrađuju zemlju i da ih snabdevaju namirnicama. Priliv pravoslavnog stanovništva u te krajeve u vremenskom periodu od 1523-1530. god. zabeležilo je više savremenika. Tada je, po saopštenjima danas zagubljenog letopisa Simeona Končarevića, podignuto više pravoslavnih crkava u Dalmaciji, kao, na pr., u Biljanima, Ostrovici, Karinu, Kistanjima i po nekim drugim mestima. Tako se dogodilo, da su nekadašnja središta stare hrvatske države izgubila svoje, a dobila novo stanovništvo, koje se tu održalo sve do današnjeg dana.

 Turska osvajanja

 Za vreme prvih osvajanja Sulejmana Veličanstvenog zapadna Evropa bila je krvno zavađena. Nekoliko godina vodio se rat između cara Karla V i francuskog kralja Fransoa I, u koji su manje-više bile zapletene ne samo sve zapadne države, nego i Engleska. Socialne nepravde izazvale su na više strana ogorčene seljačke ustanke, koji su bivali u krvi ugušivani. Verske borbe, započete protestantskim pokretom, počele su da dele svet u dva krvno zavađena tabora. Umetnički preporod i verska reformacija imali su kao glavne težnje oslobođenje od krute stege srednjovekovnog klerikalizma; autoritet papa bio je malo kada manje poštovan nego u ovo doba. Ideja hrišćanske solidarnosti, na koju se u svima akcijama protiv Turaka toliko polagalo, izgledala je kompromitovana u najvećoj meri. Izvesne sile zapada i hrišćanstva tražile su skoro otvoreno veze pa i saveze sa Turcima, ako je to samo moglo pomoći da se skrši njihov neprijatelj. Tako je u jedno vreme moglo izgledati, kao da je srednja Evropa ostavljena svojoj sudbini i da su Turci u njoj mogli operisati bez opasnosti da izazovu opšti revolt.

 Karlo V beše u leto 1535. osvojio Tunis i tim pospešio stvaranje vojničkog saveza između dva glavna svoja neprijatelja, Francuske i Turske. God. 1537., kao francuski saveznici, Turci su iznenada napali mletački Krf i produžili svoja osvajanja u Slavoniji. To izazva reakciju i na drugoj strani. Ugroženi, nađoše se zajedno. Početkom 1538. god. došlo je do stvaranja “Svete Lige”, u koju su, pored papske države, ušli još Habzburgovci Karlo V i Ferdinand, i Mletačka Republika. Malo kasnije, istog meseca februara, zauzimanjem s više strana, došlo je i do mira između Ferdinanda i Zapolje. Ferdinand je priznao Zapolji kraljevsku titulu i posed onih zemalja koje je već držao, obećavajući mu, zajedno s bratom, zaštitu od svih neprijatelja; Zapolja, sa svoje strane, pristao je da Ferdinand, posle njegove smrti, posedne i njegov deo kraljevine i ostane jedini kralj.

 Aktivnost Svete Lige, koja je bila postavila vrlo visoke ciljeve, bila je sasvim nejednaka. Habzburzi, zauzeti unutrašnjim pitanjima, ne učiniše na kopnu skoro ništa, iako ih je papa bio privremeno izmirio sa Francuzima. Operisali su, u glavnom, samo na moru, skupivši jaku flotu svojih, papskih i mletačkih lađa. S tom flotom zauzeli su Španjolci 28. oktobra 1538. Herceg Novi i ostali u tom gradu kao gospodari, iako su ga Mlečani iz više razloga tražili za sebe. To je bio prvi otvoreni razlog za razilaženje saveznika. Drugi je razlog, manje otvoren, bio i taj, što je Karlo V uzeo u zaštitu Dubrovnik, koji su Mlečani hteli posesti okrivljujući malu Republiku da služi Turcima. Sem toga, i u Dalmaciji je teret kopnenog rata pao u glavnom na Mlečane, iako se znalo da njihova suhozemna snaga nikad nije bila većih razmera. Turci su bez velike muke, uzeli gradove Nadin i Vranu, ali njihov napad s morske strane na Kotor nije uspeo. Međutim, 8. avgusta 1539. preoteli su Herceg Novi od Španjolaca. Posredovanjem Francuza Mlečani su se zbog svega toga izdvojili iz Svetog Saveza i 1540. god. sklopili s Turcima separatni mir. Mlečani su uspeli da sačuvaju u severnoj Dalmaciji morsku obalu s glavnim gradovima Zadrom, Šibenikom i Splitom i sva ostrva, ali sa vrlo malo poseda u zaleđu. U Boki Kotorskoj ostao im je Kotor sa svojim srezom. Svu ostalu Dalmaciju pritisli su Turci, nadvirujući skoro u gradske zidine. Od otete zemlje oni su obrazovali kliški sandžak.

 Habzburzi nisu bili bolje sreće ni u Ugarskoj. Jovan Zapolja umro je u leto 1540., ali je malo pred smrt dobio sina i naslednika. Na samrtnom odru on je zakleo svoje prijatelje da mu za sina sačuvaju kraljevsku krunu, naravno pod zaštitom Turaka, jer se sa pristankom Ferdinanda nije moglo računati. Među tutorima malog Zapoljinog sina nalazio se i jedan Srbin, Zapoljin rođak Petar Petrović, koji je imao velika imanja u aradskoj, tamiškoj i severinskoj županiji. Petrović je bio protivnik Ferdinandov od početka, pa je to ostao i sada. Zajedno sa ostalim Zapoljinim pristalicama on je nastavio politiku naslanjanja na Turke, koji su, sasvim razumljivo priznali Zapoljina sina kao kralja. Kad je video da je raniji ugovor sa Zapoljom ostao bez važnosti rešio se Ferdinand da njegovo priznanje iznudi silom. God. 1541. napao je Budim, u kom se nalazila Zapoljina porodica. Na taj napadaj odgovorili su Turci novom ofanzivom. Bez muke doprli su do mađarske prestonice i ušli u nju 26. avgusta, ovoga puta konačno. Hteli su, da se posedanjem tog važnog grada uvuku između istočne i zapadne Ugarske, da tako potpuno ovladaju situacijom u toj zemlji, i da učvrste svoj položaj u Srednjoj Evropi. Tim uspehom, kojim je krunisao svoja dotadašnja osvajanja, Sulejman je postao stvarni gospodar Ugarske. Uzimanje Budima trglo je, međutim, i Zapoljine pristalice. Bojeći se da ih Turci ne stegnu jače oni su, već krajem te godine, pristali da se izmire sa Ferdinandom, ali od tog izmirenja bilo je u taj mah malo neposredne koristi.

 Tom prilikom računalo se, prirodno, i sa Srbima, čiji je broj u južnoj Ugarskoj bio vrlo veliki. Zastupnik palatina Aleksandar Turzo obratio se u ime Ferdinandovo Srbima pozivajući ih da mu se pridruže i obećaju vernost. Srbi su se sastali u Hodošu 1. septembra 1542., pa su izabrali kao svog izaslanika kralju Petra Božića. Srbi su tražili da zadrže sva ona imanja mađarskih plemića koja su poseli delimično i sa dozvolom Zapoljinom. Turzo nije bio za to, da im se to odobri, jer bi bilo na štetu “mnoge gospode i plemića”, nego je preporučivao Ferdinandu da ih drži u dobroj volji lepim rečima, kako se Srbi, ako ne bi bili zadovoljneni, ne bi obratili Turcima, koji bi im to ispunili bez ustezanja. Iz ovih pregovora vidi se jasno koji su socialni procesi išli uporedo sa ovim političkim promenama. U onim metežima, od sloma mađarske države i za vreme građanskih ratova, Srbi su se, kao izbeglice i mahom beskućnici, dočepali mađarskih vlastelinstava, nešto silom a nešto prostim posedanjem, jer su se mnogi vlasnici bili sklonili iz straha od Turaka. Prirodna je stvar što ih oni nisu više lako puštali iz ruka, i što su, prilikom pregovora o promeni vladara, tražili kao cenu za svoje usluge legalizaciju stvorenog stanja. S druge strane i mađarski su plemići gonili, bez mnogo obzira, srpsku vlastelu i ugledne vođe, gledajući u njima povlašćene došljake, koji su bili, po njihovom mišljenju i suviše nagrađivani. Tako su, na pr., postepeno oteli najveći deo poseda porodici poginulog Pavla Bakića, a razgrabili su imanja porodice Jakšića, koja je izumrla u ovo vreme.

 Rat između Austrije i Turske nastavio se na veliku štetu prve. Karlo V, zbog rata s Francuskom, nije bio u stanju da pomogne, a Ferdinand sam nije mogao da spreči tursko napredovanje. Pokušaj njegove vojske da povrati Budim završio je bedno. Turci su zauzeli mnoga mesta zapadne Ugarske sa Pečujem i Stonim Beogradom, a prodirući uz Dunav osvajali su važni i lepi grad Ostrogon. U Slavoniji turska granica prešla je Valpovo, Čazmu i Koprivnicu. Austrija je zadržala zapadni pojas Ugarske, a Hrvatska je sama govorila da pretstavlja “ostatke ostataka.” Tursko prodiranje dirnu u savest Evrope, pa se mnogi habzburški protivnici osetiše pobuđeni, da im olakšaju položaj. Francuski kralj Fransoa I, saveznik Turaka, doživevši više neuspeha, bi prisiljen da 1544. god. traži mir. Iza njega sklopiše mir i Turci, najpre s Ferdinandom 1545., pa sa Karlom 1547. god. Mudri Sulejman, oprezan i dobro obavešten, nije hteo da se, bez potrebe, izloži napadu jedne veće hrišćanske koalicije.

 U Erdelju, udovica Zapoljina, kraljica Izabela, dođe u sukob sa jednim delom svoje okoline. Kao majka ona je htela da očuva krunu svom sinu i nije verovala Habzburzima. Njen glavni savetnik, namesnik fratar Đorđe Utješenović, inače rodom Dalmatinac, bio je za sporazum i kao sveštenik i kao diplomata. Kraljica nije imala poverenja u njega, pa se, kad je doznala za njegove tajne pregovore, potužila i sultanu, tražeći zaštite. Sultan je u taj mah bio zauzet u Persiji, ali se ipak brzo odazvao, jer je video da je zapadni svet, i dalje krvno zavađen, bez većih opasnosti za nj. On odmah naredi budimskom paši i okolnim sandžacima, da pođu u pomoć kraljici. Glavni stub kraljičine stranke bio je Petar Petrović, koji je ostao dosledno na staroj liniji. On je 1550. god. sa svojim Srbima i nešto Turaka poveo borbu protiv fratra Đorđa, ali u njoj nije imao uspeha. Na to je počela neposrednija intervencija sultanova. On je tražio, da za namesnika dođe Petrović, da mu Mađari ustupe gradove Bečkerek i Bečej i da mu se povisi harač. Ti zahtevi oslabili su kraljičinu stranku, koja je sem toga pretrpela i vojnički poraz. Prisiljena, kraljica je 19. jula 1551. pristala na ugovor, da se odreče Erdelja i krune uz izvesnu novčanu otštetu i pod uslovom da joj sin dobije neka vlastelinstva u Šleskoj i da postane zet Ferdinandov. Petar Petrović je isto tako morao napustiti svoja dobra i gradove, a mesto njih je dobio Munkač. Na to je Sulejman objavio rat smatrajući da je tim povređeno njegovo pravo i njegovi interesi.

 Tursku ofanzivu počeo je u septembru 1551. kao vrhovni zapovednik rumeliski beglar-beg Mehmed-paša Sokolović. Taj čovek, koji će u Turskoj doskora voditi glavnu reč, bio je poreklom iz Bosne, iz sela Ravanaca, sokolovićske opštine, blizu Rudog. Kao dečak proveo je izvesno vreme u manastiru Mileševu, učeći knjigu. Roćen je bio 1505/6. god., a odveden je bio u Jedrene, kao roditeljski danak u krvi, kad je bio svestan i svoje sredine i svog porekla. Darovit i ambiciozan poislamljeni Mehmed dospeo je rano u Carigrad, i to u sam dvor. Kao mlad čovek učestvovao je u bitci kod Mohača i u drugim borbama po Ugarskoj. Već 1546. god. postao je kapudan-baša, to jest šef turske mornarice, u vreme, kad je drugi Srbin iz Bosne, Rustem paša Opuković, bio veliki vezir. Tri godine docnije postao je Sokolović rumeliski beglerbeg i s toga položaja poveo je vojsku u Mađarsku.

 U Sokolovićevoj vojsci bio je priličan broj Srba, i to i onih koji su došli kao martolozi i azapi i onih koji su mu se pridružili u Banatu. “Fratar Đorđe tražio je od Ferdinanda da raspiše akt o oslobođenju seljaka, jer su na tome pitanju mnogi seljaci, naročito Srbi, prešli u tabor Turske, koji su im obećavali slobodu.” Dogodilo se ono, što je Turzo predviđao pre deset godina. Ferdinand, međutim, nije primio Đorđeve predloge. Sokolović je s planom izlazio Srbima u susret, da bi ih što čvršće vezao za tursku stvar. U ovom ratu oni su mu s toga učinili lepih usluga i kao borci, i kao dostavljači. U mestima, gde su oni sačinjavali glavnu posadu, predavali su se po dogovoru. Njihovo držanje, sem toga, obeshrabrivalo je Ferdinandovu i fratrovu vojsku, koja ni inače iz početka nije bila ni mnogo spremna ni raspoložena za borbe. Posle kraćih borbi Sokolović je zauzeo Bečej, Bečkerek, Čanad, Lipovu i čitav niz drugih gradova po Banatu, ali mu nije pošlo za rukom da osvoji i Temišvar. Posle turskog povlačenja ispred toga grada Ferdinandove i fratrove čete uspele su da povrate skoro sve izgubljene gradove i da dobiju i nekolike veće pobede. Sokolovićeva ekspedicija završena je tako s neuspehom, iako glavnina njegove vojske nije nigde ušla u odlučniju borbu. Ali austriski ljudi nisu ipak bili zadovoljni. Nalazili su, da fratar Đorđe, koji je u međuvremenu postao kardinal, ima nekih potajnih želja i puteva, pa su ga pred Božić 1551. god. dali ubiti. Tim, očevidno, nisu nimalo pojačali svoje pozicije. Naprotiv. Izazvali su zabunu i nepoverenje čak i u onim redovima, koji su im bili odani, i tim su potrli sav moralni značaj svoje pobede.

 Da bi delovao na Srbe, a i da bi upotrebio sve raspoložive snage za borbu, Ferdinand uputi u Erdelj i Petra Bakića, stričevića Pavlovog, koji je imao oko 1.500 ljudi pod sobom, bio iskusan ratnik i koji je i lično i zbog porodice uživao znatan ugled. Ali njegov pokušaj, u februaru 1552., završio je potpunim neuspehom. Malo potom Bakić je i umro, 24. aprila 1552., ne uspevši da ispuni nade koje su u nj bile polagane. Nisu ih, u ostalom, ispunili ni drugi. Austrijanci su, boreći se stalno sa finansiskim teškoćama i unutrašnjim krizama, bili apsolutno u nemogućnosti, da vode kakvu akciju velikog zamaha na dug rok. Oni su pokazivali snage samo na mahove. Tako je bilo i ovog puta. Aktivnost iz jeseni 1551. god. zamenjena je izvesnom klonulošću već iduće godine, kada su Turci, bez velikih žrtava, uspeli da povrate izgubljene pozicije u Banatu i da osvoje Temišvar.

 Tako je, sredinom XVI veka, celo područje Ugarske u kom su Srbi živeli u većim masama, ceo Srem sa istočnom Slavonijom, Baranja, Bačka i Banat, došlo pod tursku vlast.

 Nove srpske seobe

 Većina srpskog stanovništva, posle svog doseljenja na Balkan, bila se smestila u središtu balkanskih zemalja, od Vrbasa i Cetine na zapadu do Morave i Šar-planine na istoku. Za vreme jačanja srednjevekovne srpske države srpska ekspanzija bila je upućena u tri pravca. Na severu doprli su do Save i Dunava, na istoku do Timoka, a na jugu sve do Egejskog Mora. U severnom i istočnom pravcu srpska se državna ekspanzija podudarala sa etničkom; srodna slovenska plemena toga područja vrlo su se brzo stapala sa srpskim elementom. Na jugu i jugozapadu srpsko širenje je nailazilo na jak i svestan grčki elemenat i manje svestan ali vrlo žilav arbanaski i nije pokazalo mnogo uspeha. Ono je, u ostalom, i malo trajalo, ne više od četvrt veka. S raspadom srpske carevine i sa prodiranjem Turaka srpski je elemenat s krajnjeg juga bio brzo potisnut ili se izgubio u drugoj etničkoj većini.

 Na drugim stranama srpsko etničko širenje uzimalo je sve veće razmere. Romanski gradovi na južnom jadranskom primorju kao Dubrovnik, Kotor, Budva, Bar i druga manja mesta dobila su pretežno slovenski karakter zahvaljujući samo prilivu iz svog srpskog zaleđa. Od kraja XIV veka taj je priliv postojao sve veći po celom primorju, kada su naši ljudi, sklanjajući se ispred Turaka, tražili utočište na tim stranama. Iz Srbije migracije prema severu, u mađarske zemlje, imale su dve faze. Za vreme despotske vlasti vršeno je naseljavanje despotskih imanja u Ugarskoj s planom, ali ne u velikoj meri. Druga faza, od pada Srbije, bila je sva užurbana, s puno meteža, s bežanjem u masama i sa voljnim i prisilnim preseljavanjem, koje je isto tako vršeno u velikim masama. U XVI veku broj srpskih stanovnika u Ugarskoj bio je nesumnjivo vrlo visok, pa ma i ne iznosio polovinu sve populacije, kako je govorio fratar Đorđe. Zbog pretežnog broja srpskog življa Bačka i Banat bili su dugo nazivani “srpska zemlja”, Rá czovszá g. Jedan mađarski pisac kazuje, “da su iz Banata čitava sela mađarska prebegla preko Moriša na sever, a ono malo Mađara što je ostalo behu sami sebi ostavljeni u “moru srpskom”. Na tom području “car” Jovan Nenad mogao je da osnuje čak i jednu posebnu državu, svejedno što je bila kratkog veka. Od druge polovine XV veka pa sve do danas Srem je dobio i zadržao isključivo srpski karakter. U prvoj polovini XVI veka sklanjao se, istina, dobar deo Srba iz Srema i južnih oblasti dalje prema severu i zapadu i Pavle Bakić imao je o tom više pregovora s kraljem Ferdinandom i drugim vlastima, ali su zato Turci spahije dovodili i tu, kao i u osvojenu Dalmaciju, srpske seljake i kmetove, da im obdelavaju polja, i srpsku miliciju da im čuva gradove i druge posede. Velika je bila uloga srpskih martoloza u turskoj vojsci pri ovim naseljavanjima. Oni su, uz turske vlasti, bili najbolja zaštita doseljenim srpskim zemljoradnicima i privrednicima, koji su brzo hvatali korena. Već 1543/4 god. pri javnim licitacijama za davanje u zakup turskih državnih prihoda javljaju se u Ugarskoj srpski privrednici kao zakupci, i to sa raznih strana, kao iz Foče i Cernice u Hercegovini, iz Sremske Mitrovice, iz Kovina i drugih mesta. Katoličko sveštenstvo, naročito više, koje bi u nevolji imalo okupiti svet oko sebe, bilo se razbeglo. Nestalo je sremske biskupije, a u Kaloči nije bilo biskupa za više od jednog i po veka. Nijedan biskup nije smeo da se vrati stalno pod Turke. To je znatno doprinelo da se proredio i katolički puk. Imanja katoličkih manastira i vlastelinstava dobili su ili turske spahije, ili su ih pritisli Srbi. Stari mađarski pisac Katona zabeležio je, kako su Turci naseljavali Srbima napuštena mađarska imanja i kako su Srbi nadvladali na području kaločke biskupije. Tada su kaločki Mađari zaboravljali svoj jezik, a učili “raški” (,rascianicam linguam’). Da Srbima u Ugarskoj nije bilo teško pod Turcima svedoči najbolje onaj slučaj, kad je 1552. god. jedan veliki broj Srba krenuo iz Banata u Erdelj da se tamo naseli, pa se posle izvesnog vremena opet vratio na stara mesta. Čak i Srbi u Erdelju više su voleli tursku vrhovnu vlast nego austrisku. Kad je 1556. god. izbio ustanak u Erdelju protiv Ferdinandova režima i kad, pomagan od Poljaka i Turaka, na čelo ustanka stade Petar Petrović, Srbi se u velikoj većini odlučiše za nj. Ferdinandove pristalice biše razjurene, pa je i on sam morao priznati svršeni čin. Petrović postade gubernator obnovljene mađarske države u Erdelju, a drugi njegov pomagač, Srbin Nikola Crepović bi postavljen za severinskog bana.

 Već je B. Kuripečić zabeležio 1530. god., kako je u Bosni bilo doseljavanja iz Srbije. Ljudi su ispred Turaka išli u susedne slobodne zemlje, a kad su i te bivale ugrožavane onda bi uskakali na austrisko i mletačko područje. Ali u tim preseljavanjima učestvuje mali broj stanovništva; to su pretežno borbeni i odvažniji muškarci. Naročito je to slučaj sa uskocima, koji postaju ili vojnički najamnici Mletaka i Austrije, ili avanturisti sa nesigurnom sudbinom i nezajemčenim krovom. Pravo naseljavanje vrše delimično vlaški stočarski elementi, koji su u pokretu prema zapadu iz Huma i susednih zemalja već od osamdesetih godina XIV veka, i još više zemljoradnici. I u Bosni se zbivao sličan proces kao i u Dalmaciji i Ugarskoj. Katolički elemenat je u velikom broju napuštao ugroženu zemlju. Seobe iz Bosne u susedne dalmatinske, hrvatske, austriske i mađarske oblasti pominju se od pada Bosne, ali naročito od pada jajačke banovine. Kuripečić je već 1530. mogao zabeležiti, kako Bosna zapušćuje nešto od čestih epidemija, a nešto od iseljavanja. Proces iseljavanja pomagala su i susedne hrvatske i austriske vlasti, kojima je bilo mnogo stalo do toga da pustu granicu nasele elementom, koji se dao iskoristiti za ratničke svrhe. One su čak i pozivale ljude i davale im razna obećanja. Prve vesti o seobama u Hrvatsku iz susedne Bosne kazuju, da su one počele 1526. god., a prva veća seoba, sa 50 kuća, datira iz 1530. Hrvatski ban, čuveni junak Ivan Karlović, preporučivao je njihov slučaj austriskom zapovedniku na granici, naglašavajući da su “veoma dobri vojnici” (quia valde boni milites sunt), od ranije poznati, koji su, dok su bili među Turcima, mnogo jada zadali hrvatskim vlastima na granici, i koji su nedavno imali kod Bihaća uspešne borbe s Turcima. Bili su to ljudi iz Srba, Unca i Glamoča. Vođa njihov, glamočki vojvoda Stipković, s preporukom bihaćskog zapovednika, otišao je lično, s nekoliko ljudi, da primi srpske doseljenike. Dok su staleži alpiskih zemalja s mukom pristajali da dadu male kredite za smeštanje tih ljudi, vojničke vlasti bile su za to, da se oni prihvate. Smestili su ih privremeno na žumberačkom području u jesen 1530., gde je tako obrazovana prva “uskočka” kolonija. Ali ne bez teškoća. Iako su oni bili nastanjeni na opustelim mestima, ta mesta nisu ipak bila bez gospodara i njihovi vlasnici polagali su svoja prava na njih. Uskočki elemenat, sem toga, kao sve izbeglice, bio je mahom bez sredstava i bez discipline, i okolni vlasnici imali su muke s njima. Ali vrednost uskoka na granici osetila se brzo. Turski upadi bili su česti i nikad nisu prolazili bez štete po živote i imanja pograničnog stanovništva. S toga, po savetu vojnih krugova, alpiski staleži rešiše 1531. god., da za čuvanje straže na granici unajme za izvesno vreme i jedan broj uskoka. Prema vojničkim izveštajima zauzeo se za ove izbeglice i kralj Ferdinand. On je preporučivao da budu smešteni najpre na kraljevskim dobrima, na pustim i neobrađenim mestima, pa posle, po potrebi, i na zemljištima privatnih vlasnika. Svojim aktom od 24. aprila 1532. on je doseljenicima dao da besplatno žive na zemljištu, koje će sami kultivisati, i odobrio im je da sami sebi biraju svoje starešine. U leto iste godine potvrdio im je i pravo nasledstva na zemljište koje budu obradili, oslobodio ih je dvadeset godina od plaćanja poreza i od drugih nameta. “U raspravama radi zemljišta sudići im kraljevski kapetan, a u dužnost će im spadati da pomažu kod odbrane granice i da o svom trošku vojuju u kraljevskoj vojsci.” Tako je, s tim povlasticama, već 1532. god. učinjen zametak budućoj Vojnoj Granici i službi graničara. Ovi doseljeni Srbi nisu bili prosti nevoljnici u svojoj postojbini, jer među njima nalazimo i lokalnih “vojvoda”, i “knezova” i sveštenika, koji su u svom kraju svakako značili nešto.

 Iza Bosanaca došlo je 1531. god. i do seobe jednog dela cetinskog dalmatinskog stanovništva. Broj doseljenika bio je oko 1.000, sa 700 muških glava. To stanovništvo vodilo je sa sobom i svoju stoku, čiji se broj cenio na 15.000 komada. Njih su s početka naselili u Slovenačkoj kod Kostelja, Poljana i po Krasu. Kranjski staleži bojali su se, da ih ostave na granici, da ne bi upadali u tursko područje i izazivali turske osvete. Ali su sposobne muškarce za vojsku plaćali, da bi ih mogli upotrebiti i za odbranu i za napadaj.

 Između doseljenika i starosedelaca dolazilo je, međutim, do teških scena. Uskoci nisu pristajali da budu vlastelinski kmetovi, a zaseli su na mnoga njihova i crkvena imanja. Kako ih na dosta strana nisu puštali drukčije na imanja i kako su ih gonili s njih, to su oni pribegavali osveti. Bilo je otimačine, krađe i svakovrsnih nasilja, od kojih su stradali i susedni seljaci. To izazva 1533. god. uzbune protiv uskoka blizu Metlike i Žumberka, u kojima je bilo i žrtava. Uskoci su se branili, da sva zločinstva ne potiču od njih i da oni, ostavljeni sami sebi, moraju uraditi nešto da se prehrane. U vojničku službu uzimaju ih samo privremeno, za po tri-četiri meseca godišnje, i to ne sve, a od toga ne mogu živeti cele porodice. Sem toga, oni nisu pristajali, kao su govorili, da nad njima vladaju Hrvati. Kako su ih u isto vreme pozivali i Turci natrag, to je među njima nastalo kolebanje da se, doista, reše i na taj korak. Kralj Ferdinand bio je iskreno za to, da im se pitanje reši povoljno, a i bojao se da se ne vrate Turcima i da ih ne obaveste o pravom stanju na granici. Oni su se dotle borili “časno, pošteno i viteški” i pogranične zemlje treba da ih, u sopstvenom interesu pomognu. Kralj je mislio da bi se mogao postići kompromis na ovoj osnovi: da staleži ustupe Srbima pusto zemljište besplatno za šest godina, a posle šest godina da im plaćaju, u ime posedničkog prava, desetinu ili tako što. Staleži su odgovarali da je to sasvim neizvesno, jer nema nikakve sigurnosti da će uskoci posle šest godina hteti ma šta da daju, i s toga su ostajali nepomirljivi. Čuvali su svoje posede kao svoje, pa makar ostajale gole ledine. Pod kraljevim pritiskom pristali su, najposle, u proleće 1534., posednici grada Žumberka da ustupe taj grad srpskim uskocima zajedno sa gradskim područjem. Srba za nastanjivanje bilo je 350 kuća, pa su njihova naselja bila proširena i na područje Metlike, Kostanjevca, Frauenbruna i Pletarja.

 Iako iskustva s tom seobom nisu bila nimalo ohrabrujuća ipak su se pregovori za preseljavanje počinjali sa obe strane, i od ljudi iz Turske i od austriskih pograničnih vlasti. God. 1538. prešlo je na austrisku stranu nekoliko stotina kuća iz Srba i obrovačkih Čiča, koji su doterali na 40.000 komada stoke. Austriske vlasti sprečile su Turke, koji su pokušali da zaustave taj prelazak. Posle pregovora od dve godine dana smestili su te ljude na ogulinska dobra Stevana Frankopana. Da Turci nisu ta preseljavanja gledali mirno razume se samo po sebi. Oni su sa svoje strane mamili ljude i obećavali im povoljne uslove, neke su hvatali i gonili, a neke su i pridobijali. Sem toga oni su u Bosansku Krajinu, koja nije nikad bila gusto naseljena, a koja je sad ostajala prilično pusta, dovodili u velikom broju srpske doseljenike iz unutrašnjosti. Tako su isto radili i u Lici i u severnoj Dalmaciji. S toga se ponekad i kod preseljenih Srba u Hrvatskoj javljaju težnje, da se vrate u Tursku, među svoje, gde neće biti tako neprijateljski gledani kao u novoj sredini. Zbog tih pojava, i pokušaja prebegavanja, i veza s Turcima, susedne su vlasti gledale ponekad na njih i sa mnogo sumnje. Nikola Zrinjski, koji je stvari posmatrao i kao pretstavnik hrvatskih staleža, predlagao je 1543. god. da se uskoci uklone sa granice, negde severno od Beča, ili na koju drugu stranu. Izgleda, da je doista te godine postojao neki tajni dogovor između Turaka i uskoka, koji je doveo do jednog turskog upada u Hrvatsku i stvorio protiv njih mnogo podozrenja.

 Pravoslavni uskoci bili su naročito nerado gledani u sredini tada pretežno katoličkoj. S toga se već 1544. god. donose na izvesnim mestima rešenja, da se među njima počne življe delovati da prime rimokatoličku veru. U to vreme spominju se i katolički Vlasi. Takvi su, na pr. oni kojima su 1544. god. Nikola Zrinjski i Stevan Frankopan obećali zaštitu. To su bili ljudi iz okoline Ribnika. Jasno se može videti taj odnos iz jednog spiska Ivana Lenkovića, uskočkog kapetana, od 1. marta 1551., gde nalazimo pored vojvode Daje, Mitra Grubačevića, Rajaka Vuksanovića, Heroka Radanovića i dr. Stipana Vrinčića, Miloša Mikulića, Jurja Pavlovića i sl.

 G. Radoslav Grujić skrenuo je pažnju na čitav niz imena bosanskih mesta oko nekih gradova Štajerske, kao što su Vareš, Modrič, Banja Loka, Jajce, Livanjci i dr., koja jasno govore za veze s Bosnom. Ne znamo, na žalost, ništa bliže o tom kad su nastali nazivi, ali da potiču od bosanskih iseljenika to je skoro sigurno. U spiskovima štajerske najamničke vojske XVI veka, od 1542-55. god., sreta se “srazmerno najčešće” prezime Bošnjak, a ima i imena kao Jajčanin, Ključanin, Plivljan.

 Rezultat ovih i drugih seoba koje su im kasnije sledile bio je potpuna izmena dotadašnjeg plemenskog rasporeda u zapadnim jugoslovenskim zemljama. Severna Dalmacija dobila je ogroman priliv srpskog stanovništva, koje je potpuno smenilo hrvatsko, i to ne samo tu nego i u istočnoj Lici, u starim županijama Sane, Vrbasa i Dubice, koje su nekad pripadale zagrebačkoj crkvi, zatim u srednjoj Slavoniji. Hrvati su se povukli prema severozapadu, gde su u ranijoj užoj Hrvatskoj, stvorili svoj borbeni front. Katolički elemenat održao se ipak, sve do današnjih vremena, u središnjoj i zapadnoj Bosni, naročito oko važnih crkvenih središta, u Fojnici, Kreševu i Olovu; zatim u zapadnoj Hercegovini i južnoj Dalmaciji, gde su živo radili da ga održe i verski vaspitaju franjevačka braća, najzaslužniji katolički crkveni red u tim zemljama. U južnoj Dalmaciji, zapadnoj Hercegovini i središnjoj Bosni Turci nisu pravili naročitih teškoća katoličkom elementu zato, što mu tu nije bio opasan; svoje područje oni su budno čuvali i čistili od njega u glavnom samo na granicama, prema Mlecima, Hrvatskoj i Mađarskoj. Za održanje katolicizma u južnoj Dalmaciji znatno je doprinela Dubrovačka Republika, koja na svom području nije trpela druge vere i koja se trudila da svojim suvernicima bude od koristi.

 U Bosni je naročito ojačao pravoslavni elemenat. Njega je, naravno, bilo i ranije. B. Kuripečić izrično navodi, da je u Bosni video “mnoge srpske crkve, svećenike i manastire”. Ali je nesumnjivo da su sad izvesne oblasti bile preplavljene njim. U jednom našem zapisu kaže se za Vrhbosnu, bez ikakva ograničavanja, 1516. god., kako su se muslimani veoma namnožili, “a pravoslavne vere hrišćanske u toj zemlji veliko je umanjenje, tako da se ne nalazi ništa.” V. Skarić je upozorio na činjenicu, da su dva sarajevska sveštenika vršili obrede i po susednim selima, jer u njima nije bilo posebnih parohija. Međutim, iako je Vrhbosna sa Sarajevom bila dugo sedište zemlje i turskih vlasti, iako je Sarajevo samo bilo pretežno tursko naselje, prostrano sarajevsko polje dobilo je vremenom ogromnu pravoslavnu većinu. Sarajevska naselja potiču pretežno iz limske doline, a pravoslavno stanovništvo bosanske krajine iz Hercegovine, Raške i Crne Gore.

 Sa ovim seobama proširilo se znatno srpsko etničko područje. U nacionalnim pogledu Srbi su pod Turcima dobili izuzetan značaj, daleko veći nego, na pr., Bugari. Oni su, istina, izgubili slobodu, stradali su dosta i fizički i materialno, davali su težak porez u krvi, ali su, ipak, napredovali. Oni su imali veliku životnu snagu, sposobnost snalaženja u situaciji, i u dobroj meri potporu svojih muslimanskih sunarodnika, koji su se u Turskoj popeli do visokih časti. Srpska naselja dopirala su do iza Budima na severu, do Lipove i Arada na istoku, do Žumberka i Knina na zapadu. Ona nisu bila u etničkom kontinuitetu, rasplinula su se i s toga mnoga vremenom i iščezla, ali su hvatala glavne prometne i trgovačke tačke i doprinela privrednom i kulturnom razvijanju izvesnih naših sredina.

 Značaj ovih seoba treba istaknuti i sa još jednog gledišta. Biološko jedinstvo jugoslovenske rase, koje nesumnjivo postoji i pored svih uskogrudih plemenskih reakcija, donekle se bilo pomutilo životom u posebnim političkim jedinicama, jer je u njima dolazilo do mešanja sa drugim rasama ne samo neslovenskim, nego i neindoevropskim. Usled ovih seoba ono se obnovilo. Nema danas nijedne jugoslovenske oblasti, u kojoj nije došlo do mešanja stanovništva, a vrlo je malo bratstava i porodica u kojima nije bilo krvne zajednice.

 Dobar deo iseljenika na zapadu poticao je iz oblasti stare srpske države. On je kretao tamo, kako smo već napred rekli, ne bez svojih lokalnih vođa, vojvoda, knezova, sveštenika; na sever su ga vodili čak istaknuti članovi plemićskih porodica. Ti ljudi nisu išli bez svesti o svojoj prošlosti i o njenoj vrednosti. To se vidi jasno po tome, što su sve zapadne oblasti primile od njih tradicije i kult glavnih momenata i ličnosti srpske prošlosti. U Bosni se skoro potpuno zaboravila tradicija njihove istorije; najkrupnije ličnosti njihove, sem poslovičnog Kulina bana, potonule su u zaborav. Najmoćnije sredstvo za širenje srpske državne tradicije bila je narodna epska pesma, koja je po svom duhu i epici proizvod isključivo nemanjićsko-srpske državne kulture. Sa izvanredno bogatim fondom raznovrsnih motiva vešto unesenih u našu prošlost, sa mnogo istoriskih sećanja i saosećanja, snažna, bogata maštom i poletom, sa živom i neposrednom dikcijom, ta je poezija postala neobično popularna po celom slovenskom jugu. Umetnički ona je nesumnjivo najlepši proizvod naše narodne stvaralačke snage i dostojno zamenjuje oskudicu druge književne proizvodnje. Čak je, zato što je duboko rasna i originalna, i nadmašuje. Nju su iseljenici raznosili kao svoje najveće duhovno dobro. Tako je u Slovenačku dopro kult Kraljevića Marka; tako je Dalmacija bila puna pesama o njemu i kosovskim junacima; tako se u Bosni, među katolicima, prepeva motiv o pogibiji Prijezde vojvode i padu Stalaća. U severnoj Dalmaciji uveden je pravi kult Kosova i vezan je čak za jedan njihov istoimeni geografski objekat. Nikola Tomazeo zabeležio je primera radi, u Dalmaciji pesmu o rođenju Kraljevića Marka i o njegovu ocu kralju Vukašinu, a u Bosni je, u jednoj katoličkoj zbirci, očuvana jedna od najizrazitijih varianata Jugovića majke. Na novom području Srbi su nastavili sa daljim razvijanjem te poezije, čiji junaci postaju Zmaj Ognjeni Vuk, Sibinjanin Janko, braća Jakšići, Banović Sekula i mnogi drugi, pa među njima i kralj Matijaš.

 Naročito su se u XVI-XVII veku razvile pesme o uskocima i hajducima. Ovi su sami bili glavni nosioci epske pesme, uz slepe guslare. Slaveći prošle junake oni su, u isto vreme, stvarali raspoloženje i za sebe. Hajdučija, mada u osnovi razbojničko zanimanje, imala je simpatija kod hrišćanskog sveta zato što je najobičnije pogađala Turke, što je dolazila kao neka vrsta osvete, i što je u dosta slučajeva zaklanjala sirotinju. Hajduci i uskoci, sa manjim i većim četama, ali ponajviše sa četama od trideset ljudi, pod vođstvom jednog harambaše, napadali su trgovačke karavane, turske kule i čardake, i pojedine turske transporte i odrede. Vrlo su opasni bili po velikim planinama kao što su Romanija, Suva Planina, Homolje, Moravska Šuma, Šumadija i sl. Čvrsto povezani između sebe hajduci su bili prilično disciplinovani; naročito je bila velika strogost biranog harambaše. Zimi, kad je nemoguće ostati na terenu, odlazili bi kod svojih jataka. Tu bi prepevali stare i stvarali nove pesme, kojih ima, s raznim sadržajem, nekoliko stotina. Hajdučki i uskočki ciklus epskih pesama danas je nesumnjivo najmnogobrojniji, iako nije najraznovrsniji, a po snazi, lepoti, slikovitosti i ponekad duhovitosti ne zaostaje iza kosovskog i onog o Kraljeviću Marku.

 Gusle su bile najpoštovaniji predmet u kući posle ikone. U Bosni, Hercegovini, Crnoj Gori i južnim krajevima Srbije tvrdio je Vuk Karadžić, njih je bilo skoro u svakoj kući; nekad “teško je naći čovjeka da ne zna guđeti, a mloge i žene i đevojke znadu.” Pevali su ih slepci po kućama, vašarima i zborovima kod crkava i manastira. “Putnik kad dođe u kaku kuću na konak, obično je da ga uveče ponude s guslama da pjeva, a osim toga putem po anovima i po krčmama svud imaju gusle, pa putnici uveče pjevaju i slušaju; a ajduci zimi na jataku danju leže u potaji, a po svu noć piju i pjevaju uz gusle.” Mnogi ugledni ljudi pevali su pesme uz gusle, tako još u novije doba vojvoda Mirko Petrović, otac kralja Nikole i vojvoda Bogdan Zimonjić. Kao nekad u Srednjem Veku pojedini velikaši što su imali svoje epske pevače, tako ih je bilo još i u Novom. Za Smail-agu Čengića zna se to s više strana. Mada u najnovije vreme sve naglije iščezava, kult gusala traje ipak i u naše dane. Kad smo 1933. god. nas nekoliko profesora sišli s Brskova u Mojkovac došla su, među drugima, i tri guslara da nas pozdrave i počaste svojim pevanjem.

 Od XVI veka predmeti i interes epske pesme dobijaju nove elemente, jer je ona bila i ostala izraz pravog narodnog života i osećanja. U rukopisnom Erlangenskom Zborniku narodnih pesama, pisanom oko 1720. god., nalazi se jedna pesma, koja je čist proizvod XVI veka i kao takva prototip jedne vrste nove poezije, u kojoj su srpske simpatije na strani Turaka:

 Vino pije trides martoloza,

 U lijepu še(h)er Smederevu,

 Međ njima je Kaica Radonja.

 K njima ide starac Bali-bega.

 Kajica Radonja je, po drugim našim pesmama, bio ljubimac despota Đurđa; on ga zove najlepšim imenima na zboru gospodskom i njim “sovru začeljuje”. Ovde, Kajica, kao martoloz, spasava Bali-begova sina iz ropstva Zmaj-despota Vuka. Posle će, u drugim pesmama kojima su tvorci naši muslimani, biti opevani turski i muslimanski junaci, Đerđelez Alija, Husref-beg, Bojičić Alija, Mustaj-beg Lički i dr., ali u istom metru, u istoj epskoj plastici, i sa skoro istom dikcijom i tehnikom stiha. Tako je epski deseterac srpske raške sredine išao uporedo sa srpskim etničkim širenjem i postao izraz celog našeg naroda. Njegov uticaj oseća se, sem toga, i u bugarskoj narodnoj epici, i to, i tamo, ne samo oblikom, nego i sadržajem i katalogom junaka i događaja.

 Obnova pećke patrijaršije

 Ma kakvo da je bilo stanje srpskog naroda pod Turcima srpska crkva se s njim nije mogla nikad pomiriti. Iz prostog i jasnog razloga što je došla u podređen položaj. U staroj srpskoj državi ona je imala izuzetnih prava i vrlo velik uticaj. Krupna ličnost Svetog Save davala joj je naročit značaj. Od Nemanje do despota Đurđa svi su joj vladari bili štedri priložnici i ukazivali joj naročitu pažnju. Posle sloma srpske države nestalo je i tog uticaja i te milosti. Srpska crkva pretrpela je s državom zajedno nekoliko teških udara, i kad je, posle prve oluje, nastalo zatišje sveštenički red je osećao, da će srpska crkva u najboljem slučaju biti samo trpljena. Islam i njegovi pripadnici imaće svuda prednost i kao takvi dovodiće u iskušenje mnoge “plahe i lakome.” S toga svi naši sveštenici, skoro iz reda, uzimaju neprijateljski stav prema turskom osvajaču u svojim intimnim beleškama i razgovorima, i to bez obzira kakve su sve stvarne razlike među licima na turskom prestolu i u turskoj upravi. Oni su svi za njih, kao i za ostalo hrišćansko sveštenstvo, samo “bezakoni”, “bezbožni”, “trojicuhulni”, “trikleti” i “nečastivi.”

 Mi do danas nismo sasvim načisto s pitanjem šta je bilo sa srpskom patriaršijom posle smrti Arsenija II, koji je bio patriarh 1459. god. Zna se, da posle njega Srbi nisu imali drugog patriarha, ali se ne zna da li je to bilo s toga što nisu mogli ili što nisu hteli da biraju patriarha. Naši letopisi i toliki zapisi, koji su zabeležili mnogo drugih stvari, ne kažu nigde da su Turci tada otstranili patriarha ili ukinuli patriaršiju. Bilo bi čudno, da to čine u Srbiji, kad to nisu hteli da izvedu u Carigradu. A činjenica je, međutim, da patriarha nije bilo i da je to dovelo do izvesnog poremećaja u crkvi. Samo taj se poremećaj nije javio odmah ili tokom XV veka, nego tek dvadesetih godina XVI.

 Sultan Mehmed II smenio je bivšeg ohridskog arhiepiskopa Doroteja i mesto njega je postavio ranijeg carigradskog patriarha Marka. Onaj je Dorotej, prema jednom zapisu iz 1466. god., obilazeći svoju oblast, bio svratio i u Kratovo i tu zatražio, da mu se prepiše jedan zakonik za ohridsku crkvu srpskim jezikom, jer je imao samo grčki tekst. Kratovo je ranije bilo u srpskoj vlasti i pripadalo je ranije pećkoj patriaršiji. Da nije ovo traženje srpskog zakonika bilo u kakvoj vezi s namerom, da ohridska arhiepiskopija preuzme vrhovnu vlast nad srpskom crkvom? Odgovora na to pouzdanog nema, ali se zna, da je ohridska crkva doista uzela na se jurisdikciju i nad srpskom crkvom. Iz početka, koliko se danas stvari mogu pratiti, srpska je crkva radila potpuno u tradiciji Sv. Save i nije imala nikakvih smetnji, iako su Turci, prema jednom našem zapisu, “neštedno poražavali pravoslavne vere ustave”, pa među njima, možda, i patriaršiju. Božidar Vuković iz Podgorice štampao je u to vreme, od 1519-1538., čitav niz crkvenih knjiga i tekstova u Mlecima, u svojoj štampariji, s dobrim crkvenim pomagačima, ispunjavajući tim veliku prazninu, nastalu u radu prepisivanja rukopisa u ovim metežnim vremenima. Izvestan kulturni polet srpskog monaštva toga vremena, a svakako i turske tolerancije, pokazuje osnivanje srpskih štamparija u Mileševu, Goraždu, Rujnu, Gračanici, Beogradu. Broj srpskih kaluđera toga doba nije bio mali. U manastiru Dobrunu našao ih je B. Kuripečić osmoricu, u Mileševu ih je bilo 1550. god. pedeset. Na Kosovu 1530. god. bila je “u svakom selu crkva i svećenik”. U to vreme, do prve polovine XVI veka, podignuto je u našim zemljama više crkava i manastira, a od znatnijih iz tog vremena datira trebinjski manastir (Tvrdoš, 1508.), Ozren, Lomnica, Vozuća. A nekoliko carskih fermana izrično naređuje, da se postojeći manastiri ne diraju. Srpske crkvene starešine toga vremena, osećajući se kao u neku ruku povlašćeni prema katolicima, išle su čak tako daleko, da su od njihovih sveštenih lica i crkvenih dobara tražile izvesne prihode za sebe. Katolici su se s pravom bunili protiv toga i tražili zaštite na najvišim mestima. Do prve polovine XVI veka očuvano je nekoliko sultanskih fermana, koji su tu praksu zabranjivali, ali koja se ipak produžavala zahvaljujući potpori izvesnih lokalnih vlasti. Česti ratovi s Austrijom i Mlecima XVI veka pojačavali su mržnju protiv katolika i omogućavali su takve postupke. Turci ovoga vremena nisu pravili pravoslavnima nikakvih većih smetnji ni u kretanju po zemlji, pa čak ni u vezama sa inozemstvom. Kaluđeri raznih manastira išli su u “pisaniju” po celom Turskom Carstvu, a prelazili su i u Vlašku, pa i u Rusiju, da na dvorovima i kod bogatih boljara i crkvenih krugova traže pomoći za svoje crkve i obitelji. Uticaj srpske crkvene pismenosti i srpskog književnog dialekta osvojio je u to doba skoro celo područje slovenskog Balkana. U Bugarskoj se tada, na više strana, oseća taj srpski uticaj; njihovi ljudi iz Ćustendila i Sofije deluju kao srpski štampari.

 Upada u oči u XVI veku neobično prošireni pojam Maćedonije u našim krajevima. U narodnim pesmama u Maćedoniju se računaju Smederevo i Peć. Pomenuti štampar Božidar Vuković kazuje 1519. god. za sebe, da je otačastvom iz Podgorice “u predelima maćedonskim”, a posle tako isto govore za sebe i neki pisari iz hercegovačke Zavale, iz Morače, pa i iz Sarajeva. Vuk Karadžić je tvrdio “da su se Maćedonija srpski zvale sve zemlje naroda našega”, dok je I. Ruvarac mislio, da je to označavanje stvar sujete, “hoteći da se prave važni i da svoje poreklo dovode iz tako važnih istoriskih mesta, kao što je bila Filipa i Aleksandra Velikoga Maćedonija”. Tumačenje je, međutim, mnogo prostije. Naziv Maćedonije za sve srpske zemlje proširio se od onog vremena, kad je Ohridska crkva obuhvatila pod svojom vlašću sve te oblasti.

 Srpska crkvena lica nisu bila zadovoljna ohridskom vrhovnom upravom. Oko 1528. god. javio se i otvoren pokret protiv nje. Postoji mišljenje, da je stvarna vlast ohridske crkve uvedena malo pre toga i to saradnjom poturčenog Grka Igrahim-paše, koji je 1523. god postao veliki vezir. Ali je isto tako moguće, da je do sukoba došlo izvesnim merama novog ohridskog arhiepiskopa Prohora. Kad su srpski episkopi odbili da izvršuju njegove naredbe Prohor je 1528/9. sazvao crkveni sabor u Ohridu, koji je osudio tu pojavu i tražio red u crkvi. Na tom saboru učestvovalo je i nekoliko srpskih episkopa južno od Morave. Na čelo srpske opozicije stavio se smederevski episkop Pavle. To je bio aktivan i izuzetno energičan čovek, koji nije zazirao ni od nasilja. Ima jedno nedatirano pismo vlaškog gospodara Jovana Radula, kojim se on, na osnovu akta poljskog kralja, preporučuje vlastima, da mu ne prave smetnje kad kupi milostinju. Pavle je, čineći to, proputovao Rusiju, Poljsku i Vlašku i bio svakako čovek širih vidika. S nekoliko episkopskih sumišljenika on je 1530. god. proglasio otcepljenje srpske crkve od ohridske i uzeo vrhovnu vlast u svoje ruke. Protivnici su govorili, da se za te ciljeve služio novčanim sredstvima i necrkvenim vlastima. O razdoru u crkvi govorilo se u to vreme po velikom delu praoslavnog sveta. Sam Prohor obratio se svoj četvorici vaseljenskih patriarha i oni su u septembru 1531. zajedničkim aktom osudili Pavlov postupak. Posle toga sazvan je u Ohridu novi crkveni sabor, koji je 13. marta 1532. doneo energične zaključke. Pavle je bio isključen iz crkve, a s njim i svi episkopi i sveštenici koje je on rukopoložio. Na tom saboru učestvovala je i većina srpskih episkopa i pristala je na to možda iz straha, videći odlučan stav Prohorov i ostalih pretstavnika crkve, a možda i s toga što je bila nezadovoljna s Pavlom. Ali to ovog nije zbunilo. On je nastavio borbu još ljuće. Od svojih jednomišljenika dao se oglasiti za patriarha srpskog. Nekako mu je pao u ruke i sam Prohor, pa ga je s nekim od neprijateljskih episkopa dao bez mnogo obzira zatvoriti. Izgleda, da su njegove pristalice prodrle u ohridsku arhiepiskopiju, jer su se dočepale Prohora “zajedno sa svima vlastima njegove crkve.” Neke je episkope smenio i zamenio drugim. Jasno je, prema tome, da je Pavle za svoje tako silovite mere morao imati vrlo moćnih pomagača. Iz crkvenih optužbi vidi se, da je imao nekih veza s Portom i da su mu turske vlasti u izvesnoj meri izlazile u susret.

 Arhiepiskop Prohor spasao se nekako iz tamnice, pa je otišao u Carigrad na tužbu samom sultanu. Sultan je naredio, da se on vrati na svoj položaj u Ohridu i da sabor ohridske crkve donese odluke o daljem radu. I carigradski patriarh bio je, razume se, na njegovoj strani. Na novom ohridskom saboru Pavle je bio osuđen i konačno isključen iz crkve sa tri episkopa kratovskim, leskovskim i zvorničkim, i s njim i svi oni koji bi se njima obratili u ma kojoj crkvenoj stvari. Taj treći sabor održan je bio 1541. god. Jedan naš pisar iz 1537. god. s bolom je zabeležio, kako pravoslavni behu “u ta leta nužna skrbni i nenavisni od svih koji su tih vremena dolazili”.

 Posle ove nove osude Pavle je bio onemogućen. Turske vlasti nisu ga smele pomagati posle sultanova rešenja. U samom Ohridu iza Prohorove smrti izabran je za arhiepiskopa raški mitropolit Simeon (1550. god.), ali je posle nekoliko meseci morao otstupiti, jer su Grci na tom mestu hteli svog čoveka. To je dalo povoda novim objašnjenjima i oživelo je sećanja na Pavlov otpor. Da srpska jerarhija nije bila zadovoljna razume se samo po sebi. To je sigurno znao Mehmed-paša Sokolović, čiji je brat Makarije pripadao tom krugu. Na Porti, u taj mah, 1555. god., behu tri vezira Srbina: Rustem-paša Opuković, Ali-paša Semiz i Mehmed-paša Sokolović. Sva trojica su sigurno više volela Srbima nego Grcima, i sva trojica su nastavljala opštu liniju turske politike, da raji, po mogućstvu, učine život što snošljivijim i da Srbe pridobiju na svima linijama kao državi odan, elemenat. Njima se ima pripisati, a Sokoloviću u prvom redu, što je Sulejman Veličanstveni 1557. god. obnovio srpsku pećku patriaršiju i tim srpskoj crkvi dao novog poleta.

 Za delo srpskog narodnog ujedinjenja pećka obnovljena patriaršija učinila je najviše. Ona je prihvatila vođstvo u narodu, kad drugog vođstva nije više uopšte bilo. Mesto vlastele, koja je, kad je bila i najbolja, gledala ipak uvek i na svoje interese i opredeljivala se i prema njima, sveštenstvo je, u to vreme, bilo pouzdaniji vođa. Ono je bilo nošeno jednom idejom i trudilo se da joj služi i koristi; i ma kakvo da je bilo ono je bilo, ipak, najobrazovaniji deo srpskog društva. Mada nisu raspolagali sa onakvim sredstvima kakva je imalo srpsko sveštenstvo Srednjeg Veka, naša sveštena lica XVI veka nisu, ipak, bila bez više kulture. Ona su putovala mnogo, ulazila u razne sredine, i razumevala mnogo problema. Više je njih u Mlecima učilo štamparski zanat i pratilo knjigu; poneki su, u političkim misijama, dopirali i do Beča i do Rima. Patriaršija je živo pregla da uspostavi i ojača veze sa celim pravoslavnim elementom svoga područja. S materialnim pribiranjem išlo je i duhovno. Sva u tradiciji nemanjićske kulture, kojoj je zahvaljivala svoj postanak i sjaj, patriaršija je bila duboko nacionalna i širila je kult te stare srpske slave, koja je njoj samoj davala punu slobodu i materialno blagostanje. Obnovljenu patriaršiju više su zanimala opštenarodna nego dogmatska ili čisto bogoslovska pitanja. Njoj je bilo preče da kultom narodne prošlosti i propovedanjem narodne i verske solidarnosti čuva srpske redove od islamizacije, nego da prati zahuktalu versku borbu na zapadu i sve njene motive.

 Tek pod vlašću pećke patriaršije izvršeno je prvi put ujedinjavanje srpskog naroda na celom njegovom etničkom području, jer je njezina vlast dopirala svuda dokle su išle, među Srbima, i granice turske države. Nikad dotle nisu se srpske ni državne ni crkvene granice poklapale sa područjem celog srpskog naroda. Bosna, na pr., nije ulazila ni u sastav Savine crkvene organizacije, ni u granice Dušanove patriaršije. Onostrani Srem isto tako. Kad su ukinute sve stare političke granice našao se i sav pravoslavni elemenat pod jednom, i to turskom vlašću i s tim pod vlašću patriaršije. Turska nije nimalo smetala tom organizovanju Srba; crkvena uprava, sa jednom vrhovnom glavom, odgovarala je potpuno njihovim shvatanjima o uređenju države. Koliko se danas zna, vođenje crkvenih i narodnih poslova vršeno je, u glavnom, samo ili pretežno od same patriaršije, a ugledniji narodni ljudi bili su samo pomagači. U unutrašnjosti Turske stare i uticajne velike vlastele bilo je nestalo, a mala vlastela, vojvode, knezovi i spahije, živela je neposredno s narodom i izjednačila se sasvim s njim. Knez Đurađ Vraneš, obnovitelj manastira Zastupa na Limu (1537.), vojvoda Radoje Hrabren, ktitor crkve u Trijebnju (1534.), Milisav Miloradović spahija, osnivač manastira Žitomišljića, Vojin spahija Podblaćanin, ktitor Sv. Trojce kod Plevalja, “veliki knez” Vukić Vučetić, obnovitelj Morače, i dr. bili su ugledni ljudi svoga kraja, ali u osnovi ipak ravni svojim seljacima, kao i svi drugi. Nijedan “dvor” takvog jednog vlastelina nije mnogo odvajao od ostalih domaćinskih kuća. Lični prohtevi iznad svega drugog, sa svima moralnim posledicama takvog stava, koji su karakterisali našu veliku vlastelu i dinaste, izgubili su se u patriarhalnom moralu narodne celine. Mesto ranijih težnja za decentralizacijom, koja nije bila izraz naroda nego vlastoljubihvih motiva pojedinaca, sad je sve više po nekom instiktu samoodržanja, izbijala tendencija da se narodna snaga ne razbija. Na periferiji još su se jasno mogle videti rđave posledice toga, što Srbi nisu imali jednog vođstva, što su bili pocepani u svojim shvatanjima, i što su služili interesima drugih. Tako su se mogli pratiti kod naših ljudi još uvek izvesni jasni tragovi feudalnih nasleđa u stavu i moralu. Nivelacija našeg društva u unutrašnjosti Turske dovela je, prirodno, do suzbijanja ličnih ambicija na staroj feudalnoj osnovi. Narod je postao jedinstveniji kolektivan pojam, iz kojega se izdvajalo samo ono što nije čisto i prekaljeno.

 U našem narodnom epskom pesništvu imaju dve naročite crte, koje s tim u vezi upadaju u oči. Prva je ta, da je naš svet voleo to staro gospodstvo srpskih junaka i da je s vidnom uživanjem voleo da okiti i njega, i njegova konja, i svu njegovu opremu. Kako su braća opremala Miloša Vojinovića caru u svatove i kako narodni pevač uživa kad je mogao kliknuti

 Zasija se skerlet i kadifa,

 Zasjaše se toke na prsima

 I zlaćene kovče na nogama,

 Sinu Miloš u polju zelenu

 Kao jarko iza gore sunce.

 Setimo se, kako je Marko Kraljević zaklinje svoga Šarca, da mu dostigne vilu:

 Jao Šaro, moje desno krilo!

 Dostigni mi vilu Ravijojlu,

 Čistim ću te srebrom potkovati,

 Čistim srebrom i žeženim zlatom

 Pokriću te svilom do kolena,

 Od kolena kite do kopita;

 Grivu ću ti izmešati zlatom,

 A potkitit’ sitnijem biserom!

 I stotine sličnih primera. Narodni pevač voleo je da ideališe svoju prošlost, koja uvek, čim je dalja, izgleda lepša. To je, u ostalom, i njegova sopstvena osobina. Mnogi putnici iznenađivali su se još u XVIII i XIX veku gledajući skupoceno, srebrom okovano, oružje naših ljudi. U našim krajevima još su česte srebrene i posrebrene toke na prsima, zelene dolame od skupe čohe i džamadani izvezeni zlatom. Ideal je sablja, koja valja tri careva grada. Gledao sam još i sam, na početku ovog veka, u kući serdara Tome Tomaševića u Kruševicama ili vojvode Bogdana Zimonjića u Gacku, da više vredi junačko oružje i odelo nego čini mi se cela, vrlo prosta i vrlo skromna, kuća u kojoj su stanovali. To je ostatak stare epske tradicije koja je, s guslama i desetercem, veličala u prvom redu junačke podvige.

 Druga je crta proizvod stanja u kom se naš svet našao. Osiromašeni ljudi, gledajući opštu nivelaciju, naš stari život i na dvorovima vladara i velikaša nisu zamišljali mnogo drukčijim od života koji su oni sami vodili. Tako će, na pr., majka Kraljevića Marka, gospođa kraljica, savetujući sina da se ženi, reći:

 O moj sinko, Kraljeviću Marko,

 Već je tvoja ostarjela majka,

 Ne može ti pripravljat’ večere,

 A ne može služit’ mrka vina,

 A ne može lučem svijetliti.

 Drugom prilikom scena je još ubogija:

 Sjede Marko s majkom večerati

 Suva ljeba i crvena vina.

 Kao kakav hajduk, ili uskok, Marko trza ženi Filip Madžarina tri niza dukata i s tim ide da pije u novu mehanu; a kad ga Filip udara buzdovanom Marko, svestan svoje nadmoći, odgovara kao kakav stočar iz planine: “Ne budi mi po kožuhu buha.” Bolanom Dojčinu, najboljem junaku Soluna, nema ko drugi da odvede konja na potkivanje do njegove ljube Anđelije. To kazuje jasno i nedvosmisleno, da u narodnim redovima, kad su stvarane ove pesme, nije više bilo očiglednih razlika između tih visokih krugova i drugog našeg sveta. Kult prošlosti cenio se među njima ne po njenoj sili i granicama, nego po njenim licima, koja su se borila da zaštite slabe i da slomiju nasilnike, i koja su bila shvaćena kao nosioci bolje pravde. Stvarao se više kult ideje nego kult materije. Nema sumnje, da je tim shvatanjima znatno doprinosilo i sveštenstvo, čiji je uticaj u stvaranju naše epske poezije mnogo veći nego što se dosad obično uzimalo.

 Pogrešno bi bilo misliti, da je sa uticajem sveštenstva ojačao kod nas možda i klerikalni duh. Pravoslavna crkva bila je od Sv. Save stalno više narodna nego verski duhoborna ustanova. Od Nemanjine borbe protiv bogumilske jeresi mi nikad u našoj crkvi nismo više imali nekog jeretičkog ili šizmatičkog pokreta. Ono što je oduvek činilo glavnu snagu srpskog pravoslavlja, ono što se u narodu kaže “srpska vera”, to nije vera ortodoksije ili uopšte neka dublja religija, nego je to ono što je spojeno s verom kao duhovno nasleđe starine. To je fond svih verovanja prebojen dosta tankim slojem verske dogmatike. Kao svi patriarhalni narodi mi smo bili puni tradicionalizma, a za vreme duge turske vlasti mi smo bili ponovo vraćeni u takav život. Naša crkva bila je izuzetno liberalna prema narodnim običajima, nešto što nije htela da izaziva sukobe, a kasnije, što je sveštenstvo, lišeno mogućnosti većeg obrazovanja, i samo imalo ista shvatanja o tim stvarima kao i široki narodni redovi. Običaj Krsne slave, svojstven danas samo Srbima, neposredan je izraz kompromisa crkvenog obreda i jednog starog narodnog običaja. Takav je slučaj sa kultom badnjaka, sa toleriranjem šišanog kumstva, sa ivanjdanskim običajima i dr. Ta liberalnost shvatanja, zatim identifikacija crkve i stare naše države kao prirodne celine učinili su, da je pojam o pravoslavlju i “časnom krstu” postao širokom asocijacijom ideja uverenje, da je crkva organski deo i izraz narodne celine u prošlosti, koji se održao jer je imao za sobom božije proviđenje. Crkva i narod su jedno; jedna im je prošlost, jedna sudbina sadašnjosti, pa, prema tome, i jedna saradnja za budućnost. S toga Njegoš, iako sveštenik, osećajući tu duboku vezu u narodu, i pušta, da se njegovi junaci sa ponosom kunu “verom Obilića”. Manastiri su bili naša glavna zborišta kroz čitavo vreme od XVI do XIX veka; u narodu je i danas ostao izraz “idem k crkvi” mesto “u crkvu”, da se kaže šta je pravi cilj odlaska. Nijedna veća akcija u narodu tih vremena nije se krenula bez njihova učešća.

 Preokret u držanju Srba

 Obnovljena patriaršija radila je nesmetano na jačanju vere. Na nekoliko strana podižu se nove crkve. Tako je, na pr., bogati Nikola Pepić iz Kratova, obnovitelj manastira Lesnova 1558. god. podigao u Šibinu crkvu Sv. Đorđa, 1559. god. početo je građenje crkve u Tronoši, a 1561. obnovljena je sama pećka crkva. U Gračanici dozidao je patriarh Makarije novu pripratu. Iza toga dižu se crkve i manastiri po drugim stranama. Manastir Grabovac podignut je sa naročitom milošću budimskog vezira, što manastirski letopis sa priznanjem ističe. Srbi u Ugarskoj dobijaju deset eparhija, a u Bosni više manastira. U Mrkšinoj crkvi proradila je 1562. god. mala crkvena štamparija, a iduće godine u Skadru druga. U Bosni, piše jedan naš pisar 1564. god., bio je turski namesnik Mustafa-paša Sokolović, “srodnik blagočastivom i hristoljubivom patriarhu pećskom Kir Makariju”.

 Kod preseljenih Srba u Austriji bilo je, pod uticajem tih vesti i pojava, nekoliko manjih i većih pokreta da se vrate natrag u Tursku. Naročito je bio važan pokret uglednog Šobota Popovića iz 1565. god. On je osuđen na smrt i pogubljen u Ljubljani što je pomagao Turcima da preotmu Krupu i što je spremao seobu u Tursku. Od 1577. god. Austrija je pomišljala i radila da izvede prave ekspedicije protiv Srba u Lici, koje su Turci tamo naseljavali, jer su im smetali i kao protivnici i kao agitatori kod njenih Srba. Pojedini granični zapovednici izvodili su takve akcije i na svoju ruku, a i sam hrvatski sabor je u više navrata raspravljao o srpskoj opasnosti u Lici i o suzbijanju njihovih četničkih upada.

 Pa ipak Srbi nisu bili zadovoljni; naročito je bilo mnogo turskih nezadovoljnika među sveštenstvom. God. 1560. pisao je jedan pisar u manastiru Sv. Trojice kod Plevalja o “tugama i tegotama na hrišćane”, s kojima se, veli, postupalo kao sa “skotom nesmislenim”. Naročito su česti pomeni o stradanjima hrišćana povodom nove turske ofanzive protiv Austrije 1566. god., kada se istakao svojom junačkom odbranom Sigeta bivši hrvatski ban Nikola Zrinjski. “O teško tada hrišćanskom rodu i svima zapadnim stranama od bezakonih Agarjana”, beležio je jedan naš pisar pod Mojsinjem. Drugi jedan pisar, u opširnom zapisu, opisuje tursku silu i njihovu bezobzirnost prema hrišćanima. Ističe “ljutu skrb i bezakono nasilje i teške namete” i stradanja crkava. Sultan Sulejman, kazuje jedan letopis, bio je “ljut kao zver” i pravi drugi Artakserks. Tih godina, pod pritiskom, izvršeno je dosta preveravanja.

 Taj pohod Sulejmanov bio je poslednji. S njega se nije ni vratio. Još dok je opsedao Siget njega je, već stara i izmorena, snašla smrt. Sokolović, koji je od 1582. god. bio carski zet, dobivši za ženu kćer careva sina i prestolonaslednika Selima, i koji je od 1565. god. zauzimao mesto velikog vezira, držao je svu vlast u svojim rukama. Da bi u tuđoj zemlji sačuvao vojsku od rasula i da bi pripravio presto svom tastu, da ga dobije bez ikakvih potresa, on je, po turskim saopštenjima, tajio pred vojskom sedam nedelja njegovu smrt. Tek kad je novi sultan, Selim II, došao u Beograd Sokolović je, obezbedivši se potpuno, na povratku, u Sremu, saopštio vojsci smrt sultanovu. Od Mitrovice pretvorio se povratak vojske u pogrebnu povorku. Okolina novog sultana pokušala je da potisne Mehmed-pašu, koji je imao mnogo protivnika, ali je on, vešt i energičan, uspeo da je izigra. Posle toga on je kod svog alkoholičarskog tasta dočepao stvarno svu vlast.

 Zanimljivo je, da se i u širokim narodnim redovima znalo za strasti Selimove; jedan naš zapis iz 1567. god. kaže za nj kratko, ali dovoljno, da je bio “krvnik, bludnik i vinopija”. A zabeležio ga je te godine naročito po tom, što je po celoj državi kupio danak u krvi, da bi zanovio janičare, čija je disciplina već počela popuštati. Naši letopisi beleže za nj 1567/8. god., da je “prodao crkve i manastire po celom svom carstvu”. Nije ih, kaže druga beleška, hteo razarati, nego s njima trgovati. Na manastire su udareni toliki nameti, da ih je jedva bilo moguće podneti. A ko nije mogao da “iskupi” manastir bio je oteran. Spomen o Selimu ostao je u našem narodu vrlo negativan, i pored Sokolovićeve saradnje. Svakako za to što je vodio ratove protiv više hrišćanskih zemalja i što je, za vreme tih ratova, i naš elemenat bio izložen teškim progonima.

 Evropska Turska delila se u to vreme u četiri velika namesništva: Rumelija, Bosna, Banat i Budim. U Bosnu je bila računata i Slavonija, kao i osvojena Dalmacija; a sva Srbija, severna i južna u Rumeliju, samo je zvornički sandžak obuhvatao i nešto srbijanskog Podrinja. Oblasti ili ejaleti delili su se u sandžake. Sulejman Veličanstveni, zvan Al-kanuni, “zakonoša”, trudio se da u tom prostranom carstvu osigura trajan poredak i postigao je nesumnjivo vrlo lepih uspeha. Ali prostranstvo carstva bilo je već i za njegove vlade, kao i svuda na svetu, dovoljan preduslov da se dobre namere zakonodavca mogu izigravati. Iza njegove smrti, za Selimove vlade, počinje polagani proces razobručavanja, koji će vremenom uzimati sve više maha. Dvorske i haremske spletke sprečavaju aktivnost i solidnost uprave, a suparništvo velikih kvari vojsku, unosi korupciju i izaziva stalna trvenja. Već Sokolović nije bio slobodan od izvesnih postupaka samovolje, podmetanja i spletkarenja; drugi posle njega u još većoj meri iskorišćavaju ta sredstva, nemajući njegovih sposobnosti. Sem toga, kao mnoge druge sile i Turska ovog vremena počinje patiti od oskudice finansiskih sredstava, koja se namiču teškim pritiskom na narod i na sve grane privrede.

 Izvesne teškoće zadade Selimu nova hrišćanska liga. Mladi španski kralj Filip II (od 1558. god.), vaspitan strogo katolički, završio je dugi rat s Francuzima i počeo je borbe s Turcima, da bi suzbio njihov uticaj u Sredozemnom Moru. Turci su, međutim, želeli da u njemu osiguraju svoju prevlast. Iako su 1565. god. bili odbijeni s Malte, oni su nastavljali s osvajanjem novih baza. Poseli su grčka ostrva Hios i Naksos, a 1570. god. zatražili su od Mlečana Kipar. Mlečani odbiše taj zahtev i obratiše se u isti mah hrišćanskom svetu za pomoć. Posredovanjem pape Pija V sklopljena je 20. maja 1571. nova Sveta Liga, u koju, sem kurije, uđoše Mleci, Đenova, Malta i Španija. Turci su za to vreme doplovili u Jadransko More i osvojili Ulcinj, Bar i Budvu, pa su ušli i u Boku Kotorsku. Izvesni odredi njihove flote doprli su sve do Zadra. Na glas da je protiv njih krenula velika hrišćanska flota Turci se povukoše. Kod Lepanta, 7. oktobra 1571., odneli su hrišćani sjajnu pobedu. Ali nisu uspeli da je iskoriste. Među saveznicima, po staroj praksi, nije bilo dovoljno poverenja, a ni zimsko doba nije bilo povoljno za akcije na moru. No i bez toga taj poraz turske flote nije mogao imati težih posledica za Turke, čija je snaga na kopnu ostala netaknuta i daleko nadmoćnija. Zahvaljujući papi i Filipu II, koji su imali razumevanja za njegov položaj, Dubrovnik je i u ovom ratu ostao neutralan i pošteđen, na veliko nezadovoljstvo Mlečana, koji su gledali da ga se kako bilo dočepaju. To, pa neiskorišćavanje pobede i nepoverenje prema Špancima opredelilo je Mlečane, da u proleće 1573. sklope separatni mir s Turcima. S njihovim izlaskom rasturila se i cela liga.

 Svi naši zapisi toga vremena, svi bez razlike, beleže teško stanje hrišćana i turska nasilja. Toj nevolji pridružila se još i glad. “Od Soluna so vožahu te menjahu za žito, merom koliko žita toliko soli.” U 1574. god. pominju se prvi put u većoj meri i arnautski zulumi u Peći, Đakovici, Prizrenu i Skadru. “Dve hiljade hrišćana okolo ovih varoši isekoše.” Razumljivo je s toga, što je kod našeg sveta, u vezi sa svim tim, počelo jačati neraspoloženje protiv Turaka, i što su naši ljudi i u unutrašnjosti Turske počeli poklanjati pažnju izvesnim tuđim agitacijama.

 Austrija nije učestvovala u Svetoj Lizi; formalno je između nje i Turske vladao mir. U stvari, na granicama je uvek bilo manjih i većih čarkanja. Naročito su bile česte borbe na granici Hrvatske i Bosne za vreme Ferhat-paše Sokolovića. To je bio borben i silan čovek, koji se istakao kao kliški sandžak-beg. Odatle je premešten u Bosnu. “Kad je ulazio u Travnik”, piše Safet-beg Bašagić, “pred njim se nosilo 700 barjaka. Pratilo ga je do tri stotine deli leventa u odijelu od vučine pod željeznim kalpacima”. God. 1575. on je razbio austriskog generala Auersperga i zarobio mu sina. Od otkupnine za tog roba, koja je, po pričanju, iznosila neverovatnu sumu od 30.000 dukata ferhat je podigao sjajnu džamiju Ferhadiju u Banjoj Luci, koja i danas postoji. On je uopšte digao taj grad, koji je, istina, postojao i ranije, ali kome je on dao novi značaj. Da bi bio bliži granici Ferhat je tu preneo iz Travnika sedište bosanskog sandžaka (1580. god.) i znatno doprineo, da se razvija banjalučki Donji Šeher. Podigao je i grad na Vrbasu, da bi se lakše branilo novo naselje, kome je poklonio punu pažnju i svoja bogata sredstva. Ferhat je znatno proširio bosansko područje na Krajini, osvojivši čitav niz graničnih gradova, kao Kladušu, Bužim, Cazin, Ostrožac i dr. Samo mu je i dalje prkosio tvrdi Bihać. Za tolike uspehe Ferhat je postao prvi beglerbeg bosanski, pa je potom 1588. god. bio unapređen i za budimskog pašu. Tamo ga je 1590. god. mučki ubio jedan rob. Nasilnom smrću završio je u istom gradu i njegov prethodnik Mustafa-paša Sokolović, a iz potaje je ubijen 1579. god., i najveći Sokolović, nosilac turske politike za četvrt veka, Mehmed-paša, veliki vezir triju sultana, Sulejmana, Selima II i Murata III.

 Austrija je, prema turskom prodiranju, koje se sve više primicalo njenim starim granicama, spremala posebnu organizaciju odbrane. Prvi pojas gradova, koje njena vojska beše posela da sprečava Turke, Jajce, Knin, Skradin bio je davno pao; Turci su prešli i Krupu i Ostrožac; njihove čete ugrožavale su ne više liniju Une, nego ceo sliv Kupe i Korane. Nadvojvoda Karlo, kome je bila poverena odbrana južnih austriskih oblasti, poče 1579. god. zidati novi tvrdi grad Karlovac kao uporište nove Vojne Granice. Taj ceo granični pojas izradio je vrlo brzu obaveštajnu službu pomoću ljudi i signala; u njemu je podignuto nekoliko karaula, vojničkih čardaka i utvrđenja; a na celom području organizovana je stalna vojnička pripravnost. Uprava je predata potpuno u vojničke ruke, koji su bili jedini gospodari na tom terenu. Službeni jezik bio je nemački; s njim i dobar deo celog vaspitanja. Uz stalne vojničke garnizone službu su vršili i tamošnji stanovnici, “graničari”, “ljudi sa karaula”, u većini doseljeni Srbi, koji su bili oslobođeni od svih poreza, ali koji su za to od 16-60 godina smatrani kao vojni obveznici. Ranije hrvatsko stanovništvo sa domaćim plemstvom povlačilo se većim delom ispred Turaka na sever, ali se izvestan deo uklanjao ne mogući da izdrži prevlast i režim austriske vojske i nemačkih oficira. Njihova imanja i zemlje posedali su srpski doseljenici.

 Austriski car Rudolf bio je 1592. god. zaključio mir s Turcima na osam godina, verujući da će se on i održati. Na Porti, međutim, raspoloženje je bilo skroz ratoborno. Htelo se, da se ratom zaposli vojska, naročito janičari, koji su sve više uzimali maha i postojali nedisciplinovani, i da se jednim velikim uspehom digne ponovo ugled sultana. Iz Carigrada je bio dan mig bosanskom paši, ratobornom poturčenjaku iz Hercegovine, Hasan-paši Predojeviću, da nesmetano nastavlja prodiranje prema Hrvatskoj. Njemu je pošlo za rukom, da u leto 1592. osvoji Bihać i da zada još nekoliko udaraca hrišćanima na toj strani. Ali kad je iduće godine ponovio ofanzivu pretrpeo je kod Siska strahovit poraz. Sam je zaglavio u reci Kupi, a s njim je propao veliki broj odličnih turskih junaka. Taj poraz uzela je Turska kao povod da Austriji i formalno objavi rat. Za glavnog zapovednika turske vojske bi postavljen veliki vezir Sinan paša, čovek koji je najviše gurao u taj rat i bio vrlo bezobziran.

 Na papsku stolicu beše početkom 1592. god. došao Kliment VIII, čovek koji je živo želeo da dođe do bliže saradnje među hrišćanskim državama i da se obnovi značaj rimske crkve, koji beše znatno potkopala Luterova reformna akcija i verske borbe s njom u vezi. Njegova nastojanja da dođe do novog hrišćanskog saveza imala su samo polovan uspeh. Francuska i Mleci ne htedoše da se pridruže Austriji, i u savez uđoše samo papska kurija, Španija i Austrija. Papi i krugovima oko njega činilo se, s razlogom, da to nije dovoljno i da savez treba proširiti. Pošto je zapad bio pocepan moglo se pomišljati samo na istočne narode, na erdeljske Mađare, Rumune, Poljake i Ruse. Prvi put težila je sad sama papska kurija da uvede Rusiju u rešavanje evropskih pitanja. Na papsku kuriju delovali su u tom pravcu katolička lica s naših strana, koja su mogla i videti i čuti kako se širi postepeno ruski uticaj među balkanske hrišćanske države. Rusi su imali svoje ljude u Carigradu i Svetoj Gori, koji su među sveštenstvom razvijali interes za Rusiju. Mnogi naši kaluđeri XVI veka iz Svete Gore i unutrašnjosti išli su u Rusiju da traže pomoći i vraćali su se otud s prilozima u novcu i stvarima i sa pričama o prostranoj pravoslavnoj carevini. Hvarski biskup Petar Čedolini, u posebnoj pretstavci, početkom 1593. god., predlagao je papskoj kuriji, da se pošalje poseban izaslanik na ruski dvor, koji bi krenuo Ruse i Poljake u borbu protiv Turaka. Rusi, kao pravoslavni, imaju pod Turcima dosta jednovernika, “na čiji se ustanak ima računati kao na jednu od osnovnih pogodaba za uspeh.” U istom smislu je izveštavao i opat Aleksandar Komulović, koji je obišao sav Balkan i znao stvari neposredno. U tom smislu su se obratile papi 1. juna 1593. i albanske starešine, svakako pod uticajem sličnih agitatora.

 Turci su već s jeseni 1593. god. počeli neprijateljstva u zapadnoj Ugarskoj i tim još više potakli papinu aktivnost za stvaranje lige. Početkom 1594. god. Komulović je krenuo na istok noseći papin poziv caru Feodoru. Papini i austriski izaslanici radili su, međutim, i na drugim stranama. Njihovo delovanje u Erdelju, kod kneza Sigismunda Batorija, i kod susednih Srba izazva prvi ustanak među Srbima u Banatu. U martu 1594. god. ustanici i hajduci napadoše i popališe Vršac, možda još ne kao izraz dobro pripremljene akcije nego iz hajdučke nazlobrzosti i pod utiskom vesti da je izbio tursko-austriski rat većih razmera. Međutim ima znakova kao da je lugoški ban, Đorđe Palatić, Batorijev čovek, poticao Srbe i Vlahe toga kraja, da se u što većem broju dignu na Turke. Biće da je bilo sličnih pokreta i u unutrašnjosti. Među Arnautima katolicima, a i među susednim srpskim plemenima, bilo je i agitacije i vrenja već tada.

 Nije još sasvim utvrđeno šta je neposredno potaklo Sinan-pašu, glavnog zapovednika turske vojske, da toga proleća 1594. god. uzme mošti Sv. Save iz Mileševa i da ih spali na Vračaru 27. aprila 1594. god. On nije mogao biti ni jednog časa u sumnji, da će takav postupak duboko ozlojediti Srbe. Šta je hteo s tim? Da kazni Srbe za taj lokalni ustanak u Banatu, ili da ih unapred zaplaši? Nama se čini da su motivi morali biti dublji. Takav postupak prema mrtvima nije bio u običajima Turaka; telesa kraljeva Milutina i Dečanskog i telo kneza Lazara i drugih srpskih svetitelja ostala su pošteđena sve do naših vremena. Očevidno je, dakle, da se htelo tim svetogrđem Sv. Save pogoditi samu crkvu i njene pretstavnike, koji su u Savi gledali svog duhovnog rodonačelnika. A to se dogodilo što turske vrhovne vlasti sa Sinanom na čelu nisu bile zadovoljne držanjem srpskih crkvenih lica, njenim vezama i radom u narodu, i što su spaljivanjem Savina tela hteli, i simbolično i stvarno, da spale srpsku slobodarsku misao, koja se počela sve jače osećati.

 Posle ovoga bilo je jasno, da će ustanak u srpskim zemljama zahvatiti širi obim. U samom Banatu on se razbuktao neočekivano. Ustanici zauzeše Bečkerek, Lipovo, Titel i nekoliko drugih mesta. Ustanički duhovni vođa postao je vladika Teodor Tivodorović. Turci su pretrpeli velike gubitke, ali su na kraju, ipak, prevladali zahvaljujući premoći i svojoj boljoj organizaciji. Erdeljski knez Žigmund Batori, koji se dugo lomio da se konačno opredeli, nije ih prihvatio u odlučni čas i u punoj meri, iako su mu Srbi nudili despotsko dostojanstvo i buduću srpsku krunu. Posle poraza dobar deo Srba povukao se u Erdelj i tamo se naselio. Za vladiku Todora kazuje se, da je potom osnovao u Sibinju srpsku episkopiju; a jedan srpski natpis beleži, da je temišvarski paša vršačkog vladiku “odro na meh”.

 U leto 1594. god. počela je velika turska ofanziva u Mađarskoj. Sinan-paša osvojio je važni Đur između Budima i Beča i upinjao se potom uzalud da uzme i Komaran. U jesen povukao se na zimovnik u južnu Ugarsku s namerom da idućeg proleća udari na Beč. Ali mu je veliki ustanak u Vlaškoj i Moldavskoj pokvario namere. Na Porti postadoše veoma nezadovoljni takvim ishodom rata i svrgoše Sinana u februaru 1595. U jesen te godine poveo je vojsku sam novi sultan Muhamed III, da slomije Austriju i njene saveznike, erdeljskog i vlaškog kneza, ali ni on nije imao mnogo sreće. Rat se produžio i izazivao na sve strane nove pregovore, nove veze i nove akcije.

 Papska kurija živo je radila na tom, da izazove ustanke kod hrišćana na Balkanu, a u prvom redu kod Srba i Arnauta. Njih su smatrali kao najborbenije i kao najželjnije da se otresu turske vlasti. Ovog puta glavno središte papine akcije postao je Dubrovnik, kroz koji je prolazilo nekoliko njenih agenata i radnika i nekoliko problematičnih avanturista. Republika se, naravno, pravila da ne vidi stvari i čuvala je do kraja svoju vazalsku lojalnost. Pesnik Franjo Lukarević Burina postao je španski poverenik u Turskoj, a Antun Sasin, koji je u svojim Razbojima od Turaka opevao ovo ratovanje, sav je bio na strani hrišćana. Jedan od aktivnih agitatora beše fra Dominik Andrijašević, član hercegovačkih Andrijaševića iz Popova. On je već odavno hvatao veze sa ljudima iz Hercegovine i ugovarao ustanak. U tom su ga, po papinoj želji, pomagala mnoga ugledna crkvena lica, koja su i inače učestvovala u pokretu. Sam korčulanski biskup dolazio je u Budvu, da radi na ustanku. Jedine smetnje na koje su nailazili poticale su od Mlečana, koji su bili ljuti protivnici cele ove akcije i koji su zazirali od toga, da se Španci ne utvrde na istočnoj obali Jadrana.

 Među našim ljudima, naročito posle spaljivanja moštiju Sv. Save, pokret je naišao na velik odziv. Orahovički episkop Vasilije napustio je 1596. god. eparhiju i celo imanje i prešao je u Hrvatsku. Ohridski arhiepiskop Atanasije radio je među Albancima, a crnogorski episkop Heruvim u svojoj sredini. Središte akcije za Hercegovinu postao je od 1596. god. trebinjski manastir, u kom je sedeo mitropolit Visarion. Oni su se svi, sem Atanasija, izjašnjavali za Austriju, na koju je pao glavni teret rata, i čiji bi uspeh imao da donese njihovom oslobođenju. Kao glavni radnici u narodu za Austriju bili su uskoci, koji su se razmileli na celom području od Senja do Dubrovnika. Oni su jednim smelim prepadom 8. aprila 1596. god. bili čak preoteli tvrdi Klis, ali nisu mogli i da ga održe. U Austriji se pomišljalo jedno vreme da se krene i akcija u Bosni, gde je malteški vitez Dalmatinac Franjo Brtučević radio u njenu korist. Ali bečka vlada za takav podvig nije imala snage; ona je s velikim naporom jedva uspevala da kako-tako odoleva Turcima u Ugarskoj.

 Krajem 1596. god. počeli su, posle albanskih Kimariota, da se bune i naši ljudi. Prvi ustanak izbio je među Bjelopavlićima, a posle se proširio na Drobnjake, Nikšiće, Pivljane i Gačane. Na čelu ustanaka nalazio se nikšićki vojvoda Grdan. Dva srpska kaluđera upućena u Rim 1597. god. izlagala su na papskoj kuriji srpsku prošlost, sve od Nemanje, naglašavajući kako “naša zemlja velmi plače”, što nema više ljudi od njegova roda. Oni su tražili od pape da uputi na Novi vojsku, koju bi pomogao vojvoda Grdan sa suha. Odatle, oni bi pošli na Onogošt, gde bi se skupili glavari od sve Crne Gore, Dukađina i ostalih zemalja. Za slučaj akcije moglo bi se računati na 100.000 dobrih boraca. Otkad su Turci odneli Sv. Savu “njima bog ne pomoga, ubijaju ih krstijani sa svake strane.” Na kaluđere napadaju govoreći im: “Vi se bogu molite na naše zlo.” Papa neka pošlje jednog čoveka kao gospodara Srbima, koji će biti dobar hrišćanin. Ta poruka pokazuje raspoloženja koja su u taj mah vladala među izvesnim srpskim duhovnim i svetovnim vođama. Ovoj akciji pridružio se čak i pećki patriarh Jovan, samo je njegov stav, razume se, bio sa više rezerve. Ohridski arhiepiskop Atanasije nalazio se u ovo vreme u Rimu, pošto je njegov pokret završio s malo uspeha. Ali ni srpski nije bio bolje sreće. Pobunjena hercegovačka plemena, Drobnjaci, Nikšići i Pivljani, počela su 1597. god. borbu, ali su kod Gacka bila potučena. Razbio ih je crnogorski sandžak Derviš-beg.

 Naši ljudi bili su nesavesno uvučeni u ovu stvar. Izazivani su pre nego što je ma kakva stvarnija akcija bila u izgledu. Austrija, u čije se ime mnogo obećavalo, nije bila u mogućnosti da pokret ponese ni do Budima, a kamo li do Bosne ili Srbije; papska kurija nije uopšte dolazila vojnički u obzir; a Španija je imala svojih briga. Razne avanturiste i dobronamerne ali nedorasle diplomatske šeprtlje obaveštavale su netačno i obojeno obadve strane. Jednima su obećavali više nego što se moglo ispuniti, a drugima su pretstavljali prilike zrelijim nego što su bile. Proturalo se mnogo lažnih izveštaja; bilo je “petljanja” na više strana. Iako je ljuto stradao, naš svet, ipak, nije bio izgubio svu veru; u svojoj naivnoj čestitosti mislio je da su poruke i obećanja mogli biti ipak stvarniji nego što su ispadali u stvarnosti. Jedina pouka posle svega bila je samo ta da su postali više obazrivi. Turci, zauzeti u Ugarskoj, Hrvatskoj i na Primorju, bili su voljni da u nekoliko popuste, bar za taj momenat. U našim oblastima nije ovom prilikom nastradao nijedan od istaknutijih vođa; jedino je u Velesu 1598. god. bio posečen arhiepiskop Valom.

 Rat između Španije i Francuske oslabio je, u velikoj meri, veru u hrišćansku pobedu većeg stila. Na papskoj kuriji, gde nisu bili zadovoljni zbog španskih pretenzija u Italiji, jenjavala je isto tako stara revnost. Uviđajući da ne mogu održati ono što je obećavano u njihovo ime odgovorni činioci u Rimu izbegavali su da se sastaju s našim ljudima, koji su im tražili objašnjenja ili pomoći, a na pismene poruke davali su odgovore pune samo lepih reči. I to ne samo prema običnim licima, nego i prema srpskim prvosveštenicima.

 Banatski Srbi pridružili su se, u velikom broju, Žigismundu Batoriju, koji je od 1595. god. počeo sa Rumunima zajedno borbu protiv Turaka. On je i ranije pomagao Srbe, ali nedovoljno. Sad im je dao slobodu da se naseljavaju po erdeljskom zemljištu (1596. god. došlo je u njegovu državu na 10.000 srpskih duša), nagrađivao je njihove vođe i izlazio im i inače na susret. Među srpskim četovođama toga vremena ističe se naročito neki Deli-Marko, koji je, harajući, prelazio Dunav i dopirao duboko u unutrašnjost Turske, čak do doline Marice, dok na jednom takvom pohodu nije bio zarobljen. Oslobodivši se nekako iz ropstva prešao je u službu vlaškog vojvode Mihaila, koji je posle otstupanja Batorijeva s erdeljskog prestola, bio glavna ličnost na toj strani. Tim se mnogo zamerio, sa Srbima zajedno, mađarskim erdeljskim staležima, protiv kojih je Mihailo bio uperio svoju akciju. Posle Mihailove pogibije (1601. god.) Srbi su se pokorili austriskim vlastima, koje su zauzele Erdelj. Zajedno s Rumunima oni su pod vođstvom Deli Marka 1603. god. potpuno suzbili Mojsija Sekelja, koji se pomoću Turaka bio proglasio za kneza. Austriski režim u Erdelju bio je veoma surov i težak i nije čudo što je s njim zajedno pala velika mržnja i na Srbe, kao na njegove pomagače. U toliko više što Srbi u Erdelju nisu bili elemenat reda i što su, s hajducima, inače u zamućenoj zemlji napravili dosta zla. Tada se, među srpskim četnicima, spominje i Baba Novak, čija će se ličnost, u narodnoj pesmi i predanju, stopiti sa Starinom Novakom. Kad se Stevan Bočkaj 1604. god. proglasio za erdeljskog kneza imao je Srbe kao glavne protivnike. Iz osvete Srbi su iduće godine predali Turcima grad Lipovu. Da bi ih smirio Bočkaji im je uputio vrlo laskav poziv obećavajući im ravnopravnost, ali s njim nije imao nikakva većeg uspeha sem što mu je lipovska srpska posada opet povratila grad.

 U južnim oblastima duhovi, isto tako, nisu mogli lako da se stišaju. Albanska plemena, a posebno Dukađinci, nisu ostavljala oružja. Sukobi s Turcima ponavljali su se neprestano, a 1603. god. izbio je ponovo pravi ustanak. Patriarh Jovan, šaljući 1602. god. neke rukopise na ostavu u Hilandar s bolom je pisao, kako u ta vremena “hrišćanin nigde ne beše miran”, pa ni on sam. Mnogo zapisa tih vremena pominje stradanja i “umanjenje” hrišćana i rušenje i oštećenje i opustelost crkava. “Tada otac čedo za hleb prodavaše, i sin oca, i kum kuma, i brat brata. Ole beda! Tada beše rob po pet groša, a vo po 15 dukata, kilo žita pet groša, pinta vina po dukat.” “Mnogi se danci stizahu na hrišćane”, jadikuje drugi, “po četiri i po pet.” Treći kazuje, da se cena konju pela do 300 dukata, da je ovan cenjen po pet, a tovar žita po šest dukata. “Tada se umnožila svaka nepravda među ljudima i beščašće roditeljima od njihove dece. I usahnu svaka ljubav blaga kod ljudi”. Jedan je pisar prosto naricao od nevolje opšte i gladi, koja je tamanila ljude: “Oh beda, oh tuga, oh skrbi te godine od proklete dece agarenske na hrišćanski rod. Oh, oh, oh!”

 U Bosni se za to vreme bio odmetnuo Dželali Hasan paša, zvani “pisar” ili “skrivan”, zadajući dosta brige turskim vlastima. Uzeo je bio, u otsustvu begler-paše, svu vlast u svoje ruke, 1603. god. Austrijanci su pokušali izvesne pregovore s njim, a koliko su bili slabi vidi se najbolje po tom, što nisu mogli da ovu pometnju u Bosni iskoriste i da se dočepaju bar jednog dela te zemlje. Čak ni onda, kad su se između Bosanaca i sultanove vojske s jedne i Hasanovih četa s druge strane vodile ogorčene borbe. Poraženi Hasan bio se povukao u proleće 1604. god. iz Banje Luke prema Sarajevu, ali se ni tu nije mogao održati. Iz Graca su uzalud slate poruke karlovačkom generalu da mu priskoči u pomoć. Smešne izgledaju, posle toga, sve kombinacije i planovi, saslušavani i rađeni u austriskim dvorskim kancelarijama i upućivani u Rim i na druge strane, kako bi carska vojska na što lakši način mogla da zavlada Bosnom. U celom radu bilo je dosta i podvaljivanja. Za fra Dominika Andrijaševića, jednog od glavnih agitatora, pronosilo se, na pr., da su kod njega, prilikom jedne premetačine, nađeni lažni pečati, koje je udarao u ime nekih lica iz Bosne.

 To sve nije opametilo ljude. Austriski dvor nastavljao je stalno pregovore i obećavanja, a od 1606. god. pojačali su nešto svoju aktivnost i Španci. Od srpske strane javljali su se u Gracu i Pragu, na dvoru nadvojvode Ferdinanda i careva zamenika nadvojvode Matije, uz sumnjivog Andrijaševića pećki kaluđer Damjan Ljubibratić, koji je već 1597. god. imao misiju u Rimu, i druga inače malo poznata lica, od kojih se Nikola Drašković izdavao za plemića bosanskog i bio u vezama sa franjevcima. Možda će imati pravo Jovan Tomić, koji je mislio da ta stalna austriska pregovaranja i obećavanja nisu činjena bez izvesnog plana. Njima se, misli on, “išlo na to da se izazove pokret, koji će zadržati Turke, da svu silu svoju ne odvlače u Ugarsku”. Obećavalo se još i u toku 1606. god., iako je izmorena i svima nevoljama izmučena zemlja jedva čekala mir, o kome su s Turcima vođeni potajni pregovori i koji je sklopljen 1. (11.) novembra 1606. na ušću Žitve u Dunav.

 Za ovo vreme i Mlečani su izvršili jedan napad protiv Dubrovnika. Krajem januara 1603. poseli su oni dubrovačko ostrvo Lastovo, da bi tobože sprečili uskočke gusarske napadaje. Dubrovčani se u nevolji obratiše papi i hrišćanskim vladarima, ali im je glavna pomoć došla od Porte, koja se zauzela za Republiku Sv. Vlaha kao za svog vazala. Posle izvesnog zatezanja Mlečani su bili prisiljeni da 1606. god povrate oteti otok i da obuzdaju svoje prohteve.

 Kad su prestale neposredne veze sa Austrijancima naši su se ljudi, upućivani sa raznih strana, stali obraćati španskom dvoru. Kao sredozemna sila, protivnica Mletaka, Španija je u to vreme težila da dobije koje uporište na istočnoj obali Jadranskog Mora i nalazila je za tu težnju izvesne podrške i na papskoj kuriji. Ona je s toga prihvatala ponude izvesnih ljudi iz Albanije, koji su je pozivali da im pomogne u ustanku protiv Turaka. Tim ljudima pridružili su se Andrijašević i Ljubibratić. Na španskom dvoru oni su bili primljeni lepo, jer su se pretstavljali kao narodni opunomoćenici, s kojima je već ranije ozbiljno pregovarao i austriski dvor. U Španiji oni su čak sklopili i pogodbu o pokretu Srba i Arbanasa. Već u leto 1606. napala je španska flota Drač, a iduće godine izbio je novi bunt u Albaniji. U Napulju, kod španskog vicekralja, sticale su se razne vesti i razne vrste ljudi. Izaslanstva vojvode Grdana cenjena su ipak naročito; po njihovim izveštajima to je bio, principalissimo huomo”. Za nj se ozbiljno pomišljalo, da bi mogao sa Senjaninom Ivom Vlatkovićem pomoći da se ponovo otme Klis i da ima vrlo širok uticaj. Njegov ugled, kaže jedan izveštaj od 15. maja 1607., bio bi dovoljan da digne ustanak u Crnoj Gori i okolnim stranama. A taj bi ustanak naterao Turke da razdele svoje snage. Ali sa skupim iskustvom od pre nekoliko godina Grdan nije hteo da se izlaže nikakvoj opasnosti pre nego Španci ne dođu u jadranske vode i ne počnu ozbiljne operacije. I s toga je pregovarao ali čekao.

 Špansko otezanje učinilo je, da su naši ljudi stali tražiti nove veze. Izbor je pao na vrlo nesrećnu kombinaciju, na savojskog vojvodu Karla Emanuela I, čoveka ambiciozna, ali prevrtljiva i skroz nepouzdana. Tražeći neku krunu u Evropi on bi se bio zadovoljio i sa Albanijom. Preko izvesnih lica iz tih strana obavestio se o dotadašnjem radu na oslobođenju Albanije i stupio u veze i sa vojvodom Grdanom. O srpskim stvarima njega je obavestio Damjan Ljubibratić, koji je došao iz Napulja u Turin. Početkom 1608. god. došla su u Dubrovnik dva vojvodina plemića poverenika tražeći tu sastanak sa Grdanom i stvarajući veze s ljudima iz Hercegovine. Došla su zajedno s Ljubibratićem, koji im je imao biti posrednik. Po sporazumu s njima trebalo je da on lično ode do Grdana, ali on to, ne znamo zašto, nije učinio, nego je uzeo za posrednika Ivu Rašljanina, istina prijatelja Grdanova, ali mletačkog čoveka. Tako su Mlečani, i inače prilično obavešteni, sad doznali za sve pojedinosti. Dobili su tom prilikom mogućnost i da pročitaju pisma, koja je vojvoda savojski bio uputio patriarhu Jovanu i Grdanu. Srpski glavari (pismeni izveštaj mletački kaže, conti et principali del paese di Albania) odgovorili su vojvodi da željno očekuju njegovu akciju da bi ga rado primili za svog kralja. Vojvodi je pisao i patriarh Jovan, a obratio se u isto vreme i papi i španskom kralju skrećući im pažnju na ozbiljnost stvari i opasnost po hrišćanstvo, ako ona ne uspe. Srpski glavari sastali su se bili u manastiru Kosijerevu, 18. februara 1608., i sa tog sastanka uputili su odgovor Karlu i pismo španskom kralju tražeći energičan podvig. Iz Napulja je na ta pisma stigao patriarhu odgovor, koji ga je tešio nadama, i koji je jasno govorio da, zbog zauzetosti na drugoj strani, Španija ne može u taj mah učiniti ništa na istoku. Ali je bilo dosta ljudi koji su još verovali i kojima lično nije možda bilo u interesu, da se svet smiri. A uskomešali su se bili na više strana. U leto 1608. stigao je u Turin, vojvodi Karlu, i jedan arhiepiskop iz Bosne sa četiri kaluđera, očevidno u istom poslu. Glasovi su se širili stalno, da je španska flota već na putu i da akcija tek što nije počela. Naročito je slao suviše optimističke i netačne izveštaje kaluđer Damjan, koji se bio suviše zapleo u ove stvari i bio ili suviše lakomislen ili odviše naivan. Pod uticajem njegovih i drugih poruka Srbi su sazvali širi zbor u Moraču i na njemu su 13. decembra 1608., u patriarhovu prisustvu, glavari Crne Gore i istočne Hercegovine po drugi put doneli odluku, da će priznati Karla Emanuela za svoga kralja kada dođe da ih oslobodi, i da će ga patriarh krunisati po starom običaju. Patriarh je uz to tražio priznanje svih prava pravoslavne crkve, a izrično je naglasio da “u naše strane nikako nećemo ni jezuita, ni nikoga drugoga, koji bi puk hrišćanski obraćao na zakon rimski.”

 Međutim, taj akt nije više bio potreban. Situacija u Evropi skrenula je pažnju Karlovu na druge strane. Protestanti su 1608. god. sklopili svoju uniju, kojoj je kao odgovor sledovala katolička liga. U Austriji se već ozbiljno govorilo da je “bellum civile ante portas.” Francuska se, u savezu s protestantima, spremala na novi rat protiv Habsburga. Španija, u očevidnom i naglom opadanju, imala je biti upletena isto tako. U takvim prilikama Karlu nije moglo biti stalo do toga, da se suviše izlaže i zalaže na dalekom Balkanu. Kako se brzo oduševio za stvar tako je brzo i ohladio.

 Ali, mada je on odustao od akcije i mada je bilo manje-više jasno da se povukao i španski dvor, naši su ljudi ipak nastavljali akcije. Ustanak, koji je 1609. god. izbio u Gornjoj Albaniji, zahvatio je i susedna plemena Klimente, Kuče, Pipere i Bjelopavliće, ali je bez pomoći sa strane malaksao i bio ugušen. Izvesni naši ljudi stvorili su bili zanat, da skoro s lučem traže ljude, koji bi pomogli pokret. Tako su, na primer, 1610. god. pregovarali sa knezom iz Mantove, a posle sa vojvodom Toskane. Moglo bi se reći, da su ti pregovori bili vođeni skoro bez svesti o odgovornosti, kad ne bi bilo izvesnih podataka, da je po sredi bilo i pustih ambicija i niskih motiva. Izveštaji papskih nuncija iz Graca i Beča 1609. god. nisu nimalo povoljni za ličnost i moral fra Dominika Andrijaševića. Pitanje je koliko je bio bolji njegov drug i saradnik srpski monah Damjan Ljubibratić, koji je deset godina šetao po Evropi i diplomatisao. Po ovom kako su išli od jednog gospodara drugom, obijajući pragove raznih dvorova, ne videći posle toliko vremena suštinu stvari, i ne stekavši nikakva iskustva za deset godina, čovek doista dobija utisak da, u najmanju ruku, nisu bili nimalo podesni za tako tešku dužnost koju su primili na sebe. Ali nisu isključeni ni drugi, po njih mnogo nepovoljniji, zaključci. Teško je verovati, da i oni sami nisu uviđali, kako je i teško i nemogućno slomiti tursku snagu takvim jednim podvigom, bez težih zapleta i posledica, sve da su ti planovi imali i konkretnijih rezultata. Sem toga, celu akciju su čitavo vreme energično i s mnogo veza ometali Mlečani, koji su uspeli da nekoliko glavnih radnika uvuku u svoju službu i da, dobro obavešteni, manje-više parališu svaki značajniji pothvat.

 Vojvoda Grdan umro je negde oko 1612. god., a malo za njim preminuo je u Carigradu 1614. god. i patriarh Jovan. Nema nikakvih pouzdanih podataka o tom, da bi završio nasilnom smrću, kako su neki naši ljudi pretpostavljali. Malo posle njihove smrti izbio je u naše krajeve avanturistički pretendent na turski presto, Jahija, koji se izdavao za sina sultana Mehmeda III i koji beše primio hrišćanstvo. On je pre toga tražio po Italiji vladara, koji bi mu pomogao da dođe do prestola, pa se, među ostalima, poznao i s nekim našim ljudima, koji su obilazili talijanske dinaste. Jahija je došao u Peć, misleći da će tu zateći patriarha Jovana. Pričanja o njegovom bavljenju među Srbima i Arnautima i o njegovim pokušajima da tu izvede ustanak velikih razmera ne izgledaju nimalo verovatna; sigurno je, da su izvesna lica prosto izmišljena ili anahronisana (n. pr. hercegovački mitropolit Makarije, patriarhov sinovac Visarion). Biće da je te i njima slične vesti širio Jovan Renezi, sumnjivi tip koji je služio u isto vreme po dva gospodara, koji je bio i uhoda i zaverenik, i koji je, smucajući se po Evropi, hteo da svoje veze i tobožnje uticaje što skuplje proda. On je i lično slao poruke patriarhu Jovanu i Grdanu, hteo je da ga svi priznaju za vojvodu i da mu izdaju neku vrstu generalnog punomoćstva. On je izmislio i vest, da je 8. septembra 1614. održan u Kučima veliki zbor srpskih glavara, koji je imao da izradi papi plan o velikoj akciji za narodno oslobođenje i koji je, tobože, određivao njega kao srpskog pretstavnika.

 Nesumnjiva je činjenica, da je krajem XVI i početkom XVII veka, pod uticajem hrišćanske zapadnjačke aktivnosti, srpski narod u Turskoj izmenio svoju politiku. Istina, još ne na celom području, ali ipak na više strana; i, što je najvažnije, u glavnom središtu srpskog duhovnog i političkog života, u Peći i njegovoj okolini, Makarijev pravac bio je napušten. Turci su bili iznenađeni srpskim držanjem i ogorčeni; u ogorčenosti su učinili i jedan postupak koji je bio čisto i neobično svetogrđe. Ako su dotle Srbi bili oruđe tuđe propagande i radili, u najboljim težnjama, i nehotice protiv sebe, njihova je dalja borba bila razumljiva reakcija na tursko držanje. Posle meteža od petnaest godina i teških stradanja oni su na kraju došli do uverenja, da su se i suviše izložili bez ikakve stvarne koristi, a izmenili su svoje držanje. Novi srpski patriarh vratiće se na staru liniju. Ali, mada u prvi mah besplodan, ovaj je pokret uneo u srpski život nova osećanja. Slobodarske težnje probudile su se u narodu i radile su od sad više pritajeno, ali stalno. Spaljivanje tela Sv. Save stvorilo je dublji jaz između Turaka i srpskog sveštenstva, koji se više nije dao premostiti. Tim momentima došle su i socialne nevolje. Istrošena dugim ratovanjima i naporima Turska je sasvim poremetila svoje finansije i morala je da iznalazi sve nove izvore za državne prihode. Trgovački neinventivna i bez pravog poleta, sa nerazvijenom trgovačkom flotom, ne zalažući se za što aktivniju produktivnost bogatih oblasti kojima je raspolagala, Turska je pribegavala najkomotnijem sredstvu pribavljanja prihoda tim, što je povišavala stare i udarala nove poreze. S toga vidimo, da zamire rudarska proizvodnja, da trgovina ne ulazi u smelija preduzeća, da seljak, ogoleo i nesiguran, u velikom broju napušta zemlju, pa ili prelazi preko granice, ili se sklanja u planinske, teže pristupačne, krajeve. Zemljoradnja ustupa pred stočarstvom i sve više ostaje zapustele i neobrađene zemlje. Da je to još više pojačalo hrišćansko nezadovoljstvo razume se samo po sebi; rajvetin i zulum postaju pojmovi koji dobijaju naročit izraz pogoršanog socialnog i pravnog stanja.

 Kao najvidnija posledica ove promene u političkom držanju Srba bilo je povećano iseljavanje iz Turske. Lika je krajem XVI veka zadavala mnogo jada pograničnim austriskim vlastima. Nju i Krbavu Turci su bili naselili Srbima i s planom su puštali njihove čete da haraju po susedstvu. Kad je osvojio Bihać Hasan-paša Predojević se požurio da u njegovu oblast što pre dovede srpske koloniste. Srbi su, u to vreme, na krajini i po turskoj granici činili Turcima velike usluge, koristeći se i sami njihovim osvajanjima. U austriskoj Vojnoj Granici Srbe su štitile, u glavnom, samo vojne vlasti, dok su im plemići i starosedeoci često puta zagorčavali život. U Turskoj bar s te strane nije bilo smetnje; oni su obično dolazili na zemljišta, koja su dotadašnji i posednici i kmetovi napuštali sklanjajući živu glavu. Razumljivo je s toga što su Srbi na turskoj strani bili aktivniji i što je ta aktivnost zadavala glavobolje na austriskoj strani. Ali od početka hrišćanskog pokreta stanje se vidno izmenilo. Već je A. Karolji dobro primetio, da je spaljivanje tela Sv. Save izazvalo preokret. God. 1600. naseljena je Srbima okolina Gomirja, a posle toga iselilo se oko 500 Srba iz okoline Bihaća u hrvatsku Liku. Bili su to većinom članovi plemena Krmpotića. Za njima su išli i drugi, iz tih oblasti i iz Like. Toga seljenja bilo bi svakako i više, da se nisu vlasnici, Zrinjski i Frankopani, svim načinima protivili da na njihovo zemljište dolaze ljudi, koji neće da budu njihovi kmetovi. Vojne vlasti su uzalud posredovale. Gomije je osamdeset godina ležalo pusto. Šta su vlasnici imali od njega? Međutim, naseljavanjem Srba pojačava se bezbednost granice. Zemaljski staleži doneli su ipak 1604. god. u Požunu odluku, da se ukine nepravda, da doseljenici ne plaćaju devetinu vlasteli na čijem se imanjima nalaze. Dvor je uspeo u toliko, što je odbio da Srbi plaćaju taj porez za vreme rata. Privilegije, koje je car Rudolf bio 22. aprila 1607., po predlogu nadvojvode Ferdinanda, potpisao za Srbe u Lici ostale su neposlate iz straha, da se tim, zbog gornjeg zaključka, ne bi došlo u otvoren sukob sa staležima. Protiv Srba je i kranjski zemaljski sabor. Kad je 1609. god. došla jedna nova grupa doseljenika iz Ribnika, iz Like, i kad se za nju tražila pomoć i smeštaj, on je odgovorio, da je od Srba bilo više štete nego koristi i s toga se predložilo, da se obustavi svako dalje primanje Srba na toj strani. Odseljenim Srbima svetili su se, uz to, i Turci upadajući među njih i pleneći im stoku. Takav jedan veći napadaj zabeležen je 1613. god. protiv Srba u Modruši. Gonjeni i netrpljeni Srbi su se i sami svetili kome su stigli, a poneki su i napuštali nova naselja i odlazili na razne strane, a ponajviše na slavonsku granicu, gde je stanje bilo mnogo snošljivije.

 U poslednjoj desetini XVI veka pojačala se i srpska imigracija u Slavoniju. Primer je dao orahovački vladika Vasilije. To doseljavanje pomagao je zapovednik hrvatske granice baron Johan Herberštajn, u sporazumu sa visokim vojnim krugovima. U glavnom su prelazili Srbi iz turske Slavonije u austrisku, u Rovišće, Koprivnicu, Poganac, Sv. Križ, Ivanić. Pre doseljavanja pogranične austriske vlasti davale su Srbima razna obećanja, da bi ih lakše pridobili na svoju stranu, ali posle doseljenja javljale su se iste pravne teškoće kao i u Hrvatskoj. Glavni vlasnik u tim oblastima bila je zagrebačka biskupija, koja je branila svoje interese. Vojne vlasti zastupale su Srbe i odbijale su zahteve biskupije u glavnom onim istim razlozima, kojim su ih branile i u Hrvatskoj. Prema Srbima one su bile u obavezi, jer su im ranije obećavale da neće biti ničiji podložnici. Sem toga, one su se bojale da se razočarani Srbi ne vrate u Tursku i da tako ne imadnu dvostruku opasnost: ponovnu opustelost granice i razdraženo neprijateljstvo Srba s njihovim turskim pomagačima. “Doseljavanje Srba u austriski deo Slavonije”, piše A. Ivić, “bilo je najintenzivnije od god. 1595. do god. 1600., a doseljavanje u Hrvatsku od god. 1600. do god 1611.” Na početku XVII veka u tadašnjoj Hrvatskoj, u varaždinskom i karlovačkom generalatu, broj pravoslavnih duša, to će reći u pretežnoj većini Srba, cenio se na 60.000 duša.

 Borbe o odnosu posednika i srpskih doseljenika nisu prestajale. Posle sklopljenog mira s Turcima 1606. god. činilo se, da je prošla neposredna opasnost i da Srbe treba pritegnuti. I zagrebački biskup i velikaši tražili su od cara, da ispuni njihove zahteve. General Trautmansdorf i nadvojvoda Ferdinand zalagali su se za to, da se prema Srbima ima što više obzira. I uspeli su u priličnoj meri. Posle nekoliko uzaludnih pokušaja da dođe do uzajamne nagodbe kralj Ferdinand II, 7. avgusta 1623., uzeo je doseljenike pod ličnu zaštitu i obećao im, da ih u novim posedima neće niko smetati. Tim, istina, celo pitanje nije bilo skinuto konačno s dnevnog reda, ali je položaj Srba u znatnoj meri olakšan. Malo kasnije, 25. septembra (5. oktobra) 1630., dvor je odobrio Srbima poseban statut, koji je određivao njihovu unutrašnju organizaciju. Po tom statutu Srbi su dobili poseban položaj. Imali su, na čelu svojih opština, izabranog kneza, i svoje suce. Inače su svi, od 18. godine, imali služiti u potpunoj ratnoj opremi, u slučaju turskih napadaja. To je bila vrlo jevtina vojska, daleko jevtinija nego najamničke čete, kojima se tako često pribegavalo, i uvek relativno brzo pripravna. Uz to, obrađujući zemljišta na opusteloj granici Srbi su dizali privrednu snagu zemlje i tim i posredno i neposredno bili od koristi državi. “G. 1626.”, piše dr. J. Mal, “kraljevski komisari cenili su ukupni broj uskočkih obitelji varaždinske granice na 1.200, a vladika je pak, Maksim Predojević, naspram Levakoviću tvrdio, godine 1641., da je u to vreme bilo u zagrebačkoj biskupiji oko 11.000 pravoslavnih kuća”. General Trautmansdorf govorio je još 1613. god., da bi Srbi doseljenici “u slučaju pobune, mogli nastupiti sa većom moći nego cela Slavonija”.

 U ovo vreme bilo je i velikog iseljavanja iz srednje Dalmacije. Za vreme borbi oko Klisa 1596. god. i posle njih okolnom stanovništvu svetili su se i Turci i Mlečani. Jedan narodni ustanak u tom kraju 1603. god. doveo je do smenjivanja turskog sandžaka Mehmed-bega, ali je taj čovek uspeo da postane bosanski paša, i da se, s tog položaja i inače, sveti svima protivnicima. To je izazvalo velike seobe i uklanjanja. Od 1603-1624. god. računa se, da se moglo iseliti do 10.000 kuća. Tada su opusteli manastiri Dragović i Krupa. J. Erdeljanović je svojim proučavanjima došao do rezultata, da je tada izvršena i seoba Bunjevaca na područje Bačke. Dr. R. Jeremić je utvrdio, da prezimena i narodne pesme Bunjevaca pokazuju, da su krajevi između Neretve, Vrbasa, Save, Kupe i Jadrana bili njihova najdugotrajnija etapa. I ostala proučavanja potvrdila su tu činjenicu. Bunjevačko stanovništvo, koje potiče iz zapadne Bosne i Hercegovine, povlačilo se najpre prema Dalmaciji, a odatle u dunavske oblasti. Naselili su se u oblasti Subotice, Baje i Sombora, iz kojih su se pre toga, 1598. god., mnoga srpska naselja sklonila prema severu, u okolinu Ostrogona. Sam naziv bunjevac čest je po celoj Dalmaciji i upotrebljava se samo za katolike. Etimologija reči još nije sasvim ubedljivo protumačena.

 U tim krajevima, u XVI i početkom XVII, dovelo je do velikih zapleta i pitanje uskoka. Iz početka, dok su i sami ratovali protiv Turaka, Mlečani su primali i pomagali uskoke, ali pred kraj XVI veka, kad su verovali da se stvari obrću protiv njih, Mlečani su im postali neprijatelji. I to ogorčeni. Za vreme borbi oko Klisa i posle njih oni su gonili ne samo njih, nego i svoje podanike, koji su bili s njima u vezi, pa čak i visoka sveštena lica, kao, na pr., šibeničkog biskupa. To je izazvalo osvete uskoka na svima stranama. Oni su ometali mletačku trgovinu i na kopnu i na moru, pravili drske zalete u mletačke luke, harali i pustošili gdegod su mogli. Njihovi protivnici zvali su ih s toga ljutito ,razza di ladroni’, ali su priznavali da imaju simpatija u narodu zbog napadanja na Turske. U tom pogledu veoma je zanimljivo pročitati delo zadarskog nadbiskupa M. Minućia Historia degli uscochi i njegova nastavljača P. M. Paola. Austriske vlasti, kojima su uskoci bili jedna vrsta saveznika, pomagala su ih novčano i zatvarala su oči na izvesna njihova nedela. Mletački protesti, česti i ponekad vrlo energični, nisu mogli da izmene stvari. Austriski pokušaj da obuzda uskoke 1602. god. završio je formalnom bunom. Da bi im doskočili preduzimali su više mera. Nemajući pouzdanja u talijanske vojnike da se nose s njima, ni u Hrvate, koji im nisu bili sigurni, oni su protiv njih dovodili Arbanase. Prokazivali su ih i Turcima. Od god. 1597., kad su uskoci opljačkali njihove lađe u Rovinju, oni su protiv njih vodili prave hajke. Ne bez krupnih razloga. Uskoci su u leto 1605., u jednom retko smelom podvigu, doprli sve do Trebinja i Slanog, a zaleta do Neretve bilo je više puta. Naročito su se bili uplašili u Mlecima kad su čuli, da Španci nastoje dobiti Senj od Austrije kao bazu u severnom delu Jadranskog Mora. Tada su mletačke vlasti ozbiljno pokušavale da kupe taj grad od Austrije. Kad to nije pomoglo došlo je 1615. god. do blokade Senja i hrvatskog Primorja i na kraju i do pravog rata između Mletaka i Austrije. Rat je zainteresovao celu Evropu i stavio uskočko pitanje pred hrišćansku savest. Posredovanjem sa više strana ratovanje je završeno mirom u Madridu 1617. god., po kome je Senj morao biti raseljen.

 U narodnoj poeziji, koje je uskočke podvige pratila sa vidnim saučešćem, nema mnogo motiva i pesama o borbama s Mlečanima, jer se osećalo da ta borba između hrišćana nije mnogo simpatična. Senjanin Ivo, ili Ivo Vlatković, ne pamti se ni kao austriski kapetan, ni kao mletački protivnik, nego kao prvoborac protiv Turaka. To je bila sredina, u kojoj se, tada, nije pitalo za poreklo, i veru, nego se samo gledalo ko je bolji junak na teškom mestu prema opštem neprijatelju. Narodna pesma ne zna ni to, da je Senjanin Ivo 1612. god. u Karlovcu bio pogubljen za kaznu, što je opljačkao hranu iz carskih magacina i lađa. Očevidno, srpski pevač ne bi želeo da skrnavi pomen jednog junaka, s kojim bi zajedno morao da oskrnavi i čitavu grupu lica, koje je idealizovao i u kojima je gledao svoje osvetnike.

 Verski pokreti

 Zajednička ratovanja protiv Turaka približila su već poodavno razne hrišćanske narode Srednje Evrope. Ali kao da nisu mogla ni na našem ugroženom terenu da mnogo oslabe oštrice verskih protivnosti. Na zapadu ovo je bilo doba kad su verske borbe trovale sve društvene i državne odnose; god 1618. počeće, sav u njihovom znaku, strahoviti Tridesetogodišnji Rat, koji će prosto opustošiti dobar deo Srednje Evrope. Kod nas, na jugu, ova aktivnost protiv Turaka nosila je drugo obeležje. Ona je propovedana u znaku hrišćanske solidarnosti; u njoj su, prvi put tako javno, učestvovali kao vođe sveštena lica pravoslavnog i katoličkog kruga; i prvi put su, posle toliko vekova, naši ljudi ušli u neposrednije veze sa Rimom. Učinili su to u ogorčenju protiv turskog nasilja, u težnji da se oslobode njihova pritiska i sa uverenjem da će, oslobođeni imati daleko manje opasnosti s rimske strane. U rimskoj crkvi, od Tridentskog Sabora, oživela je neobično verska aktivnost s težnjama da se crkva reformiše i osposobi za nove zadatke. Tada je već ušao u program živ rad u turskim oblastima, među tamošnjim hrišćanima. Zavodu Sv. Jeronima u Rimu obraćana je naročita pažnja u vaspitavanju svešteničkog podmlatka za Jugoslovene. Bosanski franjevci sa Petrom Solinjaninom počinju 1596. god. svoju intenzivniju delatnost u Bugarskoj i u Ćiprovcu stvaraju važno kulturno središte. Ali naročito je imala da organizuje rad među nekatolicima Kongregacija ,de propaganda fide’, koja je osnovana u Rimu 1622. god.

 Da bi pridobili Srbe, Bugare i Ruse za svoju državnu i crkvenu politiku u Rimu su apelovali na dva osećanja: na hrišćansku solidarnost, koja ima biti što dublja, i zatim na slovensku uzajamnost. Ova dotada nije bila s planom negovana, iako je postojala i dolazila s vremena na vreme do izražaja. Feudalni Srednji Vek nije vodio računa ni o užoj plemenskoj i narodnoj zajednici, a kamo li i o širokoj, u ono vreme skoro apstraktnoj, ali je zato ta svest o uzajamnosti postojala u izvesnim intelektualnim, a posebno crkvenim krugovima. Naši ljudi XVI veka odlazili su ne samo u pravoslavnu Rusiju, nego i u katoličku Poljsku. Hoteći da uvuče Ruse u saradnju sa Svetom Ligom, papa Kliment VIII u januaru 1594. naročito je preporučivao opatu Aleksandru Komuloviću, svom izaslaniku u severne zemlje, da ih potiče upozoravanjem na njihovu plemensku srodnost s Južnim Slovenima. U vezi s tom politikom počela se razvijati slavenofilska ili sveslovenska ideja i u nauci i u književnosti. Benediktinski opat Mavro Orbini objavio je 1601. god. svoje još i danas korisno delo Il regno degli Slavi, sa širokim pogledom i puno slavenskog rodoljublja. Dalmatinski književnici Petar Zoranić, Juraj Baraković, Ivan Ivanišević i drugi puni su slovenskog kulta i oduševljenja, ali najači izraz dobila su ta nova osećanja u dubrovačkog pesnika Điva Gundulića, koji je u svom Osmanu s oduševljenjem pozdravljao pobedu Poljaka nad Turcima kao pobedu Slovenstva i koji je podjednakom ljubavlju obuhvatao sve Južne Slovene i hrišćanske borce od Aleksandra Maćedonskog “Srbljanina” do Skender-bega. Odjeke tih shvatanja i oduševljenja nalazimo još u XVIII veku, u popularnom, iako književno nevelikom, Razgovoru ugodnom naroda slovinskoga Andrije Kačića Miošića.

 U Rimu se, s tim radom u vezi, nastojalo mnogo na tom da se izvrši i ujedinjenje crkava. Pregovori s patriarhom Jovanom dodirivali su i ta pitanja. Izvesni srpski crkveni krugovi bili su skloni da s papom stupe u bliže veze, iz onih istih razloga iz kojih su to činili i Grci XV veka. Želelo se oslobođenje od Turaka, pa ma i pod papskim okriljem, ako već ne ide drukčije. Jer se među našim ljudima verovalo, da je politička snaga papske kurije toga vremena bila daleko veća nego što je stvarno bila.

 Prvi srpski episkop koji je stvarno priznao srpsku uniju bio je Simeon Vretanja. Njega je za episkopa u austriskom delu zemalja Ugarske, Hrvatske i Slavonije bio 1607. god u Đuru posvetio izbegli korintski grčki arhiepiskop Kozma. Biće da naš svet nije bio zadovoljan tim postavljanjem od strane jednog grčkog mitropolita, kad je Simeon morao tražiti priznanje i od patriarha Jovana, koje je i dobio 1608. god. Ili nije bilo kanonski čisto postavljanje Simeonovo od Kozme, koji nije imao svog arhijerejskog sabora, niti sam svoje oblasti? U svakom slučaju za autoritet pećskog patriarha nije od male važnosti, što se njegova jurisdikcija tražila i priznavala i na području austriske carevine. Simeon, za koga ne znamo koga je porekla i kome je trebalo da on pravi taj zaobilazni i malo sumnjivi put do svoje eparhije, stupio je u veze sa zagrebačkim biskupom Petrom Domitrovićem, koji je sam poticao iz pravoslavne porodice. Pod njegovim uticajem Simeon je pristao na uniju i 1611. god. priznao papu. Od katoličkih vlasti dobio je dozvolu da obnovi njihov razrušeni manastir Marču i da tu bude njegovo episkopsko sedište. Vretenjin položaj posle toga u našem narodu nije bio lak. Zagrebački biskup tražio je stalno, da srpski naseljenici u Slavoniji po njegovim zemljama postanu njegovi kmetovi; drugim rečima, da priznaju neposredno njegovu fizičku a posredno i njegovu duhovnu vlast. Srbi su se tom energično opirali i Vretenjina duhovna akcija nije uspela dobrim delom zato, što je dobila taj socialni momenat.

 Na srpski patriaršiski presto posle smrti Jovanove došao je Janjevac Pajsije, dotadašnji novobrdski mitropolit. To je čovek koji je na čelu srpske patriaršije proveo najviše godina (trideset i tri) i koji je za nju učinio veoma mnogo. Posle neuspeha politike Jovanove očevidno je, da patriarh Pajsije nije mogao ići istim putem. On je, izgleda, bio drukčija priroda. Voleo je više unutrašnji red u samoj crkvi. S toga preduzima sve da crkvu oporavi i digne. Obilazio je svoju oblast i brinuo se da se obnove porušene i zapustele crkve, da se ukrase živopisom i da se snabdeju knjigama. Za njegovog vremena živopisano je najmanje 27 crkava i manastira, i to u svima krajevima, a prepisano, njegovom iniciativom, više rukopisa. On se i sam lično bavio književnošću. Napisao je, dobrim delom na predanju osnovano, žitije cara Uroša, koga je kanonizirao, i službu Stevanu Prvovenčanom. Pratio je i našu letopisačku književnost. Nastradao je, u dubokoj starosti, od jednog bivola u Budisavcima i umro je 3. oktobra 1647. sjutra dan pošto je bio ranjen.

 U maju mesecu 1620. god. skupio se u manastiru Gračanici neki “sabor”, o kom inače ne znamo ništa bliže. Iste te godine 11. novembra 1620. pominje se i jedan sabor u Beogradu, na kom je učestvovalo mnogo glavara iz raznih oblasti Balkana, pa među njima i patriarh Pajsije. Ali akt o tom saboru ne izgleda ni malo pouzdan. U njemu se ponovo spominje onaj sumnjivi Jovan Renezi kao jedno od glavnih lica akcije, a i ostali navodi i lista učesnika puni su sumnje. U ovo vreme javlja se ponovo i fra Dominik Andrijašević, koji 1622. god. postaje skadarski biskup, ali koji je već posle dve godine morao napustiti svoju dijacezu i preći na “mostarsku”, odnosno naronsku biskupiju.

 Savremeni izveštaji donose dosta pojedinosti o tom, kako je u XVII veku katoličko stanovništvo osetno nazadovalo u unutrašnjosti Turske, i to manje u korist islama koliko u korist pravoslavlja. Sima Milutinović izneo je u svojoj Istoriji Crne Gore, da je cetinjski vladika Ruvim preveo u pravoslavlje Kuče, Drekaloviće i Bratonožiće. Ruvim je bio savremenik Pajsijev i sedeo je dugo na vladičanskoj stolici. Njegovu aktivnost potvrđuju i rimski izveštaji. Među Bjelopavlićima bilo je 1633. god. svega još 200 katoličkih kuća, a 1635. god. među Zetom i Moračom broj katoličkih duša nije prelazio mnogo preko hiljade. Piperi, koji su još 1610. god. smatrani skoro svi kao katolici, postali su isto većim delom pravoslavni. U Popovu do 1627. god. od 12 crkava katoličkih 7 je prešlo u pravoslavne ruke; sličnih pojava je bilo i u okolini Trebinja. Ima isto tako vesti o prelasku katolika u pravoslavlje u Sremu, oko Rume i Mitrovice. Glavni razlog za to bio je taj, što katoličko više sveštenstvo u većini nije smelo da živi pod Turcima, nego se zadržavalo mahom u susednim hrišćanskim zemljama. Mnogo izveštaja govori o tom, kako puk po više godina nije video sveštenika među sobom. A bez neposrednog nadzora i stalnog održavanja veza stvari su prirodno morale ići na gore. Bosanski franjevci, koji su inače snosili sve tegobe sa svojim narodom, nisu van bosanskog područja bili rado viđeni, a i njihovom ponašanju u Bosni stavljali su papski vizitatori teške prekore.

 U ovo vreme, 1619-20. god., zabeleženo je i turčenje katolika u većim masama. U okolini Prizrena tih je godina preko 3.000 duša primilo islam, a oko Sutjeske, u Bosni, 6-7.000. Među Bjelopavlićima prešlo je 90 porodica.

 Na drugoj strani, u zemljama habszburškim, gubili su pravoslavni na račun katolika. Postupak vladike Simeona Vretanje samo je uvod u sistematsko prevođenje pravoslavnih u unijatske redove i u katoličanstvo. Vlasti su ometale prelazak srpskim sveštenicima, kako bi narod, obezglavljen, lakše primio katoličke i unijatske dušobrižnike. U tom smislu izdao je naredbe i sam car Ferdinand 1638. i 1642. godine. Tako se moglo dogoditi, da skoro svi žumberački uskoci vremenom prime uniju, kao i uskoci po Slovenačkoj. Mnogo katoličenja vršeno je i po Lici. Protestantski pokret nije zahvatio oblasti u kojima su Srbi živeli u gušćim naseljima, iako je bilo izvesnih težnja u tom pravcu. Ali je u narodu ipak postalo ime lutora kao oznaka za teške bezbožnike. U Turskoj katolici su obratili naročitu pažnju Južnoj Srbiji. U njoj su 1658. god. biskupiju u Skoplju podigli na stepen arhibiskupije, da bi pojačali revnost njenog sveštenstva, ali ni ta mera nije mogla zaustaviti opadanje njihova broja. U Boki i po Dalmaciji trudile su se crkvene vlasti da pravoslavne privedu katoličkoj crkvi, ali im uspesi nisu bili značajni, jer im mletačka vlada nije išla na ruku.

 Odnosi između pravoslavnih i katoličkih prvosveštenika bili su nejednaki. Iz Rima se težilo i tražilo, da verska aktivnost donese nekog ploda, pa su nastavljani odnosi s izvesnim licima iz srpske jerarhije. Kod pravoslavnih bilo je velikog kolebanja. Ima dosta tužbi koje govore o tom, kako oni zlostavljaju katolike i kako prave nasilja katoličkoj crkvi tražeći od njih prireze i danke. Drugi su tražili dodira s Rimom, ali veoma rezervisano. Patriarh Pajsije nije hteo da izlaže ni sebe ni narod. Godinama nema nikakvih poruka za Rim. Glavni radnik bio je jedno vreme samo cetinjski vladika Mardarije sa svojim kaluđerom Visarionom. Kongregacija za propagandu uputila je s proleća 1640. tog Visariona sa misionarom Franciskom de Leonardis, da sa patriarhom raspravljaju o izvesnim razlikama u crkvi i da mu donesu rimsku knjigu o opštim saborima. Patriarh je ostao pri shvatanjima pravoslavne crkve u čuvenom i mnogo raspravljanom spornom pitanju, da Sv. Duh ishodi od Boga Oca, a ne i od Sina (,filioque’). To je, kao što se zna, bila jedna od osnovnih dogmatskih razlika između obe crkve još od vremena starog razlaza, i nije se dala nikako prebroditi. Međutim episkop Mardarije je ušao u veze sa Rimom i priznao rimsku crkvu kao “mater svega hrišćanstva” i papu kao vrhovnog poglavara. Iz Rima su tražili od Mardarija da utiče na patriarha, kako bi i on promenio svoje mišljenje. Između patriaršije i Rima razvila se prepiska o tumačenjima Svetog Pisma, ali bez uspeha za rimsko gledište, iako su s te strane gledali da utiču na Srbe pozivajući se na Grke i njihov pristanak na Fjorentinsku uniju. Uz Rim je pristalo, priča se prema jednom sasvim nepouzdanom izveštaju, do 1648. god. nekoliko stotina sveštenika i tri vladike, ali to ne izgleda nimalo verovatno. Izveštaji o tom potiču od zainteresovanih lica, koja su se htela prepoznati ili izvući neke koristi. Duh avanturista i falzifikatora trajao je celog XVII veka. Koliko je samo lažnih vladarskih diploma ostavljeno u to vreme i koliko lažnih rodoslova.

 Papa je bio poslao patriarhu Pajsiju arhijerejsku mitru uz jedno svoje pismo nadajući se da će ga konačno pridobiti. Ali je stari patriarh dobijene stvari zatvorio duboko u sanduke i nije ništa preduzimao.

 Tek posle njegove smrti postala je propaganda aktivnija. Na crkvenom saboru u Morači, držanom 1. februara 1648., kad je za patriarha bio izabran Gavrilo Rajić, donesena je odluka da se nastave pregovori s rimskom crkvom. Imalo se pregovarati na onoj istoj osnovi, na kojoj su vođeni pregovori i u Ukrajini i Beloj Rusiji. U ime kurije došao je u Moraču ruski knez Jovan Vasiljević Šujski, koji se bio izbavio iz ruskog ropstva. Drugi njegov pomagač bio je ukrajinski monah Pavlin Demski, koga je kurija odredila za učitelja u školama, koje su se imale otvarati među Srbima. Prvu takvu školu, sa pravoslavnim i katoličkim đacima, otvorio je Demski u Kotoru. Među Srbe u Hrvatsku i Slavoniju bio je upućen holmski biskup Metodije Terlecki, koji je delao od 1628-1644. god. Kurija je radila s planom, ali ipak bez uspeha.

 U Crnoj Gori nastavio je Mardarijevu politiku njegov bivši saradnik Visarion. O držanju hrvatsko-dalmatinskog vladike hadži Epifanija vesti se ne slažu, ali ima pomena, da se i on odlučio za uniju.

 Međutim, naši izvori ne govore o tim pokušajima i pregovorima. Znači, dakle, da o njima široki narod nije znao mnogo ili ne bar ništa pokretno. Postoji, istina, pričanje, da su Crnogorci kamenovali vladiku Mardarija, ali za to nema nikakve potvrde u izvorima. Upada u oči da vladike iz Srbije i Bosne ne uzimaju uopšte nikakva učešća u svim tim pregovorima i da se cela akcija vodi u Crnoj Gori, južnoj Hercegovini i oko Peći. Katolički pisci pominju, istina, unijatske zaverilce naših nekih manastira kao Mileševa, Žitomišljića, i dr., ali mi ne znamo koliko su one autentične. Bilo bi doista čudnovato, da o tom pokretu, ako je bio tako ozbiljan, nema nikakva traga u toliko naših zapisa i natpisa ili letopisa ili drugih spomenika. Očevidno je, da je bio samo površinski i diplomatski, shvaćen kao potreba jedne političke situacije, koju je trebalo kao takvu iskoristiti. A da stvar nije ušla u narod vidi se najbolje po onim pokušajima i rezultatima preveravanja.

 Naš svet ovoga vremena više se okretao pravoslavnoj velikoj Rusiji. Tamo odlaze kaluđeri po milostinju iz svih naših oblasti; tamo su u XVII veku, do 1654., išla i četiri crkvena velikodostojnika, episkopi vršački Antonije, skopski Simeon, trebinjski Arsenije i kratovski Mihailo. U Rusiji srpski monasi XVI i XVIII veka, pošto bi podneli uobičajenu “čelobitnju”, dobijali su lepe priloge u novcu, knjigama i sasudima, a mnogima je davano pravo da se mogu povremeno navraćati za nova darivanja. U Rusiji oni su nalazili kult pravoslavlja i oduševljavali se toržestvom crkve. Tamo su mogli dobiti obaveštenja i o ljutim borbama pravoslavne crkve protiv Poljaka i katolicizma i o rascepu u crkvi posle primanja unije od strane ruskih manjina u Poljskoj. Obnova kijevske mitropolije strogo pravoslavnog tipa, 1620. god., smatrala se kao velika pobeda. Novi ruski car Mihailo Romanov (od 1612. god.) bio je sin docnijeg patriarha Filareta i s njim je počeo tako da rečemo, crkveno-nacionalni kurs. Ti naši ljudi, koji su održavali veze sa Rusijom, nisu mogli biti pristalice katoličke orientacije. Naprotiv. Mogli su samo propovedati borbu protiv nje. U isto vreme rimska je kurija živo radila i među Grcima i postizavala je prilične rezultate. Čuveni naučenjak Lav Alacije bio je jedan od glavnih pretstavnika grčkih unijata. Ali je za to bilo i vatrenih protivnika, koji su, kao Ćiril Lukaris, i perom i rečju suzbijali rimski uticaj. Prva polovina XVII veka puna je kriza u grčkoj crkvi koje su javno i tajno izazivali rimski izaslanici, a naročito borbeni Isusovci.

 Da je opozicije bilo, i da je ona bila vrlo jaka, svedoče izvesne nemile pojave dovoljno. Patriarh Gavrilo bio je odredio kao svog izaslanika papi budimljanskog episkopa Pajsija. Ogorčen, Pajsija je odao samim Turcima njegov pridvorni kaluđer, 1651. god., našto su ga ovi umorili svirepom smrću, sasekavši ga živa. Turci su to učinili ne iz nekih verskih pobuda, nego što su držali da su po sredi izdajničke veze. Oni su od 1645. god. ušli u dugogodišnji rat s Mlečanima zbog Krita (Kandiski rat) i s toga su s velikim podozrenjem pratili kretanja naših glavnih ljudi. U toliko više, što su Mleča-ni rovili na sve strane, a naročito u Dalmaciji i Crnoj Gori. Pod njihovim uticajem Kuči su 1649. god. uzeli Medun, a Nikšići, Drobnjaci i Riđani prepadom su se dočepali Risna i predali ga Mlečanima. Pokret je zahvatio i Bjelopavliće. Mlečani su se prema Crnoj Gori ponašali kao neka vrsta gospodara-kapitalista, pa su, na pr., 1652. god. zatvorili cetinjskog kneza Ivana kad je ubio spahiju Martina Crnogorca. Da je zemlja stradala zbog tog rata svedoči jasno Gavrilo Trojičanin 1649. god., koji kaže, da su Turci “veliku bedu” činili svojim podanicima i da su danke uzimali “svakog dana”. Čini mi se, piše drugi, “da ozlobljenje tad rodu hrišćanskom ne beše manje, nego li starom Izrailju u Egiptu.” U Hercegovini je zapovedao Ali-paša Čengić za vreme ovog rata. On je skupio veliku vojsku, da bi mogao suzbijati Mlečane i njihove pomagače, a ta je vojska, kazuje se, pravila teške zulume. O njima govore podrobno, isto tako nepovoljno, i dubrovački izveštaji. “I verni i neverni”, pisalo se, “koji imađahu imanja” bežali su na stranu, “ostavljajući sela i domove”.

 Turski pritisak osetio se, prirodno, i u crkvi. Primer vladike Pajsija bio je i suviše teška opomena. Novi sabor u Morači, 1654. god., pod pretsedništvom ariljskog mitropolita Jevtimija, tužio se na turske zulume i sumnje zbog ovih veza. Turci su govorili da Srbi traže na zapadu pomoći protiv njih. Crnogorski vladika Visarion bi proteran; čini se, da je i trebinjski Arsenije pobegao iz straha. Uplašio se bio i patriarh Gavrilo, pa je krajem 1653. prešao u Rusiju. Povod su mu dali pozivi vlaškoga gospodara da ga smiri sa susedima i sultanova naredba da ide i da to izvrši. Patriarh je jedva dočekao da se može ukloniti i u Rusiji je otvoreno priznavao da se bojao Turaka. Pavlin Demski javljao je u Rim, da je strah ovladao u srpskim redovima, a Francisko Leonardis nije krio da među Srbima prema Rimu postoji velika protivnost. Ipak je morački sabor pristao da se veze nastave, ali tražeći od Rima efikasniju pomoć. Sem jednog papskog namesnika oni su tražili, svakako po uputstvima Demskog, učitelje i štampariju “da nas napoite žedne učenjem svetim knjigama, kao što činite u Maloj Rusiji”. Ali su, uz to, uputili i jedno pismo, tražeći da se pitanja verskih razlika i odnosa raščiste, pošto se u tom pogledu dotada nije moglo doći do saglasnosti. Taj sinodalni akt nosio je u Rim morački iguman Maksim. Akcija je, u toj sredini, imala, izgleda, nekog uspeha, jer se na nju poziva jedan izveštaj iz 1660. god., u kom se kazuje, da posredovanjem peraštanskog opata Zmajevića iguman Trebinjskog Manastira izražava želju da dođe u Rim. Zmajević je ukazivao na primer Moračkog bratstva. Iguman trebinjski Đirilo došao je u Rim početkom proleća 1661. god. sa pismom mitropolita Vasilija Jovanovića, kasnijeg popularnog ostroškog svetitelja, izražavajući tom prilikom odanost papi i tražeći od njega pomoći. Tražio je, u isto vreme, u ime mitropolitovo, da ga papa preporuči katoličkim glavarima u Hercegovini, da bi ga oni priznali za svog starešinu. Na taj način nadali su se ti krugovi ublažavanju verskih protivnosti i izvesnim koristima za svoju crkvu. Ovom prilikom čuli smo prvi put, da su naši monasi tražili u Rimu, da njihova dva mlađa sabrata budu primljena u neki tamošnji kolegij na vaspitavanje. Dotle su takve pitomce slali u Rim samo Grci i Ukrajinci. Papa Aleksandar VII odgovorio je 25. aprila 1661. mitropolitu Vasiliju s puno srdačnosti obećavajući mu pomoć. Njega i njegov trebinjski manastir on je, odista, još istog dana, preporučio pažnji Dubrovačke Republike. Odnosi između mitropolita i susednih katolika bili su posle toga više nego ispravni. Njegovim posredovanjem vratili su, na pr., 1668. god. pravoslavni katolicima crkvu Sv. Ilije kod Perasta. Trebinjski manastir dobio je bio izvesne materialne pomoći iz Rima, ali je izbegavao da se potpuno potčini rimskoj vlasti, nailazeći svakako na opoziciju. Od 1661. god. njegovi monasi nisu više dolazili u Rim, iako su imali od pape odobrene kredite za put. Tek tokom 1670/71. god. obratili su se ponovo za pomoć i oni i sam mitropolit, a preporučivao ih je sam biskup trebinjski fra Anton Primi.

 Srpska patriaršija doživela je ovih vremena težak potres. Patriarh Gavrilo bio je otišao u Rusiju, da se skloni Turcima ispred očiju zbog svojih veza sa Zapadom. Tim je, nema sumnje, izazvao podozrenje i prema sebi i prema crkvi. Nije utvrđeno čijom je iniciativom, još za njegova života, došlo do izbora novog patriarha Maksima, ali kako je on biran “u velikoj nuždi” to je vrlo verovatno, da su popunjavanje mesta mogli tražiti i Turci, ili naši ljudi iz straha od Turaka. Trebalo je tako desolidarisati patriaršiju s njegovim radom. Maksim se pominje kao patriarh od 1656. god. Ne znamo tačno koji su razlozi naveli Gavrila da se vrati iz Rusije; znamo samo da je to bilo na njegovu kob. Naši spomenici kažu da je bio oblagan na Porti, kako je s Rusima radio na ustanku protiv Turaka. Bilo te dostave, bilo ranije sumnje protiv njega, bilo sve zajedno, uticali su u Carigradu, da Gavrilo bude osuđen na smrt. Obešen je u Brusi i sahranjen 18. jula 1659. blizu vode Agiazme. To je najteža kazna, koja je dosad, u celoj našoj prošlosti, postigla jednog našeg tako visokog prvosveštenika.

 Da novi patriarh Maksim nije mogao posle toga ići njegovim tragom razume se samo po sebi. On je, koliko je to išlo, pokušao nastaviti mirnu liniju Pajsijeve crkvene politike prema Turcima. Prema katolicima hteo je, pomoću turskih vlasti, postići izvesne uspehe, ali nije imao sreće. U Livnu je 1661. god. jedva izneo živu glavu od razjarenog katoličkog puka, kad je, kako franjevački izvori govore, htio “da podloži sve karstianstvo od Bosne na svoi rit.”

 I Carigradska i naša patriaršija imale su u to vreme kriza i druge vrste. Do visokih dostojanstava u crkvi nije se dolazilo uvek ličnom vrednošću, nego čisto mitom. Turci su uticali na izbore tražeći od pojedinih kandidata bogate “peškeše”. Bez njih su se kod Turaka ovog vremena poslovi svršavali vrlo teško ili nikako. Dubrovački i mletački izveštaji donose o tom drastičnih primera. I naši crkveni dostojanstvenici morali su davati poklone u novcu, koji su iznosili do 2.000 dukata, i koje je, naravno, trebalo izvući iz naroda. S toga nisu retki protesti radi vladičanskih nameta, koji su ponegde, kao, na pr., u Sarajevu krajem XVII veka, dovodili do otvorenih sukoba. Samo, na sreću, u nas nije bilo onakvih primera, kao što je onaj patriarha Jeremije, koji je 1598. god. svog protivkandidata mitom dao poslati na turski kolac. Sredinom XVII veka i posle toga naši manastiri su morali da plaćaju Turcima velike namete, pa su bili prisiljeni neki od njih da zalažu svoje dragocenosti tuđincima, ponekad i inovercima. Jedan od razloga što su se ljudi obraćali i u Rim biće, pored težnje da pomoću s te strane dođu do slobode, još i u tim materialnim nevoljama. God. 1662. tužio se jedan naš pisar, da, kao tada, “takva tuga zemlji nikad nije izašla na Hercegovinu”. Naročito su bili propišćali manastiri. Oni su stradali od turskih zuluma, ali i od hajdučkih prepada. Ovih godina spominju se češće stradanja i zarobljavanja kaluđera i otkupi za njihovo oslobođenje. Tako se može objasniti, što se ubogi i mali hercegovački manastir Zavala, koji je stradao 1663. god., pridružio akciji Trebinjskog Manastira. U vatikanskom arhivu čuva se pismo hercegovačkog mitropolita Avakuma, naslednika Vasilijeva, koji se 1672. god. sa zavalskim kaluđerima obratio papi. Samo, njegovo pismo, koje ima sličan formular i delimično isti tekst kao i pismo Vasilijevo iz 1671. god., nije isto tako, kao ni ono prvo, pisano od samih srpskih kaluđera. I stil i jezik i crkvena terminologija upućuju jasno na katoličku saradnju, ako ne čak i na njihove izvore.

 U isto vreme, 1661-2. god. stizale su tužbe u Zagreb i na druge strane protiv pravoslavnih vladara, koje su tražile da im se katolici podlože. U Bosni su morali da plate katolici patriarhu 5.000 imperiala; slično su ih pritezali i u turskoj Slavoniji. Na sporu u Sarajevu, gde je patriarhu pozlilo, fratri su pobedili 1669. god., ali ih je to stalo sedam tovara astri. God. 1675. tužili su se katolici i na Porti na postupke pećkog patriarha i njegovih vladika u Bosni i Hercegovini, koji su im ne samo tražili novac, nego ih još naterivali da čitaju evanđelje po njihovom obredu. Na posredovanje Dubrovačke Republike dao im je sultan ferman, koji ih je uzimao u zaštitu od tih i takvih zahteva. To, mislimo, dovoljno pokazuje, kako u radu nije bilo nikakva jedinstva i kako u pregovorima i celoj toj aktivnosti nisu podjednako mislili ni sami pregovarači. Rim je mislio da pridobije Srbe za uniju, a srpske crkvene starešine htele su da prošire svoju vlast i na katolike.

 U toj akciji trebalo je da učestvuje i Dubrovačka Republika, u kojoj je Tomo Natalić Budislavić, potomak jedne nevesinjske porodice, trebinjski biskup, inače zanimljiv avanturista, testamentom izrazio želju da se osnuje jedan kolegij za rad među susednim pravoslavcima i na jačanju katoličke vere. Njegova zadužbina počela je rad 1636. god., ali ga nije mogla da razvije, jer se dubrovačka vlada bojala od zapleta s Turcima i jer je zazirala od toga, da taj rad ne posluži nekoj tuđoj svrsi.

 U Hrvatskoj versko suparništvo dobilo je, kako smo videli, i socialan karakter. Marčanske vladike branile su dobijene povlastice srpskih doseljenika, a zagrebački biskupi zastupali su, i sami vlasnici, gledišta hrvatskih zemljoposednika. Da bi slomili srpski otpor biskupi su išli za tim, da ili verskom unijom pridobiju Srbe ili da sasvim ukinu vladičanstvo u Marči. U Vojničkoj Krajini, gde su bili, na granici, u većini pravoslavni, vladike su težile da svoju vlast prošire i na ostalo stanovništvo, kao što su u susedstvu postupali biskupi, gde su katolici sačinjavali većinu. To je, razume se, dovodilo do borbi i do omraze. General Herberštajn javljao je 1666. god., da je vladika Sava Stanislavić išao za tim, “da među Savom i Dravom dobije svetovnu i duhovnu vlast”, ali je, očevidno nezadovoljan i pod uticajem crkve, preterivao i sumnjičio vladiku i ostale Srbe na sve načine. Gonili su se i jedni i drugi. Zagrebački biskup Benedikt Vinković zastupao je, na pr., gledište, da je pravoslavni vladika u Marči samo vikar biskupov i da mu mora davati izvesne prihode. Njegovi naslednici radikalizirali su posle svoj stav još više. Oni su tvrdili da je marčanska pravoslavna episkopija uopšte smetnja za širenje katoličke vere, a naročito su udarali na veze njenih episkopa sa pećskom patriaršijom. General Lesli je tačno video i 1662. god. izveštavao u Beč, da će pre doći do ustanka nego što bi svi Srbi pristali na uniju. Jednog svog sumnjivog sabrata, Simeona Kordića, koji je sve preduzimao da postane episkop u Marči, sami su kaluđeri manastira Lepavine i Marče, vezali i zatvorili. Možda bi katolička propaganda imala na toj strani, u ovaj mah, ipak nešto uspeha, da nisu Turci 1663. god. objavili Austriji rat i da austriskim zapovednicima opet nisu zatrebali srpski graničari. Da bi se oni zadovoljili imenovan je tad za marčanskog vladiku Gavrilo Mijakić, čiju su kandidaturu pomagala i braća Zrinjski, Nikola i Petar. Imenovanje je došlo posle dugog otpora katoličkog sveštenstva, koje je išlo čak do pretnje caru, da mu njegov ispovednik neće dati apsolucije, ako ispuni želju uskoka. Njihova opozicija uspela je bar u toliko, što Mijakića nije hirotonisao pećki patriarh nego moldavski mitropolit; ali je Mijakić, izgleda, ipak otišao i u Peć. Sem toga, bio je nateran da dade izjavu pokornosti papi i rimskoj crkvi i da se odreče pećske patriaršije kao duhovne vlasti i da se, uz sve drugo, prizna za vikara zagrebačkog biskupa. Mijakić je, istina, te izjave smatrao više kao formalnosti da bi došao do cilja, ali ih je ipak dao i čak je 1667. god. otišao i u Rim. Pred narodom nije smeo kazivati šta je sve uradio; sam je izjavljivao da bi ga njegovi ljudi kamenovali. Protivnici su, međutim, bili bezobzirni. Kad je god. 1668. izbila buna krajišnika protiv pukovnika Herberštajna čak su i vojničke vlasti naterivale uhvaćene ljude na uniju i preveravanje, a prozelitazma je bilo i pre toga, u više prilika. Herberštajn je zastupao načelo da nema jedinstva tamo gde nema jedne vere, i s toga je izveštavao u Beč, da na krajini neće biti sigurnosti, dok se ne istrebi pravoslavlje. S toga je pri ugušivanju bune postupao sa svom strogošću, na veliku radost i uz saradnju zagrebačke biskupije. I Mijakić je izgubio njihovu potporu, iako je stalno davao izjave lojalnosti i odanosti Rimu. A izgubio je za to, što nije hteo otvoreno raditi za uniju i što ipak nije hteo da raskida sve veze s pećkom patriaršijom. S toga je bilo rešeno da se ukloni s vladičanskog mesta, ali se ta odluka nije smela provesti u delo, da se ne bi uzbunili uskoci. A ovi su Beču bili u to vreme veoma potrebni iz dva razloga: da se ne bi pridružili Petru Zrinjskom, za koga se znalo da sprema prevrat, i da bi ih oni sami mogli iskoristiti protiv njega. Ima više vesti, koje govore o tom, da je Mijakić bio doista u vezama sa Zrinjskim i da ga je čak smatrao svojim duhovnim sinom. Kad se Zrinjski predao u Beču došao je na red i Mijakić. Kao povod za njegov progon uzet je slučaj paroha Pavla Zorčića. To je bio đakon vladičanski u Marči, koga je zagrebački biskup posle vaspitao u isusovačkoj gimnaziji i katoličkoj teologiji, pa ga postavio za župnika u Mijakićevoj diecezi. Toga Zorčića napali su jednog dana, u vladičinom prisustvu, neki kaluđeri i izazvali tuču s njegovom pratnjom. Herberštajn je na to, po višoj naredbi, u oktobru 1670., uhvatio i zatvorio Mijakića. Menjajući zatvore Mijakić je u njima ostao do smrti, 1686. god., a da mu se nikad nije dala prilika da bude izveden pred pravi sud. Svet je umirivan izjavom, da je učestvovao u zaveri Zrinjskog i K. Frankopana. Za njegovog naslednika postavljen je Zorčić, koji je bio otvoren unijat.

 Tako je naš XVII vek ispunjen skoro u cele tri četvrtine novim političkim i duhovnim borbama. Pored Turaka naši ljudi imali su da se nose i sa pretstavnicima rimske crkve, na čiju su saradnju pristajali s puno nade. Noseći se s katolicima tražili su ponekad pomoć turskih vlasti, a noseći se s Turcima uzdali su se na papu i zapadne sile. Tako se njihov odnos zaplitao bez izgleda na rešenje, koje bi donelo bar približno ono za čim su težili. To je tragika svih koji iz tame traže put na svetlost, pa moraju da pipaju na sve strane i da stalno posrću. Ali je glavno to, da se tražio put i izlaz, da se nije izgubila vera u sebe, i da se, ni u kakvim iskušenjima, nije skretalo sa onog pravca koji je narod, po nekoj unutrašnjoj snazi, sam sebi odredio nastavljajući tradicije svoje prošlosti.

 Dalje borbe s Turcima

 Mlečani su na početku kandiskog rata imali nešto uspeha u Dalmaciji; osvojili su Makarsku, Knin, Klis i nekoliko drugih mesta; odbili su Turke od Šibenika; ali, kad su Turci organizovali prilično dobru odbranu nisu mogli više da operišu sa većim odredima. Borbe su potom dobile više četnički karakter, ali su čete ponekad iznosile po 1.200, 1.500 i 2.000 ljudi. Od hajdučkih četa, koje su dopirale duboko u unutrašnjost, do Skoplja i Prusca u travničkoj oblasti i do Mostara u Hercegovini stradali su ne samo Turci, nego i hrišćani. Postoji više tužbi, sa raznih hrišćanskih strana, na ljute zulume hajdučke. Mlečani su akciju u Dalmaciji prepustili prvenstveno domaćem stanovništvu, koje se branilo uporno i napadalo srčano, ali bilo nedovoljno disciplinovano. Sem toga, domaće je stanovništvo pozivalo u saradnju i svoje saplemenike preko turske granice, a mletačke su vlasti naročito pazile na to da pridobiju njihove glavare. Tako su, na pr., 1648. god. izdali nagrade većem broju “morlačkih” glavara i harambaša, kao popu Damjanu Koviloviću, harambaši Iliji Smiljaniću i dr., a 1649. Janku Mitroviću, koji je tada imao oko 36 godina, a do godine i njegovom “nejakom” sinu Stojanu. Mnogi od tih junaka proslavili su se veoma u borbama s Turcima. Za Vuka Mandušića, koji je 1648. god. dopro do Ključa u Bosni, sami su Mlečani pisali, da je bio “vrlo hrabar” i “na krajini cijenjen više nego ijedan drugi.” Poginuo je 21. jula te godine. Ilija Smiljanić poginuo je na Vučjaku 1654. god. Njegovoj udovici Kati, koja je bila rođena muslimanka, izdala je mletačka vlada lepu penziju. Janko Mitrović, otac Stojana Jankovića, umro je 1659. god. od rana dobijenih u jednoj borbi. Njegov sin Stojan dopao je 1666. god. ropstva prilikom jednog neuspelog napadaja na Cetinu i bio je odveden u ropstvo, u Carigrad. Otud se nekako spasao posle četrnaest meseci robovanja i dao motiv za jednu od ponajlepših narodnih pesama iz uskočkog ciklusa. U južnim krajevima Dalmacije i Hercegovine operisao je Bajo Pivljanin, koji se javlja prvi put 1654. god. sa nekih 1.500 drugova na mletačkom zemljištu kao njihov čovek. Tih godina napadali su Turci u Boki Perast (1654.) i Kotor (1657.), ali nisu postigli nikakva uspeha. Pod Kotor ih je doveo iz mržnje na Mlečane bivši grbaljski kapetan, poturica Džafer-aga Tujković. Za uskoke i “Morlake” pisao je mletački providur Katerino Kornaro, da su “narod neukrotiv i neobuzdan”, a na njih je oko 1666. god. vršio najveći uticaj Srbin Cvijan Šarić, harambaša u Šibeniku, koji je 1652. god. bio zarobio alaj-bega Jusufa Filipovića, “najkrupniju ličnost među turskim Krajišnicima”.

 Od turskih i muslimanskih graničnih junaka bio je veoma na glasu Mustaj-beg Hasunović ili Mustaj-beg Lički. Bio je kapetan Bihaća od 1642-76. god., a njegov tast Jusuf-beg Filipović bio je lički sandžak-beg. Muslimanske epske pesme naročito slave njegove smele zalete u Hrvatsku i “Unđurovinu”. Poginuo je 1676. god. Kuna Hasan-aga bio je aga u Kninu, a izgubio je glavu u borbi s hajducima 1653. god. Mnogo se pominju Hrnjica Mujo, kladuški aga i čuvar Krajine i Bojičić Alija, koji se boji vezira “kolik’ đoge svoga”. Ovaj drugi je bio dizdar u Zadvarju. Zarobio je 1663. pet makarskih fratara, dva đaka i jednog momka, dok je šestog fratra pogubio. Sve žive robove prodao je u Livnu janičarima za 500 groša. Ali je, zato, posle nekoliko nedelja, na novom podvigu, platio glavom. U epskim pesmama muslimanskim njihovi junaci se ponajčešće sastaju u Udbinu, gde mimo propisa vere, kao i hrišćanske delije, piju razna pića u “pjanoj mehani” i dogovaraju se šta da rade prema neprijateljima na Krajini. Njihov interes je vezan, prirodno, za najužu okolinu, ali pojedini se junaci rešavaju i na smelije podvige, čak do Malte ili do “vlaške Indije.” O Kandiji nema, koliko ja znam, posebnih muslimanskih narodnih pesama; ali o turskim borbama radi nje svakako se govorilo i jedan muslimanski pesnik XVII veka iz Bosne, Kaimija, u vrlo neukim i slabim stihovima očekivao je njen pad i pretio hrišćanima posle te pobede.

 Zapovjedi Isukrst;

 “Turčite se, digni prst”,

 Obori se na tle Rist

 Kad vam ode Kandija.

 Izvesna obnova turske snage nastala je od 1656. god., otkad je sultan Muhamed IV kao svog prvog saradnika uzeo starog i čestitog Muhameda Ćuprilića, nekadašnjeg momka u dvorskoj kuhinji. Pošto je kratkim putem i bez obzira raščistio stanje u prestonici bacio se svom snagom na Mlečane i postigao vidne uspehe. Njegov sin i naslednik Ahmed nije imao sreće u borbi s Austrijancima (1664. god. pretrpeo je poraz u bitci kod Sv. Gotharda), ali je ipak sklopio vrlo povoljan mir. Nad Mlečanima je međutim Turska odnela konačnu pobedu, osvojivši 1669. god. Kandiju.

 Iz ovog vremena očuvan je jedan veoma zanimljiv i bogat podacima izveštaj o stanju u Turskom Carstvu, koji potiče od turskog putopisca Evlije Čelebije, savremenika svih ovih događaja. Čelebija je prošao svu prostranu Tursku Carevinu i video je, i čuo, i zapisao mnogo stvari. On nije svuda pouzdan, ima istočnjački metod preterivanja, i prima za gotovo sve što mu se kaže, ali je, pored svega toga, ipak od izvesne koristi. Tada je, na pr., Zemun bio malo naselje sa nekih 400 kuća, bez čaršije, koje je svoje potrebe podmirivalo u Beogradu, koji je bio važan centar cele oblasti. Mitrovica sremska bila je pretežno turska varoš sa 12 mahala i mnogo džamija i medresa. U unutrašnjosti Srbije priča za Užice da je bilo vrlo napredna varoš sa 4.800 kuća i 1.140 dućana. U Srebrenici je primetio da narod dobija gušu od njene vode. U istočnoj Bosni zadivilo ga je bogatstvo šume, koje traje sve do naših dana. Sarajevski grad sa 17.000 kuća bio je jedna od najznamenitijih varoši na zapadu Turskog Carstva, u kojoj su se sticali trgovci od Mletaka do Perzije. U Livno je bilo preneseno sedište kliškog sandžak-bega, pa je cela varoš pretvorena kao u tvrđavu. “U svake kuće ima za rat mazgali”. To je bilo potrebno za odbranu od čestih uskočkih prepada. Ne budući nikom na udarcu lepo se razvila Banja Luka sa svojih 45 mahala i 13.700 kuća. “U hercegovačkom sandžaku imadu dva uredna šahera, jedno je Foča, a drugo Mostar”. Skoplje, najrazvijeniji grad Južne Srbije, sa mnogo zanata, imao je 2.150 dućana i bio sredokraća prometa.

 Posle napada na Kotor turski zapovednici su rešili da kazne Pivljane i Nikšiće, koji su pomagali Mlečanima. U ekspediciji, kojoj se pridružio i Čelebija, učestvovalo je 10.000 vojnika. Za ta naša plemena Evlija piše, po bog zna čijim obaveštenjima, da su “ovejani Hrvati”. Oni, veli, s hercegovačkim pašama “govore jedino s vrhovima od andžara”, pa zbog toga “upravnik te oblasti njima nikoga ne sme da pošalje”. Na tom putu Turci nisu imali nikakvih većih borbi od značaja, ali su opljačkali oko 12.000 komada sitne stoke. Pobunjenici su se bili povukli u svoje planine. Evlija kazuje da su pohvatali izvestan broj ljudi i da su našli bogat plen u dragocenim stvarima, ali to ne prelazi okvir opštih mesta. U njegovom prisustvu je Sihrab Muhamed paša oštro ukorio Dubrovčane, što su pomagali hrišćanima, i njihovog je poslanika dao zatvoriti.

 Iz ovog vremena je veoma važan i putopis Engleza dr Edvarda Brauna. Njemu je upala u oči činjenica, da mnogi naši ljudi u Sremu, s porodicama zajedno, stanuju u zemunicama. “Kad smo tuda prolazili jadni hrišćani su se sklanjali u svoje rupe kao pitomi zečevi”. Taj stari način života održavao se ne samo iz ekonomskih razloga, što su te kuće, kopane u peščanim bregovima ili u ravnici bile relativno veoma jevtine, nego još više s toga, što nisu privlačile pažnju turskih prolaznika i drugih kesadžija. Te čiste zemunice ili kolibe-zemunice, sa jednim malim gornjim delom iznad zemlje, bile su niske, s malo prostora, veoma uboge. Jednom engleskom putniku izgledale su “kravlje štale u Engleskoj čistije i udobnije od seoskih kuća na Balkanskom Poluostrvu”. Takvih zemunica bilo je najviše u Sremu; u krševitim dinarskim oblastima prevlađivao je tip malih kamenih koliba. Izvesne porodice izrađivale su vremenom i takve zemunice s više pažnje. Braun bar izrično veli, da su ih “nalazili u boljem stanju nego što smo očekivali.” Tako su podizane čak i izvesne crkve. Pojedine zemunice imale su i po više odelenja, a sve odžake na krovu. Prozori su pravljeni ili pod krovom ili su na samom krovu probijane rupe, takozvane “viđelice”. Da su u takvim stanovima higijenske prilike bile veoma nepovoljne ne treba, mislimo, naročito ni naglašavati. Pomor dece, i danas još, kazuje dovoljno rečito na mnogo strana po našim selima, kako su higijenski uslovi strahovito primitivni.

 U svom putopisu Braun je pominjao i veliku nesigurnost u zemlji i po putevima. Sigurnosti nije bilo isto tako ni po velikim drumskim hanovima. “Da bi se putnici zaštitili od razbojnika bubnjari se postavljaju na opasnim prolazima, da daju znak da nema opasnosti”. Sem razbojnika na putnike su nasrćali i vukovi, naročito noću, a i psi. Kazne za razbojništva i hajdučiju bile su vrlo stroge, ali ih nisu mogli istrebiti. To je, s jedne strane, u izvesnim oblastima postala neka vrsta privrede (u Crnoj Gori postoji, na primer, čitav ciklus narodnih pesama i pričanja o grabljenjima stoke i četovanju), a s druge je bila znak revolta. U svakom slučaju svedočila je ta hajdučija o popuštanju javne bezbednosti ne samo na granicama, nego i u unutrašnjosti. “Žao mi beše jadnih hrišćana kad sam video u kakvom strahu žive u tim krajevima; sklanjahu se čim bi nas videli da idemo prema njima”.

 Usled te nesigurnosti stradali su mnogo promet i trgovina. Trgovački karavani išli su samo u velikim grupama i sa oružanom pratnjom. Turske vlasti popuštale su u staroj revnosti i sve više uvodile režim bakšiša. Bez njega se poslovi ili nisu nikako svršavali ili vrlo sporo. Mnogi su udarali takse i carine i namete po svojoj volji izmišljajući šikane raznih vrsta. Dubrovačke arhivske knjige ovih vremena pružaju u tom pravcu dokaze u izobilju. Sem toga i stari putevi, na koje se u doba Sulejmana Velikog toliko polagalo, postojali su sve zapušteniji i gori, a novi se nisu gradili, ili veoma retko.

 To je bio jedan od razloga zbog kojih je počeo da osetno opada i stari polet Dubrovačke Republike. Piraterija u Sredozemnom Moru smetala je u velikoj meri trgovački promet, a kopneni putevi na Balkanskom Poluostrvu ograničavali su šire veze. Stari rudnici su jedva životarili i sve se više svodili na tip primitivnih samokova. Novih izvora za oživljavanje trgovine nije bilo, a i koliko ih je bilo nisu dopadali u dubrovačke ruke. Prihod Republike, koji je u XVI veku cenjen na 58.000 dukata godišnje, počeo je sve više da opada. Opadao je isto tako u zaleđini broj stoke i stočnih proizvoda, koji su stolećima išli u Dubrovnik i preko njega. Od XVII veka dubrovačka plovidba dobila je u istočnom delu Sredozemnog Mora opasne konkurente u francuskom, holandeškom i engleskom brodarstvu, koje je bilo bolje i razvijenije od njihovog. Ali najteži udarac zadao je Dubrovačkoj Republici strašni zemljotres, koji je 6. aprila 1667. po novom, licem na Veliku sredu, zadesio grad. Udar, koji je počeo malo pre sedam sati pre podne, upropastio je pola Dubrovnika, sa velikim brojem njegovih građevina. Propala je Velika Gospa, a znatno oštećen knežev dvor. Nastradao je posebno onaj deo grada, koji je bio podignut na nasipima. Računa se, da je grad od 6.000 svojih stanovnika izgubio preko dve trećine, sa velikim delom imanja i starih nasleđa. Pod ruševinama je poginuo sam knez sa senatorima i mnogo uglednih lica. More se naglo povuklo iz luke razbijajući lađe ili ih ostavljajući da se nasuču. Brnja Đorđić je s bolom govorio, da je to “rasat naše otadžbine”, veći utoliko, što je zemljotresu sledio i požar. Naročitu pustoš izazvale su eksplozije barutnih magacina. Bilo je, naravno, i bezdušnog grabeža. Potres je zahvatio i druga mesta u Primorju, naročito u Boki Kotorskoj. Stradao je i Trebinjski manastir Tvrdoš. U legendu, međutim, ide pričanje o strahovitom stradanju ostrva Lopuda. Dubrovački kapital trošio se posle toga na opravku grada i nije mogao biti investiran u nova trgovačka preduzeća. Današnji Stradun i zgrade podignute oko njega potiču sve iz vremena posle te Trešnje, koja je u gradu, pod tim imenom, zapamćena kao najteža katastrofa. “Ostadosmo kao tica na golu kamenu” poručivali su u Carigrad, moleći da se ima obzira prema njihovoj nesreći i da im se smanje danci i drugi tereti. Celo područje Republike, po popisu od 1673/4. god., imalo je svega oko 22.000 stanovnika.

 I književnost nije više u Dubrovniku imala starog poleta. Smetao joj je i u velikoj meri uticaj strogih isusovaca, koji su uzeli nastavu u svoje ruke i vršili inače duhovni pritisak u gradu koji se dotle razvijao u duhu talijanske obnove. S isusovačkim uticajem nastalo je i intenzivnije učenje latinskog jezika i s tim u vezi i negovanje domaće latinske književnosti. Latinski pišu i pevaju čak i neke žene. Jedini pravi književni talenat ovog perioda bio je Ignjat Đorđić (1675-1737.), učeni teolog i istoričar, ali i dobar pesnik, sa dosta osećanja i sa prilično duha. Nauka je, međutim, stala veoma dobro i dala je nekoliko veoma visokih imena, ali je najveći deo njenih pretstavnika radio na strani, gde su uslovi za rad bili daleko povoljniji. Među njima su najčuveniji matematičari Marin Getaldić i Ruđer Bošković, čovek XVIII veka; istoričar i arheolog Anselmo Banduri, prvi naš vizantolog; lekar Đuro Baljivi. Kao najbitniju karakteristiku dubrovačkog duhovnog zanimanja posle potresa Pavle Popović ističe “napor da se pribere i očuva sve ono što je nekad činilo slavu grada Dubrovnika”; “osamnaesti vek je možda najviše vek istorije, arheologije, prepisivanja rukopisa, skupljanja građe, a najmanje vek čiste literarne produkcije.” Naročito se stvaraju akademije, učena društva, prvenstveno za rad na jeziku i potom istoriji; ali, kao za ironiju, službeni jezik ponekih od tih akademija, bio je talijanski. Već tada se radilo, po primeru stranih učenih društava, da se izda veliki trojezični rečnik: srpski, latinski i talijanski.

 Vrlo povoljan mir sklopljen sa Austrijom i posle neuspeha kod Sv. Gotharda; prilično srećan završetak Kandiskog Rata; otvoreno neprijateljstvo Luja XIV protiv habzburškog dvora; ustanak Mađara protiv Austrije behu osetno digli duh kod Turaka. Već je napred pominjani dr Braun zapisao u svom delu iz 1669. god., kako oni nisu zadovoljni svojim granicama prema Habzburškoj Monarhiji i kako govore, da “moraju vremenom doći do Beča i ponovo okušati sreću.” Prilika im se za to dala 1682. god., kad im je vođa mađarskog ustanka grof Emerik Tekeli ponudio savez i kad je francuska diplomatija upotrebljavala sva sredstva, da uvuče i Turke u svoju borbu s Austrijom.

 U maju 1683. god. poveo je veliki vezir Kara-Mustafa ogromnu vojsku protiv Austrije, koja je brojala na 250.000 ljudi. Skoro bez ikakva otpora stigla je ta silna ordija pod Beč. Austriska prestonica bila bi tom prilikom sigurno zauzeta, da nije poljski kralj, odlični ratnik Jan Sobjejski, na velike molbe papske kurije, pošao u pomoć državi kojoj inače ranije nije bio prijatelj. Ujedinjena poljska i nemačka vojska razbila je Turke pod Bečom 2. (12.) septembra 1683. tako silno, da su Turci, u divljem begstvu, ostavili svu svoju bogatu ratnu i drugu spremu i velik broj žrtava. To nije bio običan poraz, jedan od onih koji se u promenljivoj ratnoj sreći dadu popraviti. Ovo je bio pun i pravi obrt sreće, vidan za sve, i od prvog dana osećan kao takav. To je bio poslednji turski zalet prema zapadu i najdalji njihov domašaj. Osećalo se i pre toga, da Turska nije više ni onako čvrsto povezana, ni onako svesno i snažno vođena, kao u doba Mehmeda II, Selima i Sulejmana Veličanstvenog. Dvorski skandali i zbacivanje i ubijanje sultana bili su jasan znak, da stara zgrada puca i da Turska Carevina nije više ono što je bila. U njoj je popustio stari zapt, izgubila se pravna sigurnost i s tim u vezi malaksao i ranije polet. Uzalud je Kara Mustafa dao zadaviti tri paše posle poraza, uzalud je i sam, na povratku, u Beogradu, doživeo istu sudbinu, neminovni točak istorije nije se mogao više zadržati. Od ovoga poraza pod Bečom prestaje svaka dalja turska ofanziva na zapadu; od kraja XVII veka Turska više uopšte nije napadač u starom stilu, nego brani svoje pozicije, koje se sve više pomeraju prema jugu.

 Od ovog turskog poraza Austrija dobija naročitu ulogu u balkanskoj istoriji. U XVI veku njoj su pribegavali narodi i države hrišćanske srednje Evrope i Balkanskog Poluostrva sa uverenjem da ona, kakva je da je, pretstavlja ipak jedinog hrišćanskog činioca, koji bi mogao organizovati otpor protiv turske najezde. Mučena teškim unutrašnjim krizama i opasnim verskim borbama, Austrija, s nemačkim državama zajedno, nije mogla da preduzme ništa energičnije protiv Turaka i celo vreme od 1526-1683. god. ona je bila stalno manje-više u defanzivi. Sad, posle turskog sloma pod Bečom, njoj je bio postavljen istoriski zadatak da iskoristi taj poraz i da pređe u ofanzivu. Taj zadatak nije postavila u prvi mah ona sama sebi, nego su ga istakli drugi, a ona ga je prihvatila u izvesnoj meri preko volje, a u svakom slučaju s puno opreznosti. Jedno zato što se bojala francuske opasnosti sa zapada, a drugo što nije verovala ni sama sebi. Car Leopold je bio spreman na mir i na veliku popustljivost; njegova uža okolina u većem delu isto tako. Turska upornost, živa agitacija papske kurije, borbenost Mađara i nemačkih staleža doveli su najzad do odluke da se rat nastavi. U Lincu, 5. marta 1684. po novom kalendaru, obrazovana je nova hrišćanska liga, takozvani Sveti Savez, u koji su ušli, pored Austrije i papske kurije, Poljska i Mletačka Republika.

 Rat Svetoga Saveza zahvatio je naše zemlje u prvom redu na mletačkoj granici. Austrijanci su operisali sporo i postali su prema jugu aktivniji tek pošto su osvojili Budim u jesen 1686. god. Borbe i na jugu nije počela sama Mletačka Republika, koja je službeno objavila rat tek u julu 1684., nego uskoci i hajduci, koje uzmutiše svu Krajinu. Još u jesen 1682. god. došlo je u Zemuniku, u severnoj Dalmaciji, do pokolja turskih zemljeposednika i njihovih pratilaca. Povoda za sukobe bilo je koliko se htelo; atmosfera na granici bila je odavno puna nepoverenja i, što bi se fizički reklo, nabijena elektricitetom. Krajem 1683. god. Bajo Pivljanin je stupio u četu Ilije Jankovića i počeo s njom napadati Turke po ravnim Kotarima. Glavni junak i vođa uskoka postao je popularni Stojan Janković, jedna od najmilijih ličnosti našeg narodnog epa, bogati pravoslavni posrednik i mletački serdar ,il cavalier Janco’. Rat protiv Turaka u glavnom su i vodili uskoci, sa malim efektivima redovne mletačke vojske. S toga su “velika” osvajanja i bila spora i retka. Osvajanje severne Dalmacije, do Cetine, trajalo je preko četiri godine. S početka behu zauzeti Skradin, Vrana, Obrovac, Drniš; u jesen 1686. osvojen je Sinj, a Knin tek 1688. god. To sporo napredovanje upadalo je tim više u oči, što je veći deo bosanske vojske, s valijama na čelu, bio pozivan da pomogne glavnoj turskoj ordiji, koja je zaustavljala prodiranje austriske vojske u Ugarskoj inače upadajući duboko u Bosnu. Uskoci su bili, nema sumnje, dobra vojska, ali ne uvek pouzdana; izdavala je često puta u sukobu s većom silom ili kad nije bilo neposrednog izgleda na veći plen. Tako je, na pr., postao njena žrtva i sam Stojan Janković. On je 12 (24.) avgusta 1687. učestvovao sa providurom Antoniom Zenom u napadu na Duvno. Napadači su razbili Turke, od kojih su se neki sa hercegovačkim alajbegom zatvorili u jednu kamenu džamiju. U najtežem času po Turke stiže im pomoć iz Livna. Uskoci, mesto da se priberu uz Zena, povukoše se u stranu. “Kavalir Janko” (tako su Mlečani zvali Stojana, po izveštaju samog Zena) “pošto je posjekao tri glave, ne mogavši da podnese toliki kukavičluk svojih, ni da obuzda svoje veliko srce, zagna se očajnički, i sa samih osam ili deset drugova zametnu boj s Turcima.” U tom boju je i poginuo. “Po njegovoj smrti otišao sam lično u odred Morlaka da ih potaknem na osvetu njihova poglavice ali ništa nije pomoglo”. U jesen 1687. jedan jak odred uskoka i drugih Dalmatinaca, sa 4.000 ljudi, prodro je iznenada do Rame, ugrabio velik plen i naneo mnogo štete muslimanima. Tom prilikom oni su preveli u Dalmaciju fratre i đake iz ramskog manastira, koji je potom opusteo. Prilikom osvajanja Knina istakao se naročito Jovan Sinobad, koji je zbog pokazanog junaštva 1691. god. imenovan za serdara Kninske Krajine i potom za viteza Sv. Marka.

 Mnogo više uspeha nisu imali Mlečani ni u južnoj Dalmaciji, gde su mogli da se oslone na susedna crnogorska i hercegovačka plemena. Njihov rad nije iz početka išao lako, jer je skadarski sandžak-beg Sulejman Bušatlija živo nastojao da milom i silom odvrati brđanska i crnogorska plemena od saradnje sa njima. Mlečani su uputili na granicu Crne Gore hrabrog harambašu Baju Pivljanina, da sokoli i prikuplja ljude. Kad je Bušatlija, u proleće 1685., krenuo u Katunsku nahiju s vojskom, da natera u pokornost odmetnuta plemena, Republika im nije mogla dati skoro nikakve pomoći. Bajo, sa nevelikom četom hajduka i Crnogoraca, nije mogao da zaustavi nadmoćniju Sulejmanovu vojsku. Boreći se hrabro pao je, u maju 1685., u boju kod Vrtijeljke. Sulejman je potom došao na Cetinje, popalio ga, i naterao Crnogorce na poslušnost i na plaćanje danka. Narod se potom trgao i nije hteo da ulazi više ni u kakve avanture dok ne vidi da i sami Mlečani prihvataju ozbiljno stvar. Iako su njihove simpatije bile više za hrišćane oni su, ipak, iz straha, išli jedno vreme posle Sulejmanove pobede sa Turcima; tako, na pr., i 1686. god. prilikom neuspelog pašina pohoda na Budvu.

 Međutim, između saveznika nije bilo prave iskrenosti, naročito ne između Austrije i Mletaka. Kad je početkom 1684. sklapan savez onda se još nije moglo sa sigurnošću predvideti kakav će biti opšti ishod borbe. Ali kad je ta borba donela uspehe, naročito posle pada Budima, kad su Turci počeli naglo uzmicati, i na jednoj i na drugoj strani javiše se veliki prohtevi. Habzburški car, kao nosilac krune Sv. Stevana, smatrao je da ima istorisko pravo na sve zemlje, koje su ma kad i ma u kom obliku ulazile u sastav Ugarske. S toga je želeo da dobije ne samo celu Hrvatsku, nego i izvesne delove severne Dalmacije i celu Bosnu. Tako je morao doći u sukob s mletačkim aspiracijama, koje nisu polazile s istoriskih prava, nego iz životnih interesa. Oni su tražili šire zaleđe za uski pojas svojih poseda na Primorju, a posebno u Dalmaciji. Bilo im je mnogo stalo do toga, da ovom prilikom konačno podvlaste i Dubrovačku Republiku. Zbog svega toga i jedna i druga strana postale su življe od 1687. god., kad je ratište preneseno i u blizinu naših oblasti na severu.

 Dubrovčani su već u avgustu 1684. priznali vrhovnu vlast austriskog dvora, ne prekidajući, naravno, ni svoje vazalske odnose prema Turcima. O tom je austriski dvor nameravao u septembru 1684. obavestiti i mletačku vladu, ali to nije učinio zbog nepovoljnog utiska, koji bi ta vest izazvala u Mlecima. Iz straha od Mlečana Dubrovčani su za to vreme činili izvesne usluge Turcima, koje su u Republici Sv. Marka izazivali veliko ogorčenje. Posle pada Budima Dubrovčani su počeli plaćati austriskom dvoru po 500 dukata na godinu u ime danka, a austriski dvor je, kao vidan znak svoga protektorata, uputio u Dubrovnik svoga pretstavnika januara 1687. god. Od tada Dubrovnik počinje opreznu ali jasnu agitaciju za austriske interese među susednim crnogorskim i hercegovačkim plemenima, pretstavljajući im bečkoga cara kao daleko moćnijeg gospodara. Pokušali su čak sa hajducima i jedan napadaj na Trebinje.

 Kao odgovor na to došla je pojačana mletačka aktivnost u susedstvu male republike. Ušavši u neretvanski kraj oni su se spremali da osvoje Popovo. Kad su 24. septembra (4. oktobra) 1687. zauzeli Herceg Novi, dobro utvrđeni i dugo branjeni grad, oni su dali nade hercegovačkim i crnogorskim plemenima, da se mogu, u zajednici s njima, osloboditi brže i neposrednije. Za mletačke interese bio je od znatne koristi cetinjski vladika Visarion, koji se neumorno zalagao kod Crnogoraca da im pristupe. Već krajem jeseni 1687. razbili su Kuči jednu kaznenu ekspediciju Sulejman-paše Bušatlije, a antiturski pokret zahvati i istočna hercegovačka plemena. Kad je početkom proleća iduće godine još teže nastradala druga turska vojna protiv Kuča, koju je vodio sam Bušatlija sa 7.000 vojnika, hrišćansko borbeno raspoloženje ojačalo je još više. Da bi u daljim borbama imali više pomoći i podrške kod Mlečana Crnogorci su im se sami, tokom 1688. god., u dva-tri navrata, ponudili da priznaju mletačku vlast i da se zakunu na vernost. Tražili su od Mlečana, da im pošalju na Cetinje dve čete vojske, koja bi tu ostala kao stalni garnizon i da im upute Zana Grbičića kao zapovednika te vojske. Pristajali su ujedno da taj Zane i upravlja njima. To traženje Crnogoraca ispunjeno je pred kraj jeseni iste godine. Grbičić je bio imenovan za gubernadura u Crnoj Gori i došao je na Cetinje s jednim odeljenjem mletačke plaćene vojske. Na ovaj način Crna Gora se pridružila Mletačkoj Republici ne kao pobunjena turska oblast, koja traži saveznika, nego, koja u borbi za oslobođenje od Turaka u stvari menja vrhovnog zaštitnika i gospodara. Mlečani su to smatrali kao svoj veliki uspeh. Otada oni Crnogorce smatraju i označavaju kao svoje podanike, a Crnu Goru kao “novo zauzeće”.

 U isto vreme Mlečani su vršili pritisak i na Dubrovnik. Posle zauzeća Novog oni su poseli Carinu između Dubrovnika i Trebinja, a potom su uveli svoju vojsku i u Cavtat. Otvoreno su govorili senatorima male republike, da se Dubrovnik prisajedini Mlecima. Dubrovčani su to uporno odbijali. Voleli su i Turke više nego njih; i da spreče mletačka osvajanja u okolini Trebinja i Gabele slali su Turcima ne samo municije i hrane, nego su ih i obaveštavali o mletačkim kretanjima. Njihovo držanje bilo je sasvim drukčije od crnogorskog.

 Za to vreme austriska je vojska postigla ogromne uspehe. Očistila je od Turaka celu zapadnu i severnu Ugarsku, razbila Turke u više bojeva, i prešla u Banat i Erdelj. Među samim Turcima nastalo je rasulo. Razdraženi janičari, koji su sami doprineli porazima, ubiše velikog vezira. Bi svrgnut i sultan Muhamed IV, čovek koji nije bio bez vrednosti. God. 1688. Austrijanci su nastavili napredovanja i u našim oblastima, osvojivši Petrovaradin, Slankamen i u avgustu i sam Beograd.

 Tada se među Srbima pojavio kao austriski poverenik jedan dotle malo poznati čovek, grof Đorđe Branković. Njegova porodica potiče od stare kuće Brankovića iz trebinjske okoline, iz Korjenića, a došla je u Pomorišje krajem XV ili početkom XVI veka. U tom kraju ona je imala izvestan ugled i dala je nekoliko značajnih ljudi. U toj porodici rodio se i taj Đorđe, u Jenopolju, 1645. god. Njegov predak vladika Mojsej koji je upravljao jenopoljskom eparhijom, rodonačelnik je vladičanske “dinastije” Brankovića. Njega je u eparhiji nasledio sin Sava I, ovoga sinovac Longin. I Đorđev stariji brat, Sava II, bio je sveštenik, i postao je pravoslavni arhiepiskop u Erdelju. On je vaspitavao mlađeg brata u dosta teškim i metežnim vremenima. Vrlo mlad stupio je 1663. god. u diplomatsku službu erdeljskog kneza Mihaila Apafija, pa je, u svojstvu diplomate, proveo nekolike godine u Turskoj. Putovao je i u Rusiju i Vlašku. Već 1673. god., namenjujući sebi veliku ulogu, mladi diplomata počeo se izdavati za potomka srpskih despota. Izdao je kneza Apafija i njegove mađarske protivnike, s kojima je stajao u vezama, i prišao je Austriji. Učinio je to s toga, što je knez rđavo postupao s njegovim bratom i počeo progoniti pravoslavne. Izlažući u jednoj pretstavci od te godine svoje planove za budućnost, u slučaju rata s Turcima, on je govorio da bi mogao na granici Ugarske stvoriti “neku vrstu države nalik na Hrvatsku, koja bi branila Ugarsku od turskih provala”, pošto “Srbi znaju da su u provincijama, tamo prema Beogradu, vladali nekada njegovi preci”. Austriji u taj mah njegova saradnja u tom pravcu nije bila potrebna; njihovi merodavni krugovi nisu je, u ostalom, ni uzimali ozbiljno. Tako se Branković vratio ponovo u službu Apafiju, iako mu ni posle nije bio veran. Kad je 1680. god. mitropolit Sava bio svrgnut i zatvoren, nešto zbog svoje odbrane pravoslavlja, a nešto zbog gramžljivosti, otišao je Đorđe vlaškom knezu Šerbanu Kantakuzenu, koga je uverio da mu je rođak po nekim dalekim vezama. Za vreme turskih priprema za rat s Austrijom Branković je pokušao uticati na vlaškog kneza, da se pridruži caru Leopoldu, a i sam je tražio dodira s bečkim krugovima. Nudio je svoj uticaj u Vlaškoj i među Srbima i obećavao pomoć s te strane. U stisci u kojoj se nalazila prilikom turskog napadaja 1683. god. Austriji je svaka pomoć bila dobro došla, i svaki izgled na nju. S toga je car 7. juna 1683. izdao diplomu, kojom Brankovića priznaje za barona i kojom mu je potvrdio nasledstvo u Hercegovini, Sremu i Jenopolju. Branković je smišljao plan koji je bio i naivan i prepreden u isti mah. Na Beč je delovao svojom tobožnjom porodičnom prošlošću i značajem među Srbima, da otud dobije priznanje ugleda i sredstva, a među Srbima je mislio delovati prikazujući se kao uticajan i priznat činilac na carskom dvoru. A kad tako izbije na površinu on će već znati šta i kako treba raditi.

 Kada su u Beču videli da se turska snaga lomi sve očiglednije oni su živo želeli da svoje uspehe što više prošire. Računali su sa saradnjom balkanskih naroda, koja bi im olakšala i fizičke i materialne napore. Car Leopold je već početkom 1687. god. pozivao carigradskog patriarha da prihvati hrišćansku stvar; računao je i sa Šerbanom Kantakuzenom; pomišljao je i na Srbe. Videći ta bečka nastojanja Branković se ponovo pojavio sa svojim zahtevima i predlozima. Poslan u Beč kao Kantakuzenov poverenik 1688. god. on je radio više za sebe. Kantakuzen je zazirao od bečke pomoći i pregovarao je samo da dobije vremena; Branković je, međutim, žurio, da iskoristi povoljan čas. On je nudio u Beču saradnju srpskih ustanika, a, po primeru Kantakuzenovu, tražio je priznanje i čuvanje srpskih prava i pravoslavne vere, i povlačenje carske vojske iz hrišćanskih oblasti posle turskog potiskivanja. Kao brat jednog pravoslavnog vladike Branković je imao veza sa pravoslavnim sveštenstvom ne samo iz Erdelja i u Vlaškoj, nego i sa licima iz unutrašnjosti Turske, koja su preko Vlaške išla za Rusiju. Zahvaljujući tim vezama i svom položaju na Kantakuzenovom dvoru on je došao u posrednu vezu sa patriarhom Arsenijem III Crnojevićem, koji se u to vreme nalazio u istočnoj Srbiji. Po želji Brankovićevoj i uz nagradu od 150 dukata, patriarh je 1688. god. potvrdio Đorđu, da njegova loza vodi od starih srpskih despota. Poverovao je svakako, znajući valjda da je starih Brankovića bilo u bivšoj ugarskoj državi, da na dvoru vlaškoga kneza ne bi imao pristupa i reči, kad ne bi “kućić”.

 U Beču Branković je iznosio plan, da se saradnjom carske vojske i srpskih ustanika vaspostavi Ilirska država. Ta država, koju je on poznavao samo po knjigama, maglovito i nepouzdano, imala je da bude tobožnji nastavak stare države Brankovića, sa Slavonijom i Sremom, od Osijeka do Beograda, Jenopoljskom “ili Raškom”, i sa naročitim priznanjem na Hercegovinu i Banat s Temišvarom. U toj državi vladar bi imao biti, naravno, on, kao knez Rimske Imperije. Čovek velike mašte, pun ambicija, nerealan i nesiguran u svakom pogledu, Branković je pričao, da će carska vojska zateći na granici 30.000 srpskih ustanika. Posle pada Beograda, kad je trebalo da carska vojska počne operacije u Srbiji, 20. septembra 1688. izdata je carska povelja Brankoviću. Carska kancelarija nije htela da dade nikakav pismeni odgovor na njegove predloge o obrazovanju i odnosu nove ilirske države, nego je samo, da zadovolji njegovu ličnu taštinu, izdala diplomu, kojom ga car izdiže u red grofova. Posle toga Branković se s ponosom potpisuje kao “nasledni despot celokupnoga Ilirika i veliki vojvoda Gornje i Donje Mizije, knez Svete Rimske Imperije, dukata Sv. Save, Crne Gore i nasledni gospodar Hercegovine, Srema, Jenopolja i grof ugarski”.

 Iz Beča Branković je stigao austriskoj vojsci u Erdelj. Čekao je tu na carski proglas da se narod diže na oružje, ali je u međuvremenu odlazio i u Vlašku, gde je, iza Šerbanove smrti, došao na vlast Konstantin Brankovan, protivnik Austrije. I Šerban i Brankovan behu ušli u izvesne pregovore s ruskom vladom, da bi, pomoću nje, kao pravoslavne sile, suzbijali uticaj katoličke Austrije. U tim vezama učestvovao je i Branković, iako ne ni duboko, ni s nekim većim planom. To je izazvalo nepoverenje bečkih krugova prema njemu. On je međutim, u proleće 1689., počeo neku akciju za spremanje ustanka i iskupio je oko 800 ljudi, ali se nije usuđivao da pređe na desnu obalu Dunava i da počne neposredan rad u narodu. Nije prešao u Srbiju čak ni onda, kad je carska vojska potukla Turke kod Batočine i uzela Niš. Generalisim austriske vojske, Ludvig Badenski, obavešten o vezama Brankovićevim sa Rusima i sumnjivim vlaškim knezom, beše dobio u ruke jedan njegov proglas narodu, u kom se potpisivao kao despot Ilirika. Imao je čak i saslušanje jednog kaluđera, koji je govorio da će despot, ako ustreba, svoje zemlje uzeti i silom. Zabrinut zbog toga on je naredio da se Branković pozove i zatvori. To je i učinjeno u Kladovu 29. oktobra 1689. Kako je tada bio lišen slobode Branković je više nikada nije dobio. Od tada, pa do svoje smrti, 1711. god., on je proveo u stalnoj internaciji i sužanjstvu, u Beču i Hebu. Koliko je za vreme slobode bio beznačajan u srpskom narodu i bez ikakva uticaja, toliko je dobio za vreme ovog tamnovanja. U njemu se počeo da gleda narodni mučenik, koji strada zbog same sumnje i skoro nevin. Branković, iako nimalo simpatičan ni po svom moralu ni po svom delovanju, ipak izaziva izvesno saučešće. Kažnjen je daleko teže nego što bi zasluživala njegova krivica. U zatvoru on se dao na pisanje svojih opsežnih Hronika, velikog dela od 2681 strane, koja je, mada nije nikad u celini ugledala sveta, vršila osetan uticaj u našoj historiografiji. Branković je čitao mnogo, a u dugom zatvoru imao je dovoljno vremena za rad. Njegovo delo, mada ima ličnu boju i lične motive, pretstavlja ipak lep napor; N. Radojčić, koji ga je naročito studirao, hvali naročito njegov memoarski deo.

 Velika seoba Srba u Austriju

 Zbog ovog ratovanja Svetog Saveza protiv Turaka pritisak na hrišćane u celoj Turskoj Carevini bio je osetno pojačan. I moralno, i fizički, i finansiski. Krajem 1686. god. javljao je patriarh Arsenije III kotorskom providuru, da se tvrdo rešio preći iz Peći na Cetinje, da tamo živi. Turci su mu ograničavali kretanje, a imao je nezgoda od njih i u samoj patriaršiji. Oni su ga sumnjičili da održava veze sa Mlečićima. Kasnije, patriarh se približio više Austrijancima. Znamo sigurno, da je on izvesno vreme (bar od maja do avgusta) 1689. proveo u severnoj Srbiji, koja se tada nalazila pod njihovom vlašću. Austrijanci, koji su imali uspeha u severnoj Bosni i koji su postigli izvesne rezultate i u Srbiji, nadali su se čvrsto, da će ostvariti svoje želje na Balkanu. Njihova je razumljiva težnja bila, da uspostave veze sa glavom srpske crkve. Da to nije moglo biti po volji Mlečićima razume se samo po sebi, jer su jasno videli da bi toliko osvajanje austrisko ispalo na štetu njihovih pretenzija. Naročito ih je bunilo to, što su Austrijanci hteli da, pomažući Dubrovnik, prošire svoje granice sve do njegova područja. Šta bi onda ostalo za Mletke? I do koje granice?

 Od septembra 1689. god., kad je austriska ofanziva dobila brži tempo, i politička situacija na Balkanu postala je složenija. Austriska snaga bila je očevidno veća, s više uspeha, i s toga je i više imponovala nego mletačka, iako obe nisu iznosile ni približno onoliko koliko su mogle dati. Austrija je svoje najbolje trupe uputila na zapadnu granicu, protiv Francuza, koji su, zabrinuti njezinim uspesima, objavili rat. Mlečani, zauzeti u Moreji, nisu iskoristili austrisku paralizu, i rat su nastavljali sa polovnim sredstvima i s toga bez većih rezultata. Naš svet nije znao pozadinu Svetog Saveza i evropski položaj toga vremena, ali je video da Austrijanci napreduju sve dalje i dalje i da ih Turci ne mogu da zaustave.

 Austriski general Enej Pikolomini, koji je dobio zadatak da napreduje iz Niša prema Jadranskom Moru, nije imao uza se ni punih 4.000 pravih vojnika. Prirodna je stvar da je on, kao i austriska vrhovna komanda, morao računati sa što većim učešćem Srba. I s toga je Pikolomini gledao da uhvati što više veza sa uglednim srpskim ljudima i da se prema Srbima pokaže što predusretljiviji. Srbi su Austrijance primali kao oslobodioce. Narod s Kosova dočekivao ga je s oduševljenjem, zajedno sa sveštenstvom, a mnogi su se pridružili austriskoj vojsci ili poveli akciju na svoju ruku. Naročito se u kumanovskom kraju isticao harambaša Karpoš. U svom prodiranju austriska vojska doprla je na jugu do Skoplja a na jugozapadu do Peći i Prizrena.

 Prirodna je stvar, da su Austrijanci u prvom redu hteli pridobiti patriarha Arsenija kao glavnu ličnost među Srbima. Kao svog poverenika slali su mu Petra Sokolovića, “najstarijeg kapetana nad srpskom vojskom”, rodom iz Bihora. Da bi napravio što jači utisak Badenski je, u svom pismu patriarhu, rekao među ostalima i to, da mu naređuje “da nastane raditi na dobro hrišćana u onim krajevima, zapovedajući da se svi dignu na Turčina što žešće mogu, što ako ne učine, on će ih smatrati odmetnicima ćesarevim kao i druge takve, ako li se pak pokažu verni, obećava im da će ih ćesar primiti u milost i pod svoju zaštitu.” Ta pretnja ne bi sigurno toliko opredelila Srbe na saradnju koliko uverenje, da se približuje kraj turskoj sili i da treba pomoći opštu hrišćansku stvar.

 Patriarh Arsenije došao je svakako u vezu sa austriskim vlastima još za vreme svog bavljenja u Beogradu. Po povratku u Peć postao je podozriv Turcima i ovi su jednog dana pripremili napad na patriaršiju. Bilo je i želje, da se dočepaju i patriaršiskog blaga, spremljenog za pomaganje akcije. Kaluđeri su lepo primili i poopijali tursku četu, a patriarh je za to vreme, s nešto sabraće, pobegao u Nikšić. O svom udesu obavestio je Mlečiće, s kojima je ranije radio, a verovatno i Austrijance. Njegovi ljudi tvrdili su, da su Turci, videći patriarhove veze i pripremanje akcije, pretili Arseniju i smrću. A patriarh je doista radio, mireći u prvi mah pojedina plemena, da bi se sloški oduprla neprijatelju. Čak je pretio i izopštenjem iz crkve svakom onom, koji bi bio u vezama s Turcima. Iz početka patriarhu nije bilo poznato kakve su namere i međusobni odnosi između hrišćanskih saveznika, a kad je doznao za to našao se na ne maloj muci. Crnogorska i hercegovačka plemena radila su dotad sa Mlečanima i on je tu akciju pomagao. Kako sad da obrne te iste ljude na drugu stranu i kako da im objasni to menjanje fronta? Odluku su mu olakšali donekle sami Mlečani. Oni, iz mnogo razloga, nisu ni hteli ni smeli da dođu u sukob sa Austrijancima, pa su davali neodređene odgovore i nisu preduzimali ništa odlučnije. A Austrijanci su za to vreme napredovali i stavili patriaha pred svršen čin. Ovaj je, po pozivu Mlečana, bio otišao na Cetinje i vratio se u Peć tek kad su Austrijanci ušli tamo i kad su mu zapretili da će ga, ako ne dođe u određenom roku, prosto smeniti.

 Austrijanci su bili energični i na hercegovačkoj strani. Oni su u leto 1689. stavili do znanja Mlečanima, da su primili pod svoju zaštitu Popovo i Trebinje i da ovi ne treba da nastavljaju svoje vojničke akcije u tom pravcu. U sam Dubrovnik došlo je još u februaru te godine 60 austriskih vojnika, Hrvata iz Bakra, ali su ih Dubrovčani, iz predostrožnosti, zbog Turaka, oglasili kao svoje najamnike. Međutim, u jesen 1689., kad im je bilo jasno da će ih Austrijanci potpuno potisnuti, Mlečani se ipak rešiše da ne ostanu sasvim praznih ruku. Ali njihov napadaj na Trebinje ostao je bez ikakva uspeha. Dubrovčani se nisu ustručavali da im štete gde god mogu. Oni su, među ostalim, uticali i na pretstavnike srpske crkve da se ne drže s Mlečanima, nego da priđu Austriji.

 Kao za vreme mnogih drugih ratovanja, tako je i za ovog nastala strašna glad i užasan pomor. Naročito je harala kuga, koja je uzela maha u nehigijenskim i od begunaca prenatrpanim gradovima. Kad je austriska vojska stigla pred Skoplje, u najrazvijeniji turski grad od Beograda do Soluna, čiji se broj stanovnika cenio na 60.000 u njemu je vladala kuga. General Pikolomini, na koga je grad napravio najlepši utisak, i koji mu se po veličini učinio ravan Pragu, nije smeo da tu ostane bez dovoljnog osiguranja. Pošto je opljačkao grad on ga je, kao za uklon, dao spaliti 16. (26.) oktobra 1689. Hteo je, kako sam kaže, “da strah i trepet među varvarske narode rasprostre i oružje svoga gospodara i u najudaljenijim krajevima učini strašnim.” Kako su zgrade bile mahom od drvene građe požar je napravio pravu pustoš.

 Posle spaljivanja Skoplja Pikolomini je preko Kačanika stigao u Peć i Prizren. U ovom mestu sastao se s patriarhom Arsenijem i počeo pregovore. Ali ih nije potpuno dovršio. Zaražen kugom umro je dve nedelje pošto je, praćen muzikom, dao naredbu i gledao kako se Skoplje pretvara u zgarište. Uspeo je ipak, što, u ostalom, nije mnogo teško, da od patriarha dobije zakletvu vernosti austriskom caru. Da su se i ostali Srbi iz krajeva kud je prošla austriska vojska, i u bližem susedstvu, digli i pridružili ćesarevcima može se razumeti samo po sebi. Broj Srba i Albanaca u austriskoj vojsci cenjen je na 20.000; pred samim Prizrenom dočekalo je Austrijance oko 6.000 Srba i Arnauta. Ali ono što je bilo manje razumljivo to je ponašanje Austrijanaca. Oni se nisu držali kao oslobodioci i saveznici, nego kao pravi gospodari. To se videlo već po tonu pisma L. Badenskoga upućenog patriarhu i po njihovu ultimatumu da se odmah vrati s Cetinja. I spaljivanje Skoplja govorilo je o njihovoj bezobzirnosti. Ta se bezobzirnost pokazala i docnije, kad su Austrijanci uspeli da prodru do Štipa i Velesa i da i njih zapale, pljačkajući i muslimane i hrišćane. U postupcima s ljudima bili su bahati, naduti, neodmereni. I disciplina je, tako daleko od njihovih baza, bila popustila, što je dovodilo do vrlo mučnih scena. Narod koji im je prilazio s puno poverenja poče se postepeno tuđiti od njih, pa ih i sasvim napuštati. Nasilno razoružavanje Srba i Arbanasa i paljenje njihovih sela pojačalo je to ogorčenje još više.

 Posle velikih poraza sultan dade kratkim putem smaknuti nesposobnog serašćera Arap Redžeb-pašu i pozva za velikog vezira Mustafu Ćuprilića. Ovaj proglasi sveti rat i preže, pomoću Francuza, da što bolje reorganizuje vojsku. Imao je nesumnjivo i uspeha, ali više zbog kuge koja je harala i zbog proređenosti carske vojske, koja se nije zanavljala, nego zbog boljeg vođstva. Čak bi se moglo pre reći, da nije s dovoljno brzine i odlučnosti iskoristio oslabelost hrišćana i njihovo nezadovoljstvo s austriskim trupama.

 Krajem 1689. god. počelo je tursko napredovanje sa snagama koje su se skupile na brzu ruku. U borbi kod Kačanika, na katoličku novu godinu, Arnauti, ogorčeni austriskim postupcima, pređoše Turcima, a i srpske čete brzo uzmakoše. Austriski poraz bio je potpun i nepopraviv. Oni vrlo brzo napustiše Južnu Srbiju i počeše se povlačiti prema Nišu. Za njima je morao poći i patriarh Arsenije sa onim prvacima, koji se behu kompromitovali prema Turcima i koji ih nisu smeli sačekati. Kako su Austrijanci otstupali vrlo žurno to je sasvim prirodno, da je i srpsko povlačenje moralo biti izvršeno isto tako naglo i da je dobilo karakter bežanja. Koliko je bilo tih srpskih izbeglica s juga nije se moglo nikad utvrditi, jer nam nedostaju i približno pouzdani izveštaji. Jovan Tomić je samo sa izvesnom ubedljivošću pokušao dokazati, da je seobe bilo manje iz oblasti koje su neposredno graničile sa Albanijom, a više iz Raške, s Kosova, Pomoravlja i Srbije.

 Turci su se svetili u punoj meri. Napali su patriaršiju, opljačkali njeno imanje i trojicu zatečenih kaluđera sasekli. Sličan je slučaj bio i sa manastirima: Dečanima, Mileševom, Đurđevim Stubovima, Sopoćanima, Ravanicom i Studenicom. Jedan zapis u Dečanima, opisujući s grozom te dane, kaže, da je Gašli-paša igumana oplenio a manastir opustio. Niški vladika Ruvim pisao je 1689. god. na Cetinju o velikoj bedi, “koju bez da govorim svak mudri može znati šta se čini kada se carstvo izmenjuje”. Pećki paša Mahmutbegović, za osvetu za svoju kuću i imanja, počeo je “pleniti i seći i žeći” nahije tetovsku, prizrensku, đakovičku, pećku, plavsku, belopoljsku, vučitrnsku i Moravu, sve do Novog Pazara. Nije štedeo ništa, naročito ne crkve i manastire. Svet se spasavao gde je znao i mogao, u planine, pećine i preko granice. Neki episkopi odbegli su u Dalmaciju, jedan u Svetu Goru. Narod je stradao na sve strane. “Ljuti strah i beda tada beše; mater od dece razdvajahu, i od oca sina. Mlade robljahu, a stare sekahu i davljahu. Tada ljudi prizivahu na se smrt a ne život”.

 Glad i beda behu strašni. U Drobnjacima, u Raškoj, u Bosni i Hercegovini. Oka šenice prodavala se po 100 aspri, graha po 150, luka 130 i sve u tom razmeru. “I to leto jedoše ljudi meso pasje i čovečje i konjsko i mnogo nečisto”. Silan narod pomre u velikoj muci. “Kudgod bi se mako ležahu martci, nit se kopahu, nit imadiaše ko”, piše jedan bosanski franjevački hroničar. “Jiđahu resu lipovu, z darvja koru, vinovu lozu, pse, mačke. U Saraevu izidoše dica mater mrtvu. U Banjoj Luci koga su obisili, obnoć bi ga gladni ljudi svega izili. U to vrime paša sidijaše i višaše i uskoke i raju, koga god bi doveli; i te bi ljudi martce sve izili”.

 Borbe i pogibije u ratu, kuga, glad, seoba, i ove turske osvete proredile su strahovito naš narod u staroj Raškoj i Metohiji. Sve savremene vesti govore o opustelosti i razbijenosti starih naselja. Ono naroda što je i ostalo posle tako strašne kataklizme bilo je toliko udareno po glavi, da mu je dugo trebalo da dođe sebi. Gubitak pretrpljen tada, kaže jasno Opšti list pećke patriaršije, nije se više popravio. Na opustela srpska ognjišta, u koliko su uopšte bila obnovljena, počeše dolaziti Arnauti i Turci.

 Već je ranije bilo dosta slučajeva u tim oblastima, da su u pojedinim porodicama domaćini ili stariji sin primali islam, da bi im kuće bile pošteđene od nameta i nasilja. Ostala čeljad, žene i deca, ostajala su u hrišćanstvu. Tih pojava zabeležen je čitav niz od kraja XVI veka, pa sve do početka XX. Veći pritisak na Srbe vršen je naročito od sredine XVII veka, za vreme Kandiskog Rata, kada su Turci otkrili veze srpskog sveštenstva sa zapadnjacima. Tad je naročito nastradala budimljanska eparhija, čijeg su episkopa Pajsija Turci dali ubiti, a njegovo sveštenstvo rasterati. Posle sloma austriske ofanzive Srbi su, prirodno, bili izloženi još većem pritisku. Tad nastaje grabež njihovih imanja, gonjenje i ubijanje. U nevolji ljudi tad pribegavaju preveravanju ili se povlače. Naročita maha uzimaju Arbanasi muslimani, aktivni gorštački elemenat, koji prodire u doline Metohije i Podrime, a odatle dalje. Prizren, Peć, Đakovica dobijaju postepeno turski i arnautski karakter. U Prizrenu se još pamte imena i mesta starih crkava, kojih je u to doba i nešto kasnije nestalo. Za porodicu Koraća zna se čak kad su svoju crkvu pretvorili u džamiju. Ima čitavih sela u kojima danas nema nijedne pravoslavne duše, a ostale su međutim njihove crkve. U selu Berevcu još i danas dolaze Arnauti muslimani crkvi Sv. Petke, kao i u manastir Devič. U izvesnim manastirima, kao u onom Sv. Trojice kod Prizrena, nalaze se upisani u pomenik i hrišćanski preci pojedinih muslimana, i to po njihovoj želji. Topografija tih krajeva i u doba najaktivnijeg arnautiranja nije izgubila mnogo od svog srpskog karaktera. U izvesnim selima Gore očuvali su se i neki narodni običaji, kao, na pr., stavljanje badnjaka o Božiću.

 Mlečani nisu imali dovoljno snage da iskoriste austriske nedaće. Uspeli su, istina, da kod Nikšića razbiju Turke i zarobe pašu Džin Aliju, ali je to bio i ostao samo lokalni uspeh. Sitne čarke i okršaji s relativno malim snagama nisu mogli da izmene opštu situaciju.

 U Beču je neuspeh na jugu izazvao pravu pometnju, u toliko više što je i položaj na zapadu bio vrlo ozbiljan. U prvi mah naređivalo se vojsci, da se odmah povuče prema Beogradu, a kad je zapovednik vojske u Srbiji, general Veterani, javio, da on nimalo ne gubi nade i da bi, šta više, sa vojskom od pravih 12.000 ratnika bio u stanju prodreti do Carigrada, onda se rešilo da se borba nastavi i da se za nju ponovo pozovu Srbi i Arbanasi. Franjevac Toma Rospasari, koji je učinio lepih usluga Austrijancima, svetovao je Ludviku Badenskom, da carev poziv tim narodima, uz poziv za nove borbe, zajemči njihova prava i običaje, slobodu vere i izbora njihovih starešina i oslobađanje od poreza, kako bi se ljudi lakše pridobili. Austrijanci su primili taj predlog i 6. aprila 1690. izašao je carev proglas svima narodima severnog, srednjeg i zapadnog Balkana (Arbanije, Srbije, Mizije, Bugarske, Silistrije, Ilirije, Maćedonije i Raške) i drugo pismo upućeno lično patriarhu Arseniju. Misao o slobodnom izboru vojvode nije u tom carevom proglasu potekla od Đ. Brankovića, kako je mislio i tvrdio J. Radonić, nego po predlogu fratra Tome, a po običajnom pravu albanskih brđana, koje su primili od svojih srpskih suseda. Međutim, Radonić može imati pravo kad misli, da su ona imena oblasti, čijim je narodima car uputio poziv, “više literarnoga porekla i neodređena značenja”, uzeta iz pretstavke Đ. Brankovića od 1688. god. Toga stava u Tominom memoaru nema.

 Povlačeći se ispred Turaka patriarh se bio zadržao u Beogradu. Tu je 18. juna 1690. sazvao zbor crkvenih i svetovnih lica, i to iz granica turskog i austriskog poseda, da zauzmu stav prema carevom pozivu. Na zboru je, sem patriarha, bilo 5 vladika, 11 kapetana, 7 igumana, (od kojih iz Srbije samo dvojica: studenički i sopoćanski) i nekoliko drugih lica. Tom prilikom Srbi su rešili da traže od cara slobodu vere i jemstvo da se niko od inoveraca neće mešati u njihove poslove i s tim u vezi svoju crkvenu samoupravu. Njihov verski poglavica može biti samo Srbin, “ot našega roda i jezika srbskago.” Sem cara, niko se drugi od svetovnjaka nije mogao mešati u njihovu jurisdikciju. Te narodne želje imao je odneti u Beč jenopoljski vladika Isaija Đaković. Punomoć za Isaiju pisao je neko od “prečana”, koji je poznavao prilike u onim krajevima i koji je primio i dobar deo njihove terminologije. Po mađarskom on Leopolda zove kraljem, a ne carem; svoju pravoslavnu svešteničku sabraću naziva po zapadnom redovnicima, a punomoć mu je “knjiga kredenconališ”. Shvatanje tog srpskog sabora je jasno: on je želeo da i u Austriji, kao i u Turskoj, vođstvo naroda i njegova reprezentacija ostane u krilu crkve, koja se smatrala kao glavni čuvar vere i nacije. O svetovnim glavarima, odnosno o vojvodi tu nema ni pomena; vođstvo je pripadalo patriarhu, kao u Crnoj Gori vladikama. Svetovnih glavara, u plemenskom sistemu koji je kod nas vladao, bilo je više; crkveni poglavica bio je u prostranim oblastima samo jedan, koji je kao takav stajao iznad plemena i vezao ih u zajednicu. Nijedan od naših svetovnih glavara toga vremena nije imao ni autoriteta ni snage, da bi se mogao staviti uz patriarha ili biti ravan njemu. Izvesni naši pisci čude se, što Srbi na tom saboru traže manje, nego što je sadržavao carev manifest. U stvari, Srbi su hteli da se osiguraju pouzdano. Manifest nije bio upućen samo njima i donosio je obećanja koja oni nisu tražili. Nije ista meta za njih i za katoličke Albance, koji su sarađivali s Austrijom i koji su naročito pomenuti u manifestu. Sem toga, oni su hteli obezbeđenje svoje vere na celom području austriske vlasti, tadašnje i buduće, a ne samo u turskim oblastima.

 Na tom saboru Srbi su priznali cara Leopolda kao naslednog vladara srpskog naroda, i to, kako su oni govorili, prvog posle Kosova. Patriarh Arsenije, koji mu se obraćao u Beč, naglašavao je u svom pismu, kako su se na tom saboru našli ljudi sa više strana “zemlje naše”, obuhvatajući pod tim pojmom “naše zemlje” oblasti i pod Turskom i pod Austrijom, sve gde su se nalazili Srbi i gde je dopirala vlast i priznavanje pećke patriaršije. Za nj ne postoje istoriske granice nego granice stvarnog i živog narodnog poseda, mada piše da te granice “opredeliše nam u davnini samodržavni i svetopočivši kralji naši”.

 U Beču s tim odgovorom nisu mogli biti zadovoljni. Ispalo je baš obratno od onog što se očekivalo. Pozivom od 6. aprila htelo se, da Srbi ponovo stupe u borbu, na svom području, a ne da se sele u njihove zemlje. Ali se taj stav ipak razumeo. Za to vreme položaj carske vojske u Srbiji znatno se pogoršao. Ona nije mogla dobiti nikakvih pojačanja iz carskih zemanja, a bez tih pojačanja nije se moglo tražiti da se snažnije zatalasa i sam narod Srbije i susednih krajeva. Računajući sa Srbima kao elementom koji bi se mogao iskoristiti pri svima obrtima ratne sreće, i u ofanzivi i u defanzivi, i koji bi, u najgorem slučaju, mogao poslužiti i da se naseli opustela južna Ugarska, u Beču nisu hteli da ih ozlovolje. S toga je car Leopold 11. (21.) avgusta 1690. izdao svoju diplomu kojoj je dao Srbima željene privilegije. Privilegije su obuhvatile stanovništvo “grčkog obreda i srpskog naroda” po Grčkoj, Bugarskoj, Raškoj, Hercegovini, Dalmaciji, Podgorju, Jenopolju “i ostalim pridruženim mestima i svim ostalim oblastima”. Izdajući te privilegije car je uzeo Srbe pod svoju zaštitu, a u isti mah ih je ponovno pozivao, da se dignu na oružje. Car je, priznajući Srbima izuzetan položaj, izdao ove privilegije preko austriske dvorske kancelarije, obišavši mađarske ustavne činioce, čija je saglasnost za ovakav akt bila potrebna. On je taj svoj korak objašnjavao vojničkom potrebom, a doneo ga je u suverenom uverenju, da može nepoštovati ugarske ustavne propise, pošto je ugarsko područje oslobodio svojom snagom od Turaka i smatrao ga kao vojničku tekovinu. Mađari su celo vreme stajali na gledištu da su tim aktom povređena njihova prava i s toga su Srbima, kadgod im se dala prilika, pravili načelne i stvarne poteškoće. Sem Mađara protiv ovih privilegija radila je i katolička jerarhija. Zbog nje nisu u privilegijama bili pomenuti Srbi iz Ugarske, Hrvatske, Srema i Slavonije, na koje je bila stavila ruku njezina propaganda. Kad je doznao za to episkop Isaija Đaković on je zatražio energično, da se obuhvate i Srbi sa tih strana. U Beču se, u tadašnjoj situaciji, popustilo, ali su zato u već spremljenom konceptu privilegija izvršene izvesne izmene, da bi se patriarhova jurisdikcija oslabila. “Ono mesto, gde se kaže da se povlastice daju Srbima gde se god u buduće budu nalazili izostavljeno je i zamenjeno sa rečima: da privilegije i povlastice važe dotle, dokle god Srbi, svi skupa i pojedince, budu bili verni caru. Tim, naknadno dodanim, rečima vrednost dane privilegije, naravno, znatno se smanjivala”. Pri pregovorima u Beču, Đaković je radio sporazumno sa Đorđem Brankovićem, koji se tu nalazio u internaciji.

 Istog dana, kad je car izdao Srbima privilegije, nastradala je njegova vojska u Erdelju. Da bi zaštitila Ugarsku glavna se austriska snaga morala povući iz Srbije. Oslabele posade nisu potom mogle da izdrže turske napadaje. Za sedam nedelja Turci su preoteli svu Srbiju, zajedno s Beogradom. Patriarh ih, razume se, nije smeo tamo dočekati, nego se ranije, sa ostalim izbeglicama, sklonio na carsko područje. Bojeći se turske ofanzive patriarh nije smeo da ostane u oblastima južne Ugarske, nego je otišao daleko na sever, u Sent-Andreju. Ali danas ne znamo pouzdano koliki je bio broj srpskih izbeglica, koji nisu prelazili u jedno vreme i na jednom mestu. U jednom pismu sam patriarh, istina, navodi, da je prešlo “više od 30.000 duša”, i to će svakako biti najverovatniji broj, ali potpuno siguran nije ni on. U Budimu je, na pr., 1706/7. god., bilo 536 srpskih poreskih glava, “i to su bili sve same zanatlije sem petnaest bakala”. Među stanovnicima toga grada 1720. god. bilo je 14 Zećana, 12 Pećana, 6 Prizrenaca, 8 Sarajlija, 9 Kosovaca, 8 Kruševljana, 6 Požarevljana, 5 Beograđana itd. Budim je imao svoj srpski deo grada (Raszvaros), u kom se, prema jednom putopisu iz 1715. god. nalazilo na 20.000 srpskih duša. Još više nego Budim dobila je priliv srpskog stanovništva Sent Andrija; u njoj je podignuto samih šest pravoslavnih crkava. U Čobancu, kraj Sent-Andrije, postoji predanje da su tu došli iz Peći; a A. Belić je utvrdio, da njihov dialekat još čuva osobine kosovsko-resavske i staru kosovsko-resavsku akcentuaciju.

 Dok su Austrijanci na jednoj strani pozivali Srbe i obećavali im slobodu vere i poštovanje starih tradicija, dotle su na drugoj udarali katolički sveštenici otvoreno na njihovu veru. U tom je naročito bio aktivan isusovački red. Krajem 1689. preveli su u uniju orahovačkog “vladiku” Jovana Rajića sa 16 parohija i orahovačkim manastirom Sv. Nikole, a 18. januara 1690. to su i potvrdili pismenim aktom. Rajiću se pridružio i iguman manastira Grabovca, Jevtimije Negomirović. Odmah potom izašla je naredba carskog komesara, koja je tražila od srpskog sveštenstva između Drave i Save, da se pokoravaju ovom igumanu Jevtimiju. Vrlo je verovatno da je Đaković i ostali naš episkopat doznao za to pre svog zbora i s toga još odlučnije tražio proširenje patriarhove kompetencije i na oblasti ugarske. Ovi slučajevi bili su, međutim, predigra za dalje borbe, koje će zagorčavati život svim srpskim doseljenicima i njihovim sveštenim pretstavnicima.

 Pored verskih sukoba nastali su i socialni. Mađarsko plemstvo tražilo je prosto da ukmeti Srbe ne priznavajući im nikakvih izuzetnih prava. Županske vlasti nametale su im, isto tako, ratne prireze i ometale ih u njihovom privrednom životu. Da se oslobode toga Srbi uputiše ponovo u Beč episkopa Isaiju, da se potuži i da, u isto vreme, zatraži da se njihove privilegije objave i preko ugarske Dvorske Kancelarije. Sem toga, Isaija je, u ime naroda, imao da krene i pitanje Đorđa Brankovića. Isaija je poverovao njegovim pričanjima, a kao jenopoljski vladika znao je ponešto iz borbe Brankovića za crkvu. Srbi su poverovali, da je on žrtva austriskih spletaka i da je stradao zbog svojih planova u korist srpskog naroda. Kad je srpska deputacija došla u Beč zatekla je tamo novo ratničko raspoloženje. Austrija se spremala na novu ofanzivu, a u toj ofanzivi računala je i opet sa Srbima. S toga je car 1. (11.) decembra 1690. potvrdio svoju diplomu o privilegijama, i to, po želji Srba, preko ugarske Dvorske Kancelarije. U isti mah car je preporučivao mađarskim vlastima Srbe kao svoje štićenike i obećao je u Budimu posebnu komisisku istragu za nasilja na koja se tuže. Naravno, s tim u vezi išla je odmah i akcija, da se obrazuje srpska milicija. Radi toga bečka vlada nije mogla odbiti ni srpski zahtev, da se ispita slučaj Brankovićev i da se utvrdi verodostojnost njegove diplome. U Beču nisu mogli demantovati ranija svoja akta, ma koliko inače bili uvereni da Branković nije to za što se izdavao, i ma da im je ceo njegov slučaj i inače bio neprijatan. Kad su dobili potvrdu priznanja njegovih ranijih diploma, Srbi, na svom sastanku u Budimu, marta 1691., izabraše Brankovića za srpskog despota, pokazujući na taj način, sad prvi put želju, da dobiju svetovnog gospodara. Izbor je bio izvršen u otsutnosti patriarha Arsenija. On ga je priznao, ali preko srca, jer je išao očevidno na uštrb njegova dotadašnjeg apsolutnog položaja.

 Upada u oči činjenica, da Srbi, iako izbeglice i obeskućenici, na ovom budimskom saboru uzimaju dosta energičan stav. Dotadašnja iskustva dala su im opravdana razloga i za proteste i za povišeni ton. Videli su isto tako da im austriske vlasti izlaze u susret ne što bi stvarno imale obzira prema njima, nego što su im bili potrebni. Radi svega toga Srbi sad izjavljuju, da će rado poći protiv Turaka, ali pod svojim starešinama. Tražili su i da se pitanje Brankovićevo izvede na čisto, a dok to ne bude želeli su, da mu mogu izabrati zamenika. Car je pristao na sve to, samo nije hteo da popusti u Brankovićevom pitanju bojeći se njegovih ambicija i veza i ogorčenosti zbog dotadašnje sudbine. Za zamenika njegova, kao srpski podvojvoda, bi postavljen (a ne izabran) Jovan Monastirlija, poreklom Bitoljac, čiji su preci ranije bili prešli u Ugarsku. Austriski dvor imao je vere u njega, a pristao je da Srbima da pre njega kao vojničkog zapovednika, nego da im potvrđivanjem despota prizna političku vlast. U tim idejama Beč je pristao, isto tako, da patriarhu Arseniju prizna pravo jurisdikcije ne samo u crkvenim, nego i u svetovnim stvarima. Voleo je da srpski povlašćeni položaj pretstavlja svešteno lice, nego politički čovek; a računao je i s tim, da će patriarh ljubomorno čuvati svoj uticaj i iz vlastitog interesa suzbijati pretenzije svetovnih lica. Da ispuni želje crkve i naroda u taj mah car je 10. (20.) avgusta 1691. svojim Patentom, objavljenim preko ugarske Dvorske Kancelarije, obnovio privilegije, ističući ovog puta u prvom redu Srbe u Ugarskoj i Slavoniji, a onda u ostalim oblastima. Po ovoj novoj diplomi sva imanja onih Srba koji budu umrli bez naslednika imaju pripasti crkvi i arhiepiskopu. Njom je, u isti mah, priznato patriarhu (odnosno arhiepiskopu) pravo jurisdikcije i u svetovnim stvarima.

 Za to vreme Turci su pokušali da zaustave srpski pokret seobe i da ih koliko-toliko umire. Pošto je protutnjio prvi bes osvete veliki vezir objavio je opštu amnestiju za sve koji se u roku od šest meseci vrate kućama. Da bi sprečio uticaj patriarha Arsenija na Srbe Ćuprilić je u proleće 1691. postavio novog patriarha Kalinika, ranijeg sveštenika u Skoplju, koga neki zovu Grkom. Kalinik se trudio da umiri narod i povrati razbegle episkope i sveštenstvo na njihove dužnosti. Da mu pojačaju ugled i prihode, koji su išli i njima na korist, i da dadu oduške nezadovoljstvu prema austriskim i mletačkim suvernicima, Turci su sad ponovo naređivali da katolički puk mora plaćati izvesne namete srpskoj patriaršiji, odnosno njezinom episkopatu. Obavešteni o tim turskim obzirima prema Srbima i Austrijanci su, u ovo doba borbe, morali podešavati svoje držanje sa mnogo više predusretljivosti, nego što se u srcu želelo.

 Čitave prve polovine 1691. god. nije došlo ni do kakvih većih borbi. I jedna i druga strana spremale su se da zadadu što odsudniji udarac. Kad su se kod Slankamena, 9. (19.) avgusta, sudarile obe vojske činilo se da će ta borba odlučiti dalji ishod rata. Ali nije bilo tako. Iako su Turci pretrpeli strahovit poraz, izgubivši i velikog vezira i mnogo ljudstva i materiala, rat tim ipak nije bio okončan. Austrijanci nisu imali dovoljno sveže snage da ga prenesu dalje. I ovu samu bitku pripomogla je u odsudnom času srpska milicija, koja se, kao posebna celina, sa 10.000 ljudi, borila pod Monasterlijinim zapovedništvom. Brojala je 6.400 pešaka i 3.600 konjanika. Srpska je milicija prva provalila u turski tabor i zaplenila 34 zastave. “Bitka kod Slankamena”, naglašava J. Radonić, “značajna beše po srpski narod stoga, što je to poslednji boj, u kome su Srbi, kao kompaktna celina i kao carski saveznici, pod svojim komandantom, borili se protiv Turaka.” Posle im Austrijanci ne priznaju više taj posebni položaj, nego Srbe uvršćuju u bojne jedinice kao i ostale vojnike, bojeći se da Srbi kao organizovana zasebna vojna jedinica ne postanu opasni.

 Posle svojih zasluga u slankamenskoj pobedi Srbi su, potsticani na to od Đ. Brankovića, tražili sve energičnije da se reši već jednom njihov položaj i da on preuzme dužnost narodnog pretstavnika. Ovome je bilo dozvoljeno da stanuje u jednom hotelu, da prima kontrolisane posete i da se poluslobodno kreće, ali ga osloboditi sasvim nisu nikako hteli. Verujući da se postepeno približuje svom cilju on se smatrao kao neka vrsta gospodara i titulisao se kao “samodržavni despot zemlji slavenosrpskoj i vsego Ilirika”, i to “milostiju božijeju”.

 Srbi u Ugarskoj

 Vrlo moćni činioci među ugarskim staležima, a još više na carskom dvoru, nalazili su, da su učinjeni ustupci Srbima išli predaleko, da oni stvaraju državu u državi, i da kao “šizmatici”, s naročitim povlasticama, unose nezadovoljstvo među drugo stanovništvo. Njihovu vojničku vrednost oni su potcenjivali, tvrdeći da oni nisu ipak prava vojska i da im naročito nedostaje potrebna disciplina. Za srpsko sveštenstvo tvrdili su da je neuko i poročno, a sam narod da nije mnogo pouzdan. Jedan deo tih prekora bio je tačan, ali nesavesno uopšten i jednostran. Među srpskim izbeglicama, koje su verovale da je njihovo sklanjanje u Austriju samo privremeno, bilo je dosta elemenata koji su živeli od danas do sjutra. Sa službenih strana poručivalo se i naglašavalo, da je nastavak borbe stalno u planu, tako da se ljudi nisu mogli lako snaći i početi nove poslove. Privremenost je postajala stalnost. S tim su dolazile ostale nezgode. Dugogodišnje ratovanje, napuštanje kuća i svoje sredine, nemaština i podivljalost naravi koja prati sve ratove, imali su svojih rđavih posledica i kod Srba. Jeromonah Mihailo Račanin, jedan iz kruga boljih i nekako zbrinutih, jadao se 1695. god., kako naši ljudi žive “u velikom utesnenju”, “lišeni svojih domova i manastira i svakog dobra, a ovde nikakvo dobro ne priobreli”. Godine im već prolaze “po zlu dobra čekajući, i ne dočekasmo.”

 Naročito je bio aktivan katolički klir, kome je na čelu stajao do kraja antipravoslavski i nepomirljivi kardinal Leopold Kolonić. Godinu-dve dana iza carskih privilegija njegovi su ih ljudi otvoreno gazili. Za sremskog unijatskog episkopa bi postavljen 1693. god. Petar Ljubibratić. Iste godine doneo je pečujski sud odluku, po zahtevu biskupa Matije Radonjaja, da se proteraju svi Srbi pravoslavni iz tog grada, “kao šugave ovce iz stada”. Bilo je i drugih nasrtaja. U isto vreme i srpska milicija ukinuta je kao samostalno telo i stavljena je pod vrhovnu komandu carskih generala. U Beču se, sem toga, uzimao u obzir i plan da se srpska naselja razbiju tako, što bi se Srbi razbili u razne kolonije. Kao odgovor na sve to došle su odmah tužbe srpskih pretstavnika i njihov zahtev, formulisan na zboru u Baji 1694. god., da ostanu u zajednici i da im se dade odvojeno zemljište, i to Mala Vlaška između Save i Drave. Stavovi su jasni. Srbi traže stalno, proširujući svoje zahteve, svoj automan položaj u punom smislu te reči, sa svojom crkvenom i svetovnom vlašću, sa svojom milicijom i sa svojim područjem. Beč, mada im je davanjem privilegija priznao zaseban položaj, želi da tu samoupravu što više oslabi i ograniči. Borba oko toga vodiće se skoro stolećima. Kad im Srbi budu potrebni Beč će pristati da im, s vremena na vreme, obnovi privilegije i sa laskanjem da nova obećanja; čim opasnost mine, svi će srpski neprijatelji gledati na sve načine da se obećanja izigraju.

 U toku 1693-5. god. Austrijanci prema Turcima nisu imali skoro nikakvih uspeha. Pokušaj iz 1693. god. da se dočepaju Beograda završio je bedno. Iz oduševljenja prozvao je tada veliki vezir Beograd “mestom sreće”, Hajrul-bilad, i sam je sultan Ahmed II došao u grad, da pokaže svoju radost zbog toga uspeha.

 Turci su tokom 1692. god. postigli izvesne uspehe i prema Mlečanima. Sulejman-paša Bušatlija napao je u septembru na Crnu Goru i bez muke je dopro do Cetinja. Mlečani biše prisiljeni da predaju to mesto, ali im se dopusti da izvedu svoju posadu. Polazeći iz manastira oni su ga minirali i naneli osetne gubitke Turcima, koji su u nj ulazili ne sluteći zla. Tako će učiniti i kasnije u trebinjskom manastiru Tvrdošu, s motivacijom da se ne bi Turci tu “ponovo” učvrstili. Više sreće imali su Mlečani u dolini Neretve, gde su u leto 1694. osvojili Čitluk i Gabelu. Jedno vreme behu poseli i Popovo i Trebinje i oblast oko korjenićkog Klobuka.

 Početkom 1695. god. došao je na turski presto borbeni Mustafa II. Nošen željom da popravi greške svojih prethodnika i da dade novog duha celoj carevini on se sam stavio na čelo vojske. Glas o njegovoj aktivnosti i energiji beše zaplašio sve njegove protivnike. Taj strah se dao odmah primetiti i u austriskoj prestonici. Već krajem februara te godine dobio je patriarh potvrdu svog prava da imenuje episkope i da ti episkopi imaju prvo kanoničke vizitacije. U isto vreme Srbi su bili oslobođeni da plaćaju desetinu katoličkom kliru. Austriska bojazan pokazala se kao potpuno opravdana. Neuspesi njene vojske u Banatu i Erdelju, 1695. i 1696. god., mogli su kompromitovati ako ne ceo ishod, a ono dobar deo dotadašnjih rezultata ovog dugog i svima doteščalog rata. Da se poprave mutni izgledi Austrijanci su 8. februara 1697. sklopili savez sa ruskim carem Petrom Velikim, nesvesni tada u pravoj meri opasnosti kojoj se izlažu uvodeći tu silu u rešavanje turskog pitanja i turske vlasti na Balkanu.

 Velika sreća za Austrijance beše, što su u svoju vojsku dobili mladog i genialnog vojskovođu Evgena Savojskog, francuskog plemića, za koga njegova otadžbina ne nađe dostojnog zaposlenja. Ovaj energični, iako vrlo neugledni, vojnik primio je komandu u leto 1697. god., a već 1. (11.) septembra uspeo je da potpuno razbije tursku vojsku kod Sente, koju je vodio sam sultan. Posle te pobede krenuo se Evgen sa svega 6.500 ljudi na vratoloman i drzak pohod u središte Bosne, znajući da je bosanski paša bio i stradao u borbi kod Sente. Na tom pohodu nije naišao ni na kakav otpor sem kod Vranduka. U Sarajevo je stigao 13. oktobra, gde je tri dana harao. Već prvog dana bila je varoš zapaljena. Stroge mere bile su pravdane tim što su Turci ranili austriske parlamentare. Pri požaru, u lako zapaljivoj varoši, gde su kuće bile mahom od drvene građe i slabog ćerpiča, stradali su podjednako i hrišćani kao i muslimani. Iz opljačkanog grada princ Evgen je poveo sa sobom izvestan deo pravoslavnog i katoličkog elementa, da ga naseli po Ugarskoj. Izvestan deo naših ljudi jedva je dočekao da se posle vrati u Sarajevo. Velika porodica Budimlića dobila je otada taj nadimak, kao sećanje da su jedno vreme proveli kao Budimlije.

 Ali, mada su odneli kod Sente tako veliku i vidnu pobedu, Austrijanci njom, ipak, nisu izmenili mnogo ceo vojnički položaj. Ovaj upad u Sarajevo bila je samo jedna epizoda. Ono što bi bilo daleko važnije, da prenesu ponovo bojno ratište ispod Dunava, na to nisu smeli da se reše. Ne čak ni da izvedu napad na Beograd, koji je bio vojnički važnija tačka od Sarajeva. Njima je pobeda kod Sente bila sad dobrodošla da se Porta uveri kako je malo izgleda da će moći izmeniti ratnu sreću i da postane sklonija na mir, a s druge strane da uveri i Francuze kako se Austrija ne da lako slomiti i pored sve borbe na dva fronta. Luj XIV prošao je u osnovi rđavo u ratu sa takozvanom evropskom koalicijom, pored svih pobeda koje mu je vojska odnosila, i 1697. god. pristao je na mir, koji ga u duši nije zadovoljavao. Obaveštena da je Austrija tim dobila slobodne ruke na zapadu rešila se, najposle, i Turska, posredovanjem Engleske i Holandije, da se miri. Pregovori o uslovima primirja i mira trajali su poduže, a okončani su u Sremskim Karlovcima, 16. (26.) januara 1699. god. Po tom miru Turcima je od svih poseda u Ugarskoj ostao samo Banat i u Slavoniji njen jugoistočni sremski deo. S Mlečanima se našao konačni sporazum tek 1701. god. Oni su dugo nastojali, da otseku Dubrovnik od ostalog zaleđa, želeći da zadrže ceo pojas zemljišta, od Neretve, preko Popova, do Grahova. Ali to Republika nije mogla postići, jer Dubrovnik i njegovo zaleđe nije dala Turska, a štitila ga je i Austrija. Mlečani su pomakli svoju liniju preko Knina, Sinja i Čitluka sa Gabelom, a u Boki su zadržali Risan i Novi.

 Pošto se, posle toliko godina borbe, smirila sa oba svoja protivnika, i na istoku i na zapadu, Austrija je mogla da se posveti unutrašnjem pribiranju. To će reći, u odnosu prema Srbima, da popusti svima njihovim neprijateljima. Pošto je prošla potreba od srpske pomoći moglo se preći na davno željeni cilj, da se srpsko testo izmesi potpuno po svojoj volji. Da ga ugone u svoj kalup i katoličko sveštenstvo, i mađarsko plemstvo i županiske vlasti. Ali s jednim važnim činiocem bečki krugovi nisu ipak računali. To je bila upornost i otporna snaga srpska. U isto vreme i veština, da za svoju korist nađu nove i na Beč osetno delotvorne elemente.

 U Beču su ljudi tvrdo verovali, da Srbi nemaju mnogo da biraju; mogu se odlučiti ili za njih ili za Turke. Kad je prošla ratna opasnost nije im bilo baš previše mnogo stalo do toga za koga će se opredeliti iako su računali s tim, da bi bilo od štete ako bi se, njihovim povlačenjem, proredila granica. Na veliko svoje iznenađenje u austriskoj prestonici moglo se naskoro saznati da Srbi hvataju veze sa Rusijom Petra Velikog i da čak tamo nalaze izvesnog razumevanja; da su Srbi, dakle, uspeli za svoju stvar zainteresovati jednog novog političkog činioca. Prve neposredne veze stvorili su Srbi sa Rusima već u leto 1698., za vreme boravka cara Petra Velikog u Beču. Tada su patriarh Arsenije i Đ. Branković imali sastanak s carevim punomoćnikom P. B. Voznjicinom i izložili su mu stanje Srba i pravoslavlja u austriskim zemljama. Koliko je patriarh tim stanjem bio zadovoljan vidi se najbolje potom, što je preko ruskog poslanika želeo izraditi dozvolu od Porte, da se vrati u Peć, na svoju staru dužnost. Voznjicin je svoju dužnost u Austriji shvatio ozbiljno i preduzimao je korake i u odbranu pravoslavlja i za oslobođenje Đ. Brankovića, koji ga je za to svakako usrdno molio. Beč, istina, nije bio mnogo ljubazan u svom odgovoru na te pretstavke, ali mu je ovo ipak mogla biti jedna opomena. Srpsko pitanje nije bilo onako prosto i izolovano, kako je izgledalo izvesnim suviše revnim licima iz visokog klira i aristokratije.

 Kad su bili poznati rezultati Karlovačkog Mira za patriarha i većinu prebeglih Srba, koji su videli da se natrag ne može, postalo je jasno da treba nešto preduzeti, da se obezbedi život njihovih sunarodnika u normalnim prilikama. Patriarh i nekoliko narodnih prvaka izradili su u Beču, da je car izdao tokom leta 1699. dva patenta, kojima su Srbima zajemčivana prava i zaštita. Ali je zato Jovan Monastirlija krajem 1701. god. potčinjen neposredno dvorskom Ratnom Veću, kao “osoba čisto vojnička i službena”, da ne bi zavisio od nečije druge nadležnosti. Međutim, to isto veće, iako je znalo za carske privilegije Srbima, pod uticajem klerikalnih krugova, pomagalo je unijatsku akciju i pridruživalo se onima koji su na Srbe gledali s nepoverenjem. Ono je još 1698. god. naređivalo vlastima da idu na ruku pounijaćenom episkopu Jevremu Banjaninu, koji je imao da nastavi rad u početom pravcu. Za samog Arsenija III car je u jednom aktu iz 1703. god. govorio, kako on nikad nije dozvoljavao da se služi titulom patriarha, a te mu je godine izrično zabranio sazivanje crkvenog sabora, koji bi imao da ozakoni izbor njegova naslednika, koga je patriarh, zbog bolesti, bio već odredio i za njegovu potvrdu uputio posebnog delegata u Carigrad. Patriarhu se sad uopšte zameralo što vodi prepisku sa svojim ljudima u Turskoj i što je na crkveni sabor pozvao i njih. Bečki krugovi, podozrivi i neiskreni, nisu mogli shvatiti od kolike bi koristi baš po njihove interese bilo kad bi pretstavnik srpske crkve iz njihove države mogao vršiti stvarno moćan uticaj u Turskoj. Ali, svesni da njihovi postupci prema pravoslavnima nisu ispravni, oni su se bojali poređenja odnosa. Još manje im je bilo u interesu da patriarh, sa naslonom na jak pravoslavni živalj u Turskoj, nastavlja sa narodom zajedno žilav otpor preveravanju i odnarođivanju, što je bila stalna težnja carske kamarile. Srbi su jasno videli i osećali to nepoverenje i tužili su se više puta. U tom pogledu karakteristično je jedno pismo patriarhovo moskovskom boljarinu F. A. Golovinu, koji je pokazivao interes za Srbe. Patriarh mu se u tom pismu od 29. oktobra 1705. otvoreno tužio. Srbi samo dodaju plač na plač nemajući niotkud pomoći. Obraćaju se s toga njemu s molbom da im “mojsestvuje”, t. j. da izbavi Srbe onako kao Mojsej Izrailj iz Egipta.

 Verovatno bi stanje Srba postalo mnogo teže, da 1703. god. nije buknuo u Mađarskoj ustanak Franje II Rakocija, potican od Francuza, s kojima je Austrija ponovo ušla u rat. Ako se tom ustanku pridruže i Srbi, kako ih je Rakoci pozivao dajući im mnoga obećanja, postojala je ne mala opasnost da to postane krupno pitanje za carevinu. Srbi to nisu učinili, iako je bilo izvesnog kolebanja među njima. Patriarh se rešio za cara, jer je bio za zakonitu vlast i jer Rakociju nije mnogo verovao. Želeo je, da bar sad u Beču pokažu više razumevanja za srpsko držanje uopšte. U Beču nisu bili sasvim na čisto sa Srbima. Bojeći se rđavog uticaja ogorčenog Brankovića na Srbe oni su ovog nesmirivog čoveka, koji je simpatisao Rakociju, dali prevesti iz Beča u daleki Heb, što dalje od srpskih prvaka. Posle izvesnog uzdržavanja Srbi su pomogli carevu stvar i znatno su doprineli da je mađarski ustanak bio ugušen. Ali su za to i osetno nastradali, jer su se Mađari svirepo svetili kivni na njih i što su kao došljaci ustali protiv njih i što pomažu bečku vladu i što su se bojali da će nagrađivanje Srba ispasti na račun njihovih i životnih i nacionalnih interesa.

 Srbi su sačinjavali dobrim delom i novu, tokom 1702/3. god. obrazovanu, potisko-pomorišku vojnu granicu, koja je došla pod vlast Vrhovnog vojnog saveta. Kao i u Hrvatskoj i u Slavoniji, Srbi su i tu bili izloženi kao neka vrsta živog bedema prema Turcima. Svoje privilegije oni su mogli da održavaju samo tim stalnim izlaganjem sebe na granicama, gde se njihova vrednost morala videti i ceniti i o kojoj su vojni krugovi, nemajući nikog drugog da ih bolje zameni, morali voditi računa. Radi toga će, samo dok bude potrebe, Srbi ostati, kako se u Beču govorilo, “tolerirana nacija”.

 U aprilu 1705. umro je austriski car Leopold. Srbi su i od njega, u vezi s Rakocijevim ustankom, tražili novu potvrdu privilegija sa ustaljenijim shvatanjima o njihovoj važnosti. Posle njegove smrti to je moralo biti naročito potrebno, da bi se jasno odredio stav novog cara. Novi car, Josif I, ispunio je srpske želje 13. (24.) februara 1706. Ali patriarh nije bio tim zadovoljan. Potvrda je općenito pominjala privilegije, ali nije uzimala u obzir njihove povrede i sankcije i godinama stečeno iskustvo, do čega je Srbima bilo najviše stalo. Oni su hteli, da se njihov položaj jasno obeleži, kako ne bi bilo dvosmislenosti i zaobilaženja i zloupotreba. Novu pretstavku patriarhovu car je uputio na mišljenje kardinalu Koloniću. Kakvo je bilo gledište njegovo na srpsko pitanje vidi se jasno po ovom njegovom objašnjenju kako Srbi tobože pogrešno tumače svoje privilegije: “Oni izvode, da je po glasu istih njima dozvoljeno ne samo da sada “šizmatici” budu, već da kao takvi t. j. odeljeni od katolika i rimske crkve i dalje ostati mogu. No to im se ne može nikako dopustiti, jer ne samo da to sv. naša katolička vera zabranjuje, nego je odlučno protivno i samom državnom razlogu; to iskustvo nas dovoljno uči, šta je sve razlika u veri po Ugarskoj počinila u nedavno prošla vremena, a istorija nam kazuje šta je sve događalo se zbog toga i po drugim krajevima sveta”. On je tražio da car postavlja Srbima ne samo patriarha i episkope, nego i sveštenike. Patriarh ne sme preduzimati ništa ne samo protiv sveštenih lica, koja bi primila uniju, nego ni protiv manastira, koja bi tako, prostim aktom samovolje, imala preći u tuđe ruke. “Ako se te privilegije već ne mogu izmeniti ili skratiti, to neka se bar od reči do reči potvrde ili takvim tamnim izrazima i dvosmislenim rečima izlože, koje bi se, u razna vremena, mogla sad ovako, a sad onako razumeti i tumačiti; uz to bi valjalo sve to samo privremeno i sa izvesnim klauzulama potvrditi, kako bi kasnije, u zgodno vreme, ti šizmatici, kao i ostali akatolici, kad im više ne budu smetale slične privilegije rimske crkve, sa crkvom katoličkom, i protiv volje njihove, lakše se spojiti mogli”. “Radi općeg dobra i veće koristi po službu ćesarovu trebalo bi tako dugo oklevati posle smrti sadanjeg patriarha sa postavljanjem drugog, dok to ne bi sa svim prešlo u zaborav, te kad on umre tada ne će biti koga, koji bi mogao posvećivati i nadomešćivati one vladike, koje se budu među tim s rimskom crkvom spojile, a ovi bi tada postepeno potrudili se, da sjedine s rimskom crkvom njihove igumane, kaluđere i sveštenike; - te će se tako postepeno bez ikakve sile, tokom vremena, svi oni sa rimskom crkvom sjediniti; a s narodom bi se tada postupilo onako, kako to budu prilike onoga vremena donele”.

 S obzirom na mađarski ustanak, i srpske vojničke usluge, i opšti položaj car nije mogao biti negativan prema Srbima, ali su za to u velikoj meri iskorišćeni Kolonićevi saveti. Izbegavala su se sasvim precizna jemstva i ostavljalo se mnogo poluotvorenih vrata. Nova potvrda srpskih privilegija cara Josifa I (s pomenom titule patriarha) potpisana je 7. avgusta 1706. Toga leta ustupljeno je patriarhu veliko dobro Dalj kod Osijeka. Međutim Arsenije III nije mogao dugo da ga uživa, jer je umro još te jeseni, 26. oktobra 1706.

 Izbor novog srpskog verskog poglavice obavljen je tek početkom 1708. god. Naslednik Arsenijev, Isaija Đaković, koji mu je bio jedan od glavnih saradnika, ali s kojim se posle razišao, bio je oko patriarhove smrti imenovan za carskog savetnika zbog zasluga u turskom ratu i Rakocijevu ustanku. Đaković je biran za “prvjejšeg i načelnjejščeg mitropolita”, a titula patriarha ostala je samo za pećkog nosioca. Srbi su, na svom zboru održanom u jesen 1707. u Karlovcima, bili tvrdo odlučili, da neće kidati zajednice s pećkom maticom i da će priznavati vrhovnu vlast pećkog patriarha, pa su to dostavili i u Beč. Novi srpski prvosveštenik u austriskoj državi imao je biti mitropolit krušedolske mitropolije. U Beču taj predlog nisu odmah prihvatili, “zbog opasnosti da se Srbi povrate natrag pod Turke i da bi se lakše mogla sprovoditi unija među njima”. Ali kako Srbi od tog stava nisu otstupali oni su najposle popustili. Za mitropolitovo središte bi izabran manastir Krušedol, najveći i najčuveniji od svih u Fruškoj Gori. Novu autonomnu krušedolsku mitropoliju priznao je pećki patriarh Kalinik, i tako je očuvano jedinstvo srpske crkve. Druga struja, koju je s početka zastupao i sam Đaković, htela je, da srpska crkva u Austriji bude autokefalna, ali je ostala u manjini. Đaković je potom priznao pećsku patriaršiju i zakleo joj se; pod tim uslovom jedino mogao je i biti izabran. Novi mitropoliti, posle nagle Đakovićeve smrti (20. jula 1708.), stanovali su pretežno u Karlovcima, na Dunavu, na pitomoj padini Fruške Gore, pa je nova mitropolija uskoro dobila naziv karlovačka, koji joj je ostao sve do naših vremena. Isaijin protivkandidat, Stevan Metohijac, sremski mitropolit, postao je njegov naslednik, ali nije izdržao na svojoj novoj dužnosti ni punu godinu dana. Umro je 27. aprila 1709. Novi mitropolit Sofronije Podgoričanin, slavonski vladika, bio je, kao i prethodnik mu, doseljenik iz južnih oblasti. Kao i ona dvojica i on je na upravi crkve ostao vrlo kratko vreme, do smrti, koja ga je zadesila na samom početku 1711. god. Ovo naglo umiranje srpskih prvosveštenika izazivalo je u narodu sumnje, da po sredi nisu bila čista posla, ali se nije moglo ništa utvrditi, što bi dalo opravdanja toj sumnji.

 Austriske vlasti, koje u prvi mah, 1708. god., nisu mogle sprečiti da Srbi svečano i jasno naglase svoj odnos prema Pećkoj patriaršiji, nisu ipak napustile svog plana. Već prilikom zakletve caru, mitropolitu Sofroniju 1710. god. nije bilo dozvoljeno da se u isti mah zakune i pećkom patriarhu. Ali Srbe to nije mnogo pokolebalo. Kao jedan posredan odgovor na to bila je odluka, da se na upražnjenu mitropoliju izabere ponovo jedan čovek s juga, Vićentije Popović Janjevac, a kao neposredni odgovor bilo je njegovo stalno održavanje tih veza.

 Oslobođenje Crne Gore

 Krajem XV veka Crna Gora je bila pridružena skadarskom sandžakatu. Početkom XVI stoleća pošlo je za rukom Skender-begu Crnojeviću, trećem poturčenom sinu Ivan-begovom, da se Crna Gora izdvoji iz tog sandžakata i da se preda njemu na upravu. Kao “sandžak crnogorski i primorski i svoj dioklitiskoj zemlji gospodin” on je upravljao tom oblašću od 1514-28. god., vodeći računa o starim tradicijama i osetljivosti zemlje. “Nismo mi kao bosanski sandžak i ostala nepoznata gospoda”, pisao je on jednoga dana Mlečanima, nego stari Crnojević koji zna nasleđe svoje kuće. Posle njega Crna Gora je ponovo vraćena skadarskom sandžakatu, a kao pretstavnik turske vlasti smatrao se vojvoda. Inače, ona je kao upravno-sudska jedinica bila kadiluk. Kroz ceo XVI vek, sve do njegovog kraja, Crnogorci se ne ističu nigde kao naročiti ustanici i borci protiv Turaka, ne čak ni onda, kad se ratno bojište bilo sasvim primaklo njihovim granicama. Lokalni sukobi nisu uzimali nigde opštiji karakter. Kameni krš katunske nahije nije privlačio turske spahije da se tamo smeste i razbaškare kao u dolinama Zete i Lima. Samo stanovništvo, pretežno stočarsko, živelo je, kao i ono u albanskim brdima, po starim običajima i pravima, nesmetano u svom načinu života ni od novih turskih vlasti, kao što nije bilo remećeno ni od ranijih. Živeći u čisto plemenskoj organizaciji, koja je imala svoja osveštana predanja i načela, svoje sudstvo i neku vrstu svoje upravne organizacije, nisu imali ni potrebe da dolaze mnogo u dodir sa turskim vlastima. Turci su, u administraciji prilično uprošćeni, imali uvek izvesnih obzira prema naslećima lokalnih uprava i njihovim shvatanjima. Stanovništvo je davalo Turcima, kad je moralo, propisani harač, ali ubogo i oskudno gledalo je na sve načine da izbegne tim obavezama.

 Pojedini pisci crnogorske istorije ne mogu lako da se pomire s tim činjenicama. Iako je već poodavno, naročito posle studija I. Ruvarca i J. N. Tomića, izvedeno na čisto pitanje o odnosu Crne Gore prema Turskoj nađe se još uvek ljudi, kao, na pr., dr N. Škerović, koji će i 1927. god. tvrditi, da “o stvarnom priznavanju turske vlasti i podanstvu Crnogoraca Turskoj ne može biti govora”. “Istina, međunarodno pravo ne zna za C. Goru kao za državu sve do 19 vijeka. Ali Crnogorci znadu - u prkos međunarodnom pravu - da su oni od vajkada bili i ostali slobodni”. Ta se pitanja ne raspravljaju ovako neozbiljnim frazama, niti se njima mogu izmeniti nesumnjive činjenice. Mlečani i Dubrovčani, kao prvi i dobro obavešteni susedi, znali su dobro i zabeležili su u više izveštaja i akata, kako je Crna Gora formalno turska oblast i kako je to ostala sve do pred kraj XVII veka.

 Pećanac Derviš Agić Sarvanović uspeo je 1592. god., da se skadarski sandžak podeli na dvoje i da on, kao sandžak-beg crnogorski, dobije Ulcinj, Bar i oblasti od Bojane sa Crnom Gorom. God. 1592/3. došao je na Cetinje Akan-bali čauš, da izvrši teftiš, odnosno popis stanovništva za harač. Crnogorskih kuća nabrojano je u Katunskoj nahiji 461, u Ljubotinju 369, u Plješivcima 65, u Lješkopolju 414, u Crmnici 347. Ali već 1614. god., u čuvenom opisu Kotoranina Marijana Bolice, Crna Gora se spominje ponovo kao deo skadarskog sandžakata. Kao glava Crnogoraca toga vremena pominje se riječki vojvoda i spahija Vujo Rajčev, kao u hercegovačkim Donjim Vlasima Milisav Miloradović. Od pokreta Srba pred kraj XVI veka, za vreme patriarha Jovana i nikšićkog vojvode Grdana, i Crna Gora sve češće i sve vidnije pokazuje svoje nezadovoljstvo. Njeni ljudi učestvovali su u nekoliko borbi i pokreta. Čuven je bio naročito poraz koji su 1604. god. naneli u Lješkopolju skadarskom sandžak-begu, kad je pošao da im s vojskom uzme “uobičajeni tribut” (l’ ordinario tributo), za vreme onih velikih meteža hrišćanskog pokreta na tim stranama. Ali već 1612. god. pominje se odlazak nekih njihovih glavara u Carigrad, zajedno s crnogorskim kadijom, da traže izvesna olakšanja i da se tuže na mletačko susedstvo.

 Pravi pokret za oslobođenje Crne Gore od Turaka javlja se tek za vreme Svetog Saveza, krajem XVII veka, i to iniciativom Mletačke Republike. On, kako smo videli, u ovaj mah nije imao uspeha, ali je ipak ostavio jaka traga i veliku omrazu između Turaka i Crnogoraca. Glavno delo crnogorske, a najlepše pesničko delo cele srpske književnosti, Gorski Vijenac Njegošev, prikazuje oslobođenje Crne Gore na drugi način. U njemu je težište mržnje preneseno ne toliko na Turke osvajače, koliko na domaće poturice, njihove pomagače, koji onemogućuju unutrašnje pribiranje plemena i osposobljavanje za jedan opšti narodni pokret. S toga se oslobođenje Crne Gore imalo izvesti tako, da se te poturice ili ponovo krste, ili da se istrebe. Istraga poturica, tako zamišljena, izvedena je, po predanju, jednog badnjeg večera po celoj zemlji. Po Njegošu, glavni pokretač te akcije bio je vladika Danilo Šćepčević, posle prozvan Petrović, rodom sa Njeguša. On je bio izabran za crnogorskog vladiku 1697. god., a hirotonisao ga je ne susedni pećki patriarh Kalinik, nego Arsenije III, 1700. god., u Sečuju. Postoji predanje, da je dopao ropstva kod nekog Demir-paše, koji ga je mnogo mučio i pustio tek posle plaćenog otkupa od 600 cekina. Otad, on je, veli se, želeo da se osveti i da “očisti” zemlju od Turaka. U jednom zapisu, koji se njemu pripisuje, kaže se, kako je on navaljivao na crnogorske glavare od jednog roka do drugog da izagnaju Turke između sebe, ali da Crnogorci ne smedoše “uložiti”. Kad su Turci, doznavši za to, počeli da mu prete vladika je zovnuo Vuka Borilovića i četiri brata Martinovića i zatražio je od njih, ili da udare na Turke, ili će on napustiti Crnu Goru. Oni su pristali na akciju tek kad im je vladika dao još trojicu svojih ljudi. Na Božić, pre zore, 1707. god., pobili su oni ćeklićke i cetinjske Turke sve, koji ne htedoše da se pokrste. Akcija je s crnogorske strane prošla bez ikakvih težih žrtava; ranjen je bio samo jedan vladičin momak.

 Po Njegoševom delu istraga poturica bila je epohalan događaj po Crnu Goru, od koga datira njeno oslobođenje. Po ovom zapisu to je uzak lokalni događaj, u čijem izvođenju učestvuje samo osam ljudi; manje, dakle, nego u mnogoj hajdučkoj četi. Da taj događaj u ono doba nije imao nikakva većeg značaja i da nije bio čak ni primećen naročito u najbližem susedstvu vidi se jasno po tom, što o njemu nemaju nijedne jedine vesti ni Mlečani ni Dubrovčani, u čijim su nam arhivama očuvane tolike druge vesti o događajima mnogo manje važnosti, nego što bi bio ovaj. Nisu ga ni sami Turci shvatali suviše tragično, jer ne bi inače pustili, da Danilo krajem oktobra 1709. dođe u Peć, na crkveni sabor, i da se otud vrati bez ikakve štete. Petar II Petrović Njegoš dao je ovom događaju širi značaj nešto da proslavi prvog svog saplemenika na cetinjskoj vladičanskoj stolici, kome je dao mnogo svojih ličnih crta i shvatanja, i zatim na opomenu Crnogorcima, koji su njemu samom oko 1846/7. god zadavali mnogo glavobolje svojim vezama sa skadarskim pašom.

 Inače, prvih petnaest godina crnogorske istorije XVIII veka puno je borbe s Turcima i sa mletačkim i dubrovačkim susedima. Te borbe su imale isključivo četnički karakter. Pljačkanje je u tim ubogim krajevima bilo postalo jedna grana narodne privrede; u gladnim godinama susedi su to iščekivali kao i elementarne nesreće. Naročito su u ovo vreme česte dubrovačke tužbe na njih, a bilo je mnogo sukoba i sa Bokeljima i Paštrovićima. Da doskoče Crnogorcima i graničnim hercegovačkim plemenima Turci su počeli da obnavljaju gradove na granici, tako Klobuk i Banjvir kod Trebinja i naročito Nikšić. U proleće 1703. poginuo je u Drobnjacima Redžep-paša Šeić, koji je imao da zameni ubijenog vojvodu Iliju Kosorića. God. 1704. naterao je skadarski paša Bjelopavliće i Lješkopoljce, da mu dadu harač i taoce. Kako to nije smirilo ljude rešili su se bili Turci 1706. god. da rasele i Crnogorce, kao što su pre toga silom raselili jedan deo Klimenata. Kad se sastadoše kod Spuža hercegovački i skadarski paša uplašeni Crnogorci popustiše i dadoše i harač i taoce. Kod nekih istoričara pominje se te godine neka crnogorska pobeda na Trnjinama, posle koje da su Crnogorci menjali otmene turske zarobljenike za veprove. U savremenim izveštajima o toj borbi nema pomena, a u nevolji, u kojoj su se nalazili Crnogorci te godine, teško je verovati da bi oni mogli postavljati te uvredljive uslove.

 Kada je u jesen 1710. ruski car Petar Veliki objavio Turskoj rat on je pozvao u borbu i balkanske hrišćane. Među njima, naravno, i Crnogorce. Kao carev izaslanik došao je, s nekoliko ljudi, pukovnik Mihailo Miloradović, član čuvene hercegovačke porodice, koja je podigla manastir Žitomišljić. Nije trebalo mnogo napora, da se ratoborni Crnogorci dignu na oružje i da zahvate i jedan deo istočnih hercegovačkih plemena. Ustanici su imali izvesnih uspeha operišući od Nikšića do Trebinja, ali Turcima nisu ipak naneli nijedan težak udar. Protiv tvrdih gradova nisu imali artiljerije, a sa ručnim oružjem postizavali su samo polovne rezultate. U borbama su ustrajali čak i onda, kad je Petar Veliki, doveden u tešku situaciju, morao da moli mir. I to na svoju veliku štetu. Ogorčena Porta naredila je bosanskom veziru Ahmetu Šapčaliji da kazni Crnu Goru i da uhvati vladiku Danila i pukovnika Miloradovića. U leto 1712. krenula je turska vojska s istočne i zapadne strane na Crnu Goru, prodrla je do Cetinja, srušila manastir i sve zgrade vladičine. Vladika i Miloradović s nešto glavara i vojske behu se u poslednji čas uklonili ispred Turaka. U opljačkanom, a inače oskudnom, Cetinju Turci se nisu mogli dugo zadržavati i u polovini avgusta počeli su se vraćati. Na tom povratku njihove zalaznice pretrpele su dosta gubitaka od Crnogoraca, koji su ih presretali i napadali u zasedama. Za vreme toga rata pominje se jedna strašna turska pogibija na Carevom Lazu, za koju narodno predanje i nekritična istorija tvrde, da je ceo pohod pretvorila u ogromnu crnogorsku pobedu. Mletački izvori, po kojima je proučavao tu borbu J. N. Tomić, ne znaju ništa o toj crnogorskoj pobedi; da nje nije moglo biti u opisanom opsegu vidi se, u ostalom, jasno po tom što su Turci izbili na Cetinje i ostali gospodari situacije. Ali su u Dubrovnik doista stizale vesti s granice o nekom crnogorskom uspehu u Lješkopolju. Taj uspeh nije bio postignut protiv glavnine turske vojske, nego samo protiv jednog njenog dela, i nije mogao da izmeni sudbinu pohoda.

 Po odlasku Turaka Crnogorci su digli glave. Vladika Danilo, koji se bio ukrcao na lađu za Rijeku, da bi pošao u Rusiju, vratio se natrag i počeo pribirati ljude. Hercegovačka plemena primila su većim delom tursku amnestiju, a neki njihovi ljudi uzeli su na sebe, da za plaću organizuju pandursku službu duž granice i u unutrašnjim klancima. Da bi se obeštetili Crnogorci su krajem 1712. i cele 1713. god. veoma pojačali svoju četničku aktivnost na svima stranama. U isto vreme njihov vojvoda Rajim Krecun raspitivao se kod Dubrovčana kako stoje stvari u Rusiji i kako bi oni, preko jednog svog izaslanika, mogli uhvatiti vezu sa carem Petrom. To borbeno držanje Crnogoraca i tužbe susednih paša i vlasti na njih opredeliše Portu da se reši na novu ekspediciju protiv Crne Gore. S toga bi početkom 1714. god. za novog pašu u Bosnu postavljen Numan-paša Ćuprilić, koji je važio kao ispravan ali i energičan čovek. Njegova napad na Crnu Goru počeo je tek u oktobru, posle dugih priprema. Crnogorska plemena, kojima je još u svežoj uspomeni ostao prošli pohod, nisu mogla sad da se slože u svom držanju. Plašio ih je veliki broj turske vojske i dobra oprema. Jedna plemena ušla su odmah u pregovore i primila su turske uslove; druga su se kolebala; a treća su, kao Katunjani bila za odlučan otpor. Paša je brzo prodro u Ozriniće, a vladika Danilo se povukao na mletačko područje. Turci su došli na Cetinje i do ispod lovćenskog položaja, i to brzo, za nedelju dana, goneći Crnogorce i preko mletačke granice. Numan-paša i njegovi ljudi javno su optuživali Mlečane, da su pomagali Crnogorce i naročito s toga, što su im davali utočišta. Hercegovačka plemena, zaplašena od turske sile, ostala su ovog puta pasivna. Tada su Turci jedan deo zarobljenih Crnogoraca, oko 3.000, zajedno sa ženama i decom, preselili na Glasinac i njegovu okolinu. Crna Gora je bila opljačkana, “najveći deo katunske nahije opustošen, a Ozrinići, Zaljupi, Cuce, Bjelice, Ćeklići i Njeguši popaljeni i sravnjeni sa zemljom”. Vladika Sava još je 1743. god. pominjao ovo rasulo Crne Gore kao drugi rasip Jerusalima, od koga se zemlja nije mogla lako oporaviti.

 Novi saveznički rat protiv Turaka

 Ovo pomaganje Mlečana Crnoj Gori uzeli su Turci, uz druge razloge, kao povod da im, potpuno nespremnim, objave rat. Hteli su da im prepadom preotmu važnu Moreju, a na zapadnoj granici da dignu duh i samopouzdanje svojih ljudi. U Grčkoj su Turci brzo postigli lepe uspehe, ali su zato u Dalmaciji, i pored svega iznenađenja, prošli rđavo. Njihovi napadaji na Sinj, u leto 1715. god., odbijeni su sa velikim žrtvama, a kada je većina njihove vojske morala da ide na sever, protiv Austrijanaca, pošlo je Mlečanima za rukom da 1716/7. god. osvoje nekoliko mesta u Hercegovini, kao Carinu kod Trebinja, Hutovo, deo Popova, i da u dolini Neretve dopru do Mostara. Ovog puta oni su se trudili da postignu ono, što im nije uspelo za vreme Svetog Saveza, a to je, da prekinu dubrovačku vezu sa zaleđem. Mudrije nego ranije oni su gledali da i same Dubrovčane nagovore, da se na lep način spoje s njima, ali su im sva nastojanja u tom pravcu ostajala uzaludna. Crnogorska plemena, teško pogođena za vreme Numan-pašine akcije, nisu mogla lako da se oporave i s toga za vreme ovih borbi nisu uzimala vidnije učešća. Aktivne su bile samo njihove hajdučke čete. Vladika Danilo bavio se 1715. god. u Rusiji, gde je dobio nešto pomoći za nastradalu zemlju, ali se tim nije moglo popraviti sve. Mlečani su tu neaktivnost osuđivali strogo i pripisivali su je novom, rusofilskom, kursu crnogorske politike. Držeći da za taj obrt nosi glavnu krivicu vladika Danilo oni su 1717. god. bili čak doneli odluku da ga otruju.

 Mlečani sami ne bi mogli izdržati rat sa Turcima. Oni su s toga tražili pomoć na sve strane, a u tom ih je naročito pomagala papska kurija. Kao prvi i glavni pomagač bila je uzeta u kombinaciju Austrija, stari saveznik iz prošlog rata. Ova se opirala izvesno vreme hoteći da se obezbedi na zapadu, a kad se uverila da joj tamo ne preti više nikakvo iznenađenje, rešila se u proleće 1716. god., da se pridruži Republici. Htelo se u Beču, da se nastavi tamo gde se stalo prošlog rata, i da Austrija postane protagonist Evrope u borbi protiv Turaka. Njenu vojsku vodio je Evgen Savojski, u koga su, s pravom, polagane velike nade. U ovom času Austrija je bila glavna sila u rešavanju balkanskog i s njim spojenog istočnog pitanja, i ako u njemu uspe, njoj bi, po sili prilika, imao pripasti lavovski deo.

 Turci su protiv Austrijanaca bili skupili veliku vojsku. Iz početka oni su nešto napredovali, osobito u Bačkoj i Sremu, gde su naneli mnogo štete naročito Srbima. Od njih su stradali Karlovci, koje su popalili, isto kao i manastir Krušedol. Uplašeni Srbi bili su zbunjeni, a biće da se ni inače nisu u prvi mah hteli mnogo izlagati. S toga su im austriski zapovednici prebacivali da više vole Turcima i s toga su im pretili i oduzimanjem povlastica. Izvesni primeri nediscipline i grabeža naterali su jednog našeg episkopa, da izvesne srpske ljude nazove “krštenim Turcima”. Irižani su, na pr., poginulog ober-kapetana Adama Monastirliju, podvojvodina sina, kao i ostale pale Srbe bezdušno opljačkali. Međutim, turski uspesi bili su kratka daha. Princ Evgen zadao je velikom veziru nepopraviv udarac kod Petrovaradina 25. jula (6. avgusta) 1716., iza koga, do kraja godine, dođe čišćenje celog Banata. Sa hrvatske strane, gde su Turci imali mnogo slabije snage, bili su potisnuti isto tako duž cele savske linije. Naredne godine, početkom juna, preneo je princ Evgen ratište na srpsku stranu, iskrcavši se pod Beogradom. Velika turska vojska, koja je za vremena došla da spase opsednuti grad, nije mogla ništa pomoći. Nju je Evgen razbio 5. (16.) avgusta isto kao i onu pod Petrovaradinom, a potom je, domalo, ušao i u Kalemegdanski grad. Veliki vezir Numan-paša Ćuprilić, poznati krvnik Crnogoraca, morao je da beži glavom bez obzira sa Dedinja, gde je bio postavio glavni logor. Razbijenu tursku vojsku gonili su, u glavnom, srpski dobrovoljci.

 Na jugu Mlečani nisu uspeli da ovu zauzetost Turaka na glavnim severnim bojištima iskoriste s više sreće. Oni nisu imali kopnene vojske ni dovoljne artiljeriske spreme. Uspeli su samo, da u nekoliko poprave odnose s Crnom Gorom. Vladika Danilo prihvatio je saradnju sa Rusijom i osećao je, kao i drugi Crnogorci, više za nju nego za Mlečane ili za Austriju. Ali, njemu je bilo jasno, da je Bog visoko a ruski car daleko i da Crna Gora, upućena na susede, mora da traži neposrednih sredstava i načina da bi mogla da životari. Mlečani su joj mogli naneti osetnih šteta i pakosti, ako im na granici stegne nadzor i ako kod susednih plemena raspali stare mržnje i osvete. Kako ni samim Mlečanima nije bilo u interesu da prekida dotadašnje veze s Crnogorcima, to nije bilo teško doći do izvesnog sporazuma. Na crnogorskom saboru od 23. februara 1717. bilo je odlučeno da Crna Gora ponovo stupi pod mletačku zaštitu, a Mlečani su potom, iako s puno nepoverenja prema vladici, pristali, da on vrši duhovnu vlast i nad njenim podanicima Boke Kotorske i južnog primorja. Vladika Danilo, borben i istrajan, uspeo je sa ova dva naslona, na Rusiju, koji je bio više moralni, i pored nešto stalne materialne potpore, i na Mletačku Republiku, da pojača i svoj lični položaj i ugled svoga bratstva i da postane neosporno glavna ličnost Crne Gore. Teške borbe iz prvog perioda njegove uprave, u doba njegove plahovite mladosti, donele su mu dosta iskustva i više opreznosti, i on je s toga, u drugom periodu, mnogo stišaniji i više relativan.

 Posle dva onaka strahovita poraza, kao što behu onaj pod Petrovaradinom i onaj pod Beogradom, Turcima nije ostajalo drugo nego da traže obustavu rata. U Požarevcu, gde je mir sklopljen 10/21. jula 1718., Turska je učinila Austriji ogromne ustupke. Dala joj ne samo ceo Banat i jugoistočni Srem i Malu Vlašku, nego i svu Srbiju do zapadne Morave i reke Kamenice i bosansku Posavinu. Severoistočna Srbija sa crnorečkim i kneževačkim okrugom ostala je Turcima, isto kao i oblast Krupnja u podrinskom kraju. Mlečani su dobili takozvanu liniju Moćenigo, t. j. onu granicu koja je važila između Bosne i Hercegovine s jedne i Dalmacije s druge strane sve do 1918. godine.

 Na osvojene oblasti Banata i Srbije polagala je pravo Ugarska Dvorska Kancelarija po nasleđu krune Sv. Stevana, ali je bečka vlada odlučno odbila njezine pretenzije smatrajući te zemlje, dobijene oružjem, kao carske. Ona je u njima uvela svoju administraciju pod upravom kneza Aleksandra Virtemberga. Samoj upravi dala je naziv Administracija, koja je imala biti primerna, ali koja je zbog složenosti kompetencija u centrali i između centrale i nje radila vrlo sporo i teško. Od te administracije bili su izuzeti u Srbiji ceo krajinski i istočni deo požarevačkog okruga i dodeljeni su na upravu banatskoj administraciji u Temišvaru. I Austrijanci su, kao i Turci, ostavili lokalne opštinske vlasti sa njihovim knezovima na čelu. Austriska uprava nije u zemlji ostavila dobar trag. Njen šef bio je samo vojnik, ćudljiv, odan piću, svojevoljan, neskrupulozan u pitanjima novca. Od naroda su i on i njegovi organi uzimali šta su hteli i koliko su hteli; grabljivost pojedinaca nije uopšte znala granica. Zemlja je stradala i od hajdučije, koju vlasti nisu mogle a nisu ponekad ni htele da iskorene. Izvesni njeni ljudi bili su u vezi sa hajducima ili sa hajdučkim jatacima. Narod je tištalo i bespravno i bezobzirno iskorišćavanje njegove radne snage i njegove stoke. Ti postupci dovodili su dotle, da je narod iz Srbije počeo da se seli u turske oblasti i da su i same austriske vlasti nalazile da se prešla mera. Jedan njihov izveštaj priznaje sam, da je stanje u zemlji “benjeinensnjü rdig”, t. j. zaslužuje da se oplače i da bi ljudi zasluživali da se s njima postupa “više hrišćanski”.

 Pored toga na Srbe je rđavo delovala i austriska verska politika. Još prije sklopljenog mira u Požarevcu odlučio je austriski car Karlo VI, da se u Srbiju pošalje izvestan broj misionara, koji će raditi u korist katolicizma. Nova uprava dobila je izrično upustvo, da ima oprezno delovati da se pomogne delo unije. Katolička je vera bila povlašćena i imala je za sobom sav državni autoritet. Da bi se ojačao katolički elemenat svi novi doseljenici u Srbiju mogli su biti samo te vere; u samom Beogradu broj katolika imao je da bude “svaki put” veći od pravoslavnih. Već 1726. god. ustanovljena je katolička episkopija za Srbiju, a sedište joj je bilo u Smederevu. Posebni kanonici behu postavljeni u Šapcu, Jagodini, Rudniku i Paraćinu, a u Beogradu ih je bilo više. Pred kraj svoje vlade crkvene austriske vlasti osnovale su nove parohije u Mirijevu, Valjevu, Požarevcu i Gradištu. Uz crkvu delovala je i škola, čiji su nastavnici morali polagati ispite pred isusovačkim komisijama. God. 1726. osnovana je u Beogradu jedna vrsta niže gimnazije.

 Dok je tako širen katolicizam u zemlji gde ga dotle nije bilo ili ga je bilo vrlo malo u izvesnim trgovačkim kolonijama, dotle su pravoslavlju činjene mnoge teškoće. Kad je 1725. god. umro mitropolit karlovački Vićentije Popović postavljalo se samo od sebe pitanje: da li da se ujedine karlovačka i beogradska mitropolija i da se tim ujedinjenjem dobije jedinstveno crkveno vođstvo za sve Srbe u austriskoj državi. Za Srbe pitanje je bilo jasno i oni su svi, i sveštenici i narod, iskreno želeli da se to ostvari. Ali su protiv toga bile i austriske vlasti i katolički klir. Ujedinjena srpska crkva imala bi više samosvesti i otporne snage i otežavala bi proces unije. Sem toga, u Beču se nalazilo da bi pripajanje Srbije i Banata karlovačkoj mitropoliji moglo pojačati prohteve ugarske Dvorske Kancelarije. Po želji Srba pećki patriarh Mojsije Rajović potvrdio je bio 15. avgusta 1721. vladiku Mojsija Petrovića za beogradskog mitropolita, ali je u isti mah izrazio želju, da on, u slučaju smrti karlovačkog mitropolita, ujedini pod svojom vlašću sve Srbe pod Austrijom. “Kao što je Beograd od početka grad kraljevski stoni u srpskoj kraljevini, tako i sada lepostvuje, pa neka bude uvek arhiepiskop mitropolit vrhovni svih Srba koji se nalaze pod vlašću najsvetlijeg i najaugustnjejšeg monarha rimskog”. Da bi se ostvarila ta želja Srbi su bili sazvali crkveni sabor u leto 1722. Austriske vlasti bile su zabranile Srbima iz Srbije, pa i samom mitropolitu Mojseju, da učestvuju na tom saboru. Ali ih on nije poslušao. Srbi su izabrali Mojsija kao pomoćnika obolelom mitropolitu Vićentiju s naročitim obrazloženjem, da hoće energičniju zaštitu narodnih privilegija i interesa pravoslavlja. Beč taj saborski zaključak nije hteo da odobri.

 Ruski uticaj među Srbima

 Mojsije Petrović, koji je, kao beogradski mitropolit, mogao izbliza da prati rad austriskih vlasti i da u svom ličnom primeru vidi i oseti njihove zadnje namere, rešio se vrlo brzo da se za vremena pobrine za odbranu pravoslavlja. Videći da našem sveštenstvu nedostaje dobra škola, a ne verujući austriskim školama, kojima su na čelu bili isusovci, on se još 1718. god. obratio glavi pravoslavlja, caru Petru Velikom. Glas o Rusiji i njenom velikom caru širio se po svima srpskim zemljama, od Crne Gore do Sent Andrije. Od početka XVIII veka nekoliko je naših Srba iz Austrije išlo u Rusiju ne mogavši da podnose pritisak verskih vlasti i njihovih pomagača. Jedan između njih, titelski kapetan Panta Božić, koji je već 1704. god. prešao u Moskvu, postao je “stalni pretstavnik i izvestilac cara Petra Aleksijevića za srpske poslove”, a 1708. god. dobio je i neku vrstu ovlašćenja od sabora u Krušedolu. Kad se Rusija spremala za rat s Turskom Bogdan Popović, izaslanik Srba oficira iz Austrije, ponudio je u Petrogradu 1710. srpsku saradnju. Simpatije Srba u tom ratu bile su potpuno na ruskoj strani. Jedan srpski pisar u Karlovcima molio se iste godine u svom zapisu Bogu: “Posobi, gospodi, caru našemu”, t. j. pravoslavnom caru Petru. U više zapisa, pesama i usmenih saopštenja klicalo se Petru i Rusiji, koji su smatrani kao vrhovni zaštitnici pravoslavlja. Austriska vlast, koja je imala toliko uspeha protiv Turaka od 1683-1718. god. stekla je vrlo mnogo uslova da bude pozdravljena kao sila osloboditeljska, ali je njen prestiž kvarila nasrtljiva verska politika, koja je odbijala naše ljude. Slovenska i pravoslavna Rusija postajala im je sve bliža i oni su sve više počeli obraćati svoje poglede na Moskvu i Petrograd. U prvom redu to je činilo sveštenstvo, a za njim i ostali narod. Od svog prelaska u Austriju Srbi su tražili veza sa Rusijom, tužili se na austriske postupke, i gledali da dobiju moralne podrške. Znamo sigurno, da su 1708. i 1711. notifikovali Rusima i izbor svojih novih mitropolita.

 Obraćajući se Petru Velikom po drugi put, 1721. god., mitropolit Mojsije mu je izneo teškoće koje podnosi od katoličke propagande, a onda je od njega tražio da bude drugi apostol Hristov među Srbima. “Prosveti i nas kao i svoje ljude, da ne reknu naši neprijatelji: gde je njihov Bog? i da nema ko da pomogne”. “Ne tražimo bogatstva, nego pomoći za prosvetu učenja i za oružje duša naših da bi se suprotstavili onima koji vojuju na nas”. Car je već 22. maja 1722. naredio, da se srpskim crkvama pošlje odejanja i knjiga i da se za nastavnike upute među Srbe dva kijevska vaspitanika. Ali je prošlo prilično vremena dok su se našla pogodna lica, ili bolje, dok se u prvi mah našlo jedno. To je bio Maksim Terenčević Suvorov, sinodalni prevodilac. Ruska državna blagajna odredila mu je 300 rubalja godišnje plaće, a drugih 300 bilo je votirano za jednog grčkog učitelja, koji je bio isto tako potreban i koga će moći izabrati mitropolit sam. Uz Suvorova poslato je 70 komada slavenske gramatike Meletija Smotrickog, 10 primeraka Polikarpova trojezičnog rečnika i 400 bukvareva. U Karlovce Suvorov je došao tek u maju 1726. god., a školu je otvorio 1. oktobra iste godine. No već posle četiri meseca preselio se, po mitropolitovoj dozvoli u Beograd, gde je počeo rad 1. februara 1727.

 Njegova škola nije donela Srbima ono što se od nje nadalo, ali je bila ipak bar jedan polukorak napred. Srbi su se osećali ugroženim i ova je škola, ako ništa drugo, pokazala interes pravoslavne Rusije za njih. A to je bilo potrebno, jer su se austriske vlasti spremale da znatno prikrate srpske povlastice. U Banatu je i za pravoslavne propisano svetkovanje katoličkih praznika; kod izbora mitropolita imala su se caru predložiti po tri lica, a isto tako i pri izboru episkopa; episkope i mitropolite ne treba pustiti da sami idu u narod bez pratnje kog činovnika; osloboditi narod od mitropolitova uticaja u svetovnim stvarima. Dok su tako stezali vlast i prava srpskog sveštenstva katoličkom je pušten pun mah. Iza smrti Vićentija Popovića (1725.) srpsko se pitanje postavilo u punoj jasnosti. Beč je želeo da Mojsije nikako ne sjedini karlovačku i beogradsku mitropoliju, a narod nije pristajao ni na kakvo drugo rešenje. Više od godinu dana povlačilo se to pitanje, dok u Beču nisu najposle pristali da Mojsija potvrde kao karlovačkog mitropolita i samo kao administratora beogradske mitropolije. Ali istog dana, 1. aprila 1727., kad je Mojsiju bila izdata diploma, objavljen je i carski reskript, koji je sadržavao ona napred pomenuta ograničenja privilegija. Taj reskript naišao je na otvoreno negodovanje u narodu. Izvesni narodni prvaci odbiše da ga prime do znanja, a kamo li da ga izvršuju. Narodni sabor uputi pretstavku caru pobijajući odredbe reskripta, a sam mitropolit ode u Beč, da objasni narodni stav. Iz Beča su početkom 1729. god. dali novo objašnjenje srpskih privilegija, ali bez mnogo ustupaka. S toga narod ponovo odbi i taj pokušaj na svom saboru u Beogradu i uputi u Beč novu deputaciju, s mitropolitom na čelu. Mitropolit Mojsije i umro je tom prilikom u carskoj prestonici, 27. jula 1730.

 Ista borba oko popunjavanja mesta zajedničkog mitropolita ponovila se i 1731. god. Srbi su kandidovali aradskog vladiku Vićentija Jovanovića, koga je Laza Kostić netačno i svirepo prikazao u svom Peri Segedincu, i ostali su uporni braneći svoj stav. Ali njihovo ogorčenje nije bilo samo zbog verskih pitanja, u kojima su Austrijanci preterivali sve više, zabranjujući čak i podizanje i opravku pravoslavnih crkava i goneći srpsko sveštenstvo. Činili su to sasvim bezobzirno ne samo u Hrvatskoj, nego čak i u Srbiji. U varaždinskom đeneralatu došlo je 1718. god. do prave bune, kad je unijatski vladika dao ubiti na vratima manastira Marče njegovog nepopustljivog pravoslavnog igumana i kad je silom počeo nagoniti narod na uniju. Ali Srbi su patili isto tako i od socialnih nevolja i od nesavesne i grabljive administracije.

 Austriske vlasti obilato su delile i prodavale velike komplekse zemljišta po Sremu i Bačkoj tuđoj gospodi. Iločki spahiluk sa 30 sela dobio je knez Livije Odeskalki; vukovarski sa 24 sela dobi grof Elc; karlovački sa Kamenicom i Slankamenom i još 7 sela baron G. Ifeln; mitrovački sa 19 sela grof Koloredo; zemunski sa 20 sela knez Šenborn i dr. Zakupnici i upravnici tih imanja pravili su velike zloupotrebe i nekontrolisani od svojih gospodara vršili su nad narodom prevare i nasilja svih vrsta. Kulaci gospodi maloj i velikoj bili su teški i na njih se izgonilo bezobzirno. Za jednog od tih zakupnika, nekog Kolhunta, zna se, da je na imanje svog gospodara 1728. god. došao sa jednim kolima stvari, a kad je 1731. god. odlazio za Osek morali su seljaci dati 70 kola za prevoz njegove prtljage. Tako se brzo, i bezdušno, grabilo na račun seljaka i malog sveta. Zbog tih i takvih tipova mnogi su ljudi bežali sa spahiluka i odmetali. Za pet velikih sela u Donjem Sremu beleži se, da su prosto opustela (Sakule, Kerek, Tolinci, Drenovac i Vitojevci).

 Mitropolit Vićentije Jovanović (1731-1737.) tužio se ruskoj carici Ani na neverovatne postupke austriske soldateske po Srbiji. Vojnici su grabili nemilosrdno po kućama, imanjima i po crkvama; “šta više nisu ostavljali na miru ni same mrtvace, nego su ih iskopavali iz grobova i s njih skidali što su od vrednosti našli”. Oštre su isto tako i njegove pretstavke austriskim vlastima. Nije nikakvo čudo, što je svet, pod takvim prilikama, napuštao zemlju. Celo selo Dubnica iz paraćinskog kraja prebeglo je u Tursku. God. 1721. postojale su, po austriskom popisu 6.023 sesije u Srbiji, a 1726. samo 4103. U paraćinskom okrugu od 341 sesije iz 1721. god. ostalo ih je 1735. svega 238. Sam princ Aleksandar Virtenberški žalio se pred kraj svoje uprave na činovništvo i govorio je “da bi čitavi krajevi morali dezertirati ako ostane ovako”. Da popune taj manjak, a i radi veće svoje sigurnosti, Austrijanci su počeli rano da dovode strane, mahom nemačke, koloniste u Srbiju, a naročito u Beograd, koji su od 1723-1736. god. pretvarali u jednu od najačih tvrđava Evrope. God. 1736. nalazilo se u samom tom gradu na 400 nemačkih porodica i još nešto tuđih narodnosti iz austriskih zemalja. Jedan deo Beograda, stara Palilula, dobio je tada ime Karlstal. Car Karlo VI, po kom je dat taj naziv, postavio je bio kao načelo, da “u Beogradu, kao krajnjem graničnom mestu i prvom zidu celog hrišćanstva, nemačka nacija u svako doba mora biti prva po snazi i po broju”.

 Želja srpskog episkopata, da pomoću ruskih učitelja podigne duhovni nivo sveštenstva i suzbija sve moćniju propagandu katoličkog klira, nije ispunjena u onoj meri kako se to zamišljalo. Maksim Suvorov nije bio čovek koji bi se sav, s ljubavlju, bacio na posao, a i sa srpske strane, od konzervativnih elemenata, pravljene su mu izvesne teškoće iz nerazumevanja i iz zavisti. Nije bilo ni pravog plana kako da se organizuje posao. Mitropolit, sam prilično neuk, prepustio je posao Suvorovu, a ovaj opet, radeći na svoju ruku, nije bio potpuno načisto šta uprav Srbima treba i s koga kraja da se počne. Od 50 đaka u beogradskoj školi, s kojima je počeo rad, većina ga je brzo napustila. S toga je škola nastavljena od iduće godine ponovo u Karlovcima, gde se ovog puta i održala. Početkom decembra 1727., kad je tu bio počet rad, u školi su se bila skupila 124 đaka, među kojima je bilo i đakona i monaha, pa i sveštenika. Suvorov je s njima počeo rusko-slovensko čitanje, pa je doskora, s naprednijima, otpočeo i kurs gramatike, a kasnije i latinskog jezika. Sem toga otvorena je rusko-slovenska škola u Aradu, gde je učitelj bio Suvorovljev brat Petar, pa zatim u Beogradu, Valjevu, Požarevcu i Majdanpeku. U ovom poslednjem mestu 1735. god. izrično se pominje kao “mešter” jedan Rusin. Suvorov je izdržao u Karlovcima do avgusta 1731., kada je, zavađen s ljudima i lično ogorčen, napustio školu, ponevši se pred kraj vrlo nelojalno. U Austriji je ostao do 1737. god., provodeći jedan deo vremena pri poslanstvu u Beču, a drugi kao srpski učitelj u Segedinu, Severinu i Novom Sadu. Za to vreme radila je u Beogradu, od 1726. god., latinska škola, t. j. jedna vrsta gimnazije, sa jezuatskim nastavnicima i sa tim duhom, i sa neskrivenom težnjom da se preko dece deluje i na roditelje.

 Za školstvo među Srbima brinuo se s puno ljubavi i mitropolit Vićentije Jovanović. On je doveo za učitelja i propovednika Rusa jeromonaha Sinesija Zaluckog, koga je postavio i za upravitelja srpskih škola. U Karlovcima je nastavila rad Suvorovljeva škola i bez njega. U Beogradu je za vremena Vićentijeva, 1731. god. bila uvedena škola i za crkveno pevanje; radi toga je bio doveden iz Svete Gore jeromonah Anatolije, “iskusni psalt”, koji je stvorio i grčku školu. On je posle radio i u Karlovcima. On se živo trudio da otvori škole i po drugim stranama, bar u svima eparhiskim mestima. Naročito mu je bilo stalo do toga, da se u Karlovcima razvije slovensko-latinska škola kao jedna vrsta gimnazije. S toga se obratio u Rusiju, kijevskom arhiepiskopu, da bi iz tamošnje akademije dobio sposobne nastavnike. Na njegov poziv dođoše među Srbe krajem leta 1733. nekoliko novih učitelja, među kojima beše najznačajniji Emanuel Kozačinski. Rajić kaže za njega i njegove drugove da “sa divnim uspehom počeše prepodavati izredno nastavljenje latinske gramatike”. Oni su pravi tvorci gimnaziske ili “latinske” nastave u Karlovcima. Kozačinski je bio čovek književno obrazovan, finijeg duha, koji je u školu uneo klasičarske besede, pevanje pohvalnih oda i koji je prvi kod nas organizovao pozorišne pretstave sa svojim đacima. On je za njih napisao i prvu našu Tragediju o smrti cara Uroša. Posle odlaska Zaluckog Kozačinski je od 1736. god. postavljen za rektora svih škola beogradsko-karlovačke mitropolije i za glavnog crkvenog propovednika. Na tom položaju on je ostao do leta 1738., kad je, iza smrti mitropolitove, i zbog novog rata s Turcima napustio Srbe i otišao u Rusiju. Rajić s bolom konstatuje, kako se “dobro ustrojeni srpski Parnas rasu i krasno cvetajući učilištni vrt bi uništen… Od dva arhiepiskopa Mojseja i Vićentija zavedeno učenje ostade pogrebeno u Karlovci, a ostade samo mala trivijalna škola slovenska i gramatička”.

 Ovi ruski učitelji, većinom Malorusi, s toga protivnici katoličke propagande, o kojoj su mnogo znali i na svom terenu, pojačali su sigurno ruski uticaj među svojim srpskim đacima, mada inače nisu bili zadovoljni srpskom sredinom u kojoj su radili i gde su kaluđerske pakosti bile na dnevnom redu. Napredovanje Rusije bilo je vidno i pravoslavni su u nju upirali oči sve više. U XVII i na početku XVIII veka bilo je nekoliko slučajeva, da su srpski sveštenici, čak i episkopi, od straha ili za ljubav obećanja, primali uniju. Mitropolit Mojsije je ispovedio tajnu, da je i njemu bio nuđen crveni šešir. Od druge polovine XVIII veka takvi slučajevi su sve ređi. Srpski redovi postaju čvršći, svesniji i jači. Građanski stalež srpski, koji se već bio ukorenio, s razumevanjem prati narodne poslove i učestvuje u njima dajući jake podrške crkvi i odbrani vere. Njihove veze s Rusijom postaju sve češće. Naši ljudi, svešteni i svetovni, šalju mlade srpske momke na studije u Rusiju, ponajviše u kijevsku Duhovnu Akademiju, da se napoje tamo, na izvoru pravoslavlja. Već 1737. god. pominje se kao prvi svršeni đak te škole kasniji budimski episkop Dionisije Novaković. Ti ruski đaci i mladi srpski vaspitanici kod ruskih učitelja postaju nosioci ruskog duha, šire njihovu kulturu, slave njihove uspehe. U rukopisnim pesmaricama XVIII veka ima mnogo čisto ruskih pesama, koje su ušle u naše društvo, sa pravim kultom Rusije i ruskih vladara. “Pіysnž slavnago orla rossіyskago” veliča rusku pobedu nad Švedima; druge nad Turcima. Mislim, da se može potpuno sigurno tvrditi, da je rusofilska orientacija u srpskom društvu bila potpuno svesna i široko rasprostrta krajem tridesetih godina XVIII veka, obuhvatajući ne samo sveštene krugove nego ceo narod. Rusija je bila kula pravoslavlja; na nju se tražio naslon i od nje se očekivala ne samo moralna nego i stvarna pomoć. U te nade Srbi su unosili ne samo mnogo vere, nego i mnogo poverenja, i mašte, i lirike, zamišljajući da Rusija misli i da treba da radi i da će raditi samo onako kako oni žele. Nisu uvek vodili računa, da Rusija ima i svojih puteva i svojih posebnih interesa.

 Uticaj ruske škole među Srbima osetio se naročito u jeziku. Do kraja XVII i početkom XVIII veka među našim crkvenim ljudima i prepisivačima vladao je još uvek pretežno stari srpskoslovenski, “srbuljski”, jezik, sa nešto primesa narodnog govornog jezika. Ali već od sredine XVII veka javljali su se i uticaji rusko-slovenskog jezika. Kako je u srpskim crkvama sve više nestajalo starih bogoslužbenih rukopisnih i štampanih knjiga, to su srpski kaluđeri taj nedostatak naknađivali dovozom iz Rusije. God. 1732. u Sremu je u 104 crkve i kod sveštenika bilo svega 1146 crkvenih knjiga, od kojih su 465 bile srbulje, a 681 ruska knjiga. Razvila se postepeno i trgovina s knjigama sa tih strana; trgovci “Moskalji” dolazili su na vašare i proturali ruske knjige u priličnoj meri. S toga već krajem XVII veka sretamo kod ponekog od naših pisara poneke ruske reči i oblike. Od pojave ovih ruskih učitelja i njihovih bukvareva i gramatika taj uticaj postaje mnogo intenzivniji. Novi srpski naraštaji počeli su da upotrebljavaju ruske oblike, poneke ruske fonetske crte i toliku množinu ruskih reči, da je postepeno srpski književni jezik dobio sasvim novi lik. Postao je smesa srpskog, ruskog i starog slovenskog, koja se upotrebljavala sasvim proizvoljno. I sam naziv tog jezika bio je rusiziran i zvao se “slavjanoserbski”; čak svoje narodno ime počeli smo bili upotrebljavati u nenarodnom obliku kao “Serbi”. Oni koji su nešto više učili ili koji su sebe smatrali učenijim pisali su isključivo tim jezikom smatrajući ga otmenijim i više crkvenskim; za mnoge od naših pisaca XVIII veka narodni jezik bio je nešto prosto, “paorsko”, “govedarsko”. Za izvesne naše pisce toga vremena jedva se može reći da su pisali srpski ili da su naši, toliko im je jezik pun tuđe smese. A sintaksa i ceo duh pisanja bili su takvi kao da su to rđavi prevodi tuđih dela. Kad se od početka XIX veka javila reakcija na to naši mnogi ljudi, a posebno pretstavnici crkve, ostajali su uporno i borbeno pri toj mešavini nalazeći da nas ona približava Rusima. Kao najveći ustupak koji su činili neki od njih bilo je to, da dozvole upotrebu dva jezika: narodnog za širi puk i tog mešanog za više duhovne potrebe.

 Od XVIII veka napustio se naš stari srpskoslovenski jezik i u crkvi. Danas svetosavska crkva ne upotrebljava jezik svog organizatora, niti njegovu tradiciju. U našim crkvama služi se sad ruskoslovenskim jezikom sa srpskim izgovorom. I svi noviji tekstovi crkvenih knjiga, koji su preštampani u Karlovcima i Beogradu, rađeni su potpuno po ruskim izvornicima. Jer samo se Rusima i ruskim knjigama verovalo, da neće doneti unijatske tekstove ili drugu koju podvalu propagande, koje su se ljudi stalno bojali.

 Ove veze Srba sa Rusima i ovo sve dublje pripajanje Srba za svog velikog severnog brata nisu mogli ostati nepoznati austriskim merodavnim krugovima. U Beču se odavno videlo da njihova politika nije mogla zadobiti Srbe. Čak su i vojni krugovi, koji su ih dotle cenili kao potrebne ratne saradnike, počeli sumnjati u njih. Evgenije Savojski nije to ni krio. Zbog toga su mnogi krugovi pomagali akciju propagande s planom ne samo iz verskih razloga, nego i iz uverenja da će ih tim više približiti Beču i odvojiti od Rusije. U austriskim krugovima počelo se osećati, da se u moćnoj severnoj carevini, koja od Petra Velikog postaje činilac prvog reda, javio opasan takmac na Balkanu, na koji je, posle postignutih uspeha, bečka vlada polagala skoro isključivo pravo. Pravoslavlje je bilo prirodni saveznik Rusije. U Moldavskoj i Vlaškoj, među Srbima i Bugarima, i među svima Grcima ruski prestiž je vidno jačao. U Beču nisu nikad mogli da uvide osnovni problem za uspeh njihove istočne politike: da bi zadovoljni Srbi njihova carstva bili glavni nosilac i za svu akciju na Balkanu, odnosno u njegovom zapadnom i severnom delu. Mada su Rusija i Austrija u to vreme u dosta političkih pitanja išle zajedno, u Beču se Rusiji ipak nije potpuno verovalo. Isto tako ni Srbima, prema kojima se nastavljala politička šikana, potiskivanja i preveravanja.

 Zbog izbora novog kralja u Poljskoj došlo je 1733. god. do protivnosti između Rusije i Austrije s jedne i Francuske s druge strane. Za vreme rata koji su bečkoj vladi objavile Francuska, Španija i Sardinija, austriska vojska nije imala mnogo sreće. Javiše se teškoće i u unutrašnjosti. U Mađarskoj izbi 1734. god. buna, koju je pothranjivao Franja Rakoci iz Turske. Pobunili su se prvenstveno Mađari, odbijajući da idu u vojsku, u segedinskom kraju, pa je, šireći se i zahvatajući seljake, ustanak postepeno dobio agrarni karakter. Opet beše oživelo ime “kuruca”. Srpskog učešća u tom pokretu bilo je vrlo malo. Jedino mu se pridružio stari pečanski kapetan Pera Segedinac, koga je ogorčilo ponašanje viših činovnika i koga su na tu akciju potakli Mađari. Glavni pokret razvio se u proleće 1735. i imao je čist revolucionarni karakter protiv cara i protiv Nemaca. Austriske vlasti ugušile su ga brzo, i to u odlučnoj borbi kod Erdeheđa pomoću Srba. Mitropolit i srpske vođe trudili su se da spasu od smrtne kazne starog kapetana, koji je u snažnoj Kostićevoj tragediji dobio herojski lik i u kome je pesnik hteo prikazati tipskog pretstavnika srpskog naroda pod ćesarovom vlašću, ali je sve bilo uzalud.

 Iz ovog vremena imamo izveštaj jednog engleskog putnika o Srbima u Mađarskoj. On je sumaran i više govori o spoljašnjim osobinama, ali je zanimljiv u mnogom pogledu. Srbi ili Rašani “veoma su se namnožili u Mađarskoj, tako da jedva ima veće varoši, naročito u južnoj Mađarskoj, gde se ne nalaze u velikom broju… U mnogim krajevima Mađarske rašanske kuće su samo male kolibe, čiji se krovovi jedva dižu od zemlje. Rašani grade kuće i u stenama; nekoliko takvih video sam i u Budimu. Žive aljkavo… Odeća Rašana iz prostog naroda razlikuje se od mađarske, i jednostavnija je. Sastoji se samo od nekog sukna sa velikom i četvrtastom kukuljicom, i umotava telo, na kome nema više ničeg drugog sem lanenih čakšira. Kapa im je po obličju hajdučka. Većinom nose sandale (opanke)… Bogati Rašani, koji se viđaju u Beču, nose dugačku istočnjačku odeću, sa čalmom, i velike čakšire kao Turci”.

 Austriski porazi

 Razdražena čestim uznemiravanjima Tatara sa područja južne Rusije, naročito za vreme svoga rata sa Perzijom, petrogradska vlada je naredila da se napadne i zauzme Azov, što je 1736. god. dovelo do rata s Turcima. Austrija, kao saveznik Rusije, pokušala je da posreduje, ali kad je videla da Rusi neće lako da popuste i da imaju većih planova na Balkanu, uplašila se za svoj položaj, pa se rešila da i sama uđe u rat s Turcima, iako se tada još nije bila konačno izmirila s Francuskom. U rat je ušla pod vrlo nepovoljnim uslovima. Njeni istoričari tvrde, da je vojna snaga carevine bila u očiglednom opadanju i da se to jasno videlo u borbama na zapadu, gde ni prisustvo Evgena Savojskog nije moglo da donese njihovim borcima više sreće. Posle Evgenove smrti, u proleće 1735., Carevina nije imala nijednog vojnog lica od većeg značaja. U samoj zemlji beše mnogo nezadovoljstva. Među Srbima naročito, i to i u Ugarskoj i Hrvatskoj, kao i u Srbiji. Ako oni i nisu dizali formalnog ustanka negodovanje je bilo duboko i skoro u svima krugovima. S čisto vojničkog gledišta Austrija je pogrešila što nije pribrala vojsku na jedno glavno ratište, nego je udarala u tri pravca, a i u ta tri pravca sa više devijacija.

 Odmah, prve godine rata, u leto 1737., ljuto je nastradala austriska vojska pod Banjom Lukom. Ima vesti, da je tom porazu znatno doprineo jedan Srbin, koji je upućivao Turke kako da rade. Da je srpskog neraspoloženja bilo svedoči jasno jedan savremeni zapis iz manastira Orahovice, a uza nj manje-više jasno i nekoliko drugih. Pa, ipak, veći deo Srba rešio se i ovog puta da bude na austriskoj strani. Uzroci su jasni. Ovog puta bile su u ratu protiv Turske i Rusija i Austrija i Srbi su smatrali za svoju dužnost da se nađu zajedno s njima. U toliko pre što je za njih izgledalo sigurno, da bi udružene te dve sile mogle učiniti kraj turskoj vlasti. Sem toga, turska centralna vlast bila je mnogo oslabila i nije imala ni snage ni volje da obuzda samovolju pojedinaca. A u unutrašnjosti se od nje mnogo patilo. Velik broj muslimanskog stanovništva, potisnut u poslednjim borbama iz Ugarske, Hrvatske, Slavonije, Dalmacije i severne Srbije, bio se sručio u Bosnu, Hercegovinu i Staru Srbiju, i obeskućen i ozlojećen hteo je da se obešteti na račun hrišćanskog stanovništva. To je bilo doba suvih zuluma svake vrste.

 Na jednom tajnom zboru, održanom u martu 1737., na kom se našao patriarh Arsenije IV Jovanović Šakabenta sa nekoliko episkopa (skopskim, raškim, štipskim i samokovskim) i sa nekoliko svetovnih glavara iz Starog Vlaha i studeničkog kraja bilo se rešilo, da Srbi pomažu austriskoj vojsci. Upada u oči, da se uz patriarha nije našao niko iz Bosne, Hercegovine i Crne Gore. Pokret je bio čisto lokalan, u kraju, u koji je imala biti upućena austriska ofanziva i gde su njeni ljudi najviše radili. Sem srpskog patriarha za Austriju je radio i katolički nadbiskup u Skoplju Mihailo Suma, a pregovore je vodio, postavljajući velike zahteve, i ohridski arhiepiskop Joasaf. S ovim poslednjim nije se ništa postiglo, a Suma je morao pre objave rata da prebegne Austrijancima, jer su mu Turci bili ušli u trag. Patriarh i austriski poverenici uspeli su, da pokrenu u akciju jedan deo zetskih brđana i Arbanasa. S njim zajedno otišlo je u austriski vojni logor blizu Niša nekoliko pretstavnika Vasojevića, Kuča, Pipera, Bratonožića, Klimenata i Gruda. Samo ni ovog puta nije bilo pretstavnika iz stare Crne Gore, koju su zadržavali mletački susedi.

 Austriska vojska, koja je, sa srpskim pomoćnim odredima, pod zapovedništvom Staniše Markovića Mlatišume, operisala prema jugu, u pravcu Niša i Novog Pazara, uzela je Niš 28. jula bez borbe, a istog dana i Novi Pazar. Starovlaški knez Atanasije Rašković digao je svoje ljude i pomoću njih očistio Novu Varoš i Prijepolje. Ali austriski odredi ne behu dovoljno jaki ni dovoljno vešto vođeni, a i odziv srpskih ustanika bio je manji nego što se nadalo. To je dolazilo otud, što su Turci preduzeli energične protivmere. Oni su patriarha Arsenija, kad se vratio od Austrijanaca, bili zatvorili i možda bi ga umorili, da se nije noću spasao iz Peći i dobegao u Rugovu. Njegova sabrata, samokovskog episkopa Simeona, su mučili i najposle obesili. Iz Rugove se patriarh prebacio u Vasojeviće.

 Kad su krajem jula 1737. Turci pribrali svoje snage, oni su i na ovom ratištu, kao i u Bosni, pokazali svoju nesumnjivu vojničku vrednost. To je zaplašilo i Srbe i Arbanase, pa se nisu u većoj meri digli na oružje. Nisu čak donosili ni dovoljno hrane za vojsku, nešto možda što je nisu imali previše, a još više iz straha. Uz to, javila se, kao i ono krajem XVII veka, kuga i druge zarazne bolesti. Svet je, na kraju krajeva, bio i načelno uzdržljiviji, baš u ovim krajevima, posle iskustva pred Veliku Seobu. Mada su želeli pobedu hrišćanima ljudi nisu hteli mnogo da se izlažu; bili su za saradnju, ali ne da ceo teret pane na njih.

 I imali su pravo. Austrijanci su pretrpeli poraz i pred Vidinom i nisu imali dovoljno snage, da je ponovo bace protiv Turaka na jugu. U zoru 13. (24.) avgusta Austrijanci su napustili i Novi Pazar. Patriarh kad je sa svojim Brđanima (bilo ih je oko 3.000) došao pred taj grad čuo je, na svoje pravo zaprepašćenje, da su ga Austrijanci sa Mlatišumom napustili. Jedan patriarhov saradnik piše pošteno, kako su oni, smeteni i uplašeni, nagli u beg; “dadosmo se u beg ko više mogaše begati, pretičući drug druga i obazirući se često natrag da nas ne dostignu agarjani i poseku”. Neki od Brđana nastaviše put za austriskom vojskom, a drugi se vratiše kućama. Patriarh je preko Studenice otišao u Kragujevac, a odatle u Niš. Ali, bezglavi, Austrijanci su napustili uskoro i taj grad, s namerom da glavnu akciju razviju na Drini i osvoje Bosnu. Njih je pratio poraz za porazom, i pored privremenih sitnih uspeha. Povlačeći se iz Novog Pazara Austrijanci su poručivali svojim saradnicima neka se spasava kako ko zna ili neka ide za njima.

 Patriarh se iz Niša uputio u Beograd. Posle smrti arhiepiskopa Vićentija Jovanovića beogradsko-karlovačka mitropolija beše ostala prazna. Bilo je prirodno da nju zauzme srpski patriarh bilo privremeno bilo stalno, ako moradne ostati na austriskoj strani. Episkopat srpski u Ugarskoj primio ga je bratski. Sredinom decembra 1737. otišao je Arsenije IV u Beč, da tamo uredi svoju stvar. U Beču su ga dočekali s pažnjom i priznali su mu duhovnu vlast, ali samo privremeno. Od izbeglica, koji behu došli s patriarhom, obrazovan je načelno jedan puk od 2.000 ljudi, ali koji nije bio ostvaren. U martu 1739. imenovan je bio patriarhov zet, knez Atanasije Rašković, za pukovnika srpske narodne milicije. Dotadašnji vođa srpskih odreda, Staniša Marković Mlatišuma, koji je aktivan od vremena borbe princa Evgena 1717. god. i koji je u Srbiji, pod austriskom upravom, bio oberkapetan u Kragujevcu i istakao se u ovom poslednjem ratu, bio je pao u nemilost. Srpski ratnici, videći rđavo austrisko manevrisanje, neuredno plaćeni i slabo zbrinuti, napuštali su austriske redove i to se pripisivalo u greh kapetanu Staniši, iako je ovaj činio sve što je mogao da obezbedi uspeh austriskoj vojsci. Ali njoj nije bilo spasa. Korupcija liferanata i administrativnih činovnika, slabo vođstvo s jedne strane, a živa aktivnost Turaka s druge strane rešili su rat na štetu Austrijanaca i pre odlučnog poraza. Stradanja Srba bila su i ovom prilikom znatna, iako su se dosta rano trgli od opasnije saradnje s Austrijancima. Naročito su 1737. god. stradali Vasojevići, dok su Kuči, pomagani od Klimenata i Bratonožića, prošli bolje.

 Odlučni poraz austriske vojske u Srbiji dogodio se 12. (23.) jula 1739. kod Grocke. Bilo je mrtvih i ranjenih samih 10 generala, a poginulih vojnika bilo je preko 5.000. Poraz je, prirodno, obeshrabrio sve ljude. Austrijanci su, bez nade da bi skoro mogli popraviti položaj, počeli ubrzo pregovore o miru. Napustili su Beograd, u kom je 7. (18.) septembra potpisan ugovor o miru. Austrijanci su vratili Turcima sve posede preko Save i Dunava, koji postaju i ostaju dugo vremena granične reke između dva carstva. Beogradska utvrđenja bila su porušena. U jednoj popularnoj umetničkoj pesmi Beograd se s bolom jada što su ga napustili:

 O prokleti Nemci i soldati

 mene ćete često spominjati!

 A Turci, ušavši u grad,

 Lepe bašte konji pogaziše

 I bedeme moje pokvariše,

 Previsoke kule predobiše,

 Oko mene šance raskopaše,

 Plemenite crkve razoriše,

 I mečite svoje ogradiše,

 Plemenite dvore osvojiše

 I narodom svojim naseliše.

 Svu Serviju zemlju osvojiše.

 Tom prilikom je prebeglo na austrisku stranu nešto naroda iz severne Srbije, kao i ono ljudi što se sa patriarhom povlačilo sa juga na sever. Koliko je bio broj tih novih izbeglica ne može se danas pouzdano utvrditi, samo je sigurno da ih nije bilo onoliko koliko prilikom seobe patriarha Arsenija III. Sa Srbima je ovog puta bilo i nešto katoličkih Arnauta, koji su se borili pretežno pod srpskom komandom. Jedan njihov deo otišao je u čuvene i ozloglašene Trenkove pandure, a drugi se naselio na imanjima barona Pejačevića u Hrtkovcima i Nikincima. Po jednom izveštaju iz 1743. god. tražilo se mesto u Sremu za 2.859 srpskih i albanskih porodica. Drugih preseljavanja bilo je po Sremu. Kad je 1740. god. bio zatvoren Staniša Mlatišuma tvrdili su za nj narodni ljudi, da je on sam preveo u Austriju i naselio oko 1.000 hrišćanskih duša. Srbijanska milicija, koju je vodio Vuk Isaković Crnobarac sa 633 čoveka naselila se na zapuštenim imanjima Odeskalija, Šenborna i Koloreda.

 Turska osveta prema Srbima nije izostala. Patriarhovo učešće na strani Austrijanaca i njegov odlazak iz zemlje dali su im opravdanih razloga za što jači pritisak. Aktivni postaju naročito muslimanski Arnauti koji plave ne samo Metohiju, nego i Kosovo i Polog i koji se šire postepeno sve do Vardara. Za Rožaj priča Gr. Božović, odličan poznavalac onih strana, da u njemu nastanjene porodice “ne mogu izbrojati ni punih dvesta godina”. “Na celoj levoj obali Ibra su Kuči, jedno ogromno poturčeno bratstvo, a na desnoj manji, mnogo manji deo, koji vodi poreklo od Klimenta”. “Po selima Gornje Reke”, piše on, “utvrdio sam da nema ni punih stotinu godina kad su oni još govorili srpski”. U Pologu još ima muslimana Arnauta koji govore srpski, a koji su starinci i ranije bili pravoslavni. Mi nemamo, na žalost, dovoljno pismenih izvora da bi mogli sa punom sigurnošću i hronološki pratiti ceo proces islamizacije i albanizacije u zapadnoj Staroj Srbiji, ali mu jasno vidimo posledice. Zastrašeni i obezglavljeni srpski elemenat gubio se i povlačio baš u onim oblastima gde se nalazilo središte naše stare nemanjićske države. Peć, Dečani, Prizren, Mitrovica, stari Ras, Banjska, Priština, Vučitrn i tolika druga mesta dobili su muslimansko i albansko stanovništvo, koje je prelazilo u većinu i pretilo da potpuno potisne Srbe. Kao seljačko, stočarsko i zemljoradničko stanovništvo Srbi su se sami povlačili iz gradova, jer gradski život nije bio u njihovoj tradiciji, ali su protivnici ulazili postepeno i u sela ili su se trudili da selima nature svoju aginsku i spahisku vlast. Sa sistemom čivčija išlo je i stvarno podjarmljivanje. Srpski elemenat na jugu bio je izložen velikoj opasnosti; dosta je samo reći da su arnautska naselja bila prodrla čak do u Toplicu i da su bila počela zahvatati i zapadni deo Novopazarskog Sandžaka.

 Austriskoj carevini zagrozile su velike opasnosti i na drugim granicama sem južnih. Car Karlo VI nije imao muške dece i prema Pragmatičkoj Sankciji, koju je on s mnogo muke ozakonio, presto je dobila njegova darovita kći Marija Terezija. Ali tek što je ona 1740. god. sela na presto javio joj se opasan i nepomirljiv protivnik u mladom i retko sposobnom pruskom kralju Fridrihu, koji će posle dobiti naziv Veliki. Još iste godine njegova je vojska, decembra meseca, ušla u Šlesku. Domalo, napali su Austriju, u savezu s Francuskom, i Bavarci, čiji je gospodar, kurfirst, tražio carsku krunu za sebe. Neuspeh austriske vojske u poslednjem ratu s Turcima davao je nade svima protivnicima da će do svojih ciljeva doći bez mnogo napora. Međutim, prevarili su se. Austrijanci su pokazali mnogo životne snage i rat, koji se s početka mogao činiti tako lak, protegao se punih osam godina. Naravno, na štetu i jedne i druge strane. Najviše je dobila ipak Pruska, koja otada postaje prava velika sila, sa moćnim uticajem u Evropi. Za vreme tog teškog rata Austriji je trebalo vojske i dobrih ratnika; razumljivo je potom što je Srbima skočila cena. Ovi su u velikom broju slati na razna bojišta. Od 113.544 austriska vojnika broj graničara je 1740. god. iznosio 45.615; a među graničarima, zna se, bio je veliki procenat Srba. Atanasije Rašković borio se sa svojim srpskim odredom jedno vreme na nemačkom ratištu, a tamo su bile upućene i druge srpske vođe; posle je, sa drugovima, bio prebačen u Italiju. Srpske vođe, duhovne i svetovne, iskoristile su ovu priliku i tražile su od Marije Terezije, da im se priznaju i obezbede narodne privilegije, koje se sužavaju “svakovrsnim interpretacijama”. Carica je, u ratnoj nevolji, izdala potvrdu 1743. god. Potvrdila je i izbor Pavla Nenadovića za karlovačkog episkopa, koga tamošnje vlasti skoro dve godine nisu htele da puste u narod da im ne kvari rad na uniji. Učinila je to preko srca, jer je načelno bila i sama za stav hrvatskih staleža, koji su tražili u Požunu zabranu rada “šizmaticima” 1741. god., bojeći se za interese katoličanstva. Ali, kako su u toj nevolji carici bile potrebne i druge narodnosti, a u prvom redu politički vrlo svesni Mađari, to je ona morala raditi tako, da zadovoljavajući jedne ne uvredi druge. Tako je 1744. god. za srpski crkveni sabor pored uobičajenog jednog carskog komesara, jednog generala, odredila i jednog pretstavnika ugarske Dvorske Kancelarije. Srbi su bili nezadovoljni zbog toga i protestovali su. Njihovi pretstavnici nemaju mesta u mađarskom saboru, pa, prema tome, ni mađarski u njihovom. Oni su hteli da opšte neposredno s carem i njegovim organima, a u ovom aktu slutili su priznanje, da imaju na neki način potpasti pod Mađare, odnosno njihove staleže. Iz Beča im je na to stigla neiskrena poruka da dvor nije imao te namere i da Srbi neće biti podloženi Mađarima, a da je mađarski komesar imenovan kao i svaki drugi austriski podanik. Ovaj postupak Srba kazuje jasno, da su oni već stekli izvesno političko iskustvo, i da su znali birati i momente i način kako će vlastodršcima pokazati svoj stav. Igra s privilegijama imala je inače svoj poznati tok; kad su Srbi trebali one su bile priznavane, kad bi opasnost prošla onda su dolazile “interpretacije” da ih obiđu, suze ili potpuno izigraju. Srbi su, međutim, bili svesni i naglašavali su stalno, da njihove povlastice nisu privilegia gratiosa, date iz milosti, nego privilegia remuneratoria, date kao nagrada za usluge.

 Carica Marija Terezija obrazovala je 1745. god. posebnu Dvorsku Komisiju, koja je imala da vodi brigu o srpskim stvarima. Carica je bila dobro obaveštena, da ugarski staleži sa svojom kancelarijom Srbe pritiskuju mimo zakona, ali je nalazila da ih i Dvorski Ratni Savet suviše zaklanja iz vojničkih razloga. Sa svojom Komisijom ona je htela stvoriti neku sredinu: da se Srbima održe privilegije, ali da se ne proširuju. “Koliko je taj narod hrabar i dobar on je i vrlo lukav i sve se dalje širi”, pisala je ona, očevidno s namerom da se to spreči. U stvari, Srbi bi bili zadovoljni, da su se privilegije tačno primenjivale i pošteno tumačile i da su carske vlasti u tom pogledu bile dosledne i pravedne. Mađarske vlasti bile su protivne toj Komisiji i izazvale su sukobe kompetencija zbog čega je carica 1747. god. tu Komisiju pretvorila u Dvorsku Deputaciju za erdeljske, banatske i “ilirske” stvari. Ali je pre toga, 21. decembra 1746. donela odluku, “da mitropolit nije glava naroda nego crkve, te tužbe, koje se tiču naroda, neka se ne šilju preko njega.”

 Mađari su uporno tražili, da se poštuju njihova ustavna prava i jedinstvo njihova područja. Od ugrožene carice naročito su zahtevali kao prve mere, da se ukinu izuzetne vojničke mere i njihova zasebna područja. Dok je carska vlast 1745. god. slavonsku Posavinu pripojila Vojnoj Granici, Mađari su nastojali, da se moriška i potiska granica “razvojače” i da se, kao obične pokrajine, pridruže mađarskoj matici. Isto su tako tražili, da se ukinu posebni slavonski i sremski graničarski pukovi i da se mesto njih obrazuju mađarski. Tri od Turaka oslobođene županije: virovitička, požeška i sremska sjedinjene su bile 1745. god. sa Hrvatskom, ali su za to ipak, kao i ostale mađarske županije, slale po dva svoja zastupnika u mađarski sabor. Marija Terezija, koja je u duši bila centralista, morala im je popuštati, jer pored spoljašnjega nije mogla da stvara i unutrašnji front.

 Kad su austriske vlasti odlučile da ukinu pomorišku i potisku krajinu mitropolit Pavle Nenadović, koji je došao iza patriarha Arsenija (+1748.) i kratkovremenog I. Antonovića, preporučivao je 1750. god. da se to ne čini. To je bio ustupak Mađarima na račun srpskih ratnika i njihovih dotadašnjih prava. Srbi su imali ili da budu podvrgnuti mađarskim županiskim vlastima ili su, kao vojnici, trebali da budu preseljeni na drugu stranu. Srbi iz tih krajeva ustali su odlučno protiv te namere. Oni su tražili, da mogu ostati “aki privilegirati narod u ovom činu i imanju”, da služe caru oružjem, “i na večnoe poruganije naše paori da ne budem”. Međutim, carica je bila u obavezi prema Mađarima još od 1741. god., kad im je potvrdila saborski zaključak u tom smislu, i nije mogla natrag. Demilitarizacija u Bačkoj počela je još 1745. god., ukidanjem subotičkog šanca, Sombora i Brestovca, a iduće godine pregovaralo se o tom, da se “provincijalizuje” i petrovaradinski šanac. Da bi se Srbi smirili činjena su im razna obećanja, ali je većina, ipak, ostala odlučno protiv preduzetih mera. Carica je 28. februara 1751. potpisala i dekret, koji je objavila ugarska Dvorska Kancelarija, da se svima oficirima sa deset godina službe iz ukinute pomoriške i potiske krajine daje plemstvo pri stupanju u građanski stalež i po jedan komad zemljišta za deset godina.

 Oni ljudi iz tih krajeva, koji nisu hteli da idu u “paore” i građane, sa 2.200 porodica, prešli su početkom leta 1751. u Banat. Tu su došli s njima u vezu emisari srpskog husarskog puka iz Rusije, koji su tražili vojnike i pozivali ljude da idu sa njima. Srbima se nije bilo teško odlučiti, iz više razloga. U Rusiji čekala ih je vojnička služba, koju su oni cenili više svega; išli su tamo među svoje jednovernike, koji ih neće goniti i unižavati što ne pripadaju habzburškoj carskoj veri; i najposle, oni su već bili krenuti sa svojih sedišta, pa im nije teško padalo da se nanovo krenu. Austriske vlasti, tužili su se oni s ogorčenjem, ponizili su ih toliko, da se moraju seliti “tamo amo kao cigani sa čergama, a ne kao pravi i privilegirati nacion”. Ruski poslanik u Beču, Mihailo Bestužev Rjumin, ušao je u veze sa Srbima i pomagao je, i čak posticao njihov pokret za emigraciju u Rusiju. On se isto tako zalagao i za odbranu pravoslavlja i pravoslavnog sveštenstva, prema kojima su katoličke crkvene vlasti bile nasrtljive u meri koja je prelazila granice zakona i reda. Austriska vlada, čiji su organi pomagali aktivnost katoličke crkve i koja je u ugarskim županijama i u Hrvatskoj trpela očevidna bezakonja, morala je da vešto taktizira. U političkoj konstelaciji toga vremena ona nije smela ni pomisliti da nekim otvorenim odbijanjem ogorči Rusiju, koja joj je postala saveznik, i da je otera u red neprijatelja. Mada je rad ruskog poslanika posmatrala s puno nezadovoljstva ona se nije usuđivala da ga javno sprečava.

 Od srpskih ljudi ušao je u vezu sa Bastuževim Jovan Horvat, potpukovnik moriške milicije. On se, po njegovom savetu, obratio austriskoj vladi s molbom da pređe u rusku vojnu službu i dobio je tu dozvolu. Njegovom primeru sledovali su i drugi. Pošto je dobio uverenje da će ih ruska vlada primiti i nagraditi počeo je Horvat tajnu agitaciju u narodu za seobu u Rusiju. Nezadovoljni, Srbi su i pre toga pomišljali na seobe. Bilo ih je, koji su se vraćali u Tursku, a 1744. god. javljali su se ljudi, koji su hteli da vode Srbe čak u Prusku. Kad je doznao za Horvatov pokret mitropolit Nenadović je obavestio o njemu austriski dvor u želji da ga zaustavi. Motive mu ne znamo, ali je mogla biti po sredi koliko težnja da se ne slabi snaga srpskog naroda toliko i briga, da se ne umanje crkveni prihodi. Umešale su se i političke vlasti, ali nisu sasvim uspele. Njihova zabrana seobe zaustavila je pokret tek pošto su prve partije napustile zemlju i izazvale opšte komentare. Prva je krenula u Rusiju Horvatova grupa krajem septembra 1751. god. sa 218 duša, koja je do proleća narasla na 1.000 duša.

 Krajem 1751. god. ruska vlada je primila Horvatov predlog o organizovanju jednog dela ruske vojne granice od doseljenih Srba. Jedna od tačaka toga predloga bila je, da se nikakav drugi narod “ne sme naseliti na zemlji od tvrđave Kamenka duž poljske granice, niti na tu zemlju nikakvu pretenziju dići”. To novo naselje dobilo je naziv Nove Srbije. Za prvog generala Srba, koji su imali sačinjavati glavnu vojsku na toj granici, bi imenovan sam Horvat. Srpsko područje je bilo “između Sinjuhe, Buga i Dnjepra južno od prave linije, koja spaja ušće rečice Visa u Sinjuhu i rečice Tjasmina u Dnjepar”.

 Marija Terezija pokušala je da izvesnim ljubaznostima umiri Srbe. Kad je u leto 751. došla u Budim dala je tamošnjoj pravoslavnoj crkvi 200 dukata, a prilikom manevara na Rakoškom Polju, gde su se naročito istakli srpski pukovi, ona je naročito odlikovala srpskog pukovnika A. Raškovića i hvaleći vernost srpskog naroda obećala mu mnoge milosti.

 Srpsko pitanje dovelo je tokom 1752. god. do izvesnih objašnjenja izmeću Beča i Petrograda. Mada nije htela da se zameri Rusima, bečka vlada je ipak smatrala za dužnost, da učini kraj ruskoj agitaciji. Poslanik Bestužev bio je smenjen. To nije sasvim zaustavilo dalje pokrete, ali ih je obuzdalo. U leto te godine Srbi u Banatu digli su pravu bunu tražeći da mogu slobodno ići u Rusiju. Austrija je odgovorila na to kaznenim patentom i vojničkim merama, ali je isto tako osetila potrebu da ublažava i izvesne postupke verskih i drugih vlasti protiv njih. To je činila da smiri Srbe, ali i da izbegne neprijatna ruska posredovanja u korist pravoslavlja. Ruska vlada se zauzela i za one Srbe oficire, koji su prešli u njezinu službu, pa se posle vraćali u Banat da pozivaju svoje sunarodnike na seobu. Njih su austriske vlasti dale zatvoriti, ali su ih na zahtevanje ruske vlade morali pustiti. Tako se moglo dogoditi, da je i posle kaznenog patenta, u septembru 1752., krenula i druga grupa Srba u Rusiju, pod vođstvom drugog potpukovnika pomoriške milicije, Jovana Ševića. U toj grupi bilo je oko 800 lica. Ta grupa bila je naseljena kraj ranijih naselja Horvatovih od Bahmuta do Luganje. Šević, koji je bio u neprijateljstvu sa Horvatom, nije hteo da mu se potčini, nego je, kao novi general, dobio posebnu komandu nad svojim odredom. Novo, Ševićevo naselje, dobilo je službeni naziv Slavjanoserbije. Jedan učesnik zabeležio je, kako su se naši ljudi našli u novoj postojbini. “Došli smo na pustu stepu i zemlju taku, gde od stvorenja sveta nikakva naselja nije bilo, ni kupiti se ničeg nije moglo”. Broj srpskih naseljenika, od kojih je došlo 1753. god., još nešto žena i dece i nekoliko muških glava, nije bio velik; jedva ako je prešao 3.000 lica. Ali je čitav pokret bio značajan sam po sebi, kao izraz narodnog raspoloženja i kao prvi događaj koji je o srpskom pitanju u Austriji izazvao objašnjenja između Rusije i Austrije i tim celoj stvari dao izuzetan i dublji karakter.

 Između Rusije i Austrije došlo je potom do privremenog formalnog saveza, kome se, na veliko iznenađenje Evrope, pridružila i Francuska, stari neprijatelj Dunavske Monarhije. Savez je bio uperen protiv Fridriha Velikog i njegova engleskog pomagača. Marija Terezija je tvrdo verovala, da će, pomoću tog saveza, povratiti izgubljenu šlesku pokrajinu, podići svoj oštećeni ugled i slomiti opasnog pruskog protivnika. Ali ovaj genialni državnik i borac nije se dao zbuniti. Saznavši za opasnost on je sam uzeo iniciativu i prešao u napad. Rat je počeo 1756. god. i trajao je sedam godina, sa veoma promenljivom ratnom srećom. U njemu su učestvovali i Srbi među austriskim i ruskim trupama. Od interesa je napomenuti, da je grof Černišev zauzeo 29. septembra 1760. Berlin samo sa srpskim husarskim odredom i sa odeljenjem donskih kozaka. Težak položaj, u koji je bila zapala već iscrpljena Pruska, izmenio se naglo krajem 1761. god., kad je umrla ruska carica Jelisaveta. Njen naslednik Petar III, inače skoro neuračunljiv, prešao je odmah na stranu Fridrihovu. U Austriji je to izazvalo razumljivu konsternaciju; bez Rusije, sama, bilo je očevidno da ona sa Pruskom ne može izići na kraj. To je, prirodno, pojačalo i neraspoloženje ne samo protiv Rusa, nego i protiv Srba koji su simpatisali s Rusima. Kad je u leto 1762. Petrova žena Katarina dala svog muža manijaka svrgnuti i ubiti izgledalo je kao da će se ti odnosi popraviti. Ali nije tako bilo. Katarina se izjasnila za politiku neutralnosti i povukla se iz rata. Naskoro su i obe ljuto zavađene sile, Austrija i Rusija, 1763. god., pristale na mir.

 Da nije bilo ovog rata, i austriskih poraza u njemu, i obzira prema Rusiji i srpskim ratnicima, sudbina Srba i pravoslavlja u Austriji bila bi veoma teška. Marija Terezija, žena od volje, koja je htela da stvori što čvršće jedinstvo svoje iz raznih elemenata sastavljene carevine, mnogo je polagala na to, da, u oskudici drugih spajajućih činilaca, izvede to jedinstvo bar pomoću vere. Svom sinu Josifu ona je pisala jednom prilikom, da je tolerancija sredstvo koje sve potkopava. Kao jezuiti ona je smatrala, da je tolerancija ne osobina širine duha, nego znak slabosti. Za vreme njene vlade Srbima je bio onemogućen ulazak u izvesne državne funkcije i neka viša zvanja. I pored svih obećanja i obzira za njene vlade činjena su mnogobrojna nasilja prema pravoslavlju i Srbima uopšte. Kad je 1763. god. bio uhvaćen jedan tajni manifest Katarine II, da se pravoslavni iz Austrije sele u Rusiju, dalo je to povoda bečkoj vladi, kojoj više ruska pomoć nije bila potrebna, da pooštri mere i prema ruskim putnicima i prema srpskim nedovoljno lojalnim krugovima.

 Od 1764. god. postao je savladar svoje majke njen daroviti sin Josif II, čovek finije kulture i liberalnijeg duha, vaspitan u velikoj meri u idejama racionalističkog i slobodoumnog XVIII veka. Poznata je stvar, da se on u mnogim pitanjima nije slagao sa idejama i metodama svoje majke. I on je želeo da sprovede centralizam u državi i da kao opštu sponu među narodima Monarhije razvije upotrebu nemačkog jezika, ali je u verskom pogledu bio pravi slobodarski duh. Među Srbe došao je prvi put u proleće 1768., obilazeći južne oblasti i vojnu granicu, a interesujući se za njihov život i potrebe. U Aradu Srbi su ga dočekali s pažnjom. Tu je s carem došao u dodir učeni Pahomije Knežević, koji je posle učenja u Budimu i Bratislavi proveo tri godine u Hali, i mogao učiniti na cara vrlo lep utisak. Da pokaže svoju pažnju prema Srbima došao je na službu u njihovu crkvu, poljubio evenđelje, otstojao celu liturgiju i klekao pri njenom najvažnijem delu. Ali se uzgred raspitivao i o odnosu prema Rusima i bio je vrlo zadovoljan kad je čuo da se u crkvi pominje ime njegove majke, a ne ruske carice. Tada mu je došla na um i misao, da bi se rusko-srpske veze mogle oslabiti, ako bi se sprečio dovoz ruskih knjiga na taj način, što bi se otvorila jedna štamparija, ali im je bečki krugovi nisu hteli dozvoliti nalazeći da bi to bilo jedno sredstvo za jačanje pravoslavlja. Ako bi im je i dali, u izvesnim momentima, to je moglo biti samo pod uslovom da bude u vezi i sa unijatima. I doista od 1768. god. krenuto je pitanje osnivanja jedne srpske štamparije s mrtve tačke. Ali ni tad se nije moglo rešiti, da se štamparija osnuje među Srbima i da se preda u srpske ruke, nego je odlučeno da se povlastica za srpsku štampariju dade za dvadeset godina bečkom univerzitetskom knjižaru Josifu Kurcbeku. Povlasticu mu je potpisala carica 3. (14.) februara 1770.

 Od tog vremena počinje s austriske strane sistematski i intenzivan rad, da se suzbije među Srbima ruski uticaj i duhovni i politički. Carica je poverila grofu Franji Koleru kao pretsedniku Ilirske Dvorske Deputacije, da svestrano reformiše ceo život Srba u njenoj državi. Njegovo je delo Regulamenat od 27. septembra 1770. god., kojim su znatno bile ograničene srpske privilegije, a pojačan nadzor i uticaj države. Srpski građanski stalež veoma je osuđivao arhijereje što se nisu energično suprotstavili tom aktu i što uopšte ne zauzmu odlučniji stav protiv bečkih nastojanja. Sama hijerarhija, odavno nedovoljno složna, odupirala se ipak koliko je mogla. Kad su iz Beča 1774. god. predložili, da se za Srbe ozvaniči jedan katahizis s katoličkim elementima srpske arhijereji su ga odbili, a poverili su hvalisavom i ne mnogo istinoljubivom istoričaru Jovanu Rajiću da on izradi drugi. Carica Marija Terezija bila je u pomaganju unijatske akcije dosledna i istrajna. God. 1777. obnovila je unijatsku episkopiju za Hrvatsku i Slavoniju sa sedištem u Križevcima. Na crkvenom saboru od 1774. god. uložen je protest protiv Regulamenta, a sinod je te i 1776. god. većao o potrebnim izmenama. Drugi Regulamenat od 2. januara 1777. nije doneo ispunjenje narodnih želja. U znak protesta zbog toga i drugih stvari došlo je 1777. god. do formalnih narodnih pobuna i napadaja na vladičanske dvorove u Novom Sadu i Vršcu. U svojoj tužbi carici od 5. februara 1778. izneo je mitropolit Vićentije Jovanović Vidak čitav niz manjih i većih razloga zbog kojih se svet buni i u kojima s razlogom vidi nelojalne tendencije vlasti. Sam Koler, iako nije bio prijatelj Srba, morao je posebnim pretstavkama uticati na caricu, da ne ide do kraja za savetima svojih ispovednika i dvorskih duhovnika, koji nisu hteli, u svojoj verskoj revnosti, da znaju ni za kakve obzire.

 Austriska aktivnost u prosvetnom pogledu bila je rukovođena načelima prosvećenog apsolutizma. U periodu Marije Terezije naročita se težnja obratila reformi školstva. Kod Srba je izvanrednu revnost za škole pokazivao mitropolit Pavle Nenadović, koji je za njihovo održavanje bio osnovao i posebni fond. Pored osnovne on je pokušao razviti i srednju nastavu. Te škole nisu davale mnogo znanja; u njima se u glavnom učilo čitati, pisati, pojati i nešto računati; ali su bile ipak od koristi. Učitelji su bili dobrim delom bez pravih kvalifikacija, a vršili su na dosta mesta i izvesne crkvenjačke dužnosti. Glavni pedagoški reformator austriskih škola bio je opat Ignjat Felbiger, i njegov sistem nije bio loš. Ali su Srbi zazirali od toga što je vlast htela da uzme celu nastavu u svoje ruke. Bojali su se da ona preko škole ne počne sprovoditi odnarođavanje i unijaćenje. Austriska državna politika radila je ovog puta doista s planom. Reorganizacijom škola htela je da nastavu ujednači i razvije u državnom centripetalnom smislu; Kurcbekovom štamparijom, koja je stala pod njenom kontrolom, dobila je sredstvo da suzbija ruski, a pojačava svoj uticaj. Školski ustav, objavljen 1776. god., zabranjivao je u svom čl. 13 učitelje “čuždago carstvija”, to će reći Ruse, a u čl. 23 upotrebu tuđih, t. j. ruskih knjiga u srpskim školama.

 Iako je Koler sa svojim reformama imao i dobrih namera i nesumnjivih zasluga, ipak nije dobro prošao. Jedno za to, što ni sam nije prema Srbima bio potpuno ispravan, drugo što nije uspevao da uvek spreči tuđe rđave uticaje, i treće što je izvođenje reforma provodio žurno i već tom samom žurbom izazivao sumnje. U životu Srba bilo je dosta stvari koje je trebalo ispraviti, ali se grešilo što se verovalo da se sve ispravke dadu izvršiti u kratkom roku, po naredbi, i što se nije znalo udesiti da za izvestan deo tih reforama dođe iniciativa iz naroda. Na srpske proteste Marija Terezija je odgovorila tim, što je 2. decembra 1777. ukinula ilirsku Dvorsku Deputaciju, prebacujući krivicu na nju. Ali je zato Banat vraćen Ugarskoj već iduće godine i tim je aktom dobar deo srpskih povlastica bio doveden u pitanje, pošto je stav mađarskih vlasti prema srpskim privilegijama dovoljno poznat. Smrt Marije Terezije (18. (29.) novembra 1780.) donela je Srbima istinsko olakšanje. Ona je bila velika vladarka, s puno pozitivnih osobina, ali je prema Srbima vodila dvoličnu politiku. Iako je i znala i priznavala njihove zasluge, iako im je sama, svojom rukom, potvrđivala stare povlastice, ona je u stvari radila protiv njih i gazila svoju reč, puštajući svesno da se radi protiv njihove vere i njihovih prava i osećanja.

 Ruski uticaj u Crnoj Gori i susedstvu

 Koliko među Srbima u Austriji toliko je bio jak i ruski uticaj među Srbima u Crnoj Gori. Na poziv cara Petra Velikog Crnogorci su 1711. god. ušli u rat s Turcima. Vladika Danilo je posle toga lično išao u Rusiju i stvarao veze između nje i Crne Gore. Njegov uticaj bio je moćan ne samo u Crnoj Gori, nego i u susednoj Boki, gde je vršio crkvenu jurisdikciju. Za svog pomoćnika u toj oblasti on je još 1719. god. dao zavladičiti svog sinovca Savu, iako je imao tek nešto preko 20 godina. Na Danila se naročito tužio katolički episkopat Dalmacije nalazeći da mu smeta u akciji katoličenja, koje je i pod mletačkom vlašću XVIII veka uzimalo maha, i da radi u korist Rusije. Zbog ove druge crte na Danila su s nepoverenjem gledale i mletačke vlasti, iako nije bilo od 1718. god. nijedne teže ratne situacije, u kojoj bi mogle na delima utvrditi svoje sumnje. Danilo je umro 4. januara 1735., pre velikog rata koje su Rusija i Austrija vodile s Turskom i u kome se patriarh Arsenije IV opredelio za bečku vladu.

 Njegov naslednik Sava bio je miran i prilično povučen čovek, koji se u poslednjim godinama života odavao piću. Trudio se pošteno da popravi odnose sa susedima mletačkim lokalnim vlastima, koji su se bili pokvarili zbog raznih sukoba na granici, iako nije važio kao mnogo odan Mlečanima. Pred zimu 1742. god. otišao je u Rusiju da se pretstavi kao novi duhovni poglavar Crne Gore i da prikupi nešto priloga za tu zemlju. Ranije nije mogao poći zbog savezničkog rata i dok se nisu koliko-toliko sredili odnosi na granici, jer su Crnogorcima susedna srpska i arnautska plemena bila u krvi s Turcima. Vladika Sava, pod uticajem Mlečana, ostao je u tom ratu neaktivan i pored svih poziva koje su mu upućivali patriarh i kučki vojvoda Radonja Petrović. Arnautske i turske čete napadale su, posle austriskog povlačenja, sva pobunjena plemena, od kojih su mnogo nastradali Vasojevići i Klimenti, dok su Kuči uspeli da napadače suzbiju i da im se osvete. Borbe na tim stranama trajale su još i 1740. god. U svojoj pretstavci carici Jelisaveti Sava Petrović, “mitropolit skenderiski i primorski i Črne Gore povelitelj”, kako se sam potpisuje, izneo je teško stanje svoje zemlje u koje je zapala posle saradnje s Rusima 1711. god. O ma kakvoj akciji za vreme poslednjeg rata nema ni jedne jedine reči. Carica je 27. septembra 1743. rešila, da se isplate Cetinjskom Manastiru zaostale sume, da se dade 3.000 rublja za obnovu crkava i manastira, i da se vladici pokloni i drugih potreba za crkvu. A zaostale sume za manastir nisu bile male, jer nisu isplaćivane od 1722. god.

 Za to vreme Savin sinovac i zamenik u Crnoj Gori, daroviti ali nemirni i neistinoljubivi arhimandrit Vasilije Petrović, izazivao je protiv sebe mletačke vlasti. One su tvrdile da on truje odnose na granici i da se ponaša dvolično. Zbog toga su preduzele i izvesne represivne mere protiv Crnogoraca. Vasilije je zbog toga otišao lično u Mletke, da uredi stvar, ali u tom nije imao pravog uspeha. Stvari je smirio tek vladika Sava, kad se krajem 1744. god. vratio u svoju otadžbinu. To je dovelo do borbe između njega i Vasilija, koji je želeo da pojača svoj lični položaj i ugled. Vasilije je bio prilično gramžljiv i za novcem i u odnosu sa Mlečićima ta se njegova crta vidno ispoljila. Posle Savina uspeha u Rusiji on se rešio da i on ide tamo i da pokuša sreću. U pismu od 9. februara 1746., kojim je prethodno preporučivao u Rusiji svog rođaka Stevana Šarovića, on je izlagao, kako se u Crnoj Gori toga vremena razgoni neznanje zahvaljujući poslatim ruskim knjigama. “Narod je ovaj veoma hrabar i oštrouman i radi toga “boleznuju” Mlečani, jer ako bi u Crnoj Gori nastala škola filozofije, filologije i retorike, svi bi sinovi rimske crkve pristupili pravoslavlju”. Da bi se to postiglo treba da Rusija pomogne obnoviti Cetinjski Manastir kao kulu pravoslavlja. Ali taj prvi korak nije imao mnogo sreće. Parović je, svakako po uputstvu Vasilijevom, radio u Rusiji i protiv vladike Save, pa je, uhvaćen u lažima, dopao zatvora. Okretniji i veštiji nego Sava Vasilije mu se prosto nametnuo kao pomoćnik i u crkvi i u politici; 1750. god. postao je čak i vladika ne sa iskrenim pristankom Savinim. U proleće 1752. god. Vasilije je lično krenuo u Rusiju. U pismu sastavljenom kao preporuka za rusku caricu govori se kako Turci žele da podvlaste “ovaj jedini slobodni principat crnogorski” i kako je Crnoj Gori, u borbi s Mlečanima i Turcima, jedina nada u Rusiji. Crnogorci žele da budu i misle da jesu “pod pokrovom sverusiskog imperatorskog veličanstva”. U Petrogradu Vasilije je predlagao, da se “principat crnogorski” unese u rusku carsku titulu, ali su mu tamo odgovorili da bi za to bila potrebna bar formalna želja crnogorskog naroda. O tom se čulo čak i među Srbima u Ugarskoj i govorilo se, da je u tu stvar bio posvećen i pećki patriarh. Čak su se pronosili glasovi, da bi za kneza Crne Gore pod ruskim pokroviteljstvom imao doći Jovan Horvat, vođa srpskih iseljenika iz Austrije u Rusiju. Vasilije je razlagao, u Rusiji, kako je Crna Gora posle Crnojevića ostala republika pod vlašću mitropolita i kako su tad u nju ulazila ne samo plemena Crne Gore, nego i Primorje i Brđani s Kučima, Bratonožićima, Klimentima, Hotima i Kastratima. Ovom prilikom Vasilije je objavio i jednu svoju promemoriju kao Istoriju o Černoj Gori (1754.), istoriski i materialno skroz nepouzdanu, kao što se vidi i iz ostalih njegovih izlaganja. On je u želji da za Crnu Goru i za sebe lično izvuče što više koristi hteo da tu zemlju pretstavi većom i značajnijom, kako bi Rusija imala i sopstvenog interesa da je podržava. Radi toga je on i naglašavao u svojim pretstavkama kako tobože već traže savez s Crnom Gorom ne samo Mletačka Republika, nego i rimski car i “napuljska kruna”.

 Vasilije je bio došao u vezu i sa pretstavnicima Srba iz Austrije, pa je, po njihovom primeru, tražio, da Rusi otvore “male škole” u Crnoj Gori, a odatle bi svršeni đaci išli posle na dalje studije u Rusiju. Obavešten o tadašnjoj seobi Srba iz Austrije u južne ruske oblasti on je ponudio, da prevede u Rusiju i jedan deo porodica iz Crne Gore. U Rusiji je Vasilije prošao dobro. Kad je 31. marta 1754. u Moskvi služio liturgiju sama se carica pričestila iz njegovih ruka, isto kao i prestolonaslednik Petar. Dobio je i prilične materialne pomoći. Na povratku u Crnu Goru svratio se u Beč. Odatle se potužio na mitropolita Nenadovića napominjući ujedno kako su pravoslavni izloženi gonjenju.

 Kad je stigao na Cetinje Vasilije je naglo crnogorskoj politici dao sasvim nov i borben pravac. Za njegova otsustva beše došlo do sporazuma s Turcima o isplati harača. O Maloj Gospojini 1754. god. beše došao vezirov čohadar na Cetinje, da sa svojim ljudima primi danak. Vasilije je ustao odlučno protiv toga. Zar on u Rusiji uveravao kako je Crna Gora nezavisna, pa da sad na prvom koraku bude demantovan? On je verovatno i iskreno želeo da Crna Gora pokaže svoju slobodnu volju, verovao je da će je i Rusija pomoći u eventualnoj borbi. Pod njegovim uticajem Crnogorci oteraše tursku komisiju s Cetinja. Pun divljenja prema Rusiji i njenoj veličini Vasilije je celu politiku obrnuo potpuno prema Petrogradu, napadajući i Turke i Mlečane. To je bio ujedno i način, da protiv pomirljive politike svoga strica postavi svoju, aktivnu i borbenu, koja je svakako više odgovarala i temperamentu Crnogoraca. On je o svom koraku obavestio ruski dvor naglašavajući da samo od njega očekuje izbavljenja i zaštitu. “Našim dolaskom Crnogorci su dobili veliku kuraž”.

 Zbog takvog držanja Vasilije je navukao na se, a dobrim delom i na Crnu Goru, mržnju i Mlečana i Turaka. Da suzbiju ruski uticaj Mlečani su počeli deliti novac i raditi protiv Vasilija. Glavno im je i najače sredstvo bilo u uskraćivanju pomoći za borbu s Turcima, a naročito nepropuštanje municije. U Mlecima se čak pomišljalo na to, da se pribegne starom njihovom sredstvu, pa da se Vasilije otruje. Međutim, Vasilije se sam u svom radu sapleo. Otvorio je borbu u isti mah na više strana i protiv spoljašnjih i protiv unutrašnjih neprijatelja. Obećavao je više nego što je mogao ispuniti (n. pr. u pitanju seobe Crnogoraca u Rusiju), a zloupotrebljavao je u velikoj meri poverenje Rusa. Ruski poslanik u Carigradu posredovao je, na osnovu njegovih vesti, kod mletačkog kolege u korist Crnogoraca, ali je posle ohladio videći da Vasilije preteruje. Aktivizam Vasilijev nije odgovarao snazi Crne Gore, a savremene političke prilike nisu bile takve da bi on mogao naći podrške na drugoj strani. Rusija je bila ušla u savez sa Austrijom protiv Pruske i nije mogla u taj mah izazivati neprijateljstva i na drugoj strani.

 Kad su se krajem 1756. god. kretali Turci na Crnu Goru ova se našla u vrlo teškom položaju. Mlečani su zatvorili granicu i pazili strogo da niko ne prelazi ni s jedne strane. Čak ni brđanska i hercegovačka plemena ne ustaše s Crnogorcima. Vasilije je razvio na Cetinju rusku zastavu, da digne duh kod ljudi. Ali ga je pre njih izgubio on sam. Videći u kakvu je nezgodu došla Crna Gora, a lično omražen i kod Mlečana i kod Turaka, bojeći se za svoju glavu, on je pobegao iz nje tajno 1. novembra, i otišao je na Senjsku Rijeku. Turci su s nadmoćnom snagom suzbili Crnogorce, koji su se hrabro opirali, ali su, zbog zimskog vremena i gubitaka, pristali na kompromis. Crnogorci su platili formalno harač i obećali su punu lojalnost i Turci su se povukli.

 Pun fantazije, a u želji da popravi svoj ugled među razočaranim Crnogorcima, Vasilije je sa Senjske Rijeke slao Crnogorcima pismene poruke o interesu Rusije za njih i o pomoći koju im šalje. Nije prezao ni od prevara. Iz Rijeke je pokušao, preko svog starog poverenika Šarovića, da utiče na Crnogorce da pokupe jedan puk ljudi, koji bi otišli u ruske srpske kolonije. Ali u tom, na sreću nije uspeo ponajviše zbog mletačke agitacije. Za Crnu Goru toliki gubitak za oružje sposobnog ljudstva mogao je pretstavljati pravu katastrofu. Broj ljudi koje je pokupio i poveo iz Crne Gore nije bio veći od 140. S njima je krenuo u Rusiju početkom 1758. god. Na tom putu došlo je do svađe između vladike s jedne i Šarovića i crnogorskih glavara s druge strane. Ta svađa dovela je do uzajamnog optuživanja kod ruskih vlasti, koje je, prirodno, smanjilo kredit vladici i njegovim izveštajima. Sem toga njegovi crnogorski emigranti, ostavljeni sami sebi i varani od polaska iz Crne Gore, pravili su u Moskvi česte nerede i vršili pljačke i razna druga nasilja. S toga ih ruske vlasti silom uvrstiše u vojsku ili pustiše da idu kućama. Da je pri tom mnogo nastradao Vasilijev autoritet razume se samo po sebi. A on je morao da strada i inače. Njegovi planovi podnošeni ruskom dvoru bili su ponekad ne samo nerealni, nego i neozbiljni i skoro patološki. Pored toga što je tražio 50.000 dukata godišnje i topova i tehničkih trupa, što bi se još moglo razumeti, on je tražio inženjere za kopanje zlata i srebra u Crnoj Gori i za rusku flotu Senjsku Rijeku i druge neke stvari. Nepoverenje prema njemu vidi se očigledno u tom, što je ruska vlada, na njegove molbe, odredila za Crnu Goru 15.000 rubalja, ali ih nije htela dati njemu, nego ih je uputila preko svog čoveka, pukovnika Pučkova. Posle dužeg bavljenja u Rusiji Vasilije je, s Pučkovom zajedno, došao u Crnu Goru tek u leto 1759.

 Pučkov je ovom prilikom ispitivao stanje u Crnoj Gori. Njegovi utisci nisu bili povoljni. Za narod je nalazio da je samovoljan i nedisciplinovan i lak na preke mere. Crkve su bile u bednom stanju i jedva su izgledale kao hramovi, iako je Rusija za njih slala naročite pomoći. Za takvo stanje on je bacao krivicu u prvom redu na same vladike, a naročito na Vasilija, koga je prikazao veoma nepovoljno.

 Poučen iskustvom Vasilije je posle povratka iz Rusije izmenio svoje držanje prema Turcima. Pokušao je da to učini i prema Mlečanima ali bez mnogo uspeha, jer mu ovi nisu verovali. Ušao je, međutim, bez potrebe u raspre s Dubrovčanima, koji su se tužili zbog crnogorskih pljačkanja njihovih podanika, pa je čak pretio da će s vojskom upasti na dubrovačko područje. Ali Vasilije je bio priroda, koja se nije dala lako obuzdati. U proleće 1762. god. on je tražio ponovnu dozvolu da ide u Rusiju i da tamo izlaže potrebu o oslobađanju crnogorskog “opščestva” od turskog iga. Posle Pučkovljeva izveštaja raspoloženje u Petrogradu za Crnu Goru nije bilo mnogo povoljno. Od nje, rđavo uređene, govorilo se tamo u službenom izlaganju, za Rusiju ne može biti nikakve stvarne koristi, a može se imati neprilika sa Turcima i Mlečanima. S toga je ruski odgovor bio negativan. U Vasilijevoj glavi nicali su, ipak, stalno novi planovi. Godine nisu smirivale njegov aktivistički duh. Baš ovih godina, 1763., on je smišljao plan o stvaranju ujedinjene srpske države, koja bi obuhvatala, pored Crne Gore, Srbiju, Bosnu, Dalmaciju, severnu Albaniju, Bugarsku i čak Vojničku Granicu, bez malo najveći deo Srba pod turskom i austriskom vlašću. Ali kako da se ostvari taj plan? Kojim sredstvima? Vasilije je i sad računao s ruskom pomoću, iako je iz Rusije baš u to isto vreme dobio hladan odgovor i preporuku da Crna Gora miruje. Sem toga, on je pomišljao na ustanak Srba u tim oblastima, naravno sa borbama i protiv Mlečana, i protiv Turaka, i protiv Austrije. Vasilije je o tom pisao karlovačkom episkopu Danilu Jakšiću, ali nije, naravno, mogao za takvu akciju pridobiti nikoga, koji je realno mislio. To je bila lepa želja i dokaz o njegovoj nacionalnoj svesnosti, ali to je, u praktičnom pogledu bila čista magla.

 Da popravi svoj glas i da dobije novih sredstava za Crnu Goru Vasilije se rešio, da i po treći put pođe u Rusiju, posle promena koje su bile izvršene na ruskom prestolu. Na Cetinju se čulo, da je carica Katarina II “istina zaštitnica grčkog pravoslavlja”, pa se učinilo korisno doći u vezu i s njom. Vasilije je krenuo u Rusiju krajem proleća 1765. god., pretstavljajući se kao “glava i načalnik” Crne Gore, bez i malo obzira na starog vladiku Savu. Ali u Rusiji, u koju je stigao s jeseni, Vasilije se razboleo i 10. marta 1766. umro u Petrogradu. Sumnje nema, da je on svojim čestim pričanjima o Rusiji i svojim putovanjima u nju s namerno pravljenim kultom te zemlje znatno doprineo, da se u Crnoj Gori XVIII veka, kroz široke narodne redove, pronese glas o njoj i da se stvori bezgranična i odana vera u Rusiju, kakva, u tolikoj meri, nije postojala ni u jednoj drugoj našoj oblasti. Crna Gora, od sredine toga stoleća, mogla se bez malo smatrati kao kakva ruska ekspozitura, u kojoj je narod voljno pristajao da svoju sudbinu veže za udes velike slovenske pravoslavne carevine. U šali se često govorilo, kako Crnogorci vole da kažu koliko ima “nas i Rusa”; u stvari, u narodu se to vezanje smatralo kao sasvim prirodno.

 Koliko je ruski kult u to doba bio zahvatio celu Crnu Goru vidi se najbolje po polukomičnoj avanturi sa pustolovom Šćepanom Malim Rajčevićem. Uz božićne poste 1766. god. beše stigao u Mahine neki stranac, vidar, i to, kako po predanju priča S. M. Ljubiša, “go, bos, snebđen”, zanoseći “kao po kranjski” i govoreći “sporo i nategom”. Tu mu je, ne znamo tačko pod čijim neposrednim uticajem, došla na um misao da se proglasi za ruskog cara Petra III, koji se nekako spasao namenjene smrti. Takvih je avanturista bilo još, i u Rusiji i van nje. Misli se, da je to učinio u dogovoru s nekim ljudima iz kruga vladike Vasilija, koji su išli s njim u Rusiju i imali tobože prilike da vide cara, odnosno carevića. Po Njegošu on se proglasio za cara u aprilu 1767. god. Mi, međutim, znamo za njegov proglas narodu tek iz septembra te godine, kojim ih je pozivao da se umire međusobno i na kome se bio potpisao samo kao “Šćepan Mali i najniži od svih na svetu, dobar s dobrima”. U tom mesecu o njemu se ne samo govorilo kao o ruskom caru, nego se već vodila i prepirka. Njegov domaćin Vuko Markov iz Mahina, koji je bio Vasilijev pratilac u Rusiji, revnosno je širio taj glas. Šćepan sigurno ne bi pristao na takvu mistifikaciju, vrlo opasnu u ostalom, da nije video lakovernost sveta i da nije kult Rusije izazvao ambiciju da pokuša sreću. Njegov lik bio je verovatno sličan Petrovom, pa mu je to bilo dalo početnu misao. Ali stvar nije išla lako. Vrlo rano javile su sumnje i kod izvesnih otresitijih i trezvenijih Crnogoraca i kod njihovih suseda. Šćepan sam nije demantovao te vesti o sebi i to je najbolji dokaz da je bio svestan saučesnik u celoj prevari, mada izvesni pisci veruju da je njegova uloga bila više pasivna. Motiv za tu obmanu bila je sa Šćepanove strane želja za vlašću, a kod njegovih pomagača težnja za ličnom korišću. Vladika Sava, već oronuo, možda je sumnjao u Šćepanovo kazivanje, ali mu je ipak prišao s izvesnim respektom, slao mu poklone, i iskorišćavao njegov uticaj. Tek posle izvesnog vremena setio se, da stvar javi ruskom poslaniku u Carigradu i da otud traži objašnjenje.

 Šćepan je za to vreme stupio u vezu sa pećkim patriarhom Vasilijem Brkićem, poslednjim Srbinom na tom položaju pre ukinuća patriaršije. Odmah po prelasku Arsenija IV u Austriju postavljen je bio za pećkog patriarha Grk Janićije Karadža, protosinđel patriaršije, koji je bio posvećen u Carigradu. Činjenica, da je u relativno kratkom roku i drugi patriarh napustio svoje mesto i pošao sa turskim neprijateljima morala je izazvati negodovanje na Porti i dati maha onim grčkim elementima koji su radili protiv nezavisne srpske crkve. Od Janićijeva dolaska na čelo crkve u Peći srpski uticaj se vidno potiskuje. Grci postepeno uzimaju maha. Patriarh Gavrilo, isto Grk, pominje se kao otvoren neprijatelj srpskih prvosveštenika, koje goni na sve načine. Pojedini Srbi, i kad uspeju, s mnogo muka i žrtava, da mimo njih dođu do patriaršiske vlasti, imali su mnogo nezgoda i okapanja. Sama patriaršija je bila opala i bez mnogo ugleda, a održavala se pomoću velikog pritiska na sveštenstvo i narod. Kulturnog značaja nije imala skoro nikakva; za celo vreme XVIII veka Peć i njegova crkva nisu dali nijednog pisca od vrednosti i nijedno delo koje bi vredelo pomena. U katalogu pećke patriaršije nalazi se svega očuvanih 5 rukopisa, koji su pisani XVII-XVIII veka. U dnevniku trgovca Petra Andrejevića iz Peći, pisanom sredinom XVIII veka, patriaršiji nije obraćana nikakva pažnja; vidi se, da nije mnogo uticala u njegovom životu.

 Vasilije Brkić, poslednji srpski patriarh, imao je vrlo buran život, ali ne i najbolji glas. Bio je đakon patriarha Arsenija IV i pobegao je 1749. god. iz Karlovaca, pod teškom sumnjom da nije bio čistih ruku. Potucao se po svetu i došao je u Tursku, gde je 1756. god. postao novobrdski, a tri godine potom sarajevski vladika, ne pokazujući veliku crkvenu revnost. Patriarh je postao 1763. god. i to, po mletačkim izveštajima, pod vrlo sumnjivim okolnostima. Tu je došao u sukob s Grcima, koji ga optužiše na Porti i uspeše, da ga turske vlasti zatoče na Kipru. Za to vreme bilo je svrgnuto nekoliko srpskih episkopa i zamenjeno Grcima. Nove grčke vladike, osam ih na broj, došle su lično u Carigrad i, očevidno po uputstvu Fanara, tražile da se ukine pećka patriaršija. Patriarh Kalinik II, Grk, koji je došao posle Vasilija, podneo je u isto vreme ostavku na svoj položaj, tužeći se na prezaduženost poverene mu crkve. Sve je bilo udešeno, da se ispuni stara grčka želja. Na pretstavku patriarha Samuila pristao je sultan Mustafa III 11. septembra 1766., da ukine pećku patriaršiju i da je podvrgne carigradskoj. Kao nagradu za to isplatila je carigradska patriaršija pećke dugove Porti.

 Vasilije Brkić se nekako spasao iz ropstva na Kipru i uspeo je da se vrati u blizinu svoje nekadašnje rezidencije. Krajem 1767. god. nalazio se među Piperima. Odatle je došao u vezu sa Šćepanom Malim, a domalo se i sastao s njim u Mainama. Mitropolit Sava posumnja, da bi dogovor Šćepanov s patriarhom mogao ispasti na njegovu štetu i s toga, da ih predupredi, posta nešto aktivniji. U isto vreme stiže mu vest od ruskog poslanika iz Carigrada, da je ruski car Petar III davno umro i da oni u Crnoj Gori imaju posla s jednim običnim pustolovom. Ali se Šćepan nije dao izobličiti. Povezavši izvesne ljude oko sebe obećanjima i izgledima na materialne koristi on je prešao u napadaje. Vladike ne dele dobijeni novac iz Rusije narodu, nego ga troše samo na sebe; Sava je mletački čovek i protivnik njegov zato što je ruski car; i sve se udešava da se Crna Gora odvoji od Rusije. Lakomi na ruske dukate mnogi ljudi priđoše Šćepanu, koji starog vladiku stavi pod stražu u manastiru Stanjeviću. Samo, u toj politici on nije mogao dugo istrajati. Javile su se teže i ozbiljnije komplikacije s polja.

 I na Porti i u Mlecima znalo se dobro, da Šćepan nije Petar III i da se ima posla s jednim pustolovom. Ali se nije moglo trpeti dvoje: prvo, da taj pustolov jača ugled Rusije; i drugo, da buni narod protiv Mlečana i Turaka, što je on činio, da bi sebi pridao više značaja. I s toga su i na jednoj i na drugoj strani preduzete mere protiv njega. Mlečani su zatvorili granicu prema Crnoj Gori, a Turci su je u leto 1768. napali, tražeći da im se izdaju Šćepan i patriarh Brkić. U tom pohodu Turci nisu postigli što su želeli; smetale su im velike vremenske nepogode i žilav otpor Crnogoraca. Doprli su do Čeva, pa su se odatle morali vratiti. Nešto zbog nesloge paša, koji su vodili vojsku, a nešto zbog panike koja je zahvatila jedan deo četa zbog udara groma usred njihove ordije. Mlečani su za to vreme bili pritegli svoje podanike u Mainama, Brajićima i Poborima. Oko 110 ljudi su pohvatali i zatvorili u galije, a srušili su 34 kuće pristalicama Šćepanovim.

 Crnogorcima je olakšalo položaj i to, što se Turska u to vreme, gurana od Francuske, zaplela u rat s Rusijom. Vladika Sava pred opasnošću od Turaka, združio se sasvim sa Šćepanom. Ugazivši u rat s Turskom i ruski pretstavnici gledali su na Šćepanov slučaj malo blaže. Ovaj čudni i nepoznati čovek, istina s firmom ruskog cara, uspeo je da u samovoljnoj Crnoj Gori stvori izvesno poštovanje njegove vlasti. Same mletačke vlasti priznavale su to u svojim poverljivim izveštajima. U svojim službenim aktima on se nije nigde potpisivao kao Petar III, nego samo kao “Mali Sćepan po milosti božіei gospodarъ”. U narodu on je, naravno, dao љtititi glasove kako je i novi rusko-turski rat u stvari dobrim delom radi njega i kako će on, kao prirodni ruski saveznik, proširiti crnogorsko područje od Skadra do Dubrovnika.

 Katarina II, isto kao i car Petar Veliki, u svojoj akciji protiv Turaka računala je sa saradnjom balkanskih hrišćana i pozivala ih je, da joj se pridruže. Radi toga je uputila u Crnu Goru kneza Đorđa Dolgorukog, koji je imao da likvidira i Šćepanovo pitanje. Dolgoruki je stigao u Crnu Goru krajem jula 1769. Na zboru glavara, na Preobraženije, on je zakleo Crnogorce na vernost Rusiji i carici Katarini. U isto vreme dao je zatvoriti Šćepana. Ali u dodiru s narodom on se uverio, da je taj čovek u zemlji ipak bio od koristi i da nije bio ni od kakve štete po ruske interese. Među crnogorskim plemenima, od kojih se svako smatralo kao ne manje od drugih, Šćepan je pretstavljao neku vrstu centralne svetovne ličnosti i, prema tom, bio kao pretstavnik toliko potrebne centralne vlasti. Dolgoruki je, videći to, posle ne samo oslobodio Šćepana, nego ga je ostavio i na vlasti i pred polazak mu je predao ostatak novca što ga je bio doneo za Crnu Goru. Nalazio je, da je bolje sa Šćepanom dobiti Crnu Goru kao kakvog-takvog pomagača, nego je, uklanjanjem njegovim, ostaviti zamućenu i zakrvljenu. Sa knezom Dolgorukijem otišao je sredinom oktobra i patriarh Brkić, koji je ustao protiv Šćepana i koji se nije slagao ni sa vladikom Savom.

 U dnevniku, koji je vodio jedan član kneževe pratnje, Šćepan je opisan kao polukomična figura. “Rasta je srednjeg, lice mu je belo i glatko, kosa svetlo-crna, kudrava, začešljana nazad i bez veze raspuštena, mlad je - oko 35 godina - odeven u svilenu belu anteriju kao Grci. Na glavi mu plitka kapa od crvenog sukna koju ni pred kim ne skida… Glas mu je tanak, nalik na ženski; govori brzo a izgovor mu je bosanski”. Puna osude je karakteristika vladike Save, koja je data očigledno po kazivanju patriarhovom. On je prikazan kao dvoličan, glup i zloban, “a najgore je što je lakoman na novce”. Još teža je karakteristika vladičine pastve. “Crnogorci, gotovo svi, ne znajući nikakav red i budući udaljeni od hrišćanstva i čovekoljublja, hrane se pljačkom i grabežem ne pitajući ni za veru ni poznanstvo ni čoveštvo. Tu krađu oni nazivlju večitim ratom s Turcima, a u samoj stvari oni i ne vide Turčine van crnogorskih kamenova i svojih kuća. I u borbama plašnja, izdaja i neverstvo tako su obične stvari, da gubitke turske valja pripisati samo kamenju i teškim prolazima”. Tako oštro, i očevidno preterano, nije pisao o Crnogorcima niko drugi, a najmanje sa prijateljske ruske strane. Možda je to nezadovoljstvo došlo s toga, što Crnogorci nisu hteli da prime odmah sve one reforme, koje im je knez Dolgoruki autoritativno hteo da uvede. Naročito su energično ustali protiv toga, da im se ma iz kojih razloga oduzima oružje, što je knez, izgleda, usmeno preporučivao, da bi se smanjila međusobna ubijanja i krvave otimačine. Mnogo rđavog o Crnogorcima ispričao je ruskoj misiji i patriarh Brkić, koji je bio ogorčen na njih. Kazivao je čak, da su ga hteli za novac izdati Turcima i da se spasao samo tako, što je izdajnicima dao sve što je imao. To je delovalo i na kneza Dolgorukog, pa je na Crnogorce gledao s puno nepoverenja. Pisac dnevnika kazuje, kako je vladika Sava, kao mletački čovek, optuživao Ruse, da ih hoće da zavede s Turcima i kako je to imalo izvesnog odziva u narodu. “Neprestano opštenje kako s Turcima tako i s Mlečanima nesumnjivo je tvrdilo da se radi o izdaji, tako da se valjalo bojati Crnogoraca ne manje od Turaka”. Tim rečima pravda se kneževa odluka da ostavi Crnu Goru krišom i da, isto tako tajom, izvede i patriarha, koji tobože nije bio siguran za svoju glavu. Iz celog dnevnika vidi se, međutim, jasno, da je autoritet Šćepanov kod naroda bio održan i pored kneževih postupaka i da je, možda, i to doprinelo nezadovoljstvu ruske misije.

 Crnogorci nisu preduzeli neke veće akcije protiv Turaka, nego su po svom starom običaju vršili četničke prepade. Šćepan nije bio za ratničke podvige, ni po prirodi, ni po razumu. Nepomagana od Mlečana Crna Gora nije mogla primiti sama borbu. Šćepan je, sem toga, u leto 1770. i lično nastradao. Prilikom probijanja jednog puta mina ga je ranila osakativši mu jednu ruku i desno oko. Ruski uspesi protiv Turaka imali su, naravno, živa odjeka u narodu; u Crnoj Gori s radošću se očekivala ruska flota admirala Orlova, za koju se znalo da je savladala tursko brodovlje. Ali ga Šćepan nije dočekao. On je 11. septembra 1773. nađen zaklan u svojoj sobi. Preklao ga je njegov sluga, Grk, u koga je Šćepan imao veliko poverenje, a učinio je to, po opštem verovanju, potplaćen od skadarskog paše.

 Njegov primer nije ostao osamljen. Već iduće godine pojavio se novi pustolov u Crnoj Gori, koji se izdavao za potomka Hercega Stepana i koji je i za sebe tvrdio da je došao iz Rusije. Drugi avanturista bio je Stijepo Zanović iz Budve, koji je pokušao da se proturi u Crnoj Gori kao Šćepanov naslednik, odnosno kao drugi Petar III. Ali obojica nisu imala uspeha; i crnogorska lakovernost imala je svojih granica. Posle se Zanović probijao kroz svet kao retko okretan pustolov dolazeći u veze, posredne i neposredne, sa prvim ličnostima tadašnje Evrope. Kako se vest o zagonetnom i neobičnom Šćepanu Malom širila kroz evropski svet i izazivala interes za nj Zanović se nije ustručavao da se samom Fridrihu Velikom pismeno javi kao “Stepan Mali od Crne Gore”. Završio je život samoubistvom 1786., pošto se svuda onemogućio i izigrao.

 Ruski uspesi u ratu s Turcima nisu bili brzi, ali su bili sigurni. Rusi su zauzeli Vlašku i Moldavsku, a njihova flota je ušla u Egejsko i Jadransko More, pomagana, prvi put u istoriji, od engleskih lađa. Iako na Balkanu, u vezi s tom akcijom, nije bilo većih pokreta, sem nekoliko grčkih pobuna maloga stila, osetilo se ipak na sve strane koliko je ovaj rat digao ruski prestiž i uticaj. Naročito se behu zabrinuli neposredni susedi Rusije, Austrija i Pruska, da Rusija ne bi nesrazmerno ojačala. Austrija je još naročito zazirala od ruskog uticaja u Podunavlju i na Balkanu i, da bi ga sprečila, pripremala je 1771. god. tajni ugovor s Turcima. Prva podela Poljske, izvedena 1772. god., imala je da zadovolji sve tri zainteresovane države, Rusiju, Prusku i Austriju, izvesnim teritorialnim proširenjem. Rusija je, posle uzaludnih pokušaja da se nagodi s Turskom, nastavila rat i prenela ga i na Balkan. Kad je turska vojska u Bugarskoj bila opkoljena pristala je bespomoćna Porta na mir, koji bi sklopljen juna meseca 1774. u Kučuk Kainardži. Tim mirom Turska se obavezala da će štititi hrišćansku veru, a ruskim pretstavnicima u Carigradu je priznato pravo posredovanja u korist pravoslavne crkve i, sem toga, u korist Vlaške i Moldavske, koje su dobile neku vrstu samouprave. Rusiji je dato pravo i da osniva konzulate po Turskoj Carevini. Ovi uspesi digli su glas i ugled Rusije. U evropskoj Turskoj, gde je pravoslavnih bilo više nego muslimana, Rusija je pravom posredovanja u korist pravoslavne crkve dobila moćno političko oruđe u svoje ruke i ona ga je u dobroj meri i iskorišćavala. “Tim je”, veli tačno dr Vasilj Popović, “udarena osnovica ruskoj politici, koja je preko protektorata nad hrišćanima težila za protektoratom nad Turskom, sve dok nije na pariskom kongresu 1856. taj ruski protektorat zamenjen evropskim… Kučuk-kainardžiski mir znači prelazak vodstva u istočnom pitanju sa Austrije na Rusiju i utvrđenje uticaja ove poslednje na Crnom Moru i u Dunavskim kneževinama. Beogradski mir je suzbio Austriju na balkansku granicu, a kučuk-kainardžiski je doveo Rusiju na tu granicu”.

 Ruski uticaj u korist pravoslavlja nije se ograničio samo na Tursku. U XVIII veku ojačale su i na mletačkom području borbene katoličke tendencije protiv pravoslavlja. Pravoslavni episkop u Dalmaciji bi, na zahtev katoličkog sveštenstva, 1722. god. proteran iz mletačke države. Jedan od velikodostojnika zapadne crkve pisao je protiv pravoslavnih sa neverovatnom oštrinom. “Manastiri dalmatinski to su nečisti izvori, iz kojih potiče otrov za vjeru i za moral; kaluđeri su slijepi vođe oslijepljenoga naroda; ne znaju drugog jezika osim ilirskoga, ne poznaju drugih knjiga osim moskovskih, nemaju druge nauke nego prositi, niti drugog bogoslovlja, nego psovke protivu obreda i dogmata latinskog”. God 1735. izdade provoditor Zorzi Grimani dekret, po kome nijedan pravoslavni sveštenik nije mogao vršiti svoje službe bez priznanja preleta katoličkog obreda. Protiv pravoslavnih se već tada govorilo, kako imaju simpatija samo za Rusiju i kako rade samo po ruskim uputstvima. U vezi s Crnom Gorom oni žele da Dalmaciju ili bar Boku učine ruskom. Godina 1737-8. u Dalmaciji su čak rušene pravoslavne crkve, a tamnice su bile pune pravoslavnih sveštenika. Otpor Srba bio je jak i svestan. Kad im mletačka vlada, po savetima katoličkih prvosveštenika, nije dala da dobiju svog crkvenog poglavicu, srpski sveštenici su sami, na dalmatinskom Kosovu, 1750. god. izabrali za svog episkopa rodoljubivog protu Simeona Končarevića, čoveka lepe lične kulture, koji je izradio i jedan danas zatureni, ali, po odlomcima i sadržaju sudeći, važni letopis pravoslavne crkve. Končarević je potom posvećen za episkopa u manastiru Dužima od tri naša episkopa 1751. god. Protiv tog posvećenja protestovao je među prvima crnogorski vladika Vasilije Petrović, bojeći se, da bi mogli biti okrnjeni njegovi interesi u Boki. Intrige protivnika i labavost mletačkih vlasti dovele su 1753. god. dotle, da je i Končarević napustio Dalmaciju i da je posle bio oglašen za državnog izdajnika.

 I kod Mlečana je bio vrlo živ strah od Rusije, i to ne samo zbog ruskog uticaja na njene grčke podanike po ostrvima, nego i u Dalmaciji među Srbima. Verovalo se, još pre ovog rusko-turskog rata, da Rusija ima i nekih političkih planova na ovim stranama. S toga su mletačke vlasti i podupirale katoličko sveštenstvo ne toliko iz verske netrpeljivosti koliko od tog straha. Da bi prekratile crkvene veze s Rusijom i dolazak ruskih knjiga u Dalmaciju mletačke vlasti su pomogle osnivanje jedne slovenske štamparije u svom gradu, koju je oko 1758. god. otvorio Grk Dimitrije Teodosijev. Franćesko Dijedo, dalmatinski proveditor, objavio je 1760. god. naredbu, po kojoj nijedan sveštenik nije dalje mogao vršiti svoje službe bez prethodnog patenta katoličkih biskupa, a svi se sveštenici, koji nisu mletački podanici, imaju prognati. Pravoslavni bi tako došli potpuno pod vlast grčke crkve. Razumljivo je s toga, što je u narodu došlo do protesta i do otkazivanja poslušnosti. Videći da protesti u samim Mlecima ne pomažu mnogo dalmatinski Srbi se obratiše ruskom pretstavniku u Carigradu. I uspeše. Ruski dvor se zainteresovao za njihovu sudbinu i posredovao je u Mlecima. Mletačka vlada još te iste godine opozva Dijedovu naredbu i domalo promeni osetno svoju politiku prema pravoslavnoj crkvi.

 Ruski uticaj osetio se i u Dubrovniku. Sveslovenska aktivnost XVI-XVII veka obratila je pažnju učenih Dubrovčana i na tu veliku slovensku državu, iako s njom nisu imali življih veza. Kad je Petar Veliki počeo svoju reformatorsku aktivnost, on je za svoje pomorske stručnjake uzeo nekoliko Bokelja, od kojih je Mate Zmajević postao admiral mlade ruske baltičke flote. Imao je i dva istaknuta dubrovačka saradnika, Jeronima Natalića i Ivu Tudizića. Na ruskom dvoru preporučivao je Dubrovčane Hercegovac Sava Vladislavić, bivši trgovac, vešt i uticajan čovek, koga je Petar učinio grofom i kome je poveravao vrlo važne misije čak i u dalekoj Kini. Dubrovačka vlada, u svojim pismima caru, kliktala je posle njegove pobede kod Poltave, a i u dubrovačkoj književnosti javilo se nekoliko odziva u slavu carevu. Najpoznatiji je Sjeverski plam Ignjata Gradića, koji je dospeo u Petrove ruke. Ali, strogo katolički grad ipak nije hteo ispuniti carevu želju, da dozvoli Vladislaviću podignuti u njemu pravoslavnu crkvu.

 Odnosi između Dubrovnika i Rusije zaoštrili su se bez potrebe za vreme ovog poslednjeg rata. Dubrovčani su, kao turski vazali, bili zaplenili jednu rusku lađu i činili su Turcima i drugih usluga. Zapovednik ruske flote, grof Orlov, kome su stizale razne dostave o držanju Dubrovčana, preuzeće represalije. Ne samo da je zaplenio oko 50 dubrovačkih lađa, nego htede čak i da bombarduje sam Dubrovnik. Uplašena republika obrati se na sve strane za posredovanje, a zahvapi i kod carice Katarine. Do mira je došlo tek 1775. god. u Livornu. Dubrovnik je dobio natrag svoje lađe, ali je zato, ovoga puta, morao ne samo dopustiti dolazak ruskoga konzula u Dubrovnik, nego i dozvoliti da on u svojoj kući podigne pravoslavnu kapelu. Dotle, pravoslavni u Dubrovniku nisu imali ni svoje bogomolje, ni svog sveštenika, pa čak ni svog groblja u gradskom području, nego su im hitne svešteničke dužnosti obavljali kaluđeri iz bliskog manastira Duži. Dubrovčani su dugo nastojali da izbegnu tu obavezu i tražili su čak i intervenciju Marije Terezije, ali je sve bilo uzalud. Međutim, kad je ruski konzul došao u grad pošlo im je doista za rukom, da posredovanjem kod njega i drugim izgovorima odlože izvršenje te odluke. Prva pravoslavna crkva u tom gradu kao mala kapela otvorena je tek 1790. godine. To je bilo one godine, kad su Rusi zauzeli Ismail i pokazali znatan uspeh na kapiji Balkana, i kad je jedan bezimeni srpski pesnik u narodski sročenoj pesmi oduševljeno hvalio Rusiju i kneza Potemkina, gledajući u njima nove nosioce svoje sudbine.

 Kočina krajina

 Posle austrisko-turskog rata od 1737-39. god. Srbija je duže vremena ostala na miru. Zbog opasnosti od Pruske Austrija nije smela preduzimati ništa, što bi moglo da izazove i Tursku protiv nje. Šta više, ona je s Portom 1747. god. sklopila “večni mir”, i dobila na jugu doista prilično sigurne granice. Srbi sami, posle teških iskustava sa Austrijom i njenim ratovanjem nisu zadugo pomišljali da ulaze u ma kakve nove avanture.

 U Srbiji bila je prva stvar da se obnovi strahovito proređeno stanovništvo. Na tom su radili i Turci, kojima nije bilo u interesu da bogata pogranična oblast izgleda kao pustinja. Sva ispitivana naselja utvrdila su, da je najveći deo severne i zapadne Srbije dobio novo stanovništvo posle austriske okupacije, odnosno u drugoj polovini XVIII veka. To stanovništvo poticalo je sa raznih strana srpskog područja. U Gornjem Dragačevu i okolini Ljubića veliki je procenat (41%) iz stare Raške, bez Starog Vlaha; u Kolubari i Podgorini starovlaški i užički elemenat daju 33%, ali Polimlje s Kolašinom, Crna Gora i Hercegovina zastupljeni su sa 38%, a Bosna sa 18%; u Jadru i Rađevini prevlađuju doseljenici iz Bosne i Hercegovine; u Gruži Novopazarci (iz stare Raške) sa 39%. U smederevskom Podunavlju 9/10 celog stanovništva je doseljenik. Kosovsko-metohiska struja zastupljena je sa 15%, dinarska sa 22%, braničevska sa 16% i vardarsko-moravska sa 10%. “Nigde se”, piše Jovan Cvijić, “doseljenici nisu tako brzo prilagođavali novoj geografskoj i društvenoj sredini i nigde se nisu toliko ukrštali kao u Šumadiji… Kao što plastična masa uzima oblik suda u koji se stavi, kao što se tok jedne reke prilagođava vijugama i neravninama korita i na isti način lomi o obalske stene, tako se u Šumadiji razne metanastazičke struje brzo taru, lome i prilagode novom geografskom okviru i socijalnoj sredini”.

 Sve glavne porodice Srbije XIX veka potiču od tih doseljenika. Karađorđevi muški pretci došli su preko Vasojevića iz Klimenata; Obrenovići su starinom Bratonožići; Nenadovići iz hercegovačkog Birča; Vuk Karadžić je Drobnjak, kao i preci Mladena Milovanovića; Garašani su Belopavlići. Iz Drobnjaka potiču Bogićevići, Kaljevići i Jovan Cvijić. Stojan Čupić je iz Pive, a iz nikšićkog kraja su se doselili preci Blaznavaca, Vukomanovića i Skerlića; a iz Pipera Uzun Mirko Apostolović i Žujovići.

 U XVIII veku u Srbiji je bilo mnogo puste zemlje, “pustahije”. Za svoju pitomu Brankovinu prota Matija Nenadović priča, da je u vreme, kad su se njegovi stari tu naselili, taj tako bogati “kraj Srbije bio gotovo sasvim pust”. Ledi Montegijeva, koja je 1717. god. proputovala kroz moravsku dolinu od Beograda ka Nišu, piše u jednom svom pismu: “Prešli smo pustare srpske, gotovo prerasle šumom, premda je zemlja po prirodi vrlo plodna”. Austriski generalštabni kapetan Adam Vajngarten objavio je 1820. god. svoj geografsko-istoriski opis Srbije, koji je veoma zanimljiv. Po njemu, Srbija je sva, sem rečnih dolina, zemlja brdovita, pokrivena “gustim i neprekidnim šumama”. U Mačvi, pored močvara i blatišta, nalaze se “često neprohodne šume”. Još 1829. god. beležio je Oto Pirh, da je od Kragujevca do Beograda jahao tri dana “kroz hrastove šume” i da Šumadija još živi “starim pastirskim životom”. Zbog toga, što je zemlja bila pod šumom i prilično neobrađena Srbija još prvih godina XIX veka nije imala dovoljno žita, nego ga je morala nabavljati. Ali je za to imala mnogo stoke, a naročito svinja, i izvozila je ne samo u Austriju, nego čak i u Dalmaciju i na Dubrovnik. Svi poznatiji ljudi u Srbiji s kraja XVIII i na početku XIX veka bavili su se ili neposredno stočarstvom ili posredno kao trgovci, preprodavci i izvoznici. Takvi su bili Koča Anđelković, braća Nenadovići, Radič Petrović, Milutin Garašanin, Petar Dobrnjac, Mladen Milovanović, Milan Obrenović, Karađorđe i drugi.

 Lj. Jovanović je dobro istakao još i ovaj momenat za stanje u Srbiji na kraju XVIII veka. Austrisko-turski ratovi rasterali su iz te zemlje muslimansko stanovništvo tako, “te se ovo posle nikad nije moglo onako umnožiti i osiliti, kao pre, a tim je sultanovoj vlasti ovde nedostajalo glavne podloge na koju se ona naslanja”.

 Ova četiri osnovna elementa: sastav stanovništva aktivnog i pokretnog iz svih naših oblasti; zatim pretežno stočarsko zanimanje stanovništva, koje ljude upućuje na kretanje, veze, i traženje dodira trgovačkog i drugog; ogromne šume, koje su bile neka vrsta skloništa i opasnosti za turske nasilnike; i najposle relativno mali broj muslimanskog stanovništva i učinili su, da se u Srbiji, na području Beogradskog Pašaluka, razvio više otporan i borben mentalitet kod naših ljudi. Kao što je buntovnoj Crnoj Gori znatno pomagala blizina mletačke granice, preko koje su se u nevolji mogli spasavati, tako je i ljudima iz Beogradskog Pašaluka dobro dolazila bliska austriska međa, preko koje su imali gusta naselja, svojih sunarodnika. Borbenom raspoloženju naroda davala je izraza i potstreka srčana hajdučija, koja je u gustim šumama imala sve uslove za pun razvoj.

 Osamdesetih godina XVIII veka, posle duže pauze, javila se ponovo i austriska agitacija. Ruski uspesi u ratu s Turcima, o kojima je napred bilo reči, naterali su Austriju da i sama, makar i preko volje, uđe u rešavanje Istočnog Pitanja. Za Beč je postalo jasno da je u Rusiji na Balkanu dobila opasnog takmaca. Za nju su bili svi narodi Balkana radi iste vere, a Sloveni još i radi iste rase. Katarina II pokazala je i volje i snage da Rusiji stavi u zadatak oslobađanje Balkanskog Poluostrva od Turaka i izlazak na Egejsko i Sredozemno More. Austrija, posle neuspeha u borbi sa Pruskom, nije mogla pustiti da pretrpi neuspehe i na Balkanu, na koji je jednom bila i osetno zakoračila. Pruska joj nije dala da postigne nikakav uspeh u Nemačkoj i stalno se rogušila protiv nje. Šta je sad mogla da radi bečka vlada? Kancelar Kaunic spremio je bio 1771. god. savez sa Turskom, da bi sprečio rusko nadiranje. Ali kao odgovor na to mogao se očekivati ruski savez sa Pruskom, koji bi za Beč mogao ispasti katastrofalno. S toga je Austrija dosta brzo izmenila svoj stav. Kad nije mogla ići protiv Rusije ona se rešila da ide s njom, da bi stekla prava na deobu dobiti. To je bila nova politička linija Josifa II. God. 1780. došlo je u Mogiljevu do sastanka između Katarine II i Josifa II, a 1782. god., potom do saveza između Rusije i Austrije. Baza sporazuma bila je podela interesnih sfera na Balkanu. Rusija je želela da se stvore na Balkanu dve nove hrišćanske države: Dakija, koja bi obuhvatala Besarabiju, Moldavsku i Vlašku, i obnovljena Vizantija s prestonicom u Carigradu i sa velikim knezom Konstantinom, unukom carice Katarine, kao vladarem. O Srbiji ili ma kojoj slovenskoj državi na Balkanu nije bilo ni kakve stvarnije kombinacije. Srbija nije bila u ruskom planu, a Bugarska se smatrala kao zamrla. Austrija nije bila za takve planove, jer bi oni stvarno značili jačanje pravoslavlja i ruskog uticaja. S toga je ona sa svoje strane tražila Vlašku do Olta, Nikopolj, Vidin, Oršavu i Beograd, a od Beograda najpraviju i najkraću liniju do mora, odnosno do ušća Drima.

 Rusija je naskoro potom postala agresivna i već 1783. god. osvojila je Krim. Ponudila je Austriji i da zajednički, još te godine, objave Turskoj rat. Bečka vlada odložila je to, ali je odmah počela sistematsku agitaciju po Srbiji i Bosni i vojničko izviđanje tih oblasti. Radila je i u Albaniji i Crnoj Gori. Austriskim vlastima činili su velike usluge srpski sveštenici, koji su želeli oslobođenje i radovali se savezu Austrije i Rusije. Agitaciju nije bilo teško sprovoditi. Sem hrišćanskih simpatija na ljude su teško delovala i teška nasilja turskih kesedžija. Janičari su bili bezobzirni i udarali su i na same turske vlasti. Porta je slala protiv njih spahije, da ih obuzdaju, ali to je Srbiji donelo samo nove bede. Vođa janičara u Beogradu Deli Ahmet bio je i ugledniji i moćniji od tamošnjeg paše.

 Između Rusije i Turske došlo je do zapetih odnosa 1786. god. zbog izvesnih sukoba na Kavkazu. Iduće godine sastali su se ponovo, i to na Krimu, Josif II i Katarina II. Turska je osetila da je taj sastanak imao oštricu protiv nje i da se ne bi dala preduhitriti objavila je Rusiji rat. Iako saveznica, Austrija nije ušla u rat odmah nego tek krajem januara 1788. Stvarna neprijateljstva počela su, međutim, ranije. Kao i u ranijim ratovima ona je i sada računala mnogo sa saradnjom Srba. S toga im je još u jesen 1787. uputila proklamacije, i to po svima oblastima svoje sfere. Pokušaj, da pomoću Srba, uoči Vavedenija 1787. god., prepadom uzmu Beograd nije uspeo. U zimu iste godine obrazovali su Austrijanci od emigranata iz Srbije posebne dobrovoljačke čete, “frajkore” (Freycorps), koje su, pod komandom njihovih i srpskih oficira, prošle vojničku vežbu. Te čete su im bile potrebne, da olakšaju rad redovnoj vojsci i da u Srbiji stvore što povoljnije raspoloženje za Austriju. Glavni zapovednik srpskog frajkora bio je aktivni austriski major, Mihailo Mihaljević, koji je svoj posao radio s puno takta i sa dosta uspeha. Uza nj su pristali ne samo mlađi ljudi i izvesni avanturisti, nego i ugledni domaćini kao valjevski knez Aleksa Nenadović.

 Među srpskim dobrovoljcima istakao se ponajviše Koča Anđelković, rodom iz Panjevca kod Jagodine, bivši trgovac, koji je u leto 1787. prebegao u Austriju. Drugi ugledni vođa frajkora bio je Radič Petrović, trgovac i avanturista, koji je prvi stvorio posebnu srpsku četu, u koju su ušli Koča i mladi Karađorđe Petrović. Kad je Austrija objavila rat Turcima Koča je, veoma hrabar i odlučan, učestvovao s jednom austriskom četom u prepadu na Smederevo, a onda je sa svojom četom napao i uzeo Požarevac. Posle tog uspeha napao je Hasan-pašinu Palanku, Batočinu i Bagrdan, pa je i odatle rasterao Turke. Ti uspesi, i smelost, i lični autoritet učinili su, da je Kočino ime steklo naročiti zvuk u narodu i da je njegova četa postala nekoliko puta jača. Jedno vreme brojala je na 500 glava. S toga, i sa daljih uspeha, cela ova vojnička akcija, u kojoj se austriska vojska nije mnogo izlagala, dobila je u narodu naziv Kočina krajina. Priman i pomagan od Srba, Koča je u svom smelom zaletu dopro do Kragujevca i uspeo je čak da i odatle izagna iznenađene Turke. Na zapadu Srbije, knez Aleksa Nenadović očistio je od Turaka valjevski kraj i goneći ih dospeo je sve do Čačka. Kao aktivni agitator po zapadnoj Srbiji istakao se u to vreme bački vladika Jovan Jovanović, koji je lično išao po narodu. Sa učešćem srpskih dobrovoljaca austriska vojska uzela je 16. aprila Šabac. Inače, prvih meseci rata čitav teret akcije pao je na Srbe, koji su imali da pripreme teren za glavnu vojsku. Koči Anđelkoviću, posle pokazanih uspeha, beše stavljeno u dužnost, da svakako preseče veze između Niša i Beograda. On je to jedno vreme vršio s dosta sreće, zbog čega je dobio čin kapetana i zlatnu medalju imajući uza se do 3.000 srpskih boraca, ali je posle, nedovoljno pomagan od austriske vojske, morao uzmaknuti pred nadmoćnijom turskom snagom. Turcima je snabdevanje Beograda bilo veoma važna stvar i oni je nisu hteli upustiti bez teške cene. Srpske čete nisu bile dovoljno snabdevane ni hranom i to je dalo povoda osetnom nezadovoljstvu i nedisciplini, što se sve pojačalo kad se videlo da Austrijanci ne ulaze u borbu ni posle očigledne turske namere da se probiju kroz moravsku dolinu. Bilo je nezadovoljstva i sa Kočom, koji je optuživan da je samovoljan i da nepravedno deli plen. Sredinom aprila 1788. uspeo je Deli Ahmet da razbije Koču i da ga natera na povlačenje sve do Požarevca. Austrijanci su oklevali s planom. Oni nisu hteli da se mnogo založe sve dotle, dok ne vide šta Rusi nameravaju i dok ovi ne privuku na se glavninu turske vojske.

 Ali mesto ruske ofanzive došla je turska. Početkom maja udarili su Turci od Vidina prema Požarevcu i prošli su do Beograda. Uplašeno srpsko stanovništvo ili se povlačilo ispred njih ili se smirivalo. Turci su se svetili i kažnjavali strogo. Beogradski trg bio je pun srpskog roblja. Broj srpskih izbeglica u Austriji popeo se s toga krajem juna na 50.000 duša sa 300.000 komada stoke. Milovan Vidaković, koji je opisivao beg svoje porodice u Srem, kazuje kako su prolazili pored pustih sela. “Sva već u travi obrasla, nigde života u njima ne ima, sve je to otišlo bilo. Vinogradi, vertovi, stanovi, sve je to pusto i u korovu leži”.

 Kad su potisli dobrovoljačke čete iz moravske doline i obezbedili Beograd Turci su preneli ratište na austrisku stranu, u Banat. Hteli su da preseku eventualnu vezu između Rusa i Austrijanaca. U leto 1788. počela je njihova ofanziva u Banatu, koja je imala brze i relativno lake uspehe. Pri toj ofanzivi stradao je i kapetan Koča. On je branio rudarsko mesto Brzasku, pa je izdajom i kukavičlukom nekih vlaških odreda bio opkoljen i zarobljen. Za kaznu Turci su njega i njegove drugove nabili na kolac u obližnjoj Tekiji. Austriska vojska, slaba i iznenađena, nije mogla lako da se pribere i Turci su zauzeli ceo južni Banat. Ušli su i u Pančevo. Njima su se pridružili nepouzdani Vlasi i tu i u negotinskoj Krajini, nešto iz straha a nešto i zbog pljačke. To je, sasvim razumljivo, unelo paniku i među Srbe. Srećom ta turska ofanziva nije imala duga daha. Nedovoljno spremna njihova vojska brzo je malaksala i nije iskoristila svoje prve uspehe. U jesen obe strane sklopiše primirje, koje je trajalo sve do leta 1789.

 Za to vreme politička situacija u Evropi izmenila se na austrisku štetu. Pruska je sklopila savez sa Engleskom i Holandijom, koji je imao antiaustriske tendencije i koji se jasno dao razumeti u Carigradu. Saznavši za to i videći tursko zatezanje u Beču se rešiše, da brzom novom ofanzivom nateraju Turke na popuštanje. S toga za vrhovnog zapovednika postaviše u Sedmogodišnjem Ratu proslavljenog feldmaršala Laudona, koji je prošle godine imao izvesnih uspeha na bosanskoj granici. On je doista nastavio rat odlučno i brzo. Krajem avgusta njegova je vojska prešla granicu i već 27. septembra zauzela Beograd. Odmah potom počela je prodiranje niz moravsku dolinu, u kom je i opet živo sudelovao i srpski frajkor. Glavne operacije vodio je pukovnik M. Mihaljević, s puno obzira i prema svojim suborcima i prema srpskom stanovništvu. Kad je na Badnji dan 1789. zauzeo Kruševac, on je naredio da se očisti crkva kneza Lazara, u kojoj su Turci dotle držali konje, i da se tu, u njoj, održi blagodarenje. U svom govoru on je, i sam Srbin, s uzbuđenjem govorio kako Srbi treba da prime Josifa II kao svog novog kneza, a oni su, plačući od radosti, polagali zakletvu vernosti. Ovom prilikom Austrijanci su prodrli sve do manastira Studenice. Slično oduševljenje vladalo je i u drugim oblastima, u Mačvi i Krajini, gde su Austrijanci isto tako prodrli duboko. Austrijancima je u Mačvi dosta pomagao aktivni arhimandrit manastira Tronoše, Stevan Jovanović.

 Ali srpsko zalaganje išlo je i ovog puta za jednu unapred izgubljenu stvar. Austrija je tražila nova osvajanja ne da ih zadrži, nego da pravi pritisak na Portu. Njen položaj bio je takav da je mir bio preči njoj nego Turcima. U unutrašnjosti mađarska opozicija protiv Josifa II bila je sve nepomirljivija i u ratom zamorenoj zemlji pretila je da se pretvori u bunt. Ne manje neprijateljsko bilo je i držanje katoličkog klira, koje nije moglo oprostiti caru njegove liberalne reforme. U spoljašnjoj politici Pruska je sve otvorenije dizala glas protiv Beča. U oktobru 1789. izbila je u austriskoj Belgiji prava buna, a Francusku je zahvatio plamen revolucije. Kad je početkom 1790. god. Pruska sklopila savez sa Turskom Beč nije imao mnogo da bira. Već je Josif II u jesen 1789. obnovio s Turskom pregovore za mir, a posle njegove smrti (9. februara 1790.) njegov naslednik Lepold II napravio je od tog mira osnovnu tačku svoje politike.

 To se sve osetilo i na ratištu. Bojeći se zapleta sa Pruskom Austrijanci nisu smeli da upućuju u Srbiju veće snage. Kad su to videli Turci pregli su energično da ih potisnu i uspeli su. Već na samom početku 1790. god. Austrijanci su napustili Studenicu, a domalo su počeli povlačenje i na drugim stranama. Posredovanjem Engleske, u leto te godine, Austrija se obavezala Pruskoj da se odriče svih osvajanja u Turskoj izuzimajući samo neke male ispravke granice. Posle toga je u septembru došlo do primirja s Turcima, koje se, istina, proteglo dugo, ali koje je na kraju, ipak, dovelo do mira u Svištovu, 4. avgusta 1791. “Vsjaka duša hristijanska proplaka”, zapisao je arhimandrit manastira Bogovađe, Hadži Ruvim, kazujući položaj i raspoloženje Srba.

 Izvesni srpski prvaci, među kojima se isticao arhimandrit Stevan Jovanović, pokušavali su na više strana da prikažu teškoće naroda u Srbiji posle austriskog napuštanja, ali svo njihovo zauzimanje bilo je uzalud. Austrija im nije mogla pomoći; i Rusija se, brzo iza nje, u Jašiju smirila s Turcima. A ko im je drugi mogao biti od koristi? Ko i kako? Austrija je uspela samo u toliko što im je izradila amnestiju, koju su i sami Turci osetili kao potrebnu, da zemlja ne bi ostala bez radne snage. A sem toga primala je i srpske izbeglice, da ih nastani na svom području. Stevan Jovanović došao je u to vreme na misao, zajedno sa još dva sveštenika, da bi se Srbima obezbedila izvesna unutrašnja samouprava, “kako čto je Karavlahija bila”. Samouprava bi “imala da sadrži plaćanje danka otsekom, a da se Turci “u nas” ne mešaju i da im ne sude paše ni muselimi. Srbi bi imali jednog svog “komendata”, kao što je bio u Vlaškoj. Jovanović je o tom izradio i jednu pismenu pretstavku, koju su trebali da potpišu svi narodni ljudi, ali čija nam sudbina nije dalje poznata. Izvesne njene ideje javiće se posle u narodu i nisu ostale bez ikakva uticaja, kako se na izvesnoj strani misli i tvrdi.

 Duhovno oslobođenje Srba

 Car Josif II bio je veoma omražen u krugovima katoličke crkve i među Mađarima i Hrvatima. Duh slobodouman, u istinu prosvetiteljski, bez mnogih nasleđenih predrasuda, on je sasvim ušao u duh savremenog liberalizma, koji je iz Engleske bio zahvatio celu Nemačku i koji je bio nošen od francuskih racionalista i enciklopedista. Za života svoje bigotne majke on se morao ustručavati, ali posle njene smrti izašao je bezobzirno sa svojim reformama. Od bogatog imanja već ranije ukinutog isusovačkog reda dao je stvoriti fondove za škole, a 1781. god. počelo je njegovo ukidanje kaluđerskih redova i zatvaranje manastira, koji se nisu bavili humanim ili prosvetnim radom. Potpunu slobodu vere i versku ravnopravnost objavio je njegov Patent tolerancije od 10. (21.) decembra 1781. Sam papa Pije VI je lično pokušavao da zaustavi ili bar ublaži carevu aktivnost u svim ovim pravcima. Svi njegovi napori ostali su uzaludni. Čak se, na zaprepašćenje vernih, prilikom papina dolaska u Beč, pojavila sasvim antijerarhiska brošura bivšeg profesora univerziteta Valentina Ajbla Šta je papa?, u kojoj nije bilo nimalo onog ranijeg strahopoštovanja prema glavi zapadne crkve. U katoličkim krugovima dobro se znalo, da car lično zakriljuje Ajbla. Ovo je sve bilo dovoljno da objasni neprijateljski stav katoličke crkve protiv njega i njegova dela, i da u isto vreme pokaže i zašto su slobodoumni srpski duhovi i prosvećeni građanski stalež stali na carevu stranu. Mađari i Hrvati bili su protiv cara i zbog njegove germanizatorske i centralističke politike, kao i zbog toga, što je Josif II, kao i Fridrih Veliki i Katarina II, zastupao metode prosvećenog apsolutizma. Srbi se, zbijeni u svoje redove, pod okriljem crkvene autonomije, nisu mnogo bojali od germanizacije; možda joj nisu uviđali ni pravi značaj. Od centralizma i apsolutizma nisu se bojali mnogo; u Turskoj su dobrim delom doživljavali i videli i jedno i drugo, a i sama njihova crkvena uprava bila je centralistička i prilično apsolutistička. Sem toga, Josif II bio je simpatičan Srbima još i zbog toga, što je ušao u sporazum s Rusima i što je počeo borbu protiv Turaka. Sam učeni arhimandrit Jovan Rajić osetio je potrebu da tim povodom da oduška svom raspoloženju u jednoj povećoj poemi. Pod vladavinom cara Josifa II kurs državne politike prema Srbima osetno se promenio, oni su istinski odahnuli, i mogli su se posvetiti nesmetanom radu u narodu.

 U Karlovcima se oko mladog i aktivnog mitropolita Stevana Stratimirovića, koji je na taj položaj došao 1790. god., stvorilo novo i aktivno srpsko kulturno središte. Već 1791. god. osnovana je tu prva prava srpska gimnazija, kojoj je osnovni fond omogućio rodoljubivi građanin Dimitrije Anastasijević Sabov. U Karlovcima je otvorena i bogoslovija sa boljom stručnom nastavom. I Kurcbekova štamparija prešla je 1792. god. u srpske ruke, a vlasnik joj je postao bivši sekretar mitropolije Stevan Novaković. Srpski kulturni život se prenuo. Stratimirović je bio pun dobre volje, sam se bavio naukom, voleo je knjigu, i trudio se da celu svoju sredinu zagreje za više ciljeve.

 S druge strane mlada srpska inteligencija, ponesena i sama idejama racionalizma, želi da što neposrednije utiče na narod. U njoj se osećaju liberalne tendencije i simpatije za reforme cara Josifa. U tom duhu jozefinizma počinje sve oštrija kritika jalovog i neskromnog kaluđerskog života po našim manastirima, suzbija se klerikalni uticaj, koji je ponegde uzimao suviše maha, i teži se da se narod prosvetom leči od predrasuda i rđavih navika i običaja. “Nacionaliste”, kako su sebe nazivali ljudi koji su želeli da pomognu narodu, imali su jaka oslonca u građanstvu, koje je u izvesnim mestima bilo ekonomski napredno i duhovno vrlo lepo razvijeno. Slobodnozidarski pokret, kome su u XVIII veku pripadali svi slobodnoumniji duhovi Evrope, našao je odziva i u srpskoj sredini. Njemu su jedno vreme među Srbima pripadala i neka sveštena lica, kao Stevan Stratimirović i Jovan Jovanović Šakabenta. Krajem XVIII veka bio je kod Srba priličan broj lica, koji su svoje vaspitanje sticali na strani, i to ne samo u pravoslavnoj Rusiji, nego i u Nemačkoj, koja je bila mnogo naprednija od Austrije. Dosta Srba znalo je strane jezike, ruski, nemački i francuski, koji je u to dobao ušao u modu. Krajem XVIII veka, kad je Austrija bila puna francuskih emigranata, bilo je izvesnih kuća koje su uzimale i francuske privatne učitelje. S jezikom se širio i uticaj francuske lektire. Na temišvarskog episkopa Petra Petrovića uticao je u osetnoj meri skepticizam filozofa Pjera Bejla. Kad je on dozvolio da se prevede za Srbe spis unijate Samuila Klajna protiv prekomernih postova ustao je vladika Genadije Dimović protiv načina kako novi bogoslovi kritikuju stare, “kao Volter u Franciji”.

 Glavni pretstavnik prosvetiteljske aktivnosti u našem društvu i književnosti bio je Dositej Obradović (rođen u Čakovu, u Banatu, oko 1742. god.), duhovno veoma radoznali čovek, koji je kroz život prošao sa široko otvorenim očima. Željan znanja i višeg duhovnog stremljenja on je kao mlad čovek otišao u kaluđere, ali se u Sremu, vinorodnom i putenom, brzo razočarao u idealnoj strani monaških zajednica. Naši kaluđeri bili su sve više nego ljudi od onoga sveta. Iz manastira Hopova, u koji je ušao pun verskog misticizma, otišao je duboko razočaran i ubeđen protivnik takvog za društvenu zajednicu potpuno beskorisnog načina života. Željan da što više vidi i nauči on je potom prošao skoro sva važnija kulturna središta savremene Evrope, počinjući s Grcima u Svetoj Gori i na istoku, pa nastavljajući u Beču, Hali, Lajpcigu, Parizu, Londonu i drugim mestima. Proputovao je, uvek budna duha, više nego ijedan drugi Srbin njegova vremena. Primivši ideje zapadnih i nemačkih racionalista i prosvetitelja, on će, kao književnik, celo svoje delo posvetiti težnji, da otvori oči narodu, da ga pouči, i da mu uopšte bude od koristi. Među Srbima on je oduševljen pristalica naprednih reformi cara Josifa II, koga je, kao malo ko, iskreno i nesebično pozdravljao.

 O vek zlatni! O slatka vremena,

 Kad je opšta ljubav užežena!

 Već 1783. god., obznanjujući svoje prvo delo, Dositej je jasno kazao svoj program. Mesto molitvanja za novac doći će srdačna dela pouke iz ljubavi. I to neposredna, na narodnom jeziku, kako bi ih svet razumeo. “Jezik ima svoju cenu od polze koju uzrokuje. A koji može više polzovati nego opšti, celoga naroda jezik?” To je prvi korak za potiskivanje hibridnog slavjenoserbskog jezika, koji je kod nas vladao i od koga narod nije imao skoro nikakve koristi. Dositej nije mogao prokrčiti put narodnom jeziku, jer je još sam bio dosta pod uticajem stare škole, ali je bar postavio zdravo i jedino opravdano načelo. Istina, bečka vlada, počinjući i reformama školstva, tražila je još od 1769. god. da se u osnovnim školama nastava vrši na prostom narodnom jeziku, ali su srpski crkveni krugovi, zazirući od ovake bečke mere, taj zahtev odbijali s puno uverenja. Josif II uveo je narodni jezik mesto latinskog u više ustanova, pa je to tražio i za škole. Možda bi u izvesnim krugovima taj zahtev naišao na dobar prijem, da nije u isto vreme traženo da se i ćirilica zameni latinicom. Dositej nije ni pomišljao da dira u ćirilicu i s toga je njegova akcija za narodni jezik bila, kao načelna, manje suzbijana, iako nije bila odmah i primljena. Srpski svešteni krugovi, a mnogi i od svetovnih, namerno su ostajali pri starom slavjanoserbskom jeziku nalazeći da ih on spaja sa Rusijom i brani od svih sumnjivih bečkih novotarija.

 Obradović je prvi kod nas dao svesniji izražaj našem nacionalizmu. On je prošao Banat, Srem, Slavoniju, Hrvatsku, Dalmaciju, Crnu Goru, a život je završio u Srbiji. Ušavši u stvari bliže, on je u narodnu zajednicu obuhvatao ne samo sve pravoslavne Srbe, nego i naše saplemenike drugih vera. Naročito je prvi, još u ono doba, naglašavao našu nacionalnu istovetnost sa muslimanima. Prelazio je uopšte preko verskih predrasuda, odudarajući i suviše od svoje ostale sredine i idući, kao istinski napredni duh, ispred svoga vremena u nas.

 Dositej nije bio originalan pisac, niti je to nameravao. On je, po rečima Lukijana Mušickog, kupio mudrost tuđih naroda, da bi je ponudio svome; njemu je bilo do toga da kaže i razvije dobru stvar bez obzira odakle ona idejno potiče. On je gotovo čitavo vreme života proveo kao učitelj, kazujući svoje znanje i iskustvo drugima; sasvim svesno, on je ostao učitelj i u književnosti. Vedar, dobre volje, s uverenjem u mogućnost ljudskog moralnog vaspitanja i napretka. Njegovi spisi, pa i autobiografija, svi su moralnog karaktera; s toga je i negovao s ljubavlju oblik basne, koja je u XVIII veku bila u književnoj modi, dodajući basni i svoja “naravoučenija”. Pred kraj života prešao je, s dobrim ukusom, na oblik moralnih engleskih eseja. Njegovi spisi vršili su osetan uticaj u srpskom društvu i čitali su se i preštampavali kroz ceo XIX vek. U XVIII veku on je najizrazitiji tip srpskog intelektualca, koji je prošao ceo sistem tadašnjeg vaspitanja: od naše uboge manastirske škole do nemačkih univerziteta, čovek koji je prvi savremene ideje evropske civilizacije unosio u našu još sirovu sredinu.

 Novih ideja nalazimo s njim i bez njega i u tadašnjoj srpskoj lirici, ljubavnoj i satiričnoj, koja se naročito negovala u naprednom građanskom staležu. Nju su stvarali ljudi nezavisno od crkvenskih školskih tradicija, po uzoru na strana književna dela, i ponekad ne bez ukusa. Ispevana je, prirodno, na narodnom jeziku. U njoj se nalazi ne samo nemačkog, nego i nesumnjivog francuskog uticaja, sa njihovom galanterijom i ironijom galskog tipa. “Pašhalija” Jovana Avakumovića, obrazovanog srpskog pesnika XVIII veka, ispevana 1775. god., ima ne samo za ono doba lep oblik, vešt stih, dosta duha, nego i jedan sasvim slobodouman pogled na stvari. Ne bi čovek skoro mogao verovati, da ovakvi stihovi potiču iz tog vremena iz naše sredine:

 Danju noću Savka na nebo uzdiše,

 Kako zvono čuje, taki metaniše,

 I kad spava samo o molitvi sniva

 Zamazala sveca što često celiva,

 Pak će opet, veruj, ovog leta biti

 Da će se i ona dati namoliti.

 Jakov Ignjatović saopštava za Avakumovića u svom Vasi Rešpektu, da je “znao na flauti i hegedama svirati, da mu se i u Italiji čudiše”.

 Jedan naš naučnik nalazi, da je ovaj preobražaj u srpskom društvu, odnosno nova orientacija, kako on veli, rezultat Felbigerove i Kolarove prosvetne reforme, odnosno školske i prosvetne aktivnosti poslednje periode terezijanskog doba. Napuštanje ruskog i bogoslovskog uticaja i stvaranje ovog novog došlo je, misli prof. dr M. Kostić, ne spontano, nego prisilno, otežavanjem i zabranom veza sa Rusima i naturanjem novih nastavnih programa. Ali tu ima, po našem mišljenju, samo jedan deo tačnog. Austrijanci su, doista, zabranama i pritiskom otežavali veze sa Rusijom i jačanje ruskog duhovnog uticaja, ali novi duh nije rezultat samo njihovih školskih nastojanja. Preobražaj u srpskom društvu pripremao se postepeno, ali osetno, njihovim privrednim, kulturnim i drugim vezama sa Zapadom. Nije bečka vlada naturila svoje ideje zapadu, nego ih je i sama primila otud i iz Nemačke. Tako je išlo i duhovno formiranje cara Josifa. Srpski vidici su se širili i nisu se mogli više zadovoljavati prežvakavanjem samih bogoslovskih tema. Avakumovićevi stihovi govore jasno o novom duhu kojim se gledalo na stvari i koji, očevidno, nije bio osamljen. Same vladike izjavljivale su, da ih više ne može zadovoljiti interes samog katihizisa. Dositej i njegovo delo, ono što je glavno u našem XVIII veku, nije rezultat austriske školske sisteme, nego novog probuđenog duha. Onako isto, kako su od zemunskih cincarskih trgovaca postajali bečki bankari; i kako su se od naših starih zografa razvijali novi moleri; i kako su od hercegovačkih čobana postajali opštinski stručnjaci u Trstu; tako se dizao i ceo naš ostali duhovni život. Ceo naš XVIII vek prošao je u vidnom i stalnom naporu srpske sredine da se digne i izjednači sa svojom okolinom, da se “evropeizira”, i da može da izdrži duhovnu i privrednu utakmicu. Zatim, treba imati na umu, da je kulturnih središta za razvoj srpskog duhovnog života bilo i van nemačke sfere. Takvo jedno veoma važno središte bio je Trst, glavna izvozna luka Austrije i jedno od najaktivnijih trgovačkih mesta u Jadranskom Moru. Trst je bio duhovno talijanski grad, iako sa mnogo slovenskog stanovništva, i stalno u vezama sa Italijom. U njemu su Srbi trgovci bili moćni i ugledni i srdačni pomagači književnog i kulturnog napretka. Tu su živeli i radili i bili pomagani mnogi srpski javni radnici sa Dositejem na čelu; tu su Srbi bili toliko jaki, da su 1782. god. Grcima konačno preoteli crkvu Sv. Spiridona; odatle su darežljivi trgovci pomagali crkve i škole u svojim zavičajima, ponajviše po Bosni i Hercegovini. Trst je celo vreme bio otvorena kapija za uticaj zapadnih ideja i izvesnih duhovnih strujanja, koja nisu nosila samo nemačku marku.

 Samosvest Srba znatno je pojačala i unutrašnja borba koja se razvijala u Austriji za Josifova vremena. Da suzbije opoziciju Mađara car je, po sili prilika, morao bar prividno povlađivati Srbima, jedno da njima plaši Mađare, da postanu savitljiviji, a drugo da izazove i Srbe na veću otpornost prema Mađarima, kako bi se u njihovoj borbi Beč mogao pojaviti kao posrednik. Carev neuspeh u spoljašnjoj politici, nikakvi uspesi u borbi s Turcima i izbijanje Francuske Revolucije slomili su u velikoj meri samopouzdanje carevo, ali se ipak u Beču polagalo na to, da se, zbog prestiža države, ne popusti naglo i da se koči koliko se može. Među ostalima za to kočenje imali su poslužiti i Srbi. Već krajem 1789. god. car je morao vaspostaviti ustavno stanje u Ugarskoj i Hrvatskoj; s tim je, prirodno, bio srušen i centralizam. Ali se dalje nije mislilo ići. Strah od ideja Francuske Revolucije, koja je imala mnogo simpatizera među intelektualnim krugovima, a koja bi, sigurno, našla odjeka i u mnogim narodnim slojevima, diktovao je bečkoj vladi održavanje konzervativnog kursa i jačanje militarističkih mera.

 Mađari, svesni da su svojim istrajnim držanjem naterali cara i Beč na popuštanje, bili su digli glavu. U stvari, njihova politika, posle ove pobede, nije bila mnogo drukčija od Josifove. Kao što je car hteo germanizaciju cele države, tako oni otad teže za mađarizacijom cele Ugarske. Dajući županiskim skupštinama izvesnu lokalnu samoupravu, oni s planom svu vlast i sav javni život usredsređuju u Pešti i pripremaju sve čvršću centralizaciju. Srpske povlastice, videli smo, oni su odavno smatrali kao nesaglasne sa njihovim državnim pravom i interesima, a izuzetni položaj Srba hteli su na svaki način da eliminišu. Na Srbe oni su bili, u ovaj mah, kivni i zbog toga, što su onako otvoreno ustali za Josifove reforme. U svojoj ponesenosti Mađari često puta nisu pokazivali dovoljno osećanja mere. Tako su preterivali i ovoga puta, i to na celoj liniji. I prema Srbima, i prema Hvatima, koji su im u borbi bili verni saveznici, i prema Dvoru. Bojeći se mogućnosti ponavljanja Josifovih tendencija mađarski sabor je Josifovom nasledniku, caru Leopoldu, počeo postavljati uslove, pod kojima bi bio voljan da mu položi zakletvu vernosti. To je u Beču, uz sve drugo, bilo dovoljno da i on počne miniranje mađarskog položaja u samoj Ugarskoj, i to, u prvom redu, pomoću Srba i Hrvata.

 Čim se čulo da je umro car Josif i da novi car namerava sazvati mađarski sabor ili dijetu uputio je mitropolit Mojsej Putnik, po sporazumu s ostalim episkopima, molbu, da car pozove na sabor i pretstavnike Srba, “kako se ne bi na njemu šta preduzimalo u pogledu srpskog naroda, a bez naroda”. Tu je molbu izložio i usmeno, u Beču, u audienciji kod cara. Car doista naredi da se upute pozivnice na sabor srpskom episkopatu, ali za dalje zahteve kancelar, Mađar, grof Palfi izjavi “da takozvani srpski narod u Ugarskoj kao narod nema nikakva politična opstanka, a na Dijeti je zastupljen preko nadležnih županijskih i varoških zastupnika”. Primas grof Baćanji bio je još odlučniji. Po njemu Srbi su tuđini u zemlji, “njihovo pravo nije osnovano na zakonu, nego na privilegijama”. Srbi na to zatražiše, da se na Veliku Gospojinu 1790. god. sazove narodni sabor u Temišvaru. Car je to dozvolio 26. juna, dva dana pre nenadne smrti mitropolita Putnika, i to s jasnom tendencijom protiv Mađara, koji su baš u to vreme postavljali svoje uslove. Sava Tekelija, jedan od mlađih srpskih vođa toga vremena, tvrdio je, da je čak car sugerisao Srbima misao o sazivanju toga sabora. Među Srbima se verovalo, da su Mađari otrovali mitropolita, kako sabor ne bi imao čisto politički, nego izborni karakter. Ali je nesumnjivo, da je osetno uticao na njih, da ih je zabrinjavao, i da je s toga njihov stav postao znatno mekši.

 Na temišvarskom saboru, gde je za Putnikova naslednika izabran mudri Stevan Stratimirović, razvila se velika načelna borba među Srbima. Sveštenstvo, plemići-spahije, u dobroj meri mađarofili, i jedan deo građanstva bili su za kompromis sa Mađarima i tražili su, da se Srbi “inartikuliraju”, t. j. da saobraze svoje povlastice sa mađarskim zakonima. Pretstavnici vojske, mahom carski ljudi, i drugi deo građanstva bili su odlučno protiv toga, tražeći, po starom, naslon na dvor i čuvanje svog izuzetnog položaja. Carski komesar, general Popila, pun laskanja prema Srbima, bio je, naravno, na strani ovih drugih. Kad je čuo za predlog o inartikulaciji, on “se pomami”, i sa ostalima je živo reagovao da se odbije. Drugi komesar, general Šmid-feld, ponudio je Srbima, u ime cara, da izaberu “predjel zemlje za teritorium vaš”, kao posebno područje. Srbi su odgovorili, verujući tvrdo da će se to ostvariti, da biraju Banat. Interesantno je primetiti, da pod uticajem učenih krugova i dvorske kancelarije, i u srpskom službenom stilu beše počeo da za Srbe osvaja naziv ilirskog imena. Tako je i za ovaj sabor govoreno, sa srpske strane, da je “iliričeski narodni” i da “iliričeski narod” izjavljuje svoju vernost caru. U ovo vreme, s obzirom na ponudu o posebnom teritoriju, pomišljalo se na mogućnost obnove srpske despotovine, a za despota uzimao se u kombinaciju Leopoldov sin Aleksandar.

 Temišvarski sabor nije doneo ono čemu su se Srbi nadali. Razvoj događaja u Francuskoj, posle revolucije, i ustanak u Belgiji protiv Austrije nagnali su bečku vladu da ne izaziva Mađare do kraja. Srbima je dato više slobode u kulturnim pitanjima i za njih je 1791. god. osnovana posebna “Ilirska dvorska kancelarija”, ali je glavno pitanje, ono o posebnoj teritoriji, ostavljeno, da ne bi dovelo do otvorenog sukoba s Mađarima. Učinilo se to s toga, što su Mađari, iz straha od srpskih zahteva i hrvatskog stava, popustili u svojoj opoziciji i što su za svog paletina izabrali onog istog nadvojvodu Aleksandra, koga su Srbi želeli imati za svog nadvojvodu. Kad se to postiglo Beč je u popuštanju pošao dalje, pa je posle smrti cara Leopolda napustio Hrvate, a i prema Srbima se pokazao nelojalan. Već u leto 1792. bila je ukinuta Ilirska kancelarija, a Banat pripojen Mađarskoj. Srbi su, kao toliko puta pre i posle toga imali u sporovima između Beča i Pešte da posluže kao oruđe Dvora, navlačeći na kraju krajeva, po samoj prirodi stvari, nezadovoljstvo na obadve strane.

 Razmah Crnogoraca

 Za vreme vladike Save i Šćepana Malog postojao je u Crnoj Gori i guvernadir. Bio je to Jovan Radonjić, čovek iz uglednog bratstva, ali u ono doba još mlad i bez uticaja. Postoji jedan akt od 20. avgusta 1770. sa potpisom vladike Save, koji ističe neprovereni i dosta sumnjivi rodoslov porodice Radonjića i naglašuje, da je porodica Radonjića bila od pada Crnojevića prva među crnogorskim kućama i da se uvek nalazila na čelu Crnogoraca u borbi s Turcima. Na osnovu svega toga crnogorski zbor na Cetinju priznao je tobože Jovanu Radonjiću nasledno guvernadurstvo. O Šćepanu Malom, koji je u to vreme držao stvarnu vlast u Crnoj Gori nema ni pomena. S toga, i iz drugih razloga, nama taj akt ne izgleda nimalo verodostojan, kao što nisu verodostojni ni njegovi navodi. Posle Šćepanove pogibije, uz slabog i već sasvim ostarelog vladiku, Radonjić je doista došao do izvesnih uticaja u zemlji. On drži pola državnog pečata i u državnim aktima potpisuje se na prvom mestu.

 Radonjić je u Crnoj Gori zastupao austrofilsku politiku. Ima jedan memoar upućen bečkoj vladi 1779. god., koji su potpisali on, serdar Ivan Petrović i vladičin sinovac arhimandrit Petar Petrović, a koji je pun prekora na račun Rusije, a inače nesimpatičan radi samohvalisanja i mnogih netačnosti. Tim aktom oni su se nudili pod pokroviteljstvo habzburške kuće i pristajali su, da Austrija uvede u Crnu Goru svoju posadu od 150 ljudi bilo stranih, bilo domaćih, i da glavari sami, s vladikom i guvernadurom, primaju plaću od Austrije. Oni su svratili lično u Beč i pri odlasku za Petrograd i pri povratku s toga puta. Car Josif nije bio oduševljen tom ponudom; “sve želje tih ljudi”, piše on, “pokazuju slabost, sirotinju i nemoć”. S toga je rešio da se s njima postupa lepo, ali da se ne ulazi ni u kakve obaveze.

 Kad je umro vladika Sava (26. februara 1781.) njegov duhovni naslednik bio je privremeno njegov sestrić, Arsenije Plamenac, koji je bio zavladičen još za njegova života, ali stvarni naslednik imao je biti sinovac mu, arhimandrit Petar. U Crnoj Gori već se uobičajilo da vladike imaju biti iz kuće Petrovića, a i celo je bratstvo te moćne njeguške porodice to tražilo. Mladi Petar (rođen 1747. god.) bio je darovit čovek i sa daleko više moralnih vrlina nego njegovi preci Vasilije i Sava. Od 1762-66. god. proveo je na školovanju u Rusiji, a od 1766. god. pomagao je svom stricu.

 Za to vreme ojačao je uticaj Radonjićev, s kojim je jedno vreme sarađivao i mladi arhimandrit. Petar Radonjić je 1781. god. dolazio ponovo u Beč i ponavljao svoju poznatu molbu. Bečka vlada uputila je na to pukovnika Paulića u Crnu Goru da ispita stvari. Ovaj je 10. avgusta 1782., posle povratka s puta, podneo dug i vrlo zanimljiv izveštaj. Paulić nije došao u Crnu Goru sam, nego sa malom pratnjom, koja je morala obratiti pažnju na se i u zemlji i u susedstvu. Naročito se bio uzbunio skadarski Mahmud-paša Bušatlija, čovek besan i bezobziran, koji je čak pretio upadom u katunsku nahiju. U samoj zemlji niko nema pravog autoriteta, jer niko nema snage da primeni efektivne sankcije protiv nezadovoljnika. Krvna osveta, u taj mah između kuće Radonjića i Đuraškovića, paralisala je za izvesno vreme svaki zajednički rad. Ali je Pauliću ipak pošlo za rukom, da glavne ljude pridobije i da im ulije poverenje u Austriju. Cela Crna Gora brojala je tada 4.884 kuće. Broj ratnika, po Paulićevom računanju, iznosio je do 8.000 duša. Mitropoliti žive više u manastiru Staljeviću nego na Cetinju; tu se nalazi i jedna “bedna” škola za sveštenike. Narod se karakteriše, kaže taj izveštač, srčanošću, slobodom, lenošću, osvetoljubivošću i ponosom. Turcima plaćaju danak kad moraju, ali izbegavaju da to čine, inače ne priznaju da su im Turci gospodari. Oduševljenje za Rusiju popušta, jer je ruski dvor daleko i jer od njega nisu dobili onoliko koliko su očekivali. Car Josif posle tog izveštaja nije bio ništa bolje raspoložen za crnogorsku stvar. On je nalazio, da od te zemlje Austrija ne bi imala nikakve koristi u mirno doba, a imala bi na nju dosta da troši, a i u ratu korist od nje ne bi mogla biti velika. Pristao je samo, da se crnogorskim glavarima podeli 2.200 dukata, da ih, za svaki slučaj održe u dobroj volji.

 Ne znamo pouzdano kako je ruska vlada doznala za te veze, ali znamo da je u to vreme dosta oladila prema Crnoj Gori. Kad je posle smrti vladike Plamenca (1784. god.) Petar I pošao u Petrograd da se zavladiči, ruski poslanik u Beču nije hteo da mu izda pasoš, nego je morao otići u Karlovce. Tu je hirotonisan 14. oktobra 1784. Da bi dobio pomoć za cetinjski manastir on se iste jeseni obratio u Petrograd, a početkom 1785. god. je pošao lično u Rusiju. Ali tu je doživeo neprijatno iznenađenje. Ruske vlasti su naredile, da se mladi vladika progna s njihova područja. Carica Katarina je, u poslednji čas, naredila da se vladika vrati, ali je uvređeni Petar to odbio. Čak se zarekao, da njegova noga nikad više neće kročiti u Rusiju.

 Za vreme Petrova otsutstva Crnu Goru je zadesila teška katastrofa. Njen stari neprijatelj, buntovni Mahmud-paša Bušatlija, spremao se od 1784. god. da je napane. U proleće iduće godine to je već bilo jasno svima. Uzalud je Radonjić molio mletačke susede za pomoć i skretao im pažnju na opasnost i za njihovo područje. Juna meseca upala je Bušatlijina vojska u Crnu Goru i bez mnogo muke 10. ili 11. juna stigla na Cetinje i popalila manastir. Na povratku Mahmut je, tobože da prekrati put, pošao u primorje i napao Paštroviće. Tu umalo nije platio glavom od jednog hrabrog bokeljskog popa, koga St. M. Ljubiša veliča u svojoj pripoveci Pop Andrović novi Obilić.

 Stanje koje je zatekao vladika Petar kad se vratio bilo je očajno. Zemlja pregažena i poharana, a zemlja ljuto zavađena. Izvesna plemena behu čak povila glavu pred pobednikom. Za neuspeh se okrivljavalo međusobno, sa mnogo žučnosti, a glavne optužbe padale su na račun upravljača. Zlo od koga je Crna Gora toga vremena naročito stradala bila je krvna osveta. Radonjić je krajem 1787. god. pisao jedno očajno pismo u Beč. Pored svih drugih nevolja Crnu Goru muči i glad; “narod je doša vaskolik da pomre ili da se preseli”. Za mladog vladiku, u prvim časovima misije, bile su pune ruke posla, i to izuzetno teškog.

 U to vreme beše počeo i rusko-turski rat, kome se početkom 1788. god. pridružila i Austrija. Crna Gora ulazila je u austrisku interesnu sferu i Beč se ovoga puta rešio da preduzme akciju i na toj strani. Uputio je među Crnogorce majora Filipa Vukasovića, koji se već ranije sa Paulićem bavio među njima, sa nekoliko oficirskih drugova, i s njima zajedno uputio je i svoj “patent” izdat 17. (28.) aprila 1788. Patent je služio kao legitimacija njegovim oficirima, koji su dolazili da se neposredno dogovore o zajedničkoj borbi protiv “tirjanstva otomanske vlasti”. U isto vreme oni su imali da pridobiju za Austriju i Bušatliju, koji se beše odmetnuo od sultana. Ali, u isto vreme, uputili su u Crnu Goru i Rusi jednog svog majora, Srbina Savu Mirkovića. Ruski poslanik u Mlecima Al. Mordvinov pisao je vladici pozivajući ga na saradnju, ali u tom pismu nije ništa govorio o Austriji. Opat Franjo Dolći, Dubrovčanin, koji je imao tesnih veza s Crnogorcima i koji će posle postati sekretar vladičin, opominjao je odlučno Cetinje, da se drži Rusije i da izbegava veze s bečkim ljudima. Kad je Mirković došao u Crnu Goru on je otvoreno agitovao protiv Austrije tvrdeći da “tiranski postupa s narodima grčke vjere”.

 Vladika Petar prešao je na rusku stranu. Austriski oficiri, bez imalo obzira, pokušaše da u Crnoj Gori izazovu metež. Sami kažu, da su na silu hteli odgovoriti silom, kao da su u svojoj kući. Da ne bi došlo do međusobne krvi, jer je Vukasović bio pridobio nešto Crnogoraca s guvernadurom na svoju stranu, vladika je popustio i pristao je da sarađuje s Austrijancima. Ovi su međutim doživeli teško razočaranje s Bušatlijom. Taj verolomni i skroz nemoralni čovek, ušao je u pregovore s njima, zakleo se, i primio i dao prijateljske poklone, a onda je austriske pregovarače (trojicu oficira) i njihova srpskog pratioca dao iz zasede pobiti i opljačkati. Položaj austriske misije postao bi posle toga i u Crnoj Gori možda odmah neodrživ, da im nije stigla posada od 100 ličkih graničara, za koju se govorilo da je prethodnica veće sile. Posle toga, Austrijancima nije bilo teško, nagovaranjem i novcem, krenuti Crnogorce protiv Albanaca. U toliko pre, što se verovalo da je Crna Gora i inače bila kivna na Bušatliju. Napad na Spuž izvelo je 400 Crnogoraca, 220 ličkih vojnika i poveći broj Brđana. Pri napadu su bili prisutni vladika, guvernadur, Vukasović i mnogi glavari. Austriski izveštač, sveštenik i pesnik Josip Krmpotić, sav uspeh borbe pripisuje Ličanima, a za Crnogorce beleži da su se borili neiskreno, odnosno samo prividno, i da su ih posle smatrali kao neprijatelje. Nisu pomagali čak ni vladičina preklinjanja. Tako je ceo pohod završio s neuspehom. Krmpotićev izveštaj podudara se u mnogom sa onim ruskim iz misije Dolgorukova i nije nimalo povoljan za Crnogorce, koji da su nepouzdani, neobuzdani, grabljivi i lakomi na novac. Međutim, Krmpotić ne ocenjuje u dovoljnoj mogućnosti, da je crnogorsko držanje rezultat ruske političke agitacije i uopšte nepoverenja prema austriskim ljudima. Bilo je, verovatno, i potajne mletačke agitacije. Rezultat svega bio je taj, da je Vukasović, isto kao i Dolgoruki, sa svojim ljudima morao krišom da napušta Crnu Goru. A morao je napustiti, pod austriskim pritiskom, i major Mirković.

 Posle svog odlaska Vukasović je pokušao da preko Radonjića stvori od Crnogoraca poseban odred i da ih, u sporazumu sa svojim starijima, delom preseli u austriske zemlje, ali je vladika preduzimao sve da taj plan osujeti. Između Radonjića i vladike nastao je potom primetan razlaz, ali je vladika odneo pobedu. Iz prostog razloga, što je ceo pokret Austrije “zapeo u pesku” i što se od svih obećanja nije ostvarilo ništa. Rezervisani stav vladičin prema Austrijancima pokazao se kao mudriji. Radonjić je sam priznavao, kako je postao onemogućen u narodu “zato sam ih odvojio od Rusije”. Međutim, stanje u napuštenoj zemlji mora da je bilo veoma teško. Rusija se, zauzeta u Vlaškoj i Moldavskoj, i inače, nije interesovala za Crnu Goru, a Mlečani su bili u punoj dekadenciji. Šta je moglo da se radi? Ili priznati Bušatliju i njegovu vlast ili tražiti opet kakve bilo pomoći od Austrije. Samo se tako može objasniti, da su se 22. maja 1791. svi važniji glavari, s vladikom i guvernadurom na čelu obratili ponovo u Beč s molbom, da uputi u Crnu Goru jedno lice, koje bi je dovelo u red “po prilici ostali prosvešteni naroda, regulati respublika i vladenija”, a kome bi oni bili verni podanici.

 Naročite je muke zadavao Crnogorcima Mahmut-paša Bušatlija. On je privlačio sebi susedna plemena milom ili silom, tražio harače i diktovao ponašanje. Kazneni pohodi njegovih četa bili su česti i svirepi. Vladika Petar javljao je u Beč, da je Mahmut ušao u veze s Francuzima i da je general Bonaparte u maju 1796. uputio jednu eskadru u albanske vode, a samom paši nekoliko stručnih vojnih lica. Pomogao je pašino odmetništvo od sultana, koji nije hteo da prihvati francuske ponude. Kad su u julu te godine počele veće borbe između Mahmuta i Crnogoraca Francuzi su otvoreno pomagali svog skadarskog prijatelja. Vladika je za Crnu Goru tražio pomoć Austrije. On se lično, u vojnoj opremi, stavio na čelo vojske i odneo je prvu pobedu 11. jula kod Martinića, a drugu 23. septembra na Krusama. U ovoj drugoj borbi poginuo je sam Bušatlija, a Crnogorci su preoteli 15 barjaka i mnogo oružja. To je bila značajna pobeda, koja je oslobodila Crnu Goru od opasnog i bezobzirnog neprijatelja i koja joj je za duži niz godina obezbedila mir na toj strani. To je prvi veći uspeh vladičin, koji mu je doneo pojačan ugled u narodu i koji je digao značaj Crne Gore u celom susedstvu. Kao vidna posledica te pobede bilo je sve očiglednije gravitiranje Crnoj Gori susednih uskočkih oblasti oko Morače i Lima i tešnje pripajanje Brđana uz crnogorsku maticu.

 Tek što je svršio s Mahmut-pašom pred vladiku su se bili stavili novi zadaci. Mirom u Kampoformiu 6. (17.) oktobra 1797. bila je konačno likvidirana stara Mletačka Republika, koju su Francuzi već pre toga onesposobili za dalji život. Po tajnom sporazumu s Francuzima u Leobenu, aprila te godine, naslednik Mletačke Republike u Dalmaciji postala je Austrija, koja se na taj način obeštetila za gubitke na zapadu i u Italiji. Kad su u maju 1797. stigle u Boku vesti da je u Mlecima, pod pritiskom Francuza, došlo do krupnih promena u državnom uređenju, narod se bio uzbunio i zabrinuo. Ne samo u čisto pravoslavnim krajevima nego i u katoličkim mestima Kotoru i Budvi donesena je odluka, da se zamoli cetinjski vladika da ih pomogne u borbi s Francuzima, ako bi do nje došlo. Trebalo je, isto tako, misliti i na održanje reda. U Dubrovačkoj Republici izbila je doskora ozbiljna pobuna seljaka u Konavlju, a komešanja je bilo i na drugim stranama. U zemlji je vrilo. Kad se čulo, da će Mletke zameniti Austrija katolički element opredeljivao se više za nju nego za Crnu Goru, dok su pravoslavni hteli svakako da se sjedine pod vladičinom vlašću. Vladika je, u sporazumu s Mlečanima, a po pozivu građana, bio došao u Budvu, ali Kotorani ne pristadoše da puste Crnogorce u grad. Između pravoslavnih Rišljana i katoličkih Peraštana došlo je zbog toga i do borbe.

 Vladika se s Crngorcima nije ni pokušao odupirati austriskoj vojsci, kad je početkom avgusta stigla u Boku. On je izjavljivo, da je poseo Budvu samo da održi red i da je povraća carskoj vlasti s dobrom voljom. Vladika je uticao i na Paštroviće, da prime carsku vlast bez uslova i bez protesta. Ali u taj mah stiže francuski protest. Po ugovoru oni su ustupili Austriji Dalmaciju a ne i Boku i tražili su sad, da austriska vojska napusti tu oblast. U neprilici, Austrijanci behu skloni da se povuku, ali zamoliše Crnogorce da se nađu Bokeljima na ruci. Ovi doista uputiše u primorje svoje ljude, da se, ako ustreba suprotstave Francuzima. Stvar se, međutim, svršila mirno, pošto su Francuzi odustali od svog zahteva.

 Austrija je tako postala, prvi put u istoriji, neposredni sused Crne Gore. To je, sasvim prirodno, pojačalo u njoj austrofilsku stranku, koja je već postojala. Guvernadur Radonjić obratio se već u martu 1798. u Beč s molbom, da car “rišolvi ne upuštiti ovoliko rabroga naroda ispred obećane protecije” i da, uz to, nagradi njega i njegovu porodicu. U Beču, pored zapleta koje su već imali sa Francuzima, nisu hteli da imaju novih i sa Portom zbog Crne Gore i s toga nisu hteli da učine ništa konkretnije. Vladika je, međutim, poveo ponovo sasvim rusku politiku, nezadovoljan austriskim držanjem. Austrijanci su, dosta nepromišljeno, već 1798. god. tražili da se Crnogorci uklone iz manastira Maina, koji se, po starom ugovoru sa Mlečanima, nalazio na mletačkom području, ali duhovno pripadao oblasti cetinjskog vladike. Od manastira su hteli napraviti vojničke kasarne. Da je to uzbudilo ne samo vladiku nego i svu Crnu Goru razume se samo po sebi. S toga vidimo u aktima iz 1798. god., kako Crnogorci, s vladikom i guvernadurom na čelu, u prepisci s austriskim vlastima govore demonstrativno o ruskom dvoru kao o svom. Da ne bi izazivala bez potrebe nove sukobe austriska vlada je uputila na granicu generala M. Rukavinu, da na lep način okonča ceo spor. To je bio novi i ne mali uspeh vladičin.

 Novi i isto tako važan uspeh vladičin bio je i taj, što je zagrejao ohladnele odnose s Rusijom. U zimu 1798. god. obnovljene su ruske dotacije za cetinjski manastir, a u jesen 1800. stigla je kod Budve jedna ruska lađa sa municijom i topovima za Crnu Goru. Politički događaji u Evropi i na Balkanu izazvali su pažnju i na malu Crnu Goru i vladika Petar, koji je bio i uman i energičan čovek, trudio se, da svojoj zemlji dade više značaja. To se osetilo, i njegov ugled rastao je, prirodno, sa razmahom snage cele Crne Gore.

 Da bi ojačao pravnu svest u Crnoj Gori, i da bi uopšte u tu zemlju uveo više reda, vladika Petar je znatno doprineo, da Crna Gora 1798. god. dobije svoj prvi zakonik. Zakonik je, u svom prvom članu, kazivao i jednu stvar, koja je u plemenskoj nedovoljno povezanoj Crnoj Gori imala veoma važan značaj. Njim se radilo i na jedinstvu naroda, u prvih mah za odbranu od neprijatelja, ali u daljem razvoju i za ostale nacionalne zadatke. Vladika je naročito radio mnogo na suzbijanju krvne osvete, koja je celoj zemlji zadavala mnogo jada i nevolje. Nije ni mogao sasvim iskoreniti (njenih pojava ima još i danas), ali je znatno uticao da se proredi i ublaži. Taj prvi zakonik dopunjen je kasnije, 1803. god. On u tom delu nije uvek čist zakonik, nego u isti mah i neka vrsta pouke, vrlo autoritativna i prilično nepoštedna u osudi zlih narodnih navika. Vladika je, kao pravi prijatelj naroda, dobro znao da se zlo ne može lečiti obilaženjem istine i laskanjem sitnoj sujeti; istina je često puta grka i neprijatna, ali samo ona može biti od koristi i doneti pravi lek.

 Začeci ustanka u Srbiji

 Rat između Austrije i Rusije s jedne i Turske s druge strane likvidiran je mirom u Svištovu i mirom u Jašiju.

 To je bio poslednji rat Austrije s Turskom, mada ne i poslednji sukob. Na obe strane postojala je težnja da se stvori period mira, koji bi i jednima i drugima ostavio slobodne ruke, da se mogu posvetiti drugim zadacima. Austriski dvor sve je više osvajala briga zbog razvoja stvari u vezi sa francuskom revolucijom, a turski dvor ozbiljno se nosio planovima da izvede toliko potrebne reforme u celoj državi. Sultan Selim III, koji je došao na presto 1791. god., trudio se iskreno, da tursku upravu i ceo sistem oslobodi truleži i digne na evropski nivo.

 Među prvim merama u sultanovim reformama bila je zabrana janjičarima da žive u Srbiji, odnosno u Beogradskom Pašaluku. Ta se vojska bila sasvim izmetnula i odavno iskvarila. Staro ratničko oduševljenje zamenila su druga, neposrednija i više sebična osećanja. Uživala se vlast, i posedi, a razvio se sistem podvale i neodgovornosti. Janičarski odžaci bili su mesta svih vrsta korupcije, a u isti mah legla bunta i nereda. Već u XVI veku sultani su imali čestih glavobolja s njima, a od XVII oni postaju prava napast. Nose se ne samo sa svima vlastima, koje čak ponekad i silom smenjuju, nego učestvuju i u dvorskim spletkama i kidisavaju na same sultane. Sultan Selim, koji se obavezao da će čuvati red na granici, znao je dobro, da za taj red ne može jamčiti ako u Srbiji ostanu janjičari, koji će provoditi svoju volju. U prošlom ratu od njih nije bilo skoro nikakve koristi, ali u miru može biti sigurne štete. I s toga je njegova zabrana lako razumljiva sa njegova gledišta. U turskom svetu ona je, međutim, naišla na žive proteste i na organizovan otpor.

 Porta je poverila energičnom ali mudrom Bećir-paši da povrati red u Srbiji. Čim je došao u Niš on je, svakako po dobijenom ovlašćenju, dao ubiti čuvenog janičarskog vođu iz Beograda Deli Ahmeta. Odmah potom ugušio je bunu, koju su izazvale u Nišu pristalice ubijenoga. Imanja razjurenih janjičara paša je počeo da deli muslimanskim porodicama iz Poznja, čije je područje imalo pripasti Austriji. Da janjičari ove mere neće primiti mirno moglo se unapred očekivati, u toliko više što su postali beskućnici u pravom smislu reči. I doista kad je Bećir-paša u leto 1792. bio upućen u Bitolj, a mesto njega došao Mehmed Pekmedži paša, janjičarska buna izbila je sa puno strasti. Već u avgustu njihova je vojska stajala pred Beogradom, pa je domalo, pomoću beogradskih Turaka, osvojila varoš, a posle i sam grad, zarobivši i pašu. Turska vojska, koja je iz Bosne bila upućena u pomoć paši, bila je razbijena, ali je druga vojska, poslata iz Niša, uspela da se, u novembru, veštim manervrom dočepa grada. Vođa te vojske, Topal Ahmed-paša nastavio je odmah Bećirovu politiku, a kao nagradu za postignute uspehe dobio je vezirski čin u Beogradu.

 Već za vreme ovih borbi i jedna i druga strana pomišljale su, da u borbu uvedu i Srbe. Naročito su s tim računali pretstavnici zakonite vlasti. Oni su polazili sa gledišta, da je samim Srbima u sopstvenom interesu da se oslobode janjičara, pa da s toga treba da pomažu napore vlasti da se uvede red. Tako se javila misao o organizovanju narodne srpske vojske. Turci su dobro znali, da su Srbi, u prošlom ratu, učestvovali kao posebne vojnički izvežbane jedinice i da bi, u borbama s buntovnicima, mogli biti dobro iskorišćeni. U planu sultanovih reformi bilo je istinskog nastojanja, da se postupanje prema hrišćanima izmeni na bolje, a u Srbiji su pretstavnici vlasti radili na tome, da povrate poverenje kod Srba. Fanatizovani i grabljivi pojedinci ometali su ta nastojanja i protestovali su na sav glas što sultan i njegovi organi gone pravoverne za ljubav đaura, koji su skroz nepouzdani; kod mnogih, čak i odgovornih lica, ti su protesti primani sa puno saučešća. Videći to Srbi su bili nepoverljivi i nisu hteli da se izlažu; hteli su najpre da vide kako će Turci sami između sebe prečistiti račune.

 Po srpskom shvatanju pravi red mogao se uspostaviti samo tako, ako se između naroda i vlasti isključe neželjeni posrednici; drugim rečima, ako se narodu da jedna vrsta samouprave. Misao o samoupravi javila se među Srbima već pre sklapanja Svištovskog Mira, a zastupao je tronoški arhimandrit Stevan Jovanović sa još nekim sveštenim licima. Iguman manastira Bogovađe Hadži Ruvim Nešković beleži, kako su Srbi u ovo vreme uputili caru molbu, “kako ne bi se mešali Turci u carske poslove, krome paša i knezovi”. U Carigradu se prema tim težnjama pokazalo izvesno razumevanje, iako im se u svemu nije moglo izići do kraja u susret. U leto 1793. bavio se u Srbiji poseban kapidži-baša s Porte, koji je ispitivao stanje u zemlji, tražio dodira s narodom, i obuzdavao gramžljivost Topal Ahmet-paše. On je uvodio i izvesne reforme u pitanju spahiluka u Srbiji i u odnosu spahija prema narodu. Taj kapidži-baša bio je glavom Hadži Mustava-paša Šinikdžić (Šinik-oglu), raniji nadzornih javnih gradnja (bina-emin) u Beogradu, jedna od najvažnijih ličnosti u novijoj istoriji Srbije. Hadži Mustafa postao je beogradski vezir jula meseca 1793. Na taj položaj on je došao nešto po ličnim vezama, a i po tom, što je davao izvesne garantije, da će stanje u Srbiji moći popraviti.

 Glavna ličnost, koja je posredovala, bio je veliki carinik u Beogradu, Aziz efendija, koji je došao u Srbiju odmah iza Bećir-paše i koji je, za vreme janjičarske bune, prebegavši u Zemun, davao glavna obaveštenja Porti. On je bio prijatelj Mustafin, a rođak “svemoćnog” Jusuf-paše, ljubimca sultanova. Aziz je bio čovek od značaja i postao je kasnije turski poslanik u Berlinu. Važio je kao napredan čovek, slobodouman i prijatelj hrišćana. Kao carinik ušao je u veze sa inteligentnim i aktivnim bazrđan-bašom beogradskim Petrom Ičkom, rođenim Maćedoncem iz Katranice, koji je u Beogradu imao jak uticaj još od pre Kočine Krajine. Petar je, prema austriskim diplomatskim izveštajima, iskorišćavajući svoje veze, udarao proizvoljne namete na uvoz austriske robe u Srbiju, za koje je Jusuf paša isposlovao naredbu, da se naplaćuje u Beogradu za svu robu koja ulazi u Tursku, sem za onu upućenu u Carigrad. I za Hadži-Mustafu austriske vesti kažu, da je voleo novac. Biće, po svoj prilici, da su sve te ljude spajale ne samo načelne, nego i materialne veze. Ima vesti, da su Mustafa i Ičko bili u tešnjim vezama i kao članovi jedne slobodnozidarske lože u Beogradu, kojoj je možda pripadao i Aziz efendija. Oni su svi bili otvoreni protivnici janjičara. Na to bi ih, da i nisu bili prijatelji reforama, opredeljivali već njihovi trgovački poslovi, za koje je trebalo pre svega sređeno stanje u Srbiji. U svojim Memoarima prota Mateja Nenadović kazuje, da je i njegov otac, valjevski knez Aleksa, imao od ranije poslovnih veza sa hadži-Mustafom i da je bio prijatelj Petra Ička, koji mu je jednom prilikom i život spasao.

 U Turskoj je u to vreme bilo odmetništva na više strana. U našem susedstvu bio se odmetnuo od sultana skadarski paša Bušatlija, ali je taj izgubio glavu u borbi s Crnogorcima već 1796. god. Mnogo opasniji beše drugi odmetnik, Osmah nazvan - Oglu, čiji je još otac bio počeo borbu protiv zakonite vlade i u toj borbi bio ubijen. Porodica Pazvan-Oglova, starinom iz Bosne, imala je svoje sedište od sredine XVIII veka u Vidinu. Pazvan-Oglu se istakao u poslednjem ratu i uzeo je u gradu vodeću ulogu. Ali, neobuzdan i grabljiv, on je zbog svojih pljačkaških upada u Vlašku i Srbiju izazvao gnev sultanov i bio osuđen. Radi toga se on 1793. god. otvoreno pobunio, prigrabio vlast u Vidinu, i stao okupljati oko sebe sve nezadovoljnike iz susedstva. Kod njega su našli i prognati janjičari iz Srbije ne samo pribežište, nego i punu podršku.

 Odmah po dolasku Hadži Mustafe paše janjičari su pokušali novi prepad, ali su kod Kolara bili suzbijeni. U borbi protiv njih upotrebljena je tom prilikom prvi put srpska narodna vojska, kojoj se jedino i ima zahvaliti za postignuti uspeh. Kod Turaka bilo je tajnih odmetničkih prijatelja; u ovoj borbi dogodilo se čak da su neki pašini ljudi pucali na Srbe. Paša je video, da se u gonjenju odmetnika može s punom verom osloniti prvenstveno na Srbe i on je s toga preduzeo sve, da se organizuje njihova narodna vojska. U toliko više, što mu je držanje njihovih ljudi po redu i disciplini ulivalo puno poverenja. On je čak od njih posle redovno sastavljao svoju ličnu pratnju. Prota Matija kazuje, kako je tada telal vikao po svima pazarima: “Ko je Srbin a nema duge puške, dva pištolja i veliki nož, nek proda jednu kravu i pusat sebi kupi. Tako je od čestitoga vezira zapovest”. Ko se od Srba bude hrabro pokazao, poručivao je vezir dalje, biće oslobođen za godinu dana od svih dažbina. To je prvi put da Turci sami, u borbi sa svojim jednovercima, zovu Srbe u pomoć i prosto im guraju oružje u ruke. A ovi su, kaže jedan austriski izveštaj, znali da se drže. Dok su turske pomoćne čete izašle pred pašu u gomili, Srbi su, kao na nekadašnjem austriskom vežbalištu, išli u pravoj liniji, u dva reda, sa svojim knezovima, koji su ispred svojih odreda jahali na konjima. To više nije bila prosta raja, nego ljudi koji su, s oružjem u ruci, postajali svesni svoje vrednosti.

 Kao nagrada za srpsko držanje, i kao rezultat nove Portine politike prema njima, objavljene su tokom 1793. god. nekolike odredbe, koje pretstavljaju osnovu jedne uske, ali ipak stvarne, lokalne autonomije. Vraćene su stare narodne vlasti: po selima knezovi, a po knežinama oberknezovi (po nemačkom: Oberknez). Turcima je bilo zabranjeno dolaženje u čisto srpska sela. Oni su mogli odsedati samo u hanovima, kao i ostali putnici. Knezovima je odobreno, da za sigurnost po drumovima mogu držati svoje odrede pandura sa buljubašama. Porez se imao plaćati odsekom, u dve rate, o Đurđev-i Mitrov-danu, a iznosio je 650.000 groša godišnje. Za pašu i gradsku posadu svaka poreska glava davala je po dvoja kola sena i jedna kola drva. Sve te povlastice ozvaničila je Porta svojim fermanima s početka 1794. god., pošto je saslušala izveštaj Azis efendije o njima i o stanju u Srbiji uopšte. Sem toga, Portini fermani su određivali da spahije sa svojim porodicama mogu stanovati samo u Beogradu; porez je iznosio po 15 groša godišnje na svaku poresku glavu; strogo je bilo zabranjeno svako nasilje. Za Srbe je još, posebnim fermanom, doneta odluka, da mogu nesmetano obnavljati i podizati svoje crkve. U fermanima nisu bliže označene one dažbine, koje je narod imao davati spahijama, ali se zna da su one postojale i da je davanje vršeno. Glavne su od njih bile desetine od svih useva po četiri groša od oženjene glave. Porez u narodu kupili su iz početka posebni skupljači poreza i tek je kasnije, posle izvesnih sukoba, taj posao prenesen na lokalne knezove. Kao vrlo važna novina bilo je to, što se i na Porti primalo, da u odbrani Beogradskog pašaluka učestvuju i Srbi. Ove srpske povlastice, kako je utvrdio dr D. Pantelić, odgovarale su najviše onim povlasticama, koje su Turci bili dali stanovnicima Arhipelaških Ostrva.

 Stanje seljaka u Srbiji posle ovih povlastica moglo se smatrati kao daleko bolje nego u jednoj drugoj našoj pokrajini pod turskom vlašću. Srbi su imali svoje, od turskih vlasti, priznate poglavice, kakvi su, primera radi, bili Stanko Harambašić, vođa narodne vojske, knez Aleksa Nenadović, knez Ranko Lazarević i dr. Oni su imali oružje i jednu vrstu vojne organizacije, koja je prilično funkcionisala i od koje se tražilo, da čuva Carstvo od njegovih dojučerašnjih glavnih branilaca. To je, nema sumnje, jedna od glavnih srpskih tekovina s kraja XVIII veka, jedna od onih koja je posle omogućila izbijanje ustanka. Već tada se u narodu javljaju likovi kao onaj čuvenog Ilije Birčanina, koji, po snažnom Višnjićevom opisu, pretstavlja najlepši tip junaka toga vremena.

 On Turčinu ne da u knežinu.

 Kad Turčina u knežini nađe

 Topuzom mu rebra isprebija.

 U drugim našim pokrajinama stanje je bilo mnogo teže. U Bosni nalazilo se više domaćeg i iz susedne Slavonije i Dalmacije doseljenog muslimanskog elementa nego u Srbiji, i taj je budno čuvao da stav raje ne uzme opasnije izglede. Sem toga, hrišćanski elemenat u toj zemlji bio je pocepan u pravoslavne i katolike, među kojima nije postojao intimniji dodir i saradnja. Maćedonija i Stara Srbija bile su tada u središtu evropskog Turskog Carstva i svaki pokret u njima mogao je bez mnogo muke biti prigušen. Otporniji stav imao je još samo srpski elemenat u istočnoj Hercegovini, zahvaljujući svojim planinama i krševima u susednoj Crnoj Gori koja mu je davala utočište.

 Samo, ni ovo stanje u Srbiji nije bilo duga veka. Još 1795. god. pisao je austriski poslanik iz Carigrada, da Tursko Carstvo “kipti” od nezadovoljnika. Sultanova nastojanja nisu imala pravog prijema ni kod onih koji su ih na oči primali i trebali izvoditi. Kad je sultan naredio nekolicini susednih paša da slomiju otpor Pazvan-Oglov oni nisu postigli ništa, nešto iz uzajamnog nepoverenja, a nešto što su imali izvesnih tajnih dodira sa sultanovim neprijateljem. Ljutit, sultan je početkom 1796. god. dao pogubiti rumeliskog beglerbega. Mustafa-paša, koji je isto sudelovao u toj ekspediciji, doživeo je svakojakih razočarenja. U leto 1797. sultan ga je imenovao za rumeliskog beglerbega i Mustafa je otišao u Plovdiv, da rukovodi akcijom protiv buntovnika iz Vidina i u Rumeliji. Za vreme njegova otsutstva vidinski gospodar sa janičarima naredio je brz napad i potukao je srpsku i pašinu vojsku kod Požarevca, pa je prodro sve do Beograda i zauzeo samu varoš. Pred sam Božić stigoše u pomoć valjevski Srbi i sa njihovom pomoću turska gradska posada odbi napadače i očisti grad. Ilija Birčanin gonio je “Vidinlije” sve do Smedereva. Posle tih uspeha janjičari behu potisnuti iz cele zemlje, ali ne behu satrveni. Oni su i dalje samo čekali pogodan čas, pa da ponove svoj napad. Naročito su bili kivni na Mustafu-pašu radi njegove saradnje sa Srbima i radi toga što nije štedeo krvopije. Kad su u Šapcu janjičarski ljudi ubili kneza Ranka Lazarevića vezir je za njegovu glavu dao konopcem udaviti nasred šabačke čaršije 27 njihovih drugova. Odlučnosti je bilo kod njega i u drugim prilikama.

 Dobrnamerne planove Selima III osujetila je i potpuno rastrojila tadašnja francuska politika. Francuskoj diplomatiji bilo je mnogo stalo do toga, da Austriju, koja joj je mogla biti veoma opasna na Rajni (Marija Antoaneta, žena kralja Luja XVI bila je austriska princeza; austriski car bio je tada i nemački i imao je i ličnih i državnih razloga da bude protivnik revolucije), što čvršće veže za istok. Austrija je i ustala protiv nove pariske vlade, pomažući francuske emigrante i sklapajući savez sa Pruskom. Da predupredi austro-prusku ofanzivu sami su Francuzi u proleće 1792. objavili rat bečkoj vladi. S tim u vezi francuska diplomatija se trudila, da pomuti austriske odnose s Turcima. Da bi se to postiglo trebalo je sprečiti izvršenje Svištovskog Ugovora, koji je predviđao izvesne ispravke granice na Uni u korist Austrije. Zato je trebalo uzbuniti bosanske begove u Krajini. Kao glavno lice za tu akciju upotrebljen je sin francuskog konzula u Dubrovniku, mladi pesnik Marko Brierević, koji je lepo znao naš jezik i koji se bio skoro potpuno “podubrovčio”. Brier i njegovi francuski pomagači radili su manje-više otvoreno i kod vezira u Travniku i kod pojedinih begova. I imali su uspeha. Austriski izveštaji toga vremena govore o “jakobiziranim begovima” i kao njihova glavnog vođu pominju Ibrahim-bega Beširevića. Pitanje razgraničenja na Uni zaplelo se toliko, da mu za duže vremena ni jedna ni druga strana nisu mogle pristupiti. Tek u jesen 1795. god. pristupilo se izvršenju ugovora, i to kada je turska vlast, pod pritiskom, morala upotrebiti silu.

 Francuska agitacija nije se ograničila samo na Bosnu. U isto vreme radilo se i u drugim oblastima Balkana. Naročito iz francuske ambasade u Mlecima, koja je postala središte revolucionarne propagande. Postoje pouzdani izveštaji o agitaciji u Boki, Crnoj Gori i Albaniji. Videli smo napred, da su Francuzi otvoreno pomagali Mahmut-pašu Bušatliju i flotom i vojnim stručnjacima. Kasnije su imali izvesnog uspeha i u Crnoj Gori. Vladika Petar bio je s početka njihov protivnik, već i zbog Bušatlije, a i kao sveštenik i prijatelj konzervativnih sila. U jednom izveštaju bečkoj vladi on je želio austriskom caru “da osveti nevinu krv, koju je taj neobuzdani narod obesno prolio kao Kain krv svoga brata Avelja.” Pogibija Mahmutova donela je izvesno olakšanje ne samo na Cetinju, nego i u Beču. Austriski pretstavnici ozbiljno su se plašili Mahmutovih veza sa Bosancima. Sam carigradski poslanik pisao je, da su postojali predlozi o užoj vojničkoj saradnji između bosanskih buntovnika iz krajine sa francuskim odredima, koja bi iz Italije, preko Rijeke, operisali u Hrvatskoj. Ali, ako vladika u prvi mah nije primao francuske sugestije izgleda da im kasnije nije bio sasvim stran. Izvestan uticaj na nj vršio je njegov sekretar, Dubrovčanin, opat Franjo Dolći, koji je zbog svog držanja, po zahtevu konzervativnih sila Rusije i Austrije, izgubio glavu. Sam vladika bio je jedno vreme stavljen pod istragu.

 Francuzi su živo radili i među Grcima. Na grčko učešće u velikoj balkanskoj akciji u Parizu se mnogo polagalo. I to i radi stare slave grčke, i radi toga što su Grci razvili ogromne poslovne i druge veze po celom Balkanu i u svima važnijim pristaništima Sredozemnog Mora, i što su u Carigradu, Solunu, Smirni i drugim većim mestima imali uticaja i mogućnosti za podzemni rad. Preko Grka, trgovaca, sveštenika i intelektualaca, mislilo se uticati i na ostale balkanske hrišćane. Carigradski Grci pregovarali su 1796. god. sa Francuzima o svom oslobođenju. Grčki rodoljub i pesnik Riga od Fere, čije su veze sa francuskim službenim pretstavnicima bile veoma srdačne, došao je iste te godine u Beč, gde je postojala jaka kolonija grčkih trgovaca. Tu je razvio živu propagandu za ustanak protiv Turske. Među onima, koji su došli u bliži dodir s njim, bila su i dva-tri Srbina. U Beču je nastala i njegov čuvena Ubojna pesma upućena balkanskim hrišćanima: “Upalite jedan plamen u celoj Turskoj, da zahvati od Bosne do Arabije”. Ta pesma, koja je brzo postala popularna, pevala se već iduće godine čak u Zemunu.

 Francuski uspesi u Italiji protiv Austrije i slom Mletačke Republike digli su ugled njihova oružja u velikoj meri. Krajem 1797. god. Francuzi su poseli jonska ostrva i jedan deo južne Albanije i zakoračili su na Balkan. Njihov uticaj postaje posle toga još neposredniji. Riga od Fere, u tvrdoj veri da je došao čas za akciju, spremio je proglas za ustanak i preko Trsta zaputio se kući. Ali ga je tu stigla i uhvatila austriska policija. Posle provedene istrage bečka vlada je Rigu predala Turcima, koji su ga 24. juna 1798. udavili u beogradskoj tvrđavi.

 Koliko smo do danas mogli utvrditi, ova razgranata francuska aktivnost nije imala u Srbiji nekih neposrednih veza. Posrednih, međutim, bilo je više. Ona je, pre svega, usplahirila duhove. I u Beogradu se nalazilo dosta grčkih trgovaca, isto kao i u Zemunu. Što se pronosilo u jednom gradu nije moglo ostati tajna u drugom. Stalne borbe s janjičarima nisu mogle uneti spokojstvo u narod, ma koliko se vlasti trudile da budu pravedne. Ali najači posredni uticaj na razvoj prilika u Srbiji učinio je francuski upad u Egipat, u leto 1798. Izveden iznenada, brzo, sa relativno velikom snagom, on je izazvao zaprepašćenje u mnogim evropskim prestonicama. U Carigradu naročito. Činilo se, da je posle sloma mletačke vlasti, toliko poznate u Sredozemnom Moru, došao na red muslimanski svet. Turska je objavila Francuzima rat. U tom času sultanu je bilo jasno, da on ne može u isti mah voditi rat i protiv spoljašnjeg i protiv unutrašnjeg neprijatelja. U toliko pre, što je rat protiv Francuza proglašen za sveti. S toga se u Carigrdu proglasila milost svima odmetnicima, koji se pokore, makar i samo formalno, svom gospodaru. Tako je bilo krajem 1798. god. oprošteno i Pazvanoglu, i janjičarima. Ovima je čak bilo izrično dozvoljeno, da se vrate u Srbiju.

 Početak ustanka u Srbiji

 Povratak janjičara značio je povratak zuluma i početak novog zla. Nasilno izgnanstvo nije ih mnogo učinilo mudrijim. Mustafa-paša znao je dobro da će s njima imati muke, ali je verovao da ih je iskustvo bar u nekoliko moglo popraviti. Iz početka se i činilo kao da su se nešto smirili. U stvari, bili su samo više obazrivi, dok se snađu u novoj situaciji i dok pohvataju veze. Da ih ne bi imao u Beogradu oko sebe Mustafa je dobar deo janjičarskih poglavica uputio u unutrašnjost davši im razna zaposlenja. Ubrzo je, međutim uvideo i sam, da je to bio pogrešan potez. U zemlji janjičari, željni osvete, ogoleli i prilično ispošćeni, požuriše da se čas pre dokopaju svojih imanja ili drugih poseda i da se brzo obeštete za dugu oskudicu. Domalo počeše i ubijanja. Pogiboše Stanko Harambašić, jedan od vođa narodne vojske, i knez Ranko Lazarević. Knez Aleksa Nenadović samo se slučajno spasao od pogibije. Kad je, tokom 1799. god., Pazvanoglu ustao ponovo protiv sultana, njegovi janjičarski prijatelji pokazaše ponovo svoju pravu boju. Oni se prikupiše u Beogradu rešeni da ometu svaki pašin pokušaj protiv Vidina i da se sami dočepaju vlasti. U julu 1801. oni stvarno zauzeše grad i zarobiše pašu. Tako ubrzo postupiše i u ostalim mestima u Srbiji.

 Derviš-beg, sin Mustafin, bio je za vremena izmakao iz Beograda u Niš, da otuda obavesti Portu i organizuje pomoć za oca. Porta nije mogla apsolutno ništa da preduzme, nego je samo uputila jednog izaslanika u Beograd da smiruje ljude. Ovaj je imao nekog privremenog uspeha, ali nije mogao da mnogo izmeni stvari. Između janjičara, koji nisu hteli da ispuste vlast, i Mustafe-paše nije bilo nimalo poverenja. Mustafa je svakako i pokušavao nešto, da se iščupa iz njihovih ruka. Bojeći se za njega, i akcije njegova sina, janjičari ga 15. decembra 1801. ubiše u beogradskom gradu. Potom uzeše vlast u svoje ruke, spremni da je brane svima sredstvima. Kao glavne njihove vođe istakoše se četiri dahije: Kučuk Alija, pašin ubica, Aganlija, Mula Jusuf i Mehmed-aga Fočić.

 Dolaskom na vladu dahija u Srbiji nastade režim najtežeg terora. Vuk Karadžić vrlo živo i neposredno prikazuje teško stanje u zemlji. Oni prigrabiše sva glavna imanja spahiska, pa počeše brzo graditi hanove i čardake, da njihove subaše lakše nadziravaju rad i kretanje po selima. Povlastice iz 1793. i 1794. god. ukinuše svojom voljom, svako osećanje zakonitosti zamre. Čak se nisu slušale ni kadije, a kamoli narodski knezovi. “Kad se oglasi naokolo, da su baše Adži Mustajpašu ubile, i da su protiv cara, onda navale iz okolni krajeva, osobito iz Bosne i iz Arnautske, sve besposlice i krvnici i beskućnici u Bijograd, kao orlovi na strvinu; i daije ji sve rado poprimaju… Mlogi su tada u Bijograd došli goli i bosi, pak se onđe odma okovali u srebro i u zlato, i obukli u svilu i u kadifu, i uzjali na atove s ratovima.” Janjičari su “sudili i presuđivali po svojoj volji, ljude bili i ubijali, globljavali, otimali (ili uzimali kao svoje) konje i oružje, i drugo, što im se gođ dopalo, najposlije stanu silovati žene i đevojke…” “Kakogođ što su se pod mudrim i pravednim vladanjem Adži-Mustaj-pašinim slabo i glasili ajduci u Srbiji, tako se sad od ovake sile i od zuluma poajduči desetina naroda.”

 Porta je bila nemoćna da kazni buntovnike. U njoj je vrilo na više strana. Autoritet centralne vlasti bio je potpuno podrovan, isto kao i ugled sultanov. Dajući, kako se kaže, volju za nevolju, u Carigradu su tobože primili janjičarska uveravanja da će ostati verni i uputili su u Beograd novog upravnika, Hasan-pašu. Taj je, u stvari, bio igračka u rukama dahija. Posebni tatarin doneo je 10. maja 1802. posebno pismo s Porte, kojim je janjičarima bila oproštena učinjena krivica. Učinilo se to ponajviše s toga, što je postojala bojazan da bi janjičari mogli primiti u Beograd Pazvanoglu, što bi, pri nemoći vlade, izazvalo još teže i opasnije zaplete.

 U takvim prilikama šta su mogli da rade Srbi i svi oni Turci, spahije i pristalice reforama, koji su bili neposredno pogođeni? Kad im sama turska vlada nije mogla dati nikakve zaštite, šta je moglo ostati drugo nego pribeći samopomoći i na silu odgovoriti silom? U Zemunu se bio prikupio priličan broj Mustafa-pašinih prijatelja, Srba i Turaka, među kojima je bio vrlo aktivan Petar Ičko. Od turske strane naročito se isticao bivši pašin blagajnik Hasan-beg, uz koga se pribrao i priličan broj od dahija ugroženih spahija. Ovi su ljudi već u leto 1802. god. pokušali da izazovu pokret u Srbiji i bili su uhvatili veze sa više narodnih ljudi. Ali su akciju oko Požarevca i ispod Avale preduzeli prerano, pa su pretrpeli neuspeh. Ima vesti, da se već tada oko 60 narodnih prvaka iz Srbije bilo pismeno obavezalo da će pomagati Mustafina sina Derviš-bega, čim stigne sa vojskom protiv dahija.

 U ovo isto vreme, na dve-tri razne strane, svakako pod utiscima vesti iz Srbije i s obzirom na događaje u Evropi, sve više su se javljali glasovi da treba preduzeti nešto odlučnije. U tim potezima važnu je ulogu igrao Petar Ičko, koji je, kao bivši turski diplomatski činovnik, znao evropsku situaciju, a kao vrlo okretan čovek umeo da se snađe. On je s Hadži Mustafa-pašom, pred pašinu pogibiju, spremao sa srpskom pomoću dobro organizovanu borbu protiv janjičara. Mitropolit Stevan Stratimirović, koji ga je dobro poznavao, ne hvali njegov karakter, ali mu ističe sposobnost i priznaje uticaj. Ičko je bio intiman prijatelj s Jankom Katićem i Aleksom Nenadovićem, a sprijateljio se posle i sa Karađorđem. U ovo vreme, 1802. god., po pričanju Save Tekelije, počeo je i on razgovore o Srbiji sa Ičkovim zamljakom, Petrom Čardaklijom, i govorio je baš o mogućnosti ustanka. Čardaklija mu je tom prilikom rekao, da je “to gotovo, teke da ima tko i upravljati.” Potom je, kazuje Tekelija, posle razgovora s njim prešao u Srbiju i Dositej Obradović, a za njim i Čardaklija. Mi nismo sigurni, da je Tekelija u ovom kazivanju pouzdan u hronologiji i ne znamo koliko se uopšte na njega možemo osloniti, jer je on, iz težnje da postavi kao neko svoje pravo na vlast u Srbiji, navijao pričanje u svoju korist. Ali, ako u njegovu kazivanju ima makar jedan deo istine, onda to samo kazuje, kako je, što se kaže, već u vazduhu bila mogućnost nekog pokreta na toj strani.

 To se vidi i inače. Tih istih dana javila se kod nekih srpskih rodoljuba misao, da i pred ruski dvor iznese plan o obnovi “slavjanoserbskog carstva”. Ono je imalo biti stvoreno kao protuteža vizantiskom carstvu, koje je bilo u planu carice Katarine II. Ne znamo danas pouzdano, koji su neposredni momenti opredelili naše ljude, da baš u ovaj čas, nekoliko godina iza caričine smrti, iziđu s tim pred

 Unknown

 Razvoj ustanka

 Hafiz-pašin poraz iznenadio je Portu. I smelost i snaga ustanika pokazale su se veće nego što se tamo verovalo. Sad je tu upornost trebalo slomiti, i to pre nego što bi postala još više opasna. S toga već u septembru počeše pripreme za buduću veliku ofanzivu protiv Srbije. Čak jedan azijatski paša prebačen je u Rumeliju da učestvuje u borbama. Pre svog odlučnog koraka Porta je, da umiri Austriju, 10. oktobra ponudila njenog poslanika da bečki dvor utiče na ustanike, ali da im izjavi još sad: da posle toga nemaju više čemu da se nadaju ni od same Austrije. Ponuda je, dakle, imala jednu osetnu, iako čisto diplomatsku, žaoku prekora. Rumeliski vezir Ibrahim-paša dobi naređenje da napadne s juga, a bosanski valija, Sejidi Mustafa-paša, sa zapada. Šejhulislam izdao je fetvu, da bi bio veliki greh ne krenuti u rat protiv odmetnika i pomoći “nevoljnoj braći”. Samo što je u Turskoj lakše bilo izdati zapovest nego je ostvariti. Zbog zime pripreme su išle sporo i neracionalno; finansiska sredstva Carevine bila su oskudna i neuredna; i teškoća je bilo ne samo zbog srpskog nego i radi drugih pitanja. Nameravana ofanziva otezala se mnogo i radi drugih mera koje je Porta obećavala preduzeti pre nego što pristupi toj krajnjoj.

 Srbi su bili svesni posle Ivankovca da im pretstoji ozbiljna borba. Oni su s toga krajem novembra 1805. rešili na skupštini u malo pre toga oslobođenom Smederevu, da više ne plaćaju danak, nego da svoj novac upotrebe na ratnu spremu. Ipak, iz obzira prema savetima Rusije i Austrije, i po preporuci svog prijatelja kneza Ipsilantija, a i iz diplomatske potrebe da ne poruše sve mostove za sobom, oni su stalno uveravali da su odani sultanu i da njihov otpor nije uperen protiv zakonite vlasti. Tako su u svojim molbama pisali i u Carigrad. Nema sumnje, da je pored sve odlučnosti bilo kod ustanika i nešto straha, kada su čuli za velika turska spremanja, i da bi oni, ipak, voleli stvar svršiti nekako lepim, nego gaziti u borbu protiv daleko veće sile. S toga su oni i molili, i u Petrogradu i u Beču, da se Rusija i Austrija zauzmu kod Porte za njih i da, možda, jedna komisija sastavljena od turskih, ruskih i austriskih pretstavnika ispita uzroke metežima i nađe rešenja. U drugoj jednoj molbi, upućenoj ruskoj vladi, Srbi su molili rusku vojnu pomoć, u ljudstvu i topovima, i pod vođstvom jednog ruskog velikog kneza. Nekoliko pukova sa Srbima u zajednici stvorili bi od srpskog ustanka jedan veliki pokret i pravi ep i postigli bi nesumnjive uspehe.

 Pokret u Srbiji nije mogao ostati bez uticaja i u ostalim našim krajevima. Karađorđe, obavijen mistikom, postao je veoma popularan u celom našem narodu. Rano su o njemu nastale legende i epske pesme. Za darovitog slepog guslara Filipa Višnjića, koji je i sam bio pesnik, priča se, da je, idući od Bosne sve do Skadra, raznosio pesme i širio glas o ustanku u Srbiji i njegovom vođu. S toga, i pored svih službenih smirivanja, na mnogo strana vri. Naročito u istočnoj Hercegovini. Od jeseni 1804. god. Nikšići, Pivljani, Drobnjaci, Gačari i Rudinjani stalno požuruju cetinjskog vladiku da počne stvar. U tom pravcu delovali su i razni izaslanici iz Srbije, koji su i usmeno i preko vođinskih pisama pozivali ostale sunarodnike da im se pridruže i počnu borbu s Turcima. Kad su Srbi zauzeli Užice i Karanovac i tako doprli do blizu Novog Pazara, odnosno stare Hercegovine, pokret je mogao uzeti više maha. U leto 1805. buknuo je doista ustanak u Drobnjaku i među Nikšićima. Nemamo, na žalost, mnogo pojedinosti o njemu, ali se zna, da je bio prilično zahvatio. Početkom oktobra bio je upućen protiv njih Sulejman Skopljak paša, jedan od najhrabrijih i najodlučnijih turskih zapovednika. On je uspeo da pobunu uguši i kolovođe kazni. U samom Drobnjaku obešeno je 18 lica.

 Osetan preokret dogodio se u to vreme i u evropskom odnosu sila. Rusija i Austrija pretrpele su krajem 1805. god. težak poraz kod Austerlica u borbi s Napoleonom. Austrija je posle tog poraza bila potisnuta iz Nemačke, u kojoj je sve zamiralo iz straha od Francuza. Bečkoj vladi nije moglo biti svejedno da izgubi uticaj i na Balkanu. Na Porti se već počeo osećati izvestan francuski vetar i bečka vlada, ma koliko se trudila da ga oslabi, baš radi njega nije mogla da skroz napusti srpsko pitanje. Početkom 1806. god. poslata je u Beč jedna deputacija sa protom Matijom na čelu, a u isto vreme Srbi su ponovo molili sultana da ih ne napada, jer njihov ustanak nije nastao iz obesti i nepokornosti, nego od teškog zuluma. U Rusiji na srpsko se pitanje gledalo u ovaj mah s puno pažnje. Princ Čartoriski govorio je austriskom poslaniku otvoreno da Srbe ne treba napustiti, već zbog toga da se ometu Napoleonove spletke, i da im treba dati oružja, džebane i drugih potreba. Opasnost od Napoleonova uticaja uviđala se i u Beču. Po Požunskom Miru, zaključenom 14. (26.) decembra 1805. god. između Francuske i Austrije, bečka vlada morala je ustupiti Francuzima celu Dalmaciju s Bokom. Ovi su tako zakoračili na Balkan još neposrednije nego ranije i došli su u neposrednu blizinu Crne Gore i ostalih srpskih oblasti. Njihov uticaj na Srbe, pozitivan ili negativan, mogao se očekivati sa izvesnom sigurnošću. Bečka vlada nije htela da se zameri Porti uzimajući Srbe u otvorenu zaštitu, ali da ne bi odbila Srbe pristajala je, ipak, da posreduje za njih. To je izrično rečeno srpskoj deputaciji, ali im je ujedno odbijena vojnička pomoć, koju su naročito tražili. Bečka je vlada ipak pristala da uputi susednim pašama pisma, moleći ih da ne žure s neprijateljstvima, pošto bi se stvari mogle urediti na lep način. Sam car Franc obratio se pismom sultanu 28. februara (12. marta) nudeći svoje posredništvo. Ali te ponude nisu primljene. Austriski glas u Carigradu, isto kao i ruski, nailazio je u Carigradu, posle Austerlica, na mnogo manje obzira nego ranije. Na Porti se tražilo ni manje ni više nego da se Srbi pokore “s konopcem o vratu”. Sultan je bio nezadovoljan tim posredovanjem; na dvoru se nalazilo da je to nepotrebno mešanje u turske unutrašnje stvari. Sultan Selim, odgovarajući caru, govorio je da je on za tri godine dao dosta dokaza o svojoj dobroj volji i strpljivosti, i da će sad njegova vojska dovesti stvari u red. Nije u tom pravcu bolje prošao ni sličan ruski korak. Turska je u isto vreme izjavila nadu francuskom pretstavniku, da Napoleon neće primiti pod svoju zaštitu srpske buntovnike, ako mu se ovi budu slučajno obratili. Napoleon je upotrebio tu priliku da iskali svoju ljutnju na Rusiju i da je u Carigradu pretstavi kao neprijatelja, koji pomaže Srbe s planom da bi što više oštetio Turke. U srpskom pitanju Napoleon je tada potpuno primao gledište Porte. Samom sultanu on je pisao 8. (20.) juna 1806., da protiv Srba treba upotrebiti “najače mere”.

 Da bi turski napad mogli dočekati što spremniji i na što boljim položajima Srbi su od početka 1806., pored svih molbi i pretstavki, počeli i sa vojničkim radnjama. Oni su uzeli Porez i osvojili Negotin na istoku; poseli su Paraćin, Ražanj, Aleksinac, Kruševac, a njihove čete prodrle su do Studenice na jednoj i u Toplicu na drugoj strani. U novoosvojenom Pomoravlju austriski kapetan Vuča Žikić, rodom iz Mavrova, koji se istakao već za Kočine Krajine, prešavši u Srbiju, podigao je čitav niz poljskih utvrđenja između Ražnja i Aleksinca, koja su dobila ime Deligrad.

 Najteži položaj imala je 1806. god. Mačva. Turci su već krajem 1805. god. bili iskupili oko Drine preko 20.000 vojnika. Od početka 1806. god. učestali su turski napadi. Robljena su i paljena mnoga sela. Tako je pred Đurđev-dan upao Kulin kapetan u jadarsko selo Dobrić, pa je u njemu pobio 74 čoveka, a odveo na 300 glava roblja, većinom ženskog. S velikim naporom svojim i svojih ljudi otkupio je i oslobodio to roblje Ivo Knežević, knez bosanske Semberije. Od straha dosta ljudi beše klonulo duhom i priznalo rajaluk. Pojedini junački podvizi, kao Stojana Čupića i njegovih drugova u borbi na Salašu, nisu mogli mnogo izmeniti opšti položaj. Karađorđevi pozivi vladici Petru I, da se pridruži srbijanskom pokretu, ostali su uzaludni; pod ruskim pritiskom, a i iz lokalnih svojih interesa, vladika je u ovo vreme svu pažnju obratio Francuzima i njihovom posedanju Dalmacije i Boke. Snabdevanje Srba oružjem i municijom išlo je vrlo teško, jer se Austrija ustručavala da im to dotura makar posredno i krišom, da se ne bi zamerila Turcima. Jer ovi su joj i službeno prebacivali, da šalje Srbima ne samo džebanu i oružje, nego i topove, i oficire, pa čak i redovnu vojsku. Razumljivo je s toga, što se, i pored svih uspeha, među Srbima pomišljalo ponovo na to, da se traži pomirljiv izlaz. Po dogovoru sa starešinama uputio je Karađorđe 1. jula Petra Ička da na Porti pokuša sklopiti sporazum. Srbi su pristajali, da plaćaju danak otsekom, da prime carskog muhasila, a da se janjičari i zlikovci isteraju iz zemlje. Srbi bi branili zemlju i vršili u njoj, po sultanovim naredbama sve javne poslove. Srbi su se vratili na svoj minimalni program zaplašeni turskom silom koja se spremala na njih, a videći da ne samo Austrija nego ni Rusija neće da učine za njih ništa stvarnije i ništa vojnički neposrednije.

 Ali pre nego što je Ičko stigao u Carigrad i počeo pregovore turska vojska je prešla u napadaj. I to sa tri strane: od Vidina, Niša i sa Drine. Vidinsku vojsku suzbio je kod Poreča 24. juna Milenko Stojković. Na zapadnom frontu preuzeo je zapovedništvo sam Karađorđe. Na Mišaru, 1. avgusta, sa silnim zamahom, srpska vojska satrla je ordiju Kulin kapetana i odnela najslavniju i najveću pobedu Prvog Ustanka. Niška vojska razbila se o deligradske položaje, koje je vešto branio Petar Dobrnjac i kome je, posle uspeha kod Mišara, došao u pomoć Karađorđe. Posle trećeg uzaludnog juriša od 27. avgusta Turci su sami ponudili primirje, koje je sklopljeno 2. septembra. Sam Halil aga Gušanac pisao je posle toga Karađorđu: “Tvoje su pobede zaista neobične i divne, i to je zaista jedini primer da je raja pobedila vojske mojega sultana i gospodara”.

 U Carigradu, stojeći pred novim spoljašnjim zapletima, boreći se sa dosta finansiskih i unutrašnjih teškoća, behu skloni na pregovore. Na novu vojnu ekspediciju, posle neuspeha ove prve, nije se moglo odlučiti brzo ni lako. Ičko je s toga u prestonici postigao pozitivne rezultate. Već oko 10. septembra stigao je u Srbiju sa obaveštenjima da je Porta načelno primila srpske zahteve. Za njim je, sa svečanom pratnjom, stigao 25. septembra u Smederevo i muhasil Hasan-aga. Ali, on nije doneo sobom obećani carski ferman, jer je bio poslan, tobože, za rumeliskim begler-begom. Muhasil je usmeno izložio, da Srbi imaju plaćati danak njemu, da u gradovima ostanu turske posade, a ostale poslove u zemlji da vode Srbi sami. Gušanac je sa krdžalijama imao napustiti Beograd, a janjičari i drugi Turci mogli su ostati jedino ako budu živeli od neke svoje privredne zarade. Kad muhasil nije došao s obećanim fermanom Srbi počeše da sumnjaju da je po sredi neka vešta podvala. Ni Karađorđe mu nije verovao, iako je, čini se, Porta pristajala da ga prizna kao baš-kneza u Srbiji. Muhasilove usmene poruke nije hteo da primi ni Gušanac, pa se stvar zaplela bila još više. Srbi ipak nisu prekinuli pregovore, nego su uputili ponovo u Carigrad jednu deputaciju, i opet s Petrom Ičkom, da izvede stvar na čisto. A dotle nisu hteli da odlože oružja, nego pregoše svom snagom da uzmu Beograd i da Gušanca silom uklone odatle. Bosanski vezir, po naredbi Porte, poručio je sam Gušancu da iziđe iz grada, a ustanicima je poručio sultanovu želju da se umire i prime ono što je ugovoreno i da naročito silom ne udaraju na Beograd. Ali Srbi nisu to poslušali. Hteli su da to pitanje preseku kratkim putem, a da ujedno pokažu i svoju vrednost.

 Kruna svih njihovih vojničkih uspeha bilo je osvajanje Beograda. Austriska vojska smatrala je kao velike uspehe, kad je pod princem Evgenijem i Laudonom, mogla u dva maha, u XVIII veku, da osvoji taj grad, koji je važio kao jedna od najvećih turskih tvrđava. Gotovo goloruka raja, sa vrlo malo oružja i skoro bez imalo artiljerije, uspela je da, pod Voždovim zapovedništvom, jurišem osvoji, 30. novembra, najpre varoš, a potom, 27. decembra, i samu tvrđavu. I ovom prilikom Karađorđe se trudio da održi gvozdenu disciplinu. Nekoliko nasilnika, koji su bili uhvaćeni na delu, on je dao pobiti i raščerečene obesiti.

 Krajem 1806. godine srpski položaj je postao i diplomatski dosta povoljan. Turska je, po francuskom nagovoru, bez pitanja i pristanka Rusije, našto je bila ugovorima obvezana, zbacila kneževe Vlaške i Moldavske. Ruska je vojska na to ušla u obe kneževine, a Porta je 12. decembra objavila prekid diplomatskih veza i rat. Zbog toga sukoba Srbima je obraćena pažnja sa obe strane: od Rusa da ih pridobiju na svoju stranu kao saveznike, a od Turaka da ih izbegnu kao protivnike.

 Do toga časa Srbija je bila jedna obična pobunjena turska pokrajina, kojoj su prijatelji davali lepe savete i sažaljive priloge, a na koju su u Carigradu gledali s izvesnim nipodaštavanjem. Od 1806. god. i osvajanja Beograda srpsko pitanje je dobilo novi značaj. Srbi su odjednom postali politički činilac s kojim ozbiljno računaju u svom sukobu i Rusija i Turska, i na čije se akcije obraćala pažnja, ponekad izuzetna, ne samo u Beču, nego i u Parizu. Od balkanskih naroda do početka XIX veka u Evropi se najviše znalo i računalo s Grcima; od 1804. god. mesto njih na prvi plan stupaju Srbi. Oni su prvi digli zastavu ustanka i posle mnogo vekova stavili na dnevni red ne samo oslobođenje balkanskih hrišćana, nego i stvaranje novih hrišćanskih država u tom delu Evrope.

 Unknown

 Francuska politika prema Srbima

 Kad je Austrija mirom u Požunu morala vratiti Francuzima tek pre osam godina dobijenu Dalmaciju bilo je jasno, da ta promena neće proći bez izvesnih kriza. Katolički elemenat Dalmacije bio je veoma konzervativan i odan crkvi, naročito njegov težački deo. Njegovo nezadovoljstvo s revolucionarnim težnjama francuskih aktivista i prijatelja bilo je iskreno i duboko, a politički se izražavalo u simpatijama za Austriju i njezino “apostolsko” veličanstvo. Kod pravoslavnih neprijateljstvo nije bilo mnogo manje. Dovoljno je bilo već to, što se Rusija nalazila u savezu s neprijateljima Francuske i što je svoje prijatelje na Primorju, a osobito Crnu Goru, poravnala u svoj front. Arhimandrit Gerasim Zelić tvrdio je, da “kler i vooptšte narod jedne i druge crkve nigda nije bio zadovoljan vladanjem i zakonima francuskijem,” iako je “militar francuski bio posve političan, učtiv i dobar, tako, da se niko na nji potužiti nije mogao, da su kome jedno jaje ukrali ili koju štetu učinili”.

 Sa Dalmacijom zajedno imala se ustupiti Francuzima i Boka Kotorska. Stanje u toj pokrajini, i pored austro-ruskog saveza, bilo je veoma zapeto. Između Crnogoraca i Austrijanaca nikako nisu mogli da se stvore odnosi pravog poverenja. Austriske vlasti krivile su za to ne samo vladiku i njegove ljude, nego i ruske pretstavnike u Crnoj Gori. Austrija je sklopila s Napoleonom separatni mir, a Rusija je, sa Engleskom, ostala i dalje u ratu s Francuzima. Razumljivo je s toga, što se s tim u vezi postavilo i pitanje Boke: hoće li je Austrija predati, prema ugovoru, Francuzima ili dojučerašnjim saveznicima. U Crnoj Gori nalazio se od marta 1805. ruski državni savetnik Stevan Sankovski, koji je skoro vodio crnogorsku državnu politiku i koji nije bio smatran kao prijatelj Austrije. On je sam tražio od lokalnih vlasti u Boki, da se ne predaju Francuzima i pozvao je rusko brodovlje iz jonskih voda da što pre stigne u te krajeve. Ruska flota stigla je u Boku 16. februara 1806., a Crnogorci su sišli sa planina u primorje. Austriski komesar predao je potom gradove Rusima, a ruske lađe prevele su austriske posade u Trst i na Rijeku. Da su Francuzi oštro protestovali protiv toga razume se samo po sebi. Austrija se, među ostalim, branila naročito tim, da Francuzi sami nisu došli da prime Boku u vremenu koje je bilo ugovorom predviđeno i da oni nisu mogli, posle tog roka i traženja Rusije, da se izlažu eventualnoj borbi za područje za koje više nemaju nikakve obaveze. Vlast u Boki primio je za građanske poslove Sankovski, a za vojne admiral Senjavin. Prema tome, i pravno i stvarno Boka je pripala Rusima.

 Ovom prilikom stradala je i Dubrovačka Republika. Francuska vojska nije mogla doći u Boku morem, jer je njena flota bila daleko slabija od ujedinjene engleske i ruske. Put preko turskog područja bio je zaobilazan, vrlo težak i ne bez opasnosti; sem toga, da bi se on upotrebljavao trebalo je odobrenje turske vlade, na koje se, u najboljem slučaju, moralo čekati više nedelja, ako bi se uopšte dobilo. S toga se francuskim vojnicima i diplomatama učinilo kao mnogo zgodnije da za prolaz upotrebe dubrovačko područje, preko koga je vodio najkraći i najbolji put. Francuski zapovednik Loriston obratio se dubrovačkoj vladi za dozvolu. Diskusija u Republici bila je o tom burna. U gradu je bilo dosta lica, koja su uviđala opasnost od toga ako Republika napusti svoju staru politiku neutralnosti, ali ih je, isto tako, bilo dosta, koji su simpatisali sa idejama nove Francuske i koji su od ranije nosili ime Sorboneza. Prevladala je ova druga grupa, nešto načelno, nešto iz straha da bi Francuzi mogli upotrebiti silu, a nešto iz uverenja da je to samo prolazna mera. Odluka bi se, verovatno otezala malo duže, da i ruska komanda nije zatražila od Republike, da se u grad pusti ruska vojska, koja bi zadržala Francuze. U toj dilemi za katolički Dubrovnik rešenje je ispalo po želji Sorboneza. Prevladao je verski i tobože slobodoumni elemenat nad plemenskim. Sem toga, u Dubrovniku je bilo straha, da za Rusima ne dođu Crnogorci, koji su u gradu Sv. Vlaha već dva-tri stoleća bili ozloglašeni kao rđavi susedi i sa kojima je, u ovo vreme, bilo neprilika i u Boki. Tako je mala Republika donela odluku, koja je postala kobna za njenu slobodu. Snažno i duboko osećana scena Iva Vojnovića Allons enfants verno prikazuje te poslednje dane dubrovačke slobode i duhovne krize njene vlastele. U gradu se odluka pravdala time, da Francuzi samo “prohodu”; u stvari brzo se videlo, da oni “dohodu” i da ostaju. Loriston je sa 1.500 vojnika stigao pred grad 13. (25.) maja 1806. Čim su ušli u grad Francuzi odmah istakoše pored dubrovačke i svoju zastavu i počeše da se utvrđuju. Brzo potom došlo je do napada saveznika na dubrovačko područje i sam Dubrovnik. Prvi sukob između Francuza i jedne združene čete Crnogoraca i Rišnjana bio je 18. maja kod Trstikovca. Pomagani od ruske flote Crnogorci i Rusi počeli su potom borbe u Konavlima i po Župi, pa su opseli i sam Dubrovnik. S Francuzima su se zajedno borili i stanovnici napadnutih župa. Crnogorci su popalili mnoštvo kuća (660), oštetili su vodovod, i na samim Pločama naneli mnogo štete. U borbama je učestvovao i sam vladika Petar. Rusi i Crnogorci zauzeli su bili i ceo kraj oko Gruža i sve područje do Pila. Dubrovčani su bili spremni da kapituliraju, ali im to nisu dali Francuzi. Posredovali su i Turci, oglašavajući Dubrovnik kao svoje vazalno područje, ali je to posredovanje odbijeno, pošto se borba ne vodi protiv samog grada, nego protiv Francuza u njemu. Skoro u poslednji čas došao je u pomoć Dubrovniku 23. juna general Molitor sa novom francuskom vojskom. Crnogorci i Rusi biše potisnuti do iza Cavtata. Iza toga stiže i maršal Marmon, koji će postati “vojvoda dubrovački”. Jedno vreme, kad su počeli pregovori o miru između Rusa i Francuza, verovalo se, da će se i ovo pitanje Boke i Dubrovnika skinuti s dnevnog reda. Ali kad se razbiše Marmon dobi naredbu ne samo da posedne Boku, nego da uće i u Crnu Goru. Za to vreme pošlo je za rukom austriskoj diplomatiji da izradi u Petrogradu da se Boka formalno ustupi ponovo njoj, kako bi je ona vratila Francuzima. Car Aleksandar I pristao je na to i izjavljivao, da su njegovi ljudi u Boki učinili to bez prethodnog odobrenja, ali se iz svega jasno vidi da to oni nisu učinili na svoju ruku i da su za taj korak imali podrške kod izvesnih merodavnih krugova u Petrogradu. Posle prekinutih pregovora s Francuzima Rusi nisu hteli istaknuti ni to traženje Austrije i nastavili su rat i na našem primorju. Rusi više nisu prelazili u ofanzivu, a i Francuzi su se, posle neuspeha kod Sutorine (21. septembra) povukli na staru dubrovačku granicu.

 Ruska flota, na kojoj se nalazilo nekoliko stotina izabranih Crnogoraca, koji nisu bili mornari nego ratnici za kopnene podvige, zauzela je u Jadranskom Moru Korčulu i Brač, isteravši sa njih francuske posade. Međutim, osvajanje Lastova nije im uspelo. Isto tako nije donelo željenih uspeha ni pokušaj, izveden 1807. god., da se izazove veći ustanak u dalmatinskim Poljicama.

 U toku 1806. god. znatno se pojačao francuski uticaj na Porti. Da bi protiv Rusije imala još jednog pomagača francuska vlada je istinski želela da Turska ojača i da, ojačana, preduzme energičniju politiku prema petrogradskom kabinetu. S toga je Napoleon bio protivnik srpskih ustanika, koji su podrivali snagu Carevine, i savetovao Porti da ih što pre silom urazumi. U maju 1806. upućen je bio u Carigrad general Sebastiani sa posebnom misijom. Imao je da pomuti odnose između Turske i Rusije. U isto vreme da utiče na Porti da slomije otpor Srba i Crnogoraca, koje pomaže Rusija. S francuske strane čak je ponuđena i pomoć za tu akciju. Sultanovom izaslaniku, Muhib efendiji, koji je doneo u Pariz priznanje Napoleonove carske titule i bogate darove, novi car je kazao, “da sve što se desi srećno ili nesrećno Turcima biće srećno ili nesrećno za Francusku.” Kad je Sebastiani prolazio kroz Bukurešt tražio je od kneza Ipsilantija da prihvati francusko gledište, da se odvoji od Rusije i da utiče na Srbe da se pokore. Ako to ne učine i Srbe i Crnogorce snaći će teška sudbina; Francuzi bi protiv njih upotrebili svoju vojsku iz Dalmacije. Inače, ako se pokore, bili bi voljni da jemče za njihovu sigurnost. Na Crnogorce je bio naročito ljut. “Car se zarekao da istrebi ovaj narod”, govorio je njegov general.

 Kad je Sebastiani stigao u Carigrad nije mu trebalo izuzetnih napora da pridobije Portu protiv Rusije. Francuski vojni uspesi digli su ugled Francuske u velikoj meri, a stara mržnja protiv ruske politike, koja se na više frontova sukobljavala sa Turcima, oživela je ponovo. Pod Sebastijanovim uticajem Turci su, mimo odredba ugovora, smenili vlaškog i moldavskog kneza kao ruske prijatelje već u avgustu mesecu, desetak dana posle dolaska francuskog izaslanika. Kad ruski protest nije odmah uspeo ušla je ruska vojska, pod zapovedništvom generala Miheljeona, u Moldavsku i potom u Vlašku. Srpsko pitanje dobilo je s tim u vezi izuzetan značaj i za jednu i za drugu stranu. Ruski krugovi gledali su u Srbima prirodne saveznike, a Turci su nastojali da bar s te strane izbegnu neprijatne diverzije. i kod francuskih diplomata raspravljalo se tih dana često i mnogo o Srbima, naročito posle pada Beograda koji im je kvario izvesne planove. Neki njihovi, vrlo ozbiljni, politički i vojni činioci predlagali su, da se protiv Srba uputi jedan odred vojske preko Bosne, kako bi Turci mogli s više sigurnosti primiti borbe s Turcima na dunavskoj liniji. Među Rusima je opet bilo planova, da se jedan deo ruske vojske preko Sandžaka i pobunjene Hercegovine, a u vezi s Crnom Gorom, uputi protiv francuza u Dalmaciji.

 Unknown

 Slom Srbije

 Opozicija Karađorđevih protivnika je nalazila da nije dovoljno iskren prema Rusima. Dovođenje ruskih garnizona preseklo bi dalje veze sa Petrovaradinom i Bečom, a pomoglo bi, s druge strane, da se pomoću ruske vojske digne njihov ugled i suzbije Karađorđev autoritet. Posle zajedničkog ratovanja Srba i Rusa i postignutog uspeha njihov je položaj, doista, postao jači i njihova kritika nailazila je na više odobravanja. Izvesni momenti davali su, na oko, njima za pravo. Karađorđe je imao kao bliskog čoveka darovitog i učenog prečanina Ivana Jugovića, koji nije bio moralno čist čovek i koji u Srbiji nije radio sa onakvom rodoljubivom čestitošću, sa kakvom stari Dositej. Karađorđeve veze s austriskim vlastima išle su i inače preko ljudi, koji nisu bili pouzdani i besprekorni. Čovek od temperamenta i podložan utiscima i uticajima, Karađorđe se, u dosta prilika, kolebao u diplomatsko-državničkim potezima, i primao je oberučke sugestije koje su mu davane, samo ako su mu izgledale da mogu imati uspeha. Kao u šahu, on je “igrao” dok su mu dosta često drugi povlačili figure.

 U vezi sa dolaskom Rusa htela je i jedna i druga strana da popravi svoj položaj: Karađorđe pre nego oni dođu, a njegovi protivnici sa njihovom pomoću. Po dogovoru sa svojim pristalicama Vožd odluči, da svoje glavne protivnike uvede u vladu, da ih učini “popečiteljima”, pa da ih tako zadrži u Beogradu i odvoji od naroda. Mesto velikih vojvoda, koji su, usled ustaničke akcije i uspeha, raširili bili svoju vlast na više nahija, on imenova više novih, sa manjim oblastima. Jasno je šta se tim htelo. Trebalo je onemogućiti da velike vojvode postanu gospodari velikih jedinica sa velikim prohtevima. Kod ovih malih vojvoda titula bi potsećala na gospodstvo starih i izazivala bi surevnjivost, a pošto bi njihova vlast, u stvari, bila mala oni bi zavisili od darodavca. Vrhovna vlast ostala bi u Karađorđevoj ruci. Ko ne bi hteo da primi to novo uređenje imao je da napusti zemlju. Na skupštini 11. januara 1811, bi primljeno to novo uređenje. Nenadovići su prišli Karađorđu, a Dobrnjac i Milenko Stojković ne behu došli čekajući rusku vojsku. Karađorđe je naglašavao da svakako hoće usku vezu sa Rusijom, a vojvodama je otvoreno govorio: “Vidim ja i to da svi vi počti, svaki v svojem okrugu, počeli ste biti despotami, i da vi, kako Sovjet Narodni, tako i mene u ničem ne slušate”. Vrhovnom voždu položena je zakletva vernosti i utvrđeno je da se o pomenu drugoga vožda ne sme ni govoriti, “niti pak trpiti da koji spomene”, dok je živ Karađorđe i njegovo potomstvo. Rešeno je, dalje, da se nijedno narodno delo ne može odlučivati ni u zemlji ni van nje bez znanja i odobrenja Voždova, i da bez njegove potvrde nema priznanja nijednom narodnom poglavaru, vojvodi i knezu. Karađorđe se, sa svoje strane, obavezao i zakleo: 1) da će čuvati savez sa Rusijom kao srpskim pokroviteljem; 2) da ništa neće preduzimati ni u zemlji ni van nje bez sporazuma s Upravnim Savetom; 3) da neće izricati smrtne kazne ili osude na večnu robiju, ni pooštravati kazne, bez istog sporazuma; i 4) da neće dozvoliti da iko u zemlji sebi nezakonito prisvoji kakvu vlast. Po tom novom ustavu Karađorđeva je vlast silno pojačana. Mesto dotadašnjih savetnika, koje su birale nahije, dolaze popečitelji, koje on imenuje, a sva vlast nove vlade sastojala se u tom da, pored suđenja, bude posrednik Voždovih naredaba.

 Naskoro potom, 29. januara, stigao je u Beograd, svečano dočekan, prvi ruski garnizon. Ruski vojnici ušli su i u Šabac i Deligrad. Malo iza toga došlo je i do oštrog sukoba između Karađorđa i njegove opozicije.

 Milenko i Dobrnjac, koji nisu hteli da priznaju novi ustav i prime mesta u vladi, biše optuženi za ceo svoj dotadašnji rad. Ali pravog suda nije bilo. Pre nego što su i dali svoj odgovor oni su bili proterani iz Srbije. Tako je, na oko, bila skršena opozicija, ali nezadovoljstvo tim niti je bilo, niti je moglo biti uklonjeno. Nema uprave na svetu, kojoj se ne mogu stavljati zamerke, a u jednoj sredini, kao što je bila naša, gde su ratne prilike ostrvile ljude i izbacile na površinu i nešto lica sumnjivih moralnih osobina, i ljudi svojevoljnih, i često surovih, i sebičnih, bilo je sigurno dosta stvari, koje su mogle u narodu stvoriti razloge za proteste. Milenko i Dobrnjac bili su teški ljudi, sa mnogo mana u svakom pravcu, ali su, o tom nema sumnje, bili junaci i veoma zaslužni za uspeh ustanka. Za njihova imena vezane su značajne naše pobede na Ivankovcu i Deligradu. Koliko se u ondašnjim krugovima žalilo što je stvar ispala tako vidi se najbolje iz reči Vuka Karadžića, koji kaže, ni manje ni više, nego da se Karađorđe oprostio protivnika, “ali tijem okrči i Turcima put, te lakše zemljom obladaju.” Slobodan Jovanović dobro naglašava, da u toj Vukovoj kritici ima dosta tačnog. Jer je Karađorđe, odvojivši za vreme trajanja borbe, vojsku od njenih vojvoda, na koje je ona svikla, stvarno oslabio njenu borbenu snagu.

 Od 1810. god. događaji se počeše razvijati nepovoljno po Rusiju. Austriski dvor bio se orodio i izmirio sa Napoleonom i počeo je prema petrogradskoj vladi voditi politiku skoro otvoreno neprijateljsku. Njihovo suparništvo na Balkanu trajalo je već godinama i nije se moglo sakriti ni onda, kad su odnosi između njih bili sasvim prijateljski; sad, kad je protivnost mogla i vidnije da se izrazi, to suparništvo se osećalo skoro na svakom koraku. Uzalud je Rusija nudila Beču čitavu Vlašku i sve krajeve zapadno od nje, zajedno sa Srbijom. Austrija je, 2. marta 1812, potpisala sa Napoleonom savez protiv nje. Spremao se francuski pohod na Moskvu, najveći koji je dotle zabeležila istorija sveta. Srbija je trebala Rusiji kao jedan oslonac u borbama protiv Turaka, ali i kao važna baza sa suzbijanje francuskog uticaja i eventualnog prodiranja Francuza iz njihovih Ilirskih Pokrajina. Posle ovog francusko-austriskog saveza Rusija se, prirodno, nije više mogla zadržavati sa svojom vojskom na balkanskom ratištu. Svaki vojnik postao joj je važan na zapadnim frontovima. Turska, znajući to, htela je da izvuče za sebe što povoljnije uslove za mir, i s toga je na ruske ponude odgovarala zatežući i povišujući svoje zahteve. Posle velikih napora ruskih, i vojničkih i diplomatskih, sklopljen je 16. maja mir u Bukureštu. Granica između Rusije i Turske postade reka Prut. Tom samom činjenicom srpska je sudbina bila u glavnom zapečaćena. Rusija, zabavljena svojom nevoljom, i tako granicom udaljena, nije joj mogla dati nikakve neposredne pomoći.

 Kao poslednju uslugu, koju su, i sami ugroženi, mogli učiniti Srbima, Rusi su, posle teških pregovora, uneli u taj ugovor jednu tačku, koja je imala da spasava kompromitovanog saveznika. Ta, posle često mnogo spominjana, osma tačka Bukureškog Ugovora predviđala je za Srbe potpunu amnestiju i jednu vrstu samouprave, o kojoj su se Turci imali sporazumeti sa Srbima, a koja bi odgovarala onoj što su je imali Grci na Arhipelagu. Turska je, tom istom tačkom, dobila pravo da uvede svoju vojsku u srbijanske gradove i da srpska utvrđenja, podignuta tokom rata, može porušiti. Posle osam godina ratovanja Srbi su tim ugovorom bili bačeni na onu polaznu tačku, koju su mogli imati ako ne već 1804, a ono sigurno 1807. god. Ičkov mir davao je više. Ali, u ovaj se mah nije moglo više postići. Međutim, mada su i ovi rezultati bili mali i toliko skromni, da ih Rusi nisu smeli iskreno i u celini ni priznati Srbima, oni su, ipak, naročito s međunarodnog gledišta, značili dosta. U jednom aktu međunarodnog karaktera, koji je imao jednu vrstu obaveze prema Rusiji, Turska je pristala da unese odredbu kako će se u pitanju samouprave jedne svoje pokrajine sporazumevati sa svojim podanicima. Mi dobro znamo koliko su se Bećir-paša i Porta od početka ustanka branili i od pomisli, da se neka druga sila meša u njihove pregovore. Ovo je sad bila krupna tekovina. Turska je njom dala Rusiji pravno sredstvo, da uvek može krenuti srpsko pitanje i uticati na njene unutrašnje stvari. U Carigradu se to odmah primetilo i sultan je s toga isprva odbijao da ratifikuje tu i još jednu za nas beznačajnu tačku ugovora.

 Srbi dugo nisu znali šta je bilo ugovoreno u Bukureštu. Rusi su ih držali u zabludi, jedno što su verovali da su te odredbe privremene i da će se posle moći okrenuti na bolje, a drugo što nisu hteli da Srbi izgube veru u njih. Lično se car brinuo zbog toga. S ruske strane, i to službene, poručivalo se Srbima, kako carska vojska namerava s njima i ostalim Jugoslovenima preduzeti veliku akiju protiv Francuza u dalmatinskom Primorju, možda s planom da se koliko-toliko rastereti ruski severni front. Novi zapovednik južne vojske admiral P.V. Čičagov davao je u tom pravcu čak i uputstva za rad. To je bila misao samog cara Aleksandra. Ruski ljudi počeli su da vežbaju srpske vojnike i da ih tobože pripremaju za tu saradnju. Može se misliti kakvo je iznenađenje bilo za Srbe, kad su tek sa turske strane doznali pravo stanje stvari i kad ih je zapovednik turske vojske pozvao da predaju gradove! Karađorđe je tvrdo verovao, da je to neka turska podvala i odbio je, od prve, taj poziv. I posle toga rusko obaveštenje niti je bilo potpuno ni iskreno; čak je izrično naređeno ruskim pretstavnicima u Srbiji, da se sadržaj osme tačke saopšti Srbima samo u izvodu i sa ublažavanjem izraza. Ruski posebni izaslanik još je 15. avgusta u manastiru Vraćevšnici zaklinjao Srbe na vernost caru Aleksandru. Kad se na kraju doznala istina, ona je delovala porazno. Srbi su se osetili ne samo prepušteni sami sebi, zavađeni s Turskom i sa Austrijom, nego čak i prevareni. To je izazvalo duboko razočaranje i uticalo je teško na moral i vođa i boraca. Odlazak ruskih garnizona iz Srbije i povlačenje ruske vojske iz Vlaške i Moldavske bili su predznaci sloma.

 Turci su s početka bili spremni da pregovaraju s ustanicima, ako i ne s namerom da prime sve njihove uslove, a ono da ih saslušaju i da ispune ono što bi smirilo široke redove. Ali kad su videli srpsko ustručavanje i rusku tešku situaciju, i kad su na njih delovale sugestije ruskih protivnika, Turci su izmenili stav. Sultan je dao i suviše jasno osetiti koliko je bio protivnik Bukureškog Ugovora. Srpski deputati upućeni su u Niš, i to sa malo dobih izgleda. Kao prvi uslov za pregovore, u duhu osme tačke, i kao znak dobre volje ustanika, paše su tražile da Srbi puste tursku vojsku u gradove i predaju topove i oružje. Turci nisu bili voljni da gube vreme dugim pregovorima, a hteli su i da srpsko pitanje skinu s dnevnog reda dok je Rusija zaposlena s Napoleonom. Energični Kuršid-paša, Srbima dobro poznat sa ofanzive iz 1809. god, koji je krajem avgusta 1812. postao veliki vezir, tražio je brze odluke. Njegovi ustupci Srbima bivali su sve manji. Od njih se najpre tražilo da u znak dobre volje predaju gradove, a on je sad zahtevao da se pre svega pokore i prime ono što im se da. Srbi su iz početka tražili samoupravu, ali su Turci odbili odmah da im priznaju “kraljevinu u carevini”. U koliko su Turci postajali tvrđi, u toliko su Srbi bivali mekši i malodušniji. Ruski saveti u Carigradu da se o Srbima vodi obzira kolikogod se može usporavali su malo turske krajnje mere, ali srpsku sudbinu, u taj mah, nisu mogli bitno da izmene. Turci su pratili kako se razvijaju događaji u Evropi. Kad im se, posle primirja u Plesvicu, učinilo da će Rusija dobiti slobodnije ruke i da bi, možda, mogla postaviti srpsko pitanje, oni se rešiše da svrše posao pre toga. I početkom jula 1813. krenuše, po unapred spremljenom planu, tri turske vojske na Srbiju, od Vidina, Niša i sa Drine.

 Položaj Srba bio je veoma težak. Sami, bez ijednog prijatelja, veoma oskudni s municijom, zavađeni među sobom, oni su bili klonuli već pre početka borbe. Duga uveravanja da se ne mogu održati sami, bez naslona na koju veću silu, ušla su u sve njihove duše i sad su ih, kad je to postala stvarnost, paralisala. Kod sveta je nestalo onog pravog oduševljenja za borbu, jer je bilo i suviše prilika da se razočara u svojim vođama i u njihovim shvatanjima dužnosti prema zemlji i narodu. Sam Karađorđe nije više bio onaj stari. Borba i sa spoljašnjim i sa unutrašnjim neprijateljima istrošila je u velikoj meri njegove živce, i njegovu snagu, i njegov zamah. Njega beše već poodavno obuzela sumnja u ishod stvari i otrovalo nepoverenje prema ljudima. Još pre turskog napadaja, 30. marta 1813, predviđajući poraz, on je molio dozvolu da se može preseliti u Rusiju. U leto on se i razboleo, izgleda od tifusa; u najtežim danima, kad je njegovo prisustvo bilo potrebno da digne duh i ozari ljude, on je bolan ležao u Topoli i malaksavao sve više, i fizički i moralno.

 Koliko je bilo malodušnosti kod vođa vidi se najbolje po tom, što se u proglasu narodu, 21. juna 1813, nije smela reći prava istina o tegobi položaja. Narodu se govorilo da su se smirili carevi ruski i turski i dogovorili u pogledu Srba, ali da taj mir ne priznaju spahije i janičari, oni isti koji su krivi i za ustanak. Htelo se reći da na Srbiju ne ide careva ordija, nego njegovi nepokornici, a oni su sa takvima lako svršavali posao. Mislilo se, da će se tim dići duh u vojnika. Ali, nije li to pre bio razlog za još veću klonulost? Kada se svet na prvom koraku uveri da nije tako, zar neće uvideti da ga namerno obmanjuju i zar neće svom strahu dodati još i osećanje mržnje radi laži? Ima vesti iz toga doba koje još rečitije karakterišu nesavesnost ljudi u ovaj veliki čas. Fatalni Mladen Milovanović imao je imanja u Brzoj Palanci. Da bi ih zaštitio od turske pljačke on je po svaku cenu, kao ministar vojni, tražio da se brani Krajina.

 Karađorđe, koji je imao više vojničkog razumevanja, želeo je za odbranu lakšu liniju u šumama od Deligrada prema Poreču, računajući da bi na tom terenu Hajduk Veljko čuda činio sa svojim četama, dok će, zatvoren u negotinski grad, njegov značaj biti daleko manji. Mladen ostade pri svom, a Karađorđe, koji je nekada uporno branio svoju volju, popusti ovoga puta. Sve je išlo kao na nesreću, sa predosećanjem zla. Zašto su se Srbi uopšte upustili u borbu? Iz dva jasna razloga: prvo, što su videli da Turci ne popuštaju i što su, braneći se, mislili da koliko-toliko spreče zlo; i drugo, što su verovali da će im Rusija, ipak, kao 1809. god. bar u poslednji čas, priskočiti u pomoć.

 Turci su napredovali dosta brzo, naročito s istoka i sa zapada. Sporije se kretala niška vojska. Karađorđe, iznuren bolešću i utučen, pojavljuje se na dva-tri mesta kao senka; pokušava, u poslednji čas, da organizuje otpor na Moravi i Kolubari, ali mu nedostaje stara odlučnost da baci sve na kocku i pokuša žrtvu. Obrće se i Austriji, i nudi joj gradove, ali ova nije voljna da se, posle svega što je bilo, založi za Srbe. Ona je čak volela da Srbi nastradaju i da se tako uvere, kako im naslanjanje na Rusiju nije donelo ništa sem štete. Slao je čak predloge u Rusiju, da se srpski narod tamo preseli. Kad Turci počeše prelaziti Moravu na istočnoj strani, a kad na zapadu slomiše junački srpski otpor na Ravnju i Zasavici i udariše na Šabac, Karađorđe se u sporazumu sa ruskim agentom T. I. Nedobom i mitropolitom Leontijem, reši da napusti zemlju. U nedelju 21. septembra 1813, prebaciše se oni u Zemun. Tek posle njega, i na glas o njegovom prelasku, napustiše Srbiju i druge znatnije vojvode, i to, sem Miloša Obrenovića, skoro sve. “Kad je 6. oktobra 1813. stigao u Carigrad glas da je turska vojska opet zauzela Beograd, Šabac i Smederevo, - tri dana, po tri puta, pucali su topovi u Carigradu i na Bosforu, u slavu toga događaja”.

 Kad su prešli u Zemun Nedoba izjavi vojnom zapovedniku mesta kako neće da se rastavlja od Karađorđa i da misli, odmah posle izdržane karantene, krenuti za Rusiju. Bojeći se da ne bude imao neprilika radi Karađorđeva prisustva u Zemunu, vojni zapovednik predloži mu da pređe u manastir Fenek. Karađorđe ne pristade da se rastavlja od Nedobe, izjavljujući da se stavio pod njegovu zaštitu. Nije bio nimalo siguran kako će se prema njemu ponašati austriske vlasti. Ali 23. septembra predomisli se i pređe u manastir. Tako se i rastavi od Nedobe.

 Kad je došao u Fenek i čuo za svu bedu Srbije, Karađorđu puče pred očima koliku je odgovornost uzeo na se što je dao prvi primer napuštanja dužnosti, i poče gorko da se kaje. Zemunski prota J. Ivanović pisao je, kako Karađorđe “neprestano slezit” i kako proplaču i svi njegovi ljudi, koji dođu tu da ga vide i obaveste o događajima. Karađorđeva namera nije bila da sasvim beži potpuno, nego samo da se skloni u Rusiju, sa glavnim vođama i narodom, da bi otud, bolje spremljeni, i sa ruskom pomoću obnovili borbu. To su bile Nedobine sugestije, kazivane i primljene od Karađorđa ne samo u taj mah, nego još s proleća 1813. godine. Te su ga misli verovatno i pomele, pa nije imao snage i volje, da se u najtežim prilikama trgne i odluči na druge korake u Srbiji. Kakvo strahovito razočarenje za nj, kad mu u Fenek stiže poruka iz Rusije da istraje u borbi i da će se moćni car pobrinuti za Srbiju! Još septembra 28. uputio je on pismo Srbima u blagoveštenski manastir, sokoleći ih da istraju, jer im stiže pomoć. Ali to pismo pade u ruke austriskim vlastima i ostade bez dejstva, koje bi, u ostalom, u onom opštem rasulu, bilo malo verovatno.

 Austriske vlasti ponašale su se prema srpskim izbeglicama gotovo neprijateljski. Austriski kancelar knez Meternih, koji je imao velik uticaj na ruskog cara Aleksandra I, upotrebljavao ga je s puno veštine, da bi rusko zalaganje za Srbe bilo svedeno na što manju meru. Pogranične vlasti su bile nadmene i grube i pravile su stotine teškoća. Ubogim prebeglicama, pa i Karađorđu, sekvestrirali su sve što su imali za dugove učinjene za vreme rata sremskim i banatskim trgovcima. I srpski trgovci sa tih strana behu požurili sa svojim tužbama, da čas pre naplate potraživanja. Najveći deo uglednijih ljudi bio je interniran ili konfiniran. Karađorđa su preveli iz Feneka u Golubince, a otud u Petrovaradin. Ovakav slom ustanka bio je nesumnjivo težak udarac. Ali taj je udarac bio samo privremen i samo jedna teška lekcija. U stvari, on je bio ipak uspeh. Taj ustanak digao je ponovo Srbe i stavio srpsko pitanje pred Evropu kao sastavni deo Istočnog Pitanja. Dotad nije niko na strani vodio računa o tom da bi Srbiju trebalo vaspostaviti kao zasebnu državu. I Rusija, koja je spremala plan o obnovi Vizantije, nije o Srbiji mislila drukčije nego kao o pokrajini koja ulazi u austrisku sferu. Čak i naši rodoljubi XVIII veka gledali su rešenje srpskog oslobođenja samo u okviru Austrije i s njom u vezi. Od Prvog Ustanka i stvaranja srpske države to se shvatanje izmenilo iz osnova. Oslobođenje Srbije moglo se postići samo u potpuno slobodnoj svojoj državi; u njoj, i nikako drukčije. Srpska nacionalna ideologija, u toku XIX veka, ide još i dalje. Slobodna Srbija, s jedne strane, postaje stožer cele nacionalne politike srpske i prema Turskoj i prema Austro-Ugarskoj i sa srpske misli prenosi se i obuhvata sve Jugoslovene. S druge strane, na Balkanu njena borba počinje da služi za primer drugim narodima, a njen politički program traži isključenje svakog političkog širenja tuđih sila na tom području sa zahtevom, da Balkan ostane balkanskim narodima.

 Iako je izgledalo da je srpskim porazom 1813. bilo izgubljeno sve, u stvari nije bilo tako. Sem probuđene narodne svesti i težnje da se dade aktivan otpor nasilju, pozitivan rezultat je bio i Bukureški Ugovor. On je pretstavljao pravnu bazu za posredovanje Rusije u korist Srba. Pomoć Rusije bila je i njena moralna obaveza prema borcima iz Prvog Ustanka, a i njena politička potreba. Jer u obnovljenoj Srbiji ona je dobijala novo, i vrlo važno, i ranije dovoljno neocenjeno uporište za njenu balkansku politiku. Karađorđe je osvajao i sticao sve: i hanove, i gradove, i sredstva za borbu, i ljude, i prijatelje i državnopravno mesto u svetskoj politici.

 N. Jorga, poznati rumunski historičar, naglasio je jednom prilikom, kako je na oslobođenju Grčke radio skoro ceo svet, moralno i fizički i materialno, a kako su Srbi morali da se bore u nevolji, tami i nepopularnosti potpuno sami i kako su mu s toga srpski napori mnogo simpatičniji. Prvi Ustanak, s Karađorđem kao vođom, bio je doista čisto srpski pokret, ponesen vlastitom snagom i na vlastitu odgovornost. I što je taj pokret izazivao interes velikih sila, i njihovu pomoć (vrlo ograničenu, u ostalom), i što je dobio značaj evropskog pitanja, i to je, isto tako, zasluga njegovih nosilaca, koji su godinama izdržavali na tešku mestu, i doživeli i krizu, i slom, pa ipak uspeli da ga ponovo ožive i naprave nerešivim drukčije nego samo u interesu zadovoljavanja nacionalne pravičnosti. Duh, koji je bio izraz tog poleta, i čovek koji mu je izvojevao samopouzdanje i poštovanje drugih, nosio je ime Karađorđa Petrovića, svetlo i veliko, pored svih njegovih ljudskih mana i grešaka. Njegoš je tačno i lepo karakterisao značaj Karađorđeva dela poznatim stihovima svoje posvete njemu pred Gorskim Vijencem:

 Diže narod, krsti zemlju, a varvarske lance sruši,

 Iz mrtvijeh Srba dozva, dunu život srpskoj duši!

 I ruski car lično i ruska vlada, osećajući i na sebi nešto odgovornosti radi srpske sudbine, behu voljni da sve srpske izbeglice prime i zbrinu u svojoj zemlji. Ali Austriji nisu bile po volji ni takve veze Srba sa Rusijom. S toga, praveći se da izlazi u susret turskim željama da se srpski begunci ili predaju njima ili uklone s granice, naredi pograničnim vlastima da glavne srpske vođe otprate čak u Štajersku i Kranjsku. Tako i Karađorđe, sa vojničkom stražom, bi otpremljen u Grac. Mučeni raznim pakostima, sitnim i krupnijim, ljudi su se obraćali ruskom poslanstvu u Beču tražeći zaštite. Posle dužih pregovora, na zauzimanje ruske vlade, srpski vođi, najzad, dobiše dozvolu da odu u Rusiju. Krajem septembra 1814, duboko odahnuvši, oni se uputiše tamo.

 Unknown

 Drugi Ustanak

 Srbija je za to vreme bila bukvalno pregažena. Narod je ginuo, bio odvođen u roblje, stradao od epidemije. Samo jednog dana, 17. oktobra 1813., dovedeno je na pazar u Beogradu 1.800 žena i dece. Bosanski vezir govorio je s izvesnim zadovoljstvom francuskom konzulu, kako starešine opustošene Srbije “neće više naći naroda za dizanje na bunu”. Ali taj bes nije trajao dugo. Brzo je stigla vest o Napoleonovom porazu kod Lajpciga, o ulozi Rusije u evropskoj politici i o tom da se sprema opšti kongres za mir. Turci su bili svesni svojih obaveza prema Rusiji u pogledu Srba i odmah su se trgli. Proglasili su amnestiju i čak počeli vraćati na vlast neke u zemlji preostale starešine. Među njima je bio najugledniji i najdarovitiji Miloš Obrenović. Njega Turci postaviše za obor-kneza rudničke nahije. Poštediše čak i Stanoja Glavaša i druge vođe koji su se bili predali. Turci su, međutim, pogrešili, kad su za beogradskog vezira postavili Sulejman Skopljak pašu, veoma hrabra i dobra vojnika, ali čoveka koji je bio kivan na Srbe, s kojima je od 1805. god. bio u stalnoj borbi. Porta ga je svakako s toga i uzela, ceneći njegovo iskustvo i hrabrost, ali nije uzela dovoljno u obzir njegovu osvetoljubivost i brutalnost. Čim je ostao sam, kao novi vezir, bez nadzora, on je vrlo brzo pokazao svoju opaku ćud.

 U Srbiji se krivica za katastrofu pripisivala, prirodno, najodgovornijem licu, Karađorđu, kao vrhovnom voždu. Nabrajane su i osmatrane sve greške i njegove i njegovih saradnika i svih lica na glavnim položajima. Ne manje ogorčenje vladalo je i među srbijanskim emigrantima, među kojima su se mnogi nalazili u teškim materialnim prilikama i očajni zbog briga o porodicama, koje su stradale pod Turcima. Kivni, ozlobljeni, poniženi i obeskućeni oni su nalazili sto stvari koje je trebalo osuditi ili koje bi ispale drukčije da su rađene kako treba. Najviše se udaralo na Karađorđa. Što se nije smelo reći u Srbiji kazivalo se ovde, u tuđini, dvaput oštrije. S toga se živo radilo na tom, da se on onemogući za budućnost. Verujući, da bi pomoću Rusije mogao doći ponovo na vlast, emigranti su rešili, u leto 1814, da pošlju protu Matiju ruskom caru sa ovim zadatcima: 1) da traži pomoć za Srbe, i 2) da objasni u Petrogradu kako je narod ogorčen na Vožda i kako bi bilo vrlo nezgodno ako bi se njemu namenila ma kakva nova uloga u Srbiji.

 To je nezadovoljstvo naročito iskorišćavao daroviti, vešti, i veoma prepredeni Miloš Obrenović, koji se spremao da postane novi vođ. Već u svojim pismima od avgusta 1814, on govori “u ime celoga naroda”. On je od ranije bio na strani Karađorđevih protivnika i imao je težak sukob s Mladenom Milovanovićem, a sad mu je, prirodno, bilo u ličnom interesu da Voždov ugled podrije što više.

 Ali je taj ugled, i pored svega neuspeha, bio još veoma velik. Kad je početkom septembra 1814. god. na putu za Rusiju prošao kroz Srem Karađorđe je bio predmet opšte pažnje. U Srbiji je glas o njemu oživeo mnoge nade. U okolini Čačka ljudi vojvode Hadži Prodana Gligorijevića s verom u njega digoše ustanak, već sredinom septembra. Ustanak je krenuo bez ranijeg dogovora i priprema, u najnezgodnije vreme. S toga Miloš Obrenović, da ne bi došlo do težih zapleta, pristade odmah da taj ustanak uguši zajedno s Turcima. Hadži Prodan je, videći da ustanak nije našao željenog odziva, prebegao u Austriju, a Miloš je brzo umirio njegov kraj i okolinu Kragujevca, gde se, isto tako, bilo diglo više stotina ljudi. Tu mu se predao jedan od mlađih vođa ustanka, Toma Vučić Perišić.

 Tu bunu iskoristio je Sulejman-paša da u zemlji uvede strahovit teror. Bez potrebe je pobijeno mnogo ljudi, a drugi su kažnjeni na razne načine. Iz straha da doista ne dođe do novih borbi s Rusima, Austrijancima i ustanicima on je naređivao, da se po zimi, teškim kulukom, opravljaju zidovi i utvrđenja beogradskog grada. Kao ranije dahije tako je sad i Sulejman-paša verovao da će zemlju smiriti zastrašivanjem. Nabijanje na kolac postala je svakodnevna pojava. Iz tog vremena je divna slika herojskog mučenika đakona Avakuma. Tog lepog mladića naterivali su Turci da silom primi njihovu veru, ali on ne samo da to nije hteo, nego je, šta više, pevajući nosio svoj kolac. Očajna majka savetovala mu je u poslednji čas da popusti i da se spase, ali je on i to odbio. I sami Turci bili su zadivljeni tom jačinom volje i svesti i učinili su mu “milost”. Nisu hteli da ga, po običaju živog nabiju na kolac, nego su mu pre toga zaboli nož u srce. Sem toga na narod su udareni silni nameti, da bi se izdržavala nagomilana vojska i isplatili troškovi utvrđivanja, a bilo je nasilja i drugih vrsta. U časovima nerazumnosti mislilo se, da će se srpsko pitanje rešiti najlakše na taj način, ako se unište Srbi.

 Za to vreme zasedao je kongres velikih sila u Beču, koje su imale da likvidiraju stanje u Evropi poremećeno Francuskom Revolucijom i Napoleonovim ratovanjima. U Beču se tad nalazio među drugima i car Aleksandar. Srbi emigranti poslali su kao svog pretstavnika u Beč protu Matiju. On se prvi put vratio otud brzo, da, po savetu prijateljskih krugova, utiče na smirivanje Hadži Prodanove bune. Za to, međutim, nije bilo više potrebe, pošto je ona bila ugušena pre njegova dolaska. Kad se potom, krajem 1814. god., vratio ponovo u Beč prota se prvo trudio, da zainteresuje pretstavnike velikih sila za srpski slučaj. Glavni oslonac imao je među Rusima. Austriski car kazao je lično proti, da će se zauzeti na Porti za Srbe. Rusija se obratila cirkularnom notom svima članovima Kongresa upozoravajući ih na turska nedela i pozivajući se na svoje moralno pravo, da se zauzme za ugroženo pravoslavlje. Rusija je nameravala, da dobije na osnovu toga od Kongresa mandat za zaštitu pravoslavnih hrišćana, ali je u tom pravcu naišla na opoziciju Engleske i Austrije. Javilo se ponovo suparništvo o uticaju na Balkanu.

 Turska nasilja u Srbiji nisu prestajala. Izveštaji koje je dobijao prota Matija tokom januara i februara 1815. god. pretstavljali su stanje da ne može biti crnje. Iako u taj mah nije imao nikakve krivice bio je 13. februara ubijen Stanoje Glavaš, pomagač Milošev u smirivanju uzbuđenja oko Hadži Prodanove bune, a tražene su glave i drugih istaknutijih lica, koja su ostala u zemlji. Prećeno je i Milošu Obrenoviću. Ovaj je odmah potom pitao u Beč ima li ikakvih izgleda na uspeh “da se branimo, da ne puštamo ovako nevin narod da se kolje i istrebljuje.” Zabrinuti, videći da nisu više ni u čem sigurni, ljudi počeše da sve više misle na ustanak. Bolje poginuti u borbi i zameniti glavu, kad već mora da se mre. Tokom marta počeše tajni sastanci i dogovaranja. Miloš Obrenović izvukao se iz Beograda od vezira, koji ga nije puštao, samo lukavstvom. Izgovorio se, da za otkup nekog roblja, koji je trebao predati vezirovom ćehaji, mora prikupiti novac kod kuće i od svojih ljudi. Čim je došao kući, u Crnuće, bio je posvećen u celu stvar i određen za vođu ustanka. Oprezan i mudar Miloš nije hteo nagliti sa pokretom. Hteo je sačekati da gora olista, da obavesti prijatelje preko granice, da pohvata veze i spremi nešto municije.

 Mada spreman da ga sluša, narod je, u ogorčenju, ipak hteo da požuri događaje. Arsenije Lomo već 8. aprila poče akciju u Jasenici, pa je prenese i u Kačar. Za njim ustadoše i drugi. Videći da više nema odlaganja Miloš je u Takovu, na Cveti, 11. aprila objavio ustanak. On je tom ustanku postao prirodni vođa, i kao ugledan vojvoda od ranije i po opštoj želji naroda.

 Sulejman-paša, odlučan i prek, preduzeo je brze mere da uguši ustanak. Uputio je odmah u zemlju Imšir-pašu, svoga ćehaju, zatvorio je granicu i počeo sa zatvaranjem uglednijih ljudi. Imšir-paša pošao je ravno na Čačak, koji su Srbi bili opseli, i napao je na srpske šančeve na brdu Ljubiću. Borbe oko srpskih položaja trajale su nekoliko dana, iako Srbi nisu imali dovoljno oružja. Za to vreme knez Miloš je razbio Turke kod Paleža, polažući mnogo na to, da tu važnu skelu na Savi, potrebnu radi održavanja veza i doturanja raznih potreba, dobije u srpske ruke. Preko nje su odmah prešle u Srbiju nekolike ugledne ranije vođe, kao Stojan Čupić, Petar Moler, prota Smiljanić i dr., prenesavši nešto oružja i municije. Odmah potom zauzeto je Valjevo. Posle tih uspeha Miloš je pošao na Ljubić vodeći sa sobom i dva topa, koja je dobio. Borbe u šančevima oko Morave bile su vrlo oštre. U njima se naročito istakao Tanasko Rajić, koji je poginuo braneći do poslednjeg daha poverene mu topove. U tim borbama poginuo je i Imšir-paša. Njegova pogibija pomela je Turke i oni su već 29. maja napustili Čačak. Mesec dana potom osvojen je, posle borbe, i Požarevac. Miloš je računao od prvog časa s tim, da će mu se valjati miriti s Turcima, pa je s toga preporučivao i lično se brinuo, da se s turskim robljem postupa što bolje i čovečnije.

 Da bi ugušila ustanak što pre Porta je uputila na Srbiju dve vojske. Prvu, od Niša, vodio je rumeli valis Morašli Ali paša, a drugu, od Bosne, bivši veliki, a tad bosanski vezir Kuršid-paša. Sulejman-paša, na koga je padala sva krivica zbog pobune, branio se tim, da ustanak pomaže Austrija i da on, prema tome, ima druge motive. U stvari, Austrija se nije pokazivala nimalo sklona da ma šta pomogne Srbima; naprotiv, činila im je dosta svakovrsnih teškoća. Ali je zato uradila dosta Rusija. Ruski pretstavnik tražio je u Carigradu da Turci odustanu od upotrebe oružja u Srbiji, a ruska vojska dobila je zapovest da se počne pribirati na Prutu.

 Miloš Obrenović nije hteo da se suviše izlaže dok ne vidi kakav će biti razvoj događaja i ko će ga i kako prihvatiti. Iskustvo stečeno u situaciji Prvog Ustanka nagonilo ga je da bude veoma obazriv. On je stalno govorio, da su Srbe na ovaj očajni korak naterali zulumi Sulejman-pašini, a da su oni inače verna raja. S toga on i ne napada ni na jedan od “carskih” gradova. Kuršid-paši je na Drini uputio pozdrav i izjavu pokornosti, ali ne i bezuslovne predaje. Čak je poručivao, da će, ako ustreba, borbu i nastaviti. I doista, kad je Ibrahim paša sa povećom prethodnicom stigao na Dublje srpska vojska ga je 14. jula napala i razbila. Sam je paša bio zarobljen. Miloš se prema njemu ponašao s mnogo obzira i vratio ga je Kuršidu skoro kao prijatelja. Za to vreme osetio se kod Turaka izvesni preokret. Skupljene vojske nisu prelazile u napadaj, nego su čekale. Paše su nudile pregovore. To je bila jasna posledica konačnog sloma Napoleonova i turskog straha od ruskog posredovanja. U Carigradu se želelo da se izbegnu eventualni ruski protesti i opomene; jedno, što bi to ohrabrilo Srbe i produžilo njihov otpor, i drugo, što su se bojali razgovora o neizvršenoj osmoj tački Bukureškog Ugovora.

 Kuršid-paša, više vojnik, koji se sa Srbima nosio od 1807. god., bio je krut i apsolutan. Njegova je poruka glasila, da raja ne može ostati s oružjem. Marašlija je bio više diplomata i brže je shvatio položaj. On je Srbima, naprotiv, govorio da nose za pojasom, ako hoće, i topove, samo neka budu odani sultanu i da od svog pitanja ne stvaraju opšti zaplet. Miloš je znao, da između ove dvojice paša postoji surevnjivost koji će se od njih dvojice moći pohvaliti da je rešilo srpsko pitanje, i s toga je igrao vrlo vešto. On je pošao s namerom da primi sve što se ponudi, pa da stalno traži dalje, ne izlažući narod novim naporima. Jer je video dobro da postoji razumljiv strah u narodu pred turskom silom i da je razočaranje 1813. god. ostavilo jasna traga u moralu boraca. Miloš sam, po svojoj prirodi, bio je više diplomata nego vojnik, a i osećao je, da položaj u taj mah više traži onog prvog nego ovog drugog. Videći da je Marašlija popustljiviji od Kuršida Miloš se s njim i nagodio. Srbi su propustili, da jedan deo pašine vojske prođe za Beograd, pa su tu vojsku čak i snabdevali sa hranom, i uputili su jednu svoju deputaciju na pregovore u Carigrad. Posle toga počelo je raspravljanje o pravim pogodbama za mir. Srbi su za osnovu pregovora uzimali poznati Ičkov mir iz 1806. god. Njihov stav pomogla je Rusija, koja je 18. septembra službeno skrenula pažnju Porti na svoj interes za srpsko pitanje i na osmu tačku Bukureškog Ugovora.

 Posle ruskog posredovanja Sulejman-paša bio je smenjen i premešten za vezira u Bosnu, a Marašliji je povereno da vodi srpske poslove. On je potom došao u Beograd. Ali mu Porta ipak nije dala potpuno slobodne ruke. Nemajući punog poverenja ni u Srbe, ni u njihove ruske prijatelje, Turci nisu hteli da im dadu pravu samoupravu. Ičkov mir je bio sklopljen u izuzetnim prilikama i kao krajnja mera ustupaka i na nj se s toga nije htelo vraćati. I sami Srbi bili su unapred voljni da u ponečem popuste; tako su, na pr., pristajali da mesto muhasila u Beogradu bude vezir, i nisu pravili pitanje od broja i sastava vojske u “carskim” gradovima. Politika Porte sastojala se, u glavnom, u ovom: Srbima ne treba dati ništa na pismeno, nego valja usvesti bolji red i zavaravati ih obećanjima. S toga su postavili za vezira u Beogradu samog Marašliju, u koga su oni imali poverenja, i koji je vešto balansirao. I, doista, Srbi od Porte nisu dobili ništa pismeno potvrđeno, nego su sve pogodbe između Miloša i Marašlije svršavane usmeno. Ali je srpski uspeh bio ipak velik i vidan. Zemlja je bila smirena i u glavnom u narodnim rukama; Miloš je imao ugled pravog narodnog gospodara i nesumnjiv uticaj; i samouprava je uvedena putem svršenih činjenica. U jesen 1815. god. Srbija je mogla počinuti. U nju se vratio mir, koji je potrajao godinama i oporavio zemlju od mnogih neduga.

 Samouprava Srbije sastojala se u ovom: Srbi su sami kupili danak; uz turske muselime sudili su Srbima i njihovi knezovi; spahiski prihodi određeni su tačno po beratima. U Beogradu su Srbi dobili svoju Narodnu Kancelariju kao najviše administrativno i sudsko telo. Miloš je bio vrhovni srpski knez i neka vrsta srpskog paše uz Marašliju. U fermanima, koja je Porta 1816. god. uputila u Srbiju o samoupravi nije bilo ni reči, nego su u svakom posebice označavane izvesne povlastice. Važno je bilo, da su iz gradskih posada bile isključene janjičarske porodice, ali je ta odluka ostala “uvek mrtvo slovo na hartiji”. Ni pred ruskim ni pred austriskim poslanikom Porta nije htela priznati otvoreno, da je Srbima dala samoupravu, makar i vrlo ograničenu, nego je to označavala samo kao pravice. “Ako je neko pristao na neke pogodbe”, govorilo se na Porti austriskom poslaniku, “Porta ih ignorira ili treba da ih ignorira”. Porta bi se, vrlo verovatno, pobrinula da učinjene ustupke i smanji, da se nije u to vreme javilo posredovanje Rusije, koje joj je pokazalo da je srpsko pitanje ozbiljnije nego što su u Carigradu mislili.

 Kad je sredio odnose s Turcima toliko, da je mogao raditi u miru, Miloš je hteo da sredi i odnose u zemlji. On je bio nesumnjivo glavna ličnost Srbije toga vremena. Ali ne i jedina. Petar Moler, jedan od najaktivnijih vođa za vreme emigracije, čovek borben i ambiciozan, bio je 1813-1815. god. glavni poverenik Milošev za sve narodne poslove. On je tražio od Miloša da u Srbiji deli vlast s njim i njegovim saradnicima protom Matijom i Pavlom Cukićem. Uvela bi se, dakle, tetrarhija, a svaki bi od njih imao po tri nahije pod sobom. Miloš nije bio čovek koji bi lako delio vlast sa drugim, a primer Karađorđeve borbe s vojvodama kazivao mu je dovoljno kakvom bi sve scenama imao da se nada. Mudar, on je sačekao da se svrši borba s Turcima i sa svima je sarađivao prividno sklon na popuštanja. A kad je bio siguran da je prebrinuo prvu brigu s Turcima on je primio borbu i s tim unutrašnjim protivnicima. Molera je dao pretući na jednoj narodnoj skupštini i optužio ga je Marašliji kao buntovnika koji hoće novi rat. Vezir je potom naredio da se Moler udavi. Melentija Nikšića, koji je krajem 1815. god. postao vladika, ubili su Miloševi ljudi u samom vladičanskom konaku. U proleće 1817. digli su bunu protiv Miloša Pavle Cukić i knez Sima Marković, koji su hteli da se vrati Karađorđe. Buna je bila brzo ugušena, a buntovnici su svoj podvig platili glavama.

 Najopasniji takmac Milošu bio je ipak Karađorđe, čiji je glas u narodu, i pored neuspeha od 1813. god., bio ipak velik. Za vreme ustanka 1815. god. njegovo je ime češće pominjano i izražavala se želja da se vrati.

 Karađorđe bi sigurno rado došao u Srbiju, da nije morao čekati na odobrenje ruskog dvora. A taj je nalazio da u to vreme, kad je tek uspostavljen red u Evropi i osveštano načelo legitimnosti, nije nimalo oportuno da se počne nova borba s Turcima, koja je na sebi nosila karakter revolucije. Rusija je s toga preporučivala i Srbima i Turcima sporazumevanje i mir. Kako Karađorđe nije došao u Srbiju odmah, dok se Miloševa vlast nije učvrstila i dok je u narodu još bilo vere, da je on, ipak, najača ličnost za slučaj novih borbi, njegova je zvezda počela da tamni. U zemlji su njegovi protivnici naglašavali kako sve može da ide i bez njega, i to da ide sa manje žrtava i sa više vidne koristi. Kako u Rusiji, iz vrlo providnih motiva, Miloš imenuje za narodnog pretstavnika Petra Dobrnjca, Karađorđevog najljućeg protivnika, tako isto i u Srbiji njegovi ljudi rade protiv Karađorđa da ga, udaljena od zemlje, crne i potcenjuju.

 Položaj srpskih emigranata u Rusiji, kao položaj svih emigranata uopšte, postajao je sve više težak. Nešto tužbe koje su stizale protiv njih iz Srbije; nešto što je popuštalo prvo sažaljenje prema njima; nešto što su i sami postajali pomalo teški - tek srpski emigranti osetiše da je pažnja ruskih vlasti prema njima postojala sve manja. Pomoć im se počinje izdavati neredovno; javljale su se i sitne šikane; bivalo je i sukoba. Život dodija, i mnogi, pa i sam Karađorđe, stadoše pomišljati na samoubistvo. U nevolji, bez otadžibine, a misleći stalno na nju i na svoje u njoj; prodavajući poslednje što im je ostalo od starog gospodstva; puni prebacivanja i sebi i drugima za mnoge postupke, ljudi se ozlobiše i pozavađaše. S toga je Karađorđe išao lično u Petrograd, da uredi stvari i da vidi da li se može vraćati u Srbiju. Novi sukobi s Dobrnjcem i nove neprijatnosti zbog Miloševa opadanja doprineli su mnogo da njegovo razdraženje počne postajati trajnije i goniti ga na odluku da pođe u Srbiju. Bunu S. Markovića i P. Cukića Miloš je iskoristio trostruko. Najpre, da se i opet oslobodi najkraćim putem opasnih protivnika; zatim prema Turcima, da podvuče svoje držanje kao lojalno, za razliku od Karađorđevih ljudi koji traže borbu; i najzad prema Rusima, da im ukaže kako neće biti moguće nastavljati od njih preporučivanu turkofilsku politiku, ako u zemlju budu pušteni emigranti. Radi toga ruska vlada, koja je nešto ranije bila izdala pasoše srpskim vođima, povlači te dozvole i zabranjuje im prelazak. Učinila je to i iz obzira prema Turskoj. Karađorđev prelazak sigurno bi se tumačio ne kao svojevoljan, nego kao stvar koju je Rusija odobrila sa nekom tajnom namerom. Ruski službeni referat to podvlači naročito: “I sam Crni Đorđe i srpske starešine to će dokazivati, sa namerom da na taj način povećaju broj svojih pristalica”. S toga bi zaključeno, da se srpski vođi, istina s udvostručenom penzijom, stave pod nadzor, a Karađorđe da se odvoji od njih i uputi u Novomirgorod, koji je sam bio izabrao. Tim povodom Mih. Gavrilović tačno kaže: “Karađorđe i njegovi drugovi u izgnanstvu interesovali su Rusiju u toliko u koliko su predstavljali Srbiju; njeno interesovanje nije bilo za njih lično već za narod, čiji su predstavnici oni bili; prirodno je što je ova njena pažnja odmah otišla opet Srbiji i novom njenom predstavniku; ona je tražila dodir sa narodom i njegovim novim starešinama, a ne s onima koji su izišli iz zemlje”.

 U Besarabiji Karađorđe beše došao u vezu sa pretstavnicima tajnog nacionalnog grčkog društva, “Heterije”, čiji je cilj bio najpre obnova stare Vizantije, a posle oslobođenje svih hrišćana u Turskoj Carevini i obrazovanje federacije hrišćanskih naroda na Balkanu sa grčkom hegemonijom. Grčki naučenjak M. Laskaris utvrdio je, da Karađorđe i ranije, još u Srbiji, imao veza sa grčkim lokalnim pokretima, i da je bio poznat u krugovima njihovih rodoljuba. Karađorđa je upoznao s grčkim planovima heterista Đorđe Olimpija, zvani kapetan Jorgać. On je tajno uveo Karađorđa u Galati kod Jaša u kuću princa Konstantina Ipsilantija, gde je bio primljen za člana Heterije i gde je položio zakletvu da će raditi na oslobođenju hrišćana. Heteristi su mnogo polagali na Karađorđa kao bivšeg šefa jedne revolucije i radi glasa koji je bio stekao i u Srbiji i na Balkanu. Zbog toga oni pomažu bivšeg Vožda da se vrati u Srbiju, gde bi mogao povesti narod u novu borbu. Njihov čovek, zamenik ruskog konzula u Jašu, dao mu je novac i pasoš na ime ruskog plemića Mihaila od Leonarda, da ide tobože na lečenje u Mehadiju. S Karađorđem, koji se prerušio i dao obojiti svoje već posedele kose i brkove, išao je Jorgać, jedan Grk i Voždov pisar Naum. Na putu, u Novoj Palanci, oni zamoliše da preću u lađu i putuju vodom, što im mesne vlasti dozvoliše ne znajući s kim imaju posla. Kad su se već dočepali lađe, Karađorđe i Naum, nije im bilo teško naći načina da pristanu uz srpsku obalu, 28. juna 1817.

 Kad je prešao u Srbiju Karađorđe je otišao u Veliku Planu, svom kumu Vujici Vulićeviću, koji ga je još godinu pre toga zvao da dođe u otadžbinu. Vožd mu kaza, da bi imao više uspeha i odziva, kako je došao po zapovesti ruskoga dvora da počne nov rat s Turcima. Ali zamolio je odmah Vujicu da obavesti Miloša o njegovu dolasku i da ga pozove na sastanak.

 Može se misliti kakav je utisak učinila na Miloša vest o Karađorđevom dolasku. On sam veli da se “prenerazio”. Primiti ga značilo je sam pomoći glavnog takmaca, još uvek popularnog i veoma opasnog i po ličnim osobinama i po uticaju, i dati povoda Turcima za kakve oštrije mere. Ali je bilo još teže odbiti ga silom, pa izazvati, možda, građanski rat, u kome Miloš teško da bi odneo pobedu. Ostajalo je, ako se to neće, samo troje: ili da se Karađorđe protera iz zemlje, ili da se preda Turcima, ili da se potajno ubije. Proterati ga nije bilo lako. Ako se Karađorđe usprotivi onda bi se morala upotrebiti sila, pa bi to moglo dovesti do sukoba, a izazvalo bi i oštru osudu s mnogo strana. Sem toga, Karađorđe se mogao i vratiti ponovo. Predati ga Turcima bilo bi više nego nepopularno; Miloš je dobro znao, da bi to po njega lično moglo biti, posle svih pokolja koje je učinio dotad, i vrlo opasno. Ostajalo je još samo potajno ubistvo. Na nj se Miloš rešio, kako veli jedan memoarist, po dogovoru sa nekim knezovima u Beogradu; drugi dokazuju, da je Miloš dobio za to naredbu od vezira, koga je obavestio o Karađorđevom dolasku a koji je odmah tražio da se obračun s njim brzo svrši. U stvari, Miloš je lično u takvom postupku video jedini izlaz.

 Knez Miloš uputio je 7. jula poverljiva čoveka Vujici sa naredbom da Karađorđe bude ubijen. Vožd, koji se nadao sastanku s Milošem, ostao je za to vreme potpuno neaktivan. Ta njegova pasivnost ne da se lako objasniti, ali je bila očevidan dokaz, da Karađorđe nije više onaj stari pregalac. U selu Radovanju, u jaseničkom srezu, Karađorđe je mučki ubijen, na spavanju, 13. jula 1817. Ta mučenička smrt digla mu je još više glas u narodu, a Miloš, suviše sebičan i bezobziran, dobijao je sve jaču i nepomirljiviju opoziciju u narodu. Kad je 6. novembra iste godine tražio i dobio od Skupštine priznanje naslednog kneževskog dostojanstva on je postigao jednu živu želju, ali svoju popularnost tim nije podigao. Međutim, Porta to priznanje nije odobrila jer je izlazilo iz okvira ustupaka koji su mogli biti činjeni Srbiji, a da ona ne dobije karakter države. Priznavanje kneževskog naslednog dostojanstva pokazalo bi to nesumnjivo.

 Unknown

 Ustanci bosanskih muslimana

 Do pred tridesete godine XIX veka bilo je, kako smo videli, u našim zemljama čestih i velikih ustanaka protiv Turaka i njihove centralne vlade. U njima su učestvovali, u glavnom, Srbi pravoslavni i poneki turski zulumćari iz janjičarskih i krdžaliskih redova. U pokrajinama bliskim Srbiji i Crnoj Gori, kao u Bugarskoj i Albaniji, bilo je i pravih odmetničkih pokreta. Ali Bosna, mada nezadovoljna mnogim delima iz prestonice, nije preduzimala sve dotle nijednog akta, koji bi imao karakter otvorene pobune i koji bi izlazio iz okvira lokalnog ili pojedinačnog nezadovoljstva. To je dolazilo prvenstveno otud, što su bosanski muslimani, živeći na samoj periferiji Carevine, sa dve otvorene granice, osećali najneposrednije opasnost od đaura. Dobar deo bosanskog muslimanskog stanovništva sačinjavale su izbeglice iz Hrvatske, Slavonije, Srema i Dalmacije, a od početka XIX veka i iz Srbije, koje su, ogorčene zbog ranijeg obeskućavanja, pazile da ne oštete snagu Carevine i da svojim nezadovoljstvima dadu karakter porodične svađe.

 Otvoreno nezadovoljstvo u Bosni protiv carigradske vlade izbilo je tek onda, kad je ta vlada počela sa uvođenjem reforama, koje su, po njihovom najiskrenijem uverenju, dovodile din u opasnost. Bosna je bila jedna od najkonzervativnijih turskih oblasti. I to ne kao Albanija iz izvesne gorštačke borbenosti ili plemenske upornosti, nego sa puno svesti o opasnostima novotarenja. Bosanski begovat čuvao je, istina, nasleđene povlastice i svoje ekonomske pozicije s puno ljubomore i gušio je u zametku svaki pokušaj socialnog olakšanja, ali njegov otpor imao je i drugih motiva. On je zazirao od reforama ne toliko što bi bio protiv svakog napretka, nego što je verovao da se reformama koriste samo oni elementi koji žele da se oslobode turske vlasti i što one znače ustupke i slabost centralne vlade, koja ne vidi jasno opasnosti na terenu, a posebno na granici. Bosanski muslimani doživeli su tursko povlačenje s Dunava i Drave iza savske linije; videli su nastojanja Crne Gore; borili se da spreče odmetništvo Srbije. Oni su se energično usprotivili da sarađuju s Francuzima čak kad su im imali doći kao saveznici. Njima se činilo da centralna vlada ne samo ne vidi šta je sve u opasnosti, kad se ide za tuđim savetima i primerima, nego i da neće da vidi. Korupcija carigradskih vlastodržaca ulazila je u priču i verovalo se, da s toga odgovorni krugovi zaboravljaju državne interese. Kod turskih vlasti mitom se, doista, postizalo neverovatno mnogo. Krivica je, naravno, bacana na centralu, u kojoj vode reč Osmanlije, Jermeni i Jevreji. Osmanlije su zvane pogrdnim imenom Turkuše i prebacivala im se koliko s jedne strane široka ruka toliko s druge lakomost. Kad su rastureni janjičarski odžaci i kad su, kao nosioci reformnog režima, stali dolaziti u Bosnu činovnici iz centrale ili iz drugih istočnih oblasti, nezadovoljstvo je dobilo još više maha.

 Mada nisu imale nikakve formalne samouprave Bosna i Hercegovina su, ipak nasleđem i uobičavanjem stekle kao neki izuzetni položaj. S njihovim begovatom se, od najranijih vremena, postupalo s naročitim obzirima. Ostavljena su mu imanja, pazilo se na porodičnu tradiciju. U izvesnim gradovima kapetanska ili glavarska vlast nasleđivala se kao i imanje; poneki od begova dobili su otud prezime Kapetanovića kao neki izraz stalnosti. Odnos begova i aga prema kmetovima bio je daleko povoljniji za te posednike, nego, na primer, za spahije u Srbiji. Beg je bio na svom dobru i “topraku” jedna vrsta malog suverena, pravi srednjevekovni vlastelin, koji je delio milost i pravdu i od čije je volje skoro zavisilo sve. Reforme su ukidale jedan deo tih povlastica. Mesto janjičarske vojske, koja se bila potpuno izmetla, postojala je i milicija, koju su dizali begovi kao gradski ili krajiški gospodari i među kojom su oni stvarali svoje privrženike. Za održavanje te milicije oni su dobijali i izvesna novčana sredstva ili udarali posebne namete. Sad im se to pravo oduzimalo i sužavalo, a s tim ujedno i njihov prestiž i njihova stvarna moć. Svi iz reda slagali su se u tom, da carigradske reforme ne donose dobro, ali su se razilazili u pitanjima taktike i u odnosu prema sultanu i priznavanju njegovih zapovesti. Ništa nije pogrešnije nego verovati da je u takvom njihovom stavu bilo nekih nacionalnih motiva ili momenata. Nezadovoljstvo bosanskih muslimana bilo je u stvari nezadovoljstvo vodećeg begovskog elementa, koji je želio i tražio održavanje starog poretka i neku vrstu begovske samouprave. S izvesne strane se isticalo, da je nesumnjiva nacionalna crta ta protivnost između Turkuša i naših ljudi, pa da stvar treba ceniti s toga gledišta. Međutim, ta protivnost bila je manje nacionalna nego socialna, i to kroz celo vreme borbe. Odvojeni velikim masama slovenskog, njima srodnog, srpskog i bugarskog elementa od većih čisto turskih središta; sami, po svom poreklu, nesumnjivi Sloveni; živeći, izmešani, u srpskohrvatskoj sredini, bosanski muslimani su, istina, održali svoj maternji jezik i svest o srodnosti sa svojim inovernim susedima, ali po svojim osećanjima oni su bili bliži Turcima. Spajala ih je ista vera i interesi povlašćenog dela naroda, koji štiti turska država. I kad su se bunili oni se nisu bunili nikad da izađu iz te zajednice, nego samo da u njoj izvojuju onakav poredak kakav oni smatraju kao najbolji.

 Vlada Abdurahman-paše u Bosni bila je veoma stroga. U prvoj polovini 1827. god. paša je pobio ili proterao iz zemlje velik broj uglednih i aktivnih nezadovoljnika. Udario je i velike globe, kojima je upropastio mnoge ljude. Za vreme rusko-turskog rata pobunili su se ipak protiv njega Visočani i Sarajlije i naterali su ga da napusti sarajevski grad. U ratnoj nevolji sultan je morao popuštati i smeniti vezira. Tek 1831. god. rešila se Porta ponovo, da nastavi s reformama. U proleće te godine poče uvođenje redovne vojske ili nizama. To dade povoda velikom ustanku, prvom koji je dobio jasan karakter pravog revolta.

 Na čelo ustanka stavio se mladi i ambiciozni Husein beg Gradaščević, kapetan grada Gradačca, prozvan “Zmaj od Bosne”. Pobunjeni begovi i građani Sarajeva stupiše u veze sa skadarskim pašom Mustafom Bušatlijom, koji beše isto tako protivnik reformama. U tom pokretu učestvovala je većina bosanskih begova, dok su hercegovački pretežno iz ličnih razloga, ostali verni sultanu. U martu 1831. pobunjenici su razbili vojsku bosanskog vezira Namik-paše blizu Travnika i pokorili ga. Odatle se vezir, pomoću prijatelja, spasao i pobegao u Stolac vođi hercegovačkih muslimana, borbenom i odlučnom Ali-paši Rizvanbegoviću. Sultanu je dostavio zahteve bosanskih nezadovoljnika, koji su tražili ukidanje reforma, jednu vrstu autonomije Bosne (da sami biraju mesto iz Carigrada postavljenog vezira svog šefa zemlje i da se Porta ne meša u njihovu upravu) i opozivanje ustupaka učinjenih knezu Milošu naročito s obzirom na to, da mu se ne ustupi šest traženih nahija, odnosno nahije uz bosansku granicu. Veliki vezir, da bi sprečio spajanje bosanske i arbanaške vojske, krenuo je odmah prema zapadu i napao je Albance. Protiv njih je imao uspeha, ali je zato pretrpeo poraz od Bosanaca, i to baš na samom Kosovu, jula 1831. Husein beg nije razumeo da iskoristi odnesenu pobedu. Pobeđenog vezira nije gonio, niti je uopšte pokušavao d prodire dublje u Tursku. Vratio se odmah u Bosnu, da uzme stvarnu vlast i da se proglasi za vezira. Pokušao je da pokori hercegovačke age i begove, koji nisu hteli da mu se pridruže, ali nije imao sreće. Odvažni i junački Ali-aga Rizvanbegović organizovao je nesalomiv otpor u svom tvrdom stolačkom gradu.

 Husein je brzo posle pobede naišao na nenadane teškoće. Bosnanski begovat, dotle prilično složen, poče da se diže protiv njega. Iz više razloga. Bilo je, nema sumnje, zavisti i ljubomore zbog uspeha. Bilo je i načelnog neslaganja. Nisu svi bili istih shvatanja u daljim odnosima prema Carigradu. Mnogi nisu hteli da prolivaju krv u borbi protiv sultana i da, na radost dušmana, slabe snagu carevine, koja je bila njihova. Najposle, Husein lično nije bio nimalo čovek od takta. Suviše ličan, prilično tašt, u osnovi egocentričan, odbio je mnoge od sebe. Sav se okitio skupocenim oružjem i haljinama, voleo je sjaj i blesak. Vređao je bez potrebe. Kad mu je knez Miloš ponudio posredovanje kod sultana odbio ga je s puno omalovažavanja. Te nezgodne lične osobine odbile su svet od njega i on je ubrzo ostao bez polovine ranijih pristalica. Naravno, da je i veliki vezir, vrlo vešti i nemalodušni Mehmed Rešid paša, razvio svoju aktivnost u Bosni, da spletkama i obećanjima razdvoji buntovnike. Videći kako se stanje naglo izmenilo na njegovu štetu Husein, nagao, mlad i neiskusan, poče da goni i ubija protivnike, ali to nimalo nije doprinelo jačanju njegova položaja.

 U proleće 1832. god., osećajući da su događaji već sazreli, krenu Porta svoju vojsku na Bosnu, koju je vodio novoimenovani vezir bosanski Mahmud Hamdi paša. Otpor Bosanaca bio je mestimice čvrst, ali ipak ne sa starim oduševljenjem. Kod hana Buloga više Sarajeva bila je 18. maja odlučna borba. U njoj se naročito istakao Huseinov drug Ali-paša Vidajić, pod kojim je u toku borbe poginulo osam konja. Sultanovoj vojsci, koja se bila počela kolebati, priskočili su u poslednji čas u pomoć Hercegovci sa Ali-agom Rizvanbegovićem i Smail-agom Čengićem. Husein sa ostacima razbijene vojske uzmače, a potom prebeže u Austriju. Kasnije je bio pomilovan od sultana, ali mu nije bilo dozvoljeno da se vrati u Bosnu. Umro je od tuberkuloze u Carigradu 1833. god.

 Kao nagradu za svoje držanje u toj borbi i za učešće na strani sultanovoj protiv Mehmed Ali paše egipatskoga Ali-aga Rizvanbegović dobi vezirski čin, a Hercegovina, kao posebna vezirska oblast, bi odvojena od Bosne, 1833. god. Za karakteristiku stvarnih želja bosansko-hercegovačkog begovata dovoljno je zabeležiti reči novog vezira, kad je primio svoju dužnost. “Evo vam Stambol Mostar, evo vam cara i u Mostaru. Ne treba vam više nikom da idete u Stambol!” Begovi su hteli da u svojim krajevima, većim ili manjim, budu istinski gospodari kao srednjevekovna vlastela; želeli su, da i u celoj Bosni njihova reč bude presudna. Ali njihove želje nisu išle mimo toga, a najmanje da se izdvoje iz turske zajednice. Izvesni oblasni gospodari, kao Pazvanoglu, Ali-paša Janjinski ili Bušatlija, hteli su, istina, da postanu neka vrsta oblasnih dinasta, ali njihove težnje nosile su uvek lični karakter i nisu bile izraz većine njihovih podanika. Islam i privilegisani položaj vladajuće grupe bili su i suviše jaka spona, koji su ih vezali za carigradsku centralu. U Bosni sa Carigradom su bili naročito nezadovoljni baš najviše s toga, što je činio ustupke hrišćanima i što se javila bojazan, da ti ustupci idu na štetu državne zajednice i interesa verskih. Na buntovna raspoloženja muslimana delovali su konzervativni odavno ustaljeni pogledi na reforme u carstvu i na duh koji ih je poticao i opasni pokreti među hrišćanima u Srbiji i Grčkoj koji su bili shvaćeni kao odjek slabosti državne centrale i njenog popuštanja. Ljudi su bili tvrdo uvereni, da Srbija ne bi bila izgubljena, da iz nje nisu bili prognati janjičari.

 S toga sultanova pobeda nije značila i stvarnu pobedu novog duha. Većina ljudi u Bosni i Hercegovini gledala je kao Ali paša Rizvanbegović, da ta pobeda donese neku vrstu kompromisa. Reforme se ne bi provele u celini; u zemlji bi se poštovao stari poredak i njegovi pretstavnici bili bi domaći ljudi; ali bi se prema sultanu očuvala puna odanost, jer čuvati Tursku znači čuvati sebe. Ali takav se stav nije mogao održati. Njega nije htela ni Porta ni sultan. Jedno s toga, što su bili uvereni da su reforme jedino sredstvo za regeneraciju Turske, a drugo što su hteli da državna politika bude vođena samo u jednom duhu. Mehmed Alija egipatski, koji je vodio politiku na svoju ruku i koji je, pod uticajem izvesnih stranih sila, doista težio za samostalnošću, bio im je svima živa opomena. Turska je osećala da zbog čestih unutrašnjih i revolucionarnih kriza gubi snagu i ugled. Da bi dobila slobodnije ruke ona se u spoljašnjoj politici znatno približila Rusiji, a u unutrašnjoj je htela jake mere.

 Za Tursku je 1839. god. postala veoma kritična. Mehmed Alija je tukao carske vojske, sultanova flota predala se odmetniku, a ovaj zapretio je samom Stambolu. Sultan Mahmud je umro u leto te godine, a vladu je prihvatio njegov maloletni sin, Abdul Medžid. Tursku je spaslo od težih potresa u taj mah samo posredovanje velikih sila. Iz obzira prema njima, i verujući da je to jedini spas, reformna stranka u Turskoj nastavljala je svoj rad. U jesen 1839. objavljen je takozvani hatišerif iz Đilhane sa mnogim naprednim odredbama u cilju zaštite ljudskih prava i poboljšanja poreskog sistema. Hrišćanima je zajemčena zakonska ravnopravnost. U vezi s tim hatišerifom uvedene su “tenzimati hairije”, t.j. “srećne uredbe”, koje su imale da oživotvore novi liberalni duh. U Bosni te nove reforme dočekane su s puno nepoverenja. Nalazilo se, da bi možda bilo za Tursku bolje da se izmiri sa Mehmed Alijom, nego da se predaje u sumnjivi zagrljaj hrišćanskih velikih sila. Na više strana izbiše bune, koje uzeše ozbiljne razmere.

 U Bosni su muslimani bili na naročitom oprezu. Među hrišćanima se mutilo na više strana i oni su s toga nalazili, da nije vreme slabosti i popuštanju, nego da treba imati čvrstu ruku. U odnosu prema hrišćanskim kmetovima pojedini begovi nisu imali mnogo obzira, nego su primenjivali krut metod sile. Posle ugušene Gradaščevićeve bune uvedena je za kmetovska davanja trećina, što je uz ostale poreze, kupljene s mnogo brutalnosti, teško palo na i inače prilično golog i iscrpelog zemljoradnika. Izgleda, da su se i begovat i harački činovnici žurili, da čas pre nadoknade štete i gubitke povodom bune. Pritisak je bio toliki, da su čak i susedne austriske vlasti upućivale opomene bosanskom veziru. Videći to nezadovoljstvo pop Pavle Tvrtković, poznat posle radi afere sa izdavanjem prve knjige starih srpskih povelja, čovek sumnjivih moralnih kvalifikacija, radio je iz Šapca na tom, da se u severoistočnoj Bosni podigne buna, koja bi možda mogla doneti izvesne koristi Srbiji. Knez Miloš je presekao taj rad u svojoj zemlji, da se ne zameri Turcima, ali je ustanak ipak izbio. Digao ga je pop Jovica Ilić u nahijama derventskoj i gradačačkoj, u martu 1834. Ustanak je bio rđavo organizovan i brzo je ugušen, ali je ostavio duboka traga. Dve godine potom izvršili su Austrijanci jedan upad kod Izačića radi izvesnih lokalnih sukoba, što je dalo nove hrane sumnjama protiv hrišćana. Po tvrdom uverenju dobrog dela bosanskih begova otpor protiv reforama bio je borba za održavanje muslimanskih pozicija na ugroženoj granici. I oni su s toga celo vreme pravili sve moguće teškoće vezirima, koji su hteli da izvršuju carske naredbe, podnoseći pri tom ne male žrtve.

 Od 1839. god. Bosna je kipela. Energični Mehmed Vedžihi paša ugušio je pre toga i tada nekoliko lokalnih pokreta, od kojih je najveći bio u bogatom i uvek svojevoljnom Sarajevu. Njegov naslednik, Husrev Mehmed paša, bio je smenjen 1844. god., pošto je pretrpeo poraz od Krajišnika. Karakteristična je činjenica za stanje duhova, da hatišerif đilhanski nije u Bosni uopšte nikad bio objavljen. Austriski konzul Atancković izveštavao je svoju vladu, da je stanje u zemlji neodrživo. Porta, odnosno njeni veziri, nisu smeli da stvari izvedu do kraja, a polovne mere nisu mogle da zadovolje nikog. Stare pristalice sultanove, kao Ali-paša i Smajil-aga Čengić pomagale su opoziciju. Sam Ali-paša nije hteo da kvari mnogo stari rad i sve se više pokazivao kao čovek koji ne odobrava carigradske mere. Kad je 1848. god. došlo do nemira u susednoj Austriji, odnosno do mađarske bune i pokreta Srba i Hrvata, bosanski vezir Tahir-paša počeo je s intenzivnijim radom na prikupljanju bosanske omladine za nizam. To dade povoda jakom novom ustanku. Tahir-paša nije ustao da silom slomije ustanike, nego se morao s njima pogađati, što očevidno nije išlo u prilog jačanju autoriteta carske vlasti.

 Posle sloma mađarske revolucije i pošto je reakcija zavladala na celoj liniji rešila se Porta, da i ona u Bosni silom uvede red. Uputila je tamo veoma sposobnog i odlučnog Omer-pašu Latasa, jednog poturčenog Srbina iz Like, koji je bio počeo svoju karieru u austriskoj službi. Sa nekih 8.000 vojnika prvenstveno Anadolaca, i 34 topa došao je on u leto 1850. u Sarajevo i odmah pritegao uzde. On je premestio i vezirsko sedište iz Travnika u taj grad. Bez mnogo oklevanja Omer-paša se uputio u Krajinu. Otpor uplašenih bosanskih begova tu i u dolini Bosne bio je nejednak, ali uporan. Odličan vojnik, Omer im nije dao da se priberu i povežu. On je slomio i hercegovačkog vezira Ali-pašu. Pašini ljudi pokušali su na Lipetama kod Konjica da zaustave sultanovu vojsku, ali su bili razbijeni. Kad je Omer stigao u Mostar svrgao je starog vezira i osramoćena dao provesti kroz grad na magarcu, s magarećim repom u ruci. Poveo ga je posle sa sobom i u Krajinu. Pred Banjom Lukom “omakla” se jednom stražaru puška, od koje je smrtno pogođen pao poslednji feudalni gospodar Hercegovine, 1854. god. Omer-paša bio je strog i nepopustljiv. Mnogo begova izginulo je u borbama, a preko 400 poslao je u teškom sindžiru u Carigrad. Austriski konzul javljao je više puta, da su pobede sultanove vojske delovale na muslimansko stanovništvo veoma bolno. Ono je u duši bilo uz svoje vođe i osećalo je, da s njihovim porazom pada stari poredak, koji im je, i pored svih nedostataka, bio drag, jer je bio njihov. U Omer-paši gledali su starog kaurina, koji proliva krv pravovernih bez milosrđa. I mrzeli su ga beskrajno. Ovim borbama beskompromisni paša skršio je moć i uticaj bosanskog begovata i podvrgao ga carskoj volji. Slomivši ga on je, u stvari, završio tim aktom Srednji Vek u Bosni, pošto je u velikoj meri dokrajčio feudalne tradicije i teško pogodio njegove pretstavnike.

 Unknown

 Krize u Srbiji

 Knez Miloš je 1833. god. postigao svoj poslednji veći uspeh u Srbiji. Po hatišerifu od 1830. god. Turci su bili dužni da vrate Srbiji šest, napred pomenutih, nahija. Ali to oni nisu hteli da učine. Jedno, što nisu hteli da jačaju dojučerašnje odmetnike, a drugo što je to izazivalo proteste i nezadovoljstvo u njihovim redovima. Porta, koja je znala koliko su njene reforme nepopularne, nije želela da ustupcima teritorialnim, koje je i inače obećala preko srca, otežava svoj položaj. I s toga je na sve načine odugovlačila izvršenje obaveza. Knez Miloš je sa svoje strane stalno požurivao rešenje. Za vreme odmetništva Mustafe-paše skadarskog i bosanskih begova on je nudio usluge i jednoj i drugoj strani, da bi tako sam lakše došao do cilja. Mustafa-paši je bilo mnogo stalo do toga, da ima Miloša kao pomagača, verujući da će mu to pomoći i da će Porta, bojeći se zapleta, pre popustiti. Kad je Porta, zahvaljujući veštini i energiji velikog vezira Rešid-paše, ostala pobednik prema buntovnicima, knez Miloš se rešio da sam preduzme nešto, jer nije bilo nade da će mu se uskoro dati prilika koju bi bolje iskoristio nego ova koja je izmakla. U pograničnim oblastima nije bilo teško izazvati pokrete. U Jadru i Rađevini, kao i u Starom Vlahu, nastale su teške prilike posle ugušenja bosanskog ustanka i posle režima, koji su uveli pobedioci. U drugim oblastima nije bilo potrebno dugo čekati, da se jave nasilja bilo pojedinaca, bilo čitavih grupa. Tako su, na pr., tri brata Frenčevića iz Kruševca, u novembru 1832., bili ugrabili dve pravoslavne devojke iz Mozgova, da ih silom poturče. To izazva prirodno uzbuđenje u okolini. Narod u Župi prihvati za oružje. Knez Miloš prihvati oberučke tu priliku. On je raspirivao ustanak i na drugim stranama, u Svrljigu, Crnoj Reci i na istoku, a u isti mah izveo je i vojsku na granicu. Na Porti se zabrinuše. Ruska diplomatija, koja je htela da poštedi Turke, morala je popustiti i savetovati, da se zadovolji knez Miloš, kako se ne bi stvorili novi zapleti. Posle dugih pregovora došlo je u maju 1833. do sporazuma. Srbiji je pripojeno šest traženih nahija i ona je tako znatno, skoro za celu jednu trećinu svog dotadašnjeg poseda, bila povećana i pojačana.

 Poznati veliki nemački istoričar Leopold Ranke, koji je prvi izložio Evropi srpsku borbu za oslobođenje, smatrao je za dužnost preporučiti knezu Milošu, da Srbiju, toliko simpatičnu u borbi za narodnu slobodu, učini i nosiocem istinske građanske slobode, slobodarskom u svakom pravcu. To je s naglaskom podvlačio u svojoj mnogo čitanoj knjizi. Ali knez Miloš nije ispunio njegova očekivanja. Miloš je bio čovek veoma bistar i vrlo vešt i dovoljno mudar i zahvaljujući njegovoj izuzetnoj pribranosti i potrebnoj odlučnosti u teškim momentima Srbija je postigla vidne uspehe. Miloš je bio svestan koliko su ti uspesi zavisili od njegove ličnosti i osećao je svoju vrednost. Poučen iskustvom iz Prvog Ustanka on nije hteo dozvoliti, da se drugi ljudi, s manjim zaslugama, penju do njegove visine i da mu kvare posao. Ličan i u osnovi autokratska priroda, kao svi jaki ljudi, on je bio bezobziran u čuvanju svog mesta i ugleda. Tražiti od njega da bude neki liberalni vladalac zapadnog tipa značilo je tražiti nešto nemoguće. U jednoj zemlji gde je do nedavno vladala apsolutna turska vlast Miloš je imao pred sobom kao primere samo vezire i paše i u četvrt samo suverene knezove Vlaške i Moldavske. I kad je primio vlast on je u stvari postao srpski vezir, sa istim manirima i bez malo sa istim shvatanjem vlasti. U svojoj ruci je usredsredio manje-više sve: i spoljašnju politiku, i upravu, i sudstvo, i trgovinu. Srbiju je smatrao prosto kao svoj pašaluk. Imao je i velikih ličnih mana. Bio je gramžljiv na novac, iako ga nije žalio i davati kad je trebalo; voleo je da se igra s ljudima i da ih ujeda do srca; u pitanju morala bio je strog prema drugima, a sebi je dozvoljavao sve. Nije onda nimalo čudo, što je stekao velik broj neprijatelja i što je odbio mnoge ranije pristalice i saradnike. “Sa vladanjem Vaše Svetlosti”, pisao mu je Vuk Karadžić 1832. god., “niko tamo nije zadovoljan, ama baš niko, osim vaša dva sina.”

 Pobuna protiv kneza bilo je od početka njegove vlade. Videli smo kako su prošli Cukić, Moler, Sima Marković i dr. God. 1821., kad se javio ustanak u Vlaškoj, digoše se u požarevačkoj nahiji Stevan Dobrnjac, brat poznatog vojvode Petra, i Marko Abdulić, knezovi požarevačke i moravske knežine. Miloš ih je optuživao, izgleda ne bez osnove, da su se digli u sporazumu s Turcima, da oslabe srpsku centralnu vlast. Buna je bila brzo ugušena i ostala je bez većih posledica. Početkom 1825. god. izbila je druga i opasnija pobuna, koja je bila zahvatila više nahija. Glavni, vrlo popularan, buntovnik bio je bivši pop, Miloje Popović zvani Đak. Ljudi su se bunili protiv “kneževskog zuluma”, a u pokretu je bilo i jasnih simpatija za Karađorđa. To se, u ostalom, vidi i po tom, što je ustanički zbor držan u Topoli. U borbi kod tog mesta, 22. januara, pobunjenike je potpuno razbio vođa Miloševe vojske, Toma Vučić Perišić, gružanski knez, raniji momak Milošev i jedan od najhrabrijih ljudi svoga vremena. Iduće godine pokušao je u blizini Beograda Đorđe, sinovac slavnog junaka Vase Čarapića, ali je i s njim bilo brzo svršeno. Bilo je i drugih manje značajnih pokušaja. Sve je, u glavnom, prolazilo dobro, jer uticajniji ljudi u narodu nisu želeli da se izazivaju smutnje u zemlji dok nije prečišćeno pitanje o njenom položaju.

 Ali, kad je Srbija dobila samoupravu i kad je pitanje o šest nahija bilo privedeno kraju, nezadovoljstvo se pokazalo u punoj meri. Poniženi činovnici, koji su bivali i batinani, obespravljeni trgovci, nipodaštavane starešine sve je roptalo protiv njega. Bilo je nezadovoljstva i u samoj kneževoj porodici i kod seljaka, iako mu je knez Miloš učinio krupnu uslugu, što nije dozvolio stvaranje spahiluka i što je zemlju spasao za zemljoradnika. Svet nije mogao više da podnosi ne samo ćefove Miloševe, nego i zloupotrebe njegovih sluga, koji su vršljali u njegovo ime. Teško se osećalo što nema suda. Pokušaj s uvođenjem Napoleonova zakonika, na kom je radio i Vuk Karadžić, ostao je samo pokušaj. Po hatišerifu Miloš je bio dužan da radi sa skupštinom sastavljenom od narodnih starešina, ali on o tom nije vodio mnogo računa. Šta je onda preostajalo drugo nego ga urazumiti jasnim izrazom narodnog nezadovoljstva?

 U januaru 1835. nekoliko uglednih ljudi na čelu sa starim Karađorđevim barjaktarom Miletom Radojkovićem diglo se u bunu protiv kneza i pošlo na Kragujevac. Toma Vučić pristao je da ih pusti u grad pod uslovom da ne ulaze u knežev konak. Buna nije dobila krvav karakter zahvaljujući tom sporazumu, nego je ispala više kao ozbiljna demonstracija. Na kneza je delovala neobično jako. Bio se uplašio i jedno vreme pomišljao čak i na begstvo. Obećao je odmah za Sretenje saziv narodne skupštine, koja će urediti pitanje ustava. Na tu vest pobunjenici su se smirili, da bi sačekali nove izglede.

 Knez je doista o sretenjskoj skupštini dao Srbiji ustav, koji je izradio njegov sekretar Dimitrije Davidović, raniji urednik bečkih Srpskih novina. Ustav je bio slobodouman, mimo svakog očekivanja. U njemu se više video Davidović, koji je u još polutursku Srbiju, bez mnogo razmišljanja unosio zapadnjačko ustrojstvo i navike, nego što bi se osećalo iskustvo i opreznost Miloševa. Ovaj je bio zbunjen i pustio je da se donesu i objave nove uredbe, svakako u nadi da će on već naći načina da ih izigra. Međutim, to davanje ustava, i to vrlo liberalnog, izazva proteste i u Rusiji i u Turskoj. Kako je Srbija, kao vazalna zemlja, mogla da ga objavi bez znanja Porte? I kako to da ona uvodi ustav, kada ga nemaju ni Rusija ni Turska? Na taj ustavni dar gledalo se i u Meternihovoj Austriji s izvesnim nepoverenjem i potsmehom. Pitalo se, šta će Srbiji ministarstva, i među njima ministarstvo inostranih dela. I zašto Srbi uvode trobojnu zastavu? Ustav, donesen posle jedne bune, smatrao se kao delo iznuđeno od revolucionarnih elemenata, kojima su pred očima lebdeli primeri Francuske i Švajcarske. Po zahtevu Rusije i Turske Miloš je povukao objavljeni ustav, ne bez izvesnog ličnog zadovoljstva. Pred narodom on je pokazao dobru volju, da mu ispuni zahteve, ali se morao pokoriti volji sila od kojih je zavisio. U stvari, on je s takvim ishodom stvari bio lično veoma zadovoljan.

 Ali Rusija, traženjem da se ustav povuče, nije mislila da pomaže Miloševu samovolju. Načelno ona nije mogla biti protiv stanja, kakvo je vladalo i kod nje same. Ruska vlada je nastojala da ograniči Miloševu samovolju zato, što u nj nije imala punog poverenja. Miloš je često pravio poteze koji nisu odgovarali težnjama i savetima ruskog pretstavništva u Carigradu i vlade u Petrogradu. Miloš je osećao to i s toga se trudio, da se na neki način osigura i na drugim stranama. U toliko više, što su njegovi protivnici živo radili protiv njega u Rusiji, Turskoj i Austriji.

 Rusija je tražila, da se u Srbiji uvede jedan savet, sa ograničenim nevelikim brojem lica, koja bi bila utvrđena doživotno, da ne bi zavisila od kneza Miloša. Taj bi savet imao u zemlji zakonodavnu i upravnu vlast, koju bi vršio u sporazumu s knezom. Miloš se tome opirao kolikogod je mogao, jer je znao da će taj Savet biti sastavljen od lica njemu protivnih i da će mu praviti svakovrsne smetnje. U borbi protiv ruskog uticaja on je jedno vreme bio našao oslonca kod prvog engleskog konzula postavljenog u Beogradu početkom 1837. god., Džordža Hodžesa. Engleska je tih godina radila s puno energije na suzbijanju ruskog uticaja u Turskoj Carevini i na Balkanu, pa je Hodžes s tom misijom delovao i u Srbiji. Tako je došlo do neobičnog sticaja, da je apsolutistička Rusija, sa sistemom “samoderžavija”, postala protivnik ličnog režima u Srbiji, a parlamentarna Engleska njegov pomagač. Ali taj oslonac Milošu ipak nije pomogao. Ruski uticaj na Porti bio je jači i neposredniji. Uz to su i vođe ustavobraniteljske opozicije u Srbiji bile veoma aktivne. Sve što je u zemlji bilo bolje i uglednije nalazilo se na njihovoj strani. Opasni Toma Vučić, raniji glavni oslonac Milošev, stavio se otvoreno na njihovo čelo. To je bio čovek smeo, bezobziran, gotov na sve. U narodu je imao velik glas nešto zbog te hrabrosti, nešto zbog brutalnosti, a nešto i zbog toga, što je bio izrastao iz najobičnijih redova do vrhova uprave samo svojom sopstvenom vrednošću. To je bio jedini čovek koji je mogao konkurisati s uspehom Milošu u neposrednom ophođenju s narodom. Uza nj je kao drugi vođa bio Avram Petronijević, glavni diplomatski pretstavnik Milošev, čovek širih pogleda, koji je video sveta i koji je imao izvesne lične kulture. Ujedinjeni Vučić i Petronijević, snaga i veština, pretstavljali su vrednost, kojoj Miloš lično, pored svega svog retkog talenta, nije mogao odoleti. Njima se pridružio i Milošev brat Jevrem, koji je sa svoje strane uticao na prijatelja svoje kuće, austriskog konzula i pesnika himne “Lijepa naša domovina”, Antona Mihanovića, da se i on opredeli protiv kneza.

 Pod pritiskom opozicije i Rusije knez je morao pristati, da se spremi novi ustav za zemlju. Izrađeno je bilo više projekata sa raznih gledišta, ali nijedan nije bio konačno usvojen. Videći da se u Beogradu, zbog raznih uticaja, pitanje neće moći lako okončati, Miloš je, na kraju, po savetu Engleske, pristao, da se pregovori vode u Carigradu. U komisiju, koju je uputio u tursku prestonicu, on je uveo i Avrama Petronijevića, ne znajući u kolikoj mu je meri on protivnik. Posle dugih pregovaranja dovršen je 10. decembra 1838. novi ustav za Srbiju, koji su u glavnom izradili turski i ruski pretstavnici. On je s toga nepravedno nazvan “turskim ustavom”. S načelnog gledišta Srbija je ovom prilikom ostala u izvesnom nazatku. Bojeći se Miloša opozicija je u rešavanje ustavnog pitanja, koje je bilo unutrašnja stvar Srbije, uvela posredovanje stranih sila i tim štetila srpskoj državnoj samoupravi. I knez je pogrešio što je bio pristao da se o tom rešava u Carigradu, mesto u samoj Srbiji.

 Glavna uredba novog ustava, uperena očigledno protiv kneza Miloša, bilo je stvaranje Saveta (“Sovjeta”) od 17 doživotnih članova, koji su mogli biti smenjeni samo po pristanku Porte, u slučaju dokazane krivice. Tim je bilo pruženo Porti moćno sredstvo da utiče na prilike u Srbiji. Uzajamna borba dovela je dotle, da su nekadašnji borci za oslobođenje tražili tursku podršku i saradnju protiv svog kneza. U Savet su ušla većinom lica, koja se zbog svog ugleda nisu mogla obići, a koja su bila najvećim delom lični protivnici kneževi.

 Odnosi između kneza i Saveta bili su rđavi od prvog dana. Pobeđen, a razdražen njihovim postupcima i ponašanjem, Miloš je već posle dva meseca iza proglašenja ustava u Srbiji (13. februara 1939.) napustio demonstrativno zemlju i prešao u Zemun. Vratio se tek na molbu ruskog i engleskog konzula, koji nisu mislili da stvari treba da idu tako daleko. Posle toga je pokušao da silom izmeni novo stanje. Izazvao je pobunu u narodu, kojoj je kao vođu uputio svog rođenog brata Jovana. Ali je ta buna brzo presečena energičnim posredovanjem Vučićevim. Videći da iza svega ovog što se desilo nema više ni potrebnog autoriteta ni odziva u narodu Miloš se rešio, da se odreče kneževskog dostojanstva. Učinio je to 1. juna 1839., a dva dana potom napustio je Srbiju.

 Miloša je formalno nasledio njegov teško bolesni sin Milan, za koga jedan izveštaj kaže da je”malo utekao od idiota”. Mesto njega je stvarnu vlast imalo namesništvo, koje su sačinjavali Jevrem Obrenović, Vučić i Petronijević. Knez Milan je umro posle nepune četiri nedelje dana (27. juna). Mlađi Milošev sin Mihailo (rođen 4. septembra 1824.), kome je tad bilo tek šesnaest godina, nalazio se sa ocem u Vlaškoj. Miloš se jedno vreme kolebao da ga uputi u Srbiju, ali je popustio. Mladi knez došao je u Beograd tek početkom 1840. god., pošto ga je Porta potvrdila.

 Njegov položaj nije bio lak. Mržnja na njegova oca prenela se dobrim delom na celu porodicu, čiji neki članovi posle Miloševa odlaska nisu hteli da se pomire sa stvorenim stanjem, nego su stalno buškali u narodu. Javila se i jaka stranka pristalica Aleksandra, sina Karađorđeva, čiji je glas u narodu sve više dobijao. I sam knez Mihailo, rano zreo, imao je svojih ćudi i zamerao se ljudima. Prvi sukob nastao je povodom toga, što je Porta postavila mladom knezu kao savetnike Vučića i Petronijevića. Pristalice Obrenovića, u dogovoru s članovima te kuće, digoše bunu, da tobože spasavaju kneza iz njihovih kandži, i nagnaše obojicu da napuste svoja mesta, a posle i Srbiju. Uz njih su se morale sklanjati i neke druge vođe ustavobranitelja. Posle su nastale borbe i između samih Orenovićevaca. Kneginja Ljubica radila je živo na tom, da se Miloš ponovo dovede u Srbiju i bunila je čak i narod s tim ciljem, dok je Jevrem, vođa druge grupe, ostao dosledno protiv Miloša. Zemlja se, usled svih tih raspri i agitacija, silno uzmutila. Posredovanjem ruske vlade pokušalo se doći do nekog smirenja, ali je ono bilo samo prividno. Kad su se Vučić i Petronijević, početkom proleća 1842. god., vratili u Srbiju došlo je naskoro do novog prevrata.

 Pomagani od turskih vlasti i beogradskog vezira Vučić i Petronijević, koji su se silama pretstavljali kao protivnici ruskog uticaja u Srbiji i tim stekli njihove simpatije pa i obećanje pomoći, digli su bunu protiv kneza Mihaila već u leto 1842. u njihovom pokretu išle su im na ruku i susedne austriske vlasti. Vučić je, zavaravaši trag, izbio 21. avgusta nenadno u Kragujevac, dočepao se topova i municije, i odmah dao znak za ustanak. Pre toga je uhvatio veze sa mnogo uglednih ljudi iz naroda i pridobio ih za stvar. Kneževa vojska, koja je s njim zajedno došla na Kragujevac, bi rasturena brzo i lako, posle nekoliko ispaljenih topovskih metaka. Mnogi njegovi ljudi i oficiri prebegoše buntovnicima. Sam Vučićev glas uneo je zabunu i strah. Knez je morao naglo da se povlači i ne smejući da sačeka Vučićev napad na Beograd prebacio se noću između 26. avgusta u Zemun. Tim begstvom krunisan je njegov potpuni poraz. Njegove pristalice, koliko ih je još ostalo, klonuše, a njegov autoritet pade beznadežno. Vojska koju su vodili u pomoć knezu Stevča Mihailović i Jovan Mićić iz jugozapadne Srbije raziđe se pred opštom malodušnošću.

 Ustavobranitelji su brzo sazvali narodnu skupštinu da izaberu novog kneza. Žurili su da sile i ostali svet stave pred svršeni čin, a nisu ni u zemlji hteli duži period bezvlašća. Na skupštini je 2. septembra bio izabran za novog kneza Karađorđev sin Aleksandar, koji je tad imao 36 godina i bio zreo čovek. Porta je odmah potvrdila nov izbor. Ali ne i Rusija. Protivnici Mihailovi, koji su se ranije oslanjali na Rusiju i njenom pomoću došli na vlast, ušli su sad u veze sa protivnicima Petrograda i agitovali su na strani tim, da je mladi knez sav u ruskim vodama. U Petrogradu su nalazili, da je izbor novog kneza sumnjiv, pošto je izvršen pod pritiskom ustavobraniteljske revolucije i tražili su novo glasanje. Naročito su u ruskim službenim krugovima krivo gledali na veze ustavobranitelja sa izvesnim čalanovima poljske emigracije, koja je otvoreno radila protiv Rusije i koja se grupisala oko aktivnog kneza Adama Čartoriskog. Režim Nikole I načelno je bio protiv svake revolucionarne izmene poretka, a naročito u pitanjima gde je imala da se čuje s pravom ruska reč. Porta je morala priznati rusko gledište i odrediti novi izbor. Za novi izbor Rusija je čak uputila u Srbiju jednog svog pretstavnika, barona Livena, a Vučić i Petronijević morali su se privremeno povući sa svojih položaja, da ne bi tobože uticali na izbor kao vlast. Na novoj skupštini, 15. juna 1843., ponovno je izabran knez Aleksandar. Da bi suzbila antiruske elemente i da bi Srbiji obezbedila period mira, ruska je vlada posle toga tražila i izradila, da se uklone iz zemlje Vučić i Petronijević. Kad su se uklonili Obrenovići da idu i ova dvojica, da bi zemlja počinula i da bi se stišale raspaljene strasti.

 Srpsko javno mišljenje bilo je u velikoj većini za ustavobranitelje. Karađorđev prestiž postao je tada veći nego Milošev. Ponajviše s toga što je bio u prošlosti, koju mnoga nova lica nisu neposredno zapamtila i što je bio više u našoj epskoj tradiciji nego Miloševa praktična i račundžiska politika. Jedan deo ustavobranitelja pokazivao je istinske želje da se Srbija pravno sredi i kulturno unapredi. Potrebi osećanja zakonitosti u zemlji, gde su do juče vladali Turci sa svojim poznatim shvatanjima u pitanjima štovanja zakona, i gde je knez Miloš možda najviše grešio stavljajući svoju volju iznad zakona, tražio je i naglašavao ceo svet u Srbiji. Ustavobranitelji su to dali. Već 1844. god. donesen je građanski zakonik, na kom se počelo raditi još za Miloševa vremena. Najveće zasluge oko donošenja tog zakona stekao je tada čuveni pravnik Jovan Hadžić, inače u književnosti poznat kao Miloš Svetić. Iza tog zakona došao je 1853. god. zakonik o građansko-sudskom postupku. S tim u vezi izvršena je organizacija sudova, kao prvi uslov da se stvori pravna država.

 Ustavobranitelji su isto tako radili mnogo i na dizanju narodne prosvete. U tom se pravcu bilo krenulo napred i poslednjih godina vlade kneza Miloša, iako on lično nije pokazivao mnogo revnosti. Sam nepismen imao je dosta nepoverenja prema ljudima od knjige, među kojima, na žalost, nije nailazio mnogo na čvrste karaktere. Prvo kulturno središte stvorilo se za njegove vlade u Kragujevcu. Tu se nalazila relativno dobra škola sa dva-tri učitelja. God. 1833. prva štamparija Srbije prenesena je u Kragujevac i tu su počele izlaziti i prve novine te zemlje, Novine srbske, pod uredništvom u tom poslu već donekle iskusnog Dimitrija Davidovića. Dve godine potom proradilo je i prvo naše pozorište pod upravom književnika Joakima Vujića. U Kragujevac je prešla iste godine kad i štamparija i prva gimnazija. “U početku jedina stručna škola u zemlji, ona je vršila ulogu univerziteta i prva generacija njenih svršenih đaka otišla je u državnu službu, i to su bili prvi naši činovnici školovani u Srbiji… S jeseni 1838. knez Miloš je nju “imao milost na stepen Liceuma vozvisiti”, a Licej je neprekidnim razvitkom svojim postao, preko Velike škole, 1905. Univerzitet.” Za prosvetu se još više trudio knežev brat, Jevrem Obrenović, koji je živeo i upravljao u Šapcu i napravio od tog zaostalog turskog grada bogate Mačve jedno od najnaprednijih mesta Srbije XIX veka. Tu je 1836. god. počela rad druga srednja škola zemlje. Ali najveći zamah dobija rad na narodnom prosvećivanju za vlade ustavobranitelja, kojima Beograd postaje glavno središte i trajna prestonica zemlje. Za njihova vremena otvoreno je preko 200 novih škola; 1855. god. zaveden je prirez za pojačanje školskog fonda, a 1857. god. izdat je zakon o osnovnim školama. Zakon o gimnazijama objavljen je već 1844. god. Njim je organizovan Licej ili “veliko učilište”, čiji je rad počeo već ranije. Na njemu se kao prvi osnovao pravni fakultet za obrazovanje činovničkog aparata; god. 1853. došao je prirodnjačko-tehnički; a treći, “obšti”, bio je začetak filozofskog. Zakonom od 1844. god. bile su obuhvaćene i bogoslovija i “posleno-trgovačko učilište”. Taj zakon radio je kao načelnik Ministarstva Prosvete Jovan St. Popović, naš odlični dramski pisac i književnik. Sem tih škola otvorene su još 1850. god. vojna i 1853. god. zemljodelska.

 Mislilo se i na nauku. Još u jesen 1841. god. osnovano je bilo skromno društvo Srpske slovesnosti mesto Akademije, koju je predlagao J. St. Popović, sa ciljem da radi na “obrazovanju i usavršenstvovanju” srpskog jezika. Događaji od 1842. god. prekinuli su društveni rad, koji je nastavljen 1844. god. Prva knjiga tog učenog društva, Glasnik, kao njegov organ, izašla je tri godine docnije. Uz Ministarstvo Prosvete osnovan je 1844. god. Narodni Muzej, a 1849. god. Školska komisija kao prethodnica današnjeg Prosvetnog Saveta. Još 1842. god. pomišljalo se na otvaranje Narodne Biblioteke, koje je izvedeno tek 1853.

 Knez Aleksandar znatno je unapredio i vojničke poslove. Već je knez Miloš počeo sa uvođenjem vojničke obuke u modernijem smislu i imao je čak i jedan kadar stalnih oficira. Ali je prava stajaća vojska uvedena tek u ovo vreme. “Garnizonsko vojništvo” imalo je dva bataljona sa četiri čete pešadije, jedan eskardon konjice i bateriju od šest topova, a ulazilo je u sastav Ministarstva Unutrašnjih Dela. Iz razumljivih nacionalnih potreba uređena je 1848. god. prva topolivnica, a godinu dana potom otvorena je i prva artiljeriska škola kod nas.

 U spoljašnjoj politici ustavobranitelji su se udaljavali od Rusije. Nalazili su, da se ona suviše meša u unutrašnje poslove i da s toga treba njen uticaj suzbijati. Taj stav nije došao spontano. Dok je Rusija držala njihovu stranu protiv kneza Miloša oni su sami tražili to mešanje. Reakcija je došla, kad je Rusija stavljala primedbe na izvesne njihove postupke i kad su se mogli nadati da će neke druge sile biti bolje raspoložene prema njima. Veze, koje su ustavobraniteljske vođe počele u Carigradu sa pretstavnicima poljske emigracije, podržavane od Francuske, nastavljale su se i produbljivale i u Srbiji. Lenoar Zvijerkovski, agent kneza Čartoriskog, došao je u Beograd i nastanio se u kući Avrama Petronijevića. Za vreme agitacije za izbor kneza Aleksandra Poljaci su se zalagali svom energijom. Preko njih ustavobranitelji su došli u vezu sa francuskom vladom, koja je tada, sa Engleskom, bila otvoren protivnik ruske politike.

 Knez Adam Čartoriski, nekadašnji ruski ministar Inostranih Dela za prvih godina Karađorđeva ustanka, imao je prilike da izbliže pozna stanje na Balkanskom Poluostrvu i da oceni značaj koji bi Srbi mogli imati na njemu. On je namenjivao Srbiji vodeću ulogu među Južnim Slovenima i verovao je da ona treba i može da okupi sve njih u jednu državu. Iako je posle, kao poljski rodoljub, postao protivnik Rusije on nije bio i protivnik Slovena. Želeo je samo da postanu što nezavisniji od severne carevine. Njegovi ljudi radili su živo u korist ustavobranitelja. Njegovom posredovanju ima se zahvaliti čak i to, što su se Vučić i Petronijević, posle godinu dana stranstvovanja, mogli vratiti u otadžbinu. U Beogradu je 1843. god., kao svog novog poverenika, mesto Leonara, poslao Čeha Franju Zaha, bivšeg učesnika u poljskom ustanku, čoveka vrlo aktivna i iskrenog prijatelja i svoje i posle srpske stvari. Taj čovek dao je ideju i čak izradio i prvi plan za jedan od naših najvažnijih nacionalnih programa u XIX veku.

 Brzo po svom dolasku u Srbiju 1844. god. on je izradio memoar o “Slovenskoj politici Serbije”. Glavna pitanja su bila: “Kako bi se od turskog carstva slavenskog sazidati moglo” i “O sredstvima kojima bi se sjedinenje sviju Južni Slavena izdejstovati moglo”. Izvesne svoje ideje i sugestije Zah je primio od Čartoriskog. Čartoriski je preporučivao da Srbi iskoriste tursku vrhovnu vlast i da uvećaju svoju snagu, ali da izbegavaju ruski uticaj. Isto tako treba zazirati i od Austrije. Francuska ima interesa da u Srbiji, mesto turske, dobije novog saveznika. I Engleska bi rado videla Srbiju sa izlazom na more. Srbi treba da stvore bliže veze sa ostalim Slovenima i sa Mađarima, koji žele da se oslobode Austrije.

 U Beogradu Zah je ušao u veze sa mladim Ilijom Garašaninom, čijeg su oca ubili ljudi kneza Mihaila prilikom poslednje pobune. To je bio čovek sa trideset godina (rođ. 1812.), koji je počeo karieru kao trgovac, a koji je kasnije prešao u prvu stajaću vojsku i postao njen oficir. Posle promene dinastije dobio je čin Vučićevog pomoćnika u Ministarstvu Unutrašnjih Dela, a kad je Vučić morao napustiti zemlju postavljen je za ministra toga resora. Bistar i uman čovek Garašanin je postao prvi državnik Srbije većega stila. U zajednici sa Zahaom, na osnovu njegova memoara, on je 1844. god. sastavio svoje čuveno Načertanije ili “Program spoljne i nacionalne politike Srbije”, ali ga je znatno izmenio i podesio za srpske prilike. Kad se porede oba spisa, Zahov i Garašaninov, vidi se jasno koliko je ovaj drugi čovek imao neposrednijeg poznavanja prilika ne samo u Srbiji, nego i u celom susedstvu, i koliko je bio politički realniji.

 Načertanije, polazeći sa konstatacije da je počelo “dviženije” među Slovenima, naglašava da Srbija ne sme ostati u dotadašnjim malim granicama i da ima težiti “sebi priljubiti sve narode srpske koji ju okružavaju”. Ni Rusija ni Austrija nemaju interesa da se mesto Turske stvori “drugo hristijansko carstvo”, prva radi Carigrada, a druga zbog opasnosti da ne izgubi svoje južnoslovenske podanike. “Sporazumjenije dakle i sloga sa Austrijom jeste za Srbiju politička nemogućnost, jer bi ona sama sebi uže na vrat bacila”. U težnji da stvore veliku državu na Balkanu Srbi ne idu ni za kakvim revolucionarnim aktom, nego bi nastavili samo svoju staru istorisku misiju. Srbi su prvi borbom dobili svoju slobodu među Slovenima u Turskoj, pa je sasvim prirodno da oni i dalje vode celu akciju. Bugari su izgubili veru u sebe i nadaju se oslobođenju samo od Rusije. Ali Srbija nema snage da izvede odmah u delo ceo program, a i inače treba da radi oprezno. Za razliku od Zaha Garašanin je nalazio, da je ipak za Srbiju savez sa Rusijom najprirodniji, ali pod uslovom da i sama Rusija uvidi, kako bi joj bio bolji savez s malom Srbijom “nego sa Austrijom, za koju ona Zapadne Slovene i čuva.” Dužnost je Srbije, da i ona politički deluje u Bugarskoj, kako se ova pod drugim uticajima ne bi otuđila od nje. To bi mogla učiniti otvarajući škole u Bugarskoj i školujući mlade Bugare, i obraćajući naročitu pažnju da se nacionalizuje crkva u Bugarskoj, koja se u to vreme nalazila u rukama Grka. Glavnu aktivnost imala je Srbija da razvije pored Crne Gore, koja se bila već skoro sasvim otrgla od Turaka, u Bosni, Hercegovini i severnoj Albaniji. Severna Albanija obuhvatala je u stvari Staru Srbiju. Sa tim krajevima treba održavati sve češće veze i negovati ljubav i sporazum između pravoslavnih i katolika. Njihovo ujedinjenje u obliku “državnog sojuza” ima se izvršiti pod vođstvom Srbije i nasledne dinastije Karađorđevića. Preko Bosne može se onda uticati i na Dalmaciju i Hrvatsku. U tom programu prvi put je iznesena misao, da Srbija, u interesu svoje trgovačke emancipacije od Austrije, treba tražiti svoj izlaz na more. To bi bio Ulcinj, s putem preko Skadra. Zahovu podužu glavu o odnosu Srbije prema Hrvatskoj Garašanin je izostavio nalazeći očevidno, da ona ne može ući u prvi plan rada. Nije se mnogo zadržavao ni na Srbima iz Srema, Bačke i Banata, iako je priznavao da tamo treba više raditi na vezama. Činio je to s toga, što je bio svestan da Srbija sa svojom malom snagom ne može u isto vreme delovati i među podanicima Turske i među podanicima Austrije. Sem toga, nije moglo biti mudro izazivati podozrenje Austrije dok se ne postignu neki uspesi u Turskoj.

 Garašanin je odmah i počeo rad u označenom pravcu, a posebno u Bosni. Naročito je našao odziva među franjevcima, koji su tih vremena vodili vrlo oštar spor sa svojim biskupom fra R. Barišićem. Antiaustriski raspoloženi fra Ivan Jukić, jedan od najaktivnijih članova toga reda, bio je vrlo blizak Beogradu, a fra Martin Nedić je pevao pesme u slavu ustavobrnitelja. Njihovi ljudi tražili su podrške u toj borbi kod srpskog kapućehaje u Carigradu i dobijali su je. Radilo se isto tako i u Staroj Srbiji i severnoj Albaniji. Hrvati su 1844. god. pokrenuli u Beogradu svoj list Branislav, a njihov vođa Ljudevit Gaj imao je tesnog dodira sa vladom.

 Režim ustavobranitelja imao je velikih protivnika. U spoljašnjoj politici osećalo se, da nema punog naslona na Rusiju, a i kod Austrije se nailazilo na dosta teškoća. Knez Mihailo, kao i knez Miloš, nisu mirovali. Upozoravali su na pogreške nove uprave i narod u zemlji i susedstvu i kabinete velikih sila. Pripremali su i bune i prepade, ali bez mnogo uspeha. Od njih je najviše zapamćena Katanska buna iz 1844. god. Nju je izveo Stevan Jovanović Cukić, koji je 22. septembra sa dvadesetak drugova, preobučenih u katane, prešao Savu i upao u Šabac. Posle prvog iznenađenja, kad su se buntovnici dočepali glavnih državnih zgrada, vlasti su brzo organizovale protumere. Cukić je iz Šapca, s nešto novih drugova, pošao u Podrinje, zauzeo Loznicu, i krenuo prema Valjevu. Ali ga je nedaleko od Valjeva sačekala vojska koju je vodio prota Matija Nenadović i razbila ga je potpuno. Posle toga je došao Vučić, koji je vrlo svirepim merama uspostavio red ali uveo i pravu strahovladu partizanskog režima.

 Srbi iz ostalih krajeva bili su na strani novog kneza Aleksandra. Prednjačio im je mladi vladika crnogorski, poznati pesnik Petar II. On je obožavao Karađorđa i njegov smeli podvig. Ispevao mu je tri pesme, od kojih je najznačajnija posveta njegovom glavnom i najboljem delu Gorskom Vijencu Prahu oca Srbije. Samom knezu Aleksandru pisao je 1843. god., da je njegov dolazak na presto “praznik najdraži njihovim dušama, bez isključenija celome Srbstvu od maloga do velikoga. A meni draže i milije od ijednog srbskoga sina”. On je prvi počeo upućivati crnogorsku omladinu da se školuje u Srbiji. Učinio je sve što se onda moglo, da odnosi između dve srpske kneževine budu što prisniji. Iz Vojvodine priličan broj srpskih boljih književnika prešao je u Srbiju i radio tamo, kao Jovan St. Popović, Jovan Hadžić, Đorđe Maletić, Jovan Stejić i dr.; Karađorđevac je bio i Sima Milutivnović Sarajlija. U to vreme Srbiji se obraćaju i prvi Srbi katolici iz Dubrovnika. Matija Ban stupa u srpsku službu, a Medo Pucić daje svoje spev Kara-đurđevku sa jasnim raspoloženjima. Obrenovići su stvorili jednu malu grupu svojih pristalica u Beču zahvaljujući, u glavnom, davanju pomoći i stipendija. Vuka Karadžića označavali su kao njihova čoveka, ali on je to bio samo po nevolji. Ostao je s knezom Milošem, iako ga nije voleo, zato što mu je taj davao novčane potpore i što su ga prijatelji kneza Aleksandra bili jedno vreme odbili. Sem njega, uz kneza Mihaila su bili, kao njegovi pitomci ili kućni učitelji, Đura Daničić i Branko Radičević.

 Unknown

 Nacionalni i književniromantizam kod Srba

 U Austriji je, posle ugušivanja mađarske revolucije, reakcija digla glavu na celoj liniji. Već krajem 1850. god. ukinut je ustav i uvedena vlada najkrućeg apsolutizma sa čisto policiskim sistemom. S apsolutizmom išla je i germanizacija. Nemački jezik, kao službeni, uveden je 1854. god. u sva zvanja i sve srednje škole, a sa njim je išla i nemačka ili potpuno nemački orientisana birokratija. Na svoje dojučerašnje saveznike u Beču su gledali s izvesnim nipodaštavanjem, a njihove idejne pokrete su gušili i progonili. Sa patriarhom Rajačićem postupalo se u Beču kao da je bio nešto kriv, a na sve ljude, koji su se istakli kao nacionalne vođe i koji su tražili veza sa ostalim Slovenima, a posebno sa Rusijom, gledalo se sa puno sumnje. Već 1851. god. zabranjen je u Vojvodinu ulazak svim listovima iz Srbije. Iliji Garašaninu otvarana su pisma, koja su išla preko njihove pošte, a u Beču su ga pratili špijuni očevidno. Segedinski prota Pavle Stamatović optužen je kao veleizdajnik zbog svetonikoljske pesme: “O kto, kto, Nikolaja služit”, jer se nalazilo da je on tim hteo slaviti ruskog cara Nikolu I. Kad je car Franc Josif 1852. god. dolazio u Novi Sad demonstrativno je obišao patriarha i, mesto s njim, odvezao se u grad kolima sa Dvoru odanim episkopom Platonom Atanackovićem. Cenzura je sprečavala svaku slobodniju reč; premetačine, dostave, zatvaranja postale su svakodnevna pojava. Svi naši ljudi, od patriarha do običnog ratara, bili su razočarani i duboko ogorčeni. Zašto sve te tolike žrtve? Kome u korist? Nije sam Đura Jakšić, do srca uvređen, pitao: “Ah zašta ginusmo i stradasmo - a šta dobismo!” Ilija Garašanin je odbio austriski orden s motivacijom, da srpski dobrovoljci nisu išli u Vojvodinu, da se bore za Beč, nego za svoju braću. Ali Austrija nije bila takva samo prema Srbima. Reakcija je zahvatila isto tako i ostale njene zemlje. U Hrvatskoj je njena oštrina pogađala najbolje narodne snage, a germanizacija je samom Zagrebu udarala nemački pečat. Najveće iznenađenje priredila je, međutim, bečka vlada celoj Evropi svojim postupkom prema Rusiji. Za vreme Krimskog Rata, kad se Rusija nalazila u najtežoj situaciji, Austrija je mobilisala protiv Rusije, svoje izbaviteljke, i naterala je svojim držanjem na popuštanje pre vremena. Tim retkim i dotle nečuvenim političkim cinizmom ona je zaprepastila ceo svet, a Rusiju je ogorčila do neslućene mere.

 Politička reakcija zahvatila je i Srbiju. U njoj među vlastodršcima nije bilo nikakve sloge. Stari Toma Vučić bio je glava opozicije, pomagan od Rusije, koja je svim načinima suzbijala Iliju Garašanina i njegovu frankofilsku politiku, dok 1853. god. nije iznudila njegov pad. Knez je lično stajao pod uticajem austriskog konzula, Srbina Teje Radosavljevića, koji se istakao za vreme prošle bune kao čovek od takta i uticaja među Srbima. Ostali ljudi, od manjeg političkog značaja, povodili su se prema tim krupnim ličnostima. Za Srbiju je nastala velika opasnost prilikom Krimskog Rata. Turska, njen suveren, ušla je u rat protiv Rusije, njenog pokrovitelja. U zemlji je postojala jaka rusofilska stranka, koja je želela da Srbija iskoristi ovaj čas. Na to se jedno vreme pomišljalo i u Petrogradu. Ali je Austrija bila već počela pripreme, da spreči Srbiju u tom, i to na najradikalniji način, posedanjem srpskog područja. I Turci su prikupljali vojsku na granici. Videći tu opasnost ruska vlada je posle preporučila u Beogradu, da se čuva stroga neutralnost. Srbija se bila spremila na otpor, ali se u isto vreme obratila i Porti i Napoleonu III, koji je doista delovao u Beču. Austriska diplomatija branila se tim, da nije htela preduzimati ništa protiv Srbije same; nego da se samo nosila mišlju da spreči eventualno rusko prelaženje u tu zemlju ili kakav pokret ruskih ljudi u Srbiji protiv postojećeg stanja. Glavno je bilo da je za vreme tog opasnog obračunavanja između sila Srbija ostala pošteđena.

 Na evropskom kongresu u Parizu, 1856. god., promenjen je međunarodni položaj Srbije. To je došlo kao prirodna posledica ruskog poraza. Htelo se, da se suzbije njen uticaj na celom Balkanu, a Austrija je naročito išla za tim, da ga suzbije u Srbiji. Ruski protektorat nad srpskom kneževinom zamenjen je garantijom svih velikih sila. S tim u vezi zabranjen je kroz Srbiju i prolazak svake tuđe vojske bez prethodne saglasnosti garantnih sila. Ova je odredba unesena usled surevnjivosti Rusije i Austrije, ali je u stvari pogodila Tursku, jer ni ona, posle ove odredbe, nije mogla upućivati vojsku, iako je sultan bio vrhovni gospodar zemlje. Turski garnizoni u Srbiji, koji su se nalazili u nekoliko gradova, mogli su se otad zanavljati i smenjivati samo Dunavom, a da je to zadavalo dosta teškoća razume se samo po sebi.

 Kako je zapadnim silama bila potrebna austriska saradnja protiv Rusije to su one u glavnom prepustile Srbiju bečkom uticaju. Dok su Turska i Austrija bile rđavo srpski državnici tražili su naslona na Carigrad, ali kad je između sultanove i ćesarove strane došlo do sporazuma Srbi su morali da paze na jačega. Knez Aleksandar ušao je u vrlo tesne veze s austriskim konzulom; bilo je opšte uverenje, da on skoro izvršuje sve njegove zahteve. Položaj knežev postao je vremenom izvanredno težak. Protiv njega su u narodu na sve strane radili rusofili osuđujući ga zbog tobožnje izdaje Rusije; a protiv njega je ustala i sva mlađa srpska inteligencija, koja je bila vaspitana na strani, velikim delom u Francuskoj, i u zemlju došla sa liberalnim idejama. Knez Aleksandar je bio vrlo krut i ličan čovek i više autokrata nego što se od njega očekivalo. Moćan uticaj pustio je rodbini svoje žene, kneginje Perside, koja je bila iz čuvene kuće Nenadovića, ali sa malovaroškim vidokrugom. Glavni ljudi u zemlji otišli su u opoziciju. Vučić je bio glava kneževih protivnika i u svojoj demagogiji veoma opasan. Knez je oterao u protivnike i Iliju Garašanina, koji je jedini u zemlji imao autoriteta da se suprotstavi svakoj prevratničkoj akciji. Između kneza i Saveta odnosi su postali vrlo zategnuti, jer je i jedna i druga strana htela da proširi svoju vlast. Knez je želeo da Savet ostane pretežno zakonodavno telo, a da uprava ostane u njegovim rukama, odnosno u rukama njemu odgovornih organa. Kako su kneževi ministri mogli biti postavljani samo iz reda savetnika to je Savet postepeno uzimao sve više maha i stavljao se na gledište da je on telo ravno donekle knezu u pitanju vođenja zemaljskih poslova. Savet je znao, da svoj postanak zahvaljuje težnji, da se obuzda samovolja kneza Miloša i logički je zaključivao, da ta njegova uloga ostaje i u novom režimu. Savetnici su, sem toga, insistirali na tom, da se za novog člana Saveta i ne može postaviti nijedno lice bez sporazuma s njima. Iliji Garašaninu govorili su jednom prilikom 1856. god., da će oni ministre samo saslušavati, ali da će o stvarima rešavati sami. U sporazumu s nekim savetnicima, koji su od ranije na tom radili s ruskim konzulom, Garašanin je još 1855. god. predlagao u Parizu, da se knez smeni, a sličnih pokušaja bilo je i na Porti. God. 1857. stvorena je bila prava zavera protiv kneza, kojoj je bio na čelu sam pretsednik Saveta Stevan Stevanović Tenka. Išlo se za tim da se knez ubije, a na vlast da se vrati stari Miloš Obrenović. Zavera je otkrivena za vremena i presečena je oštrim kaznama. Jedan deo savetnika bio je osuđen, a drugi penzionisan. Kako je to izvedeno bez pristanka Portinog i, prema tom, bilo protivno ustavu, to je carigradska vlada našla za potrebno da protestuje kod kneza i da tako uđe u razmrsivanje srpskih unutrašnjih poslova. Njen posebni izaslanik, Ethem paša, došao je u Srbiju i nagnao je kneza na popuštanje. Knez je pristao da vrati u službu penzionisane savetnike, a kažnjene je pomilovao, ali pod uslovom da moraju ići iz Srbije. Za pretsednika Saveta doveden je stari Vučić, a Garašanin, od koga su vlasti ranije uzalud tražile ostavku na savetnički položaj, postavljen je za ministra unutrašnjih dela. Ti ustupci iznuđeni su od kneza i znatno su poljuljali njegov ugled i njegov položaj. Porta je jedva dočekala priliku da može dati osetiti svoju snagu, a nalazila je podrške kod Francuske, koja je otvoreno osuđivala kneževu politiku, a donekle i kod Rusije. Opozicija je tražila da jedna evropska komisija ispita stanje uprave u Srbiji, jer je garantnim silama dužnost da za vremena izvedu u njoj stvari na čisto. Među silama nije u tom pitanju bilo saglasnosti. Austrija i Engleska držale su stranu kneževu. Pruska je bila neutralna, ali je Ranke, na osnovu izveštaja njenog konzula, tačno zaključio, da je kriza završena tim, što se knez vratio u staru potčinjenost Turskoj. Bio je učinio jedan korak da se otme, ali ga je taj pokušaj samo u veću pokornost bacio. I time on izgubi i poslednju senku kakve god svoje samostalnosti. Domalo, morao je priznati i novu izmenu zakona o Savetu, po kojoj je njegova vlast postala osetno ograničena.

 Porta nije htela da izaziva dublju krizu u Srbiji u času, kad je u Hercegovini buktao ustanak Luke Vukalovića i kad je predstojao njen sukob s Crnom Gorom. U Carigradu se znalo isto tako, da i u Bosni, u susedstvu Srbije, postoji nezadovoljstvo zbog teških agrarnih odnosa, a vrenja je bilo i u Bugarskoj. U bosanskoj Posavini uzbunjeni težaci, u jesen 1858. god., podigoše bunu. Vodili su ih sveštenici proto Stevan Avramović, pop Hadži Petko Jovanović ili Jagodić i dr., a pridružio im se i fra Stepan Mikić. Razjarena masa palila je i rušila begovske čardake, pa čak i kuće onih hrišćana koji nisu bili zajedno s njima. Ali su muslimani, bolje opremljeni, brzo prešli u napadaj. Kad su 28. septembra 1858. zauzeli Orašje kao središte ustanka otpor je brzo bio slomljen.

 U samoj Srbiji opozicija je bila uzela maha na celoj liniji. “Narod je izgubio konačno poverenje u Praviteljstvo i svoje vlasti”, pisao je I. Garašanin u septembru 1858., “uzrujao se na sve strane i hoće da se izvede iz ove neizvesnosti”. Tražio se saziv narodne skupštine. Iako je bio obavešten da se Skupština može obrnuti protiv njega knez nije mogao da je ne odobri, premda je i to pokušavao. A kad se skupština sastala o Sv. Andreji (s toga prozvana Svetoandrejska) bilo je od prvog časa jasno, da se dotadašnji režim neće održati. Protiv njega je bila ogromna većina poslanika. Na sednici od 10. avgusta tražena je ostavka kneževa, koju su pomogli i članovi Saveta. Zbunjen i uplašen knez je otišao u grad, pod okrilje paši, i to u kolima I. Garašanina, i s njim zajedno. Garašanin, koji je odavno prešao među kneževe protivnike, nije smatrao za svoju dužnost da odvraća kneza od tog koraka. A ima glasova, da mu je on taj korak čak i savetovao. Još nije izvedeno na čisto, da li je to bila klopka, ili bojazan za ličnu sigurnost kneževu, ili namera da se dobije u vremenu. U svakom slučaju taj je korak razdražio Skupštinu i ona je 11. decembra donela rešenje, da se knez zbaci, a na njegovo je mesto još istog časa izvikala Miloša Obrenovića. Knezu Aleksandru bilo je jasno, da se situacija ne može više izmeniti u njegovu korist, pa nije ništa odlučnije ni preduzimao. S njegovim padom završena je i vlada ustavobranitelja, jer s Obrenovićima počeo je odmah novi kurs.

 Knez Miloš stigao je sa knezom Mihailom u Beograd 25. januara 1859. Čekao je dotle potvrdu svog izbora od Porte. Kao njegov “mestozastupnik” u Srbiji vodio je poslove njegov odani pristalica Stevča Mihailović. Kao svuda u prilikama kad se menja ne samo režim nego i dinastija, tako je i u Srbiji bilo dosta izmene diktovanih ne samo potreban, nego i osvetom i svojevoljnošću. Skupština, vođena dosta puta od usijanih glava i nedoraslih ljudi, unosila je mnogo zabune i bezvlašća, ali je promena ipak izvedena bez težih žrtava. Kad je došao knez Miloš vratio se, istina, autoritet vlasti, ali je pojačana samovolja. Knez Miloš je bio i suviše star da bi se izmenio. Sad je, pun još uvek stare mržnje i osvetoljubivosti, postao starački uporniji i nije hteo da se obazire mnogo ni na kakve obzire. Podložan uticajima, ćudljiv, a uveren da je Srbiji preko potreban, on se osećao kao svemoćan. Na muku su bili udarili s njim i prijatelji i neprijatelji. Uvredio je odmah, prvih nedelja, svog najodanijeg prijatelja i zastupnika Stevču, ne ublažavajući mnogo svoju staru naviku da tera šegu sa ljudima. Savet, na koji je bio kivan od svog progonstva, ponizio je koliko je god mogao i trudio se da ga potpuno onemogući. Stari Vučić, napola oslepeo, bio je zatvoren i umro je u zatvoru. Umro je potpuno istrošen, dok su Miloševi protivnici tvrdili, da je to bilo pod sumnjivim okolnostima. Ilija Garašanin, koji, istina, i nije bio za povratak kneza Miloša, gurnut je u pozadinu i morao se sklanjati jedno vreme iz zemlje. Po njegovim rečima knez Miloš nije više mogao da čuje reč zakon. “On misli, kad narod ne bi želio njegov način stare uprave, ne bi ga ni pozvao; a kad ga je pozvao on hoće ovako”.

 A za to vreme u susedstvu Srbije i u Evropi događale su se krupne stvari. Turska je posle Pariskog Mira proglasila Hatihumajun (1856. god.), to jest s najvišeg mesta objavljeni zakon o punoj ravnopravnosti između muslimana i hrišćana. Ali taj zakon nije mogao promeniti ni brzo ni lako dotadašnje duboko uvrežene navike, niti su se muslimani hteli odreći svog povlašćenog položaja. S toga je, i posle smirivanja ustanka u Hercegovini i bosanskoj Posavini i Krajini 1858. god. stanje bilo puno zagušljivosti i sa dosta zaoštrenosti. Duhove je sem toga u velikoj meri uzbudio rat Francuske i Italije protiv Austrije u leto 1859. Rat se vodio za ujedinjenje Italije i bio je s toga u našem narodu praćen s mnogo uzbuđenja. Simpatije su bile sve na strani Italije; njen primer imao je da posluži istim težnjama i kod nas samih. Sem toga, želeo se od srca neuspeh Austriji, koja se pokazala onako nezahvalna i prema Srbima i Hrvatima na jednoj i prema Rusima na drugoj strani. U memoarima Dimitrija Marinkovića priča se vrlo živo koliko su i novi dvor i publika u Beogradu skoro na demonstrativan način pokazivali svoje zadovoljstvo zbog austriskih neuspeha.

 Knez Mihailo, koji je u emigraciji mnogo naučio i koji je već tada mislio o nacionalnoj misiji Srbije, obraćao je glavnu pažnju spoljašnjoj politici. Oženio se bio jednom mađarskom aristokratkinjom, Julijom, iz istoriske porodice Hunjadija, ne bez želje, da preko te veze dođe u bliži dodir s Mađarima, koji su u to vreme zauzimali odlučan opozicioni stav prema Beču. Od 1848. god. on je budno pratio razvoj događaja i dao razumeti svakom da je u njima živo interesovan. U Beču on je imao svoj krug ljudi, koje je pomagao, a među kojima su se nalazili Vuk Karadžić, Đuro Daničić, Branko Radičević i dr. Njegov pitomac bio je i Svetozar Miletić. U Beču on je u proleće 1858. god. imao veza s nekim Bosancima, koji su preduzimali izvesne akcije protiv turskih agrarnih tereta, a tražio je dodira i sa Srbima sa drugih strana. Održavao je veze sa mađarskim i talijanskim političarima; posle njegova povratka u Srbiju talijanski konzul Astengo bio je najpopularniji strani pretstavnik u zemlji. S Košutom se sastajao lično, a s njegovim ljudima vodio je stalnu prepisku i razgovore. S Napoleonom III imao je 1859. god. dug razgovor, u kom mu je izložio suštinu srpskog problema na Balkanu. Gledajući u daljinu, imajući pred očima talijansku borbu za ujedinjenje, znajući da Napoleon III, tadašnji gospodar političke situacije u Evropi, želi ostvarenje nacionalnog principa u međunarodnim odnosima, knez Mihailo je osuđivao sitničarsku partizansku politiku u Srbiji, koju su karakterisali grabež za mestima, osvetoljubivost i traženje nagrada za dinastičke usluge. Knezu se naročito nije sviđala politika mladih liberala, ljudi koji su nedavno došli sa stranih škola, i još bez dovoljnog iskustva žurili da prigrabe vlast i uticaj, izazivajući od prvog dana ambicioznošću i netaktičnošću trvenja, sukobe i razlaze. Od Svetoandrejske Skupštine oni su hteli stvoriti neku vrstu konventa. Izvesni od tih ljudi imali su nesumnjivo dobrih namera i učinili su i korisnih stvari i doprineli su dosta modernizovanju i dizanju Srbije, ali su bili i suviše žustri. Stari su se, prirodno, nerado uklanjali sa svojih mesta i sa protestom su ukazivali na naglost izvesnih postupaka i pokušaja za brze reforme. Stara i večna tema o sukobu starih i mladih javila se i u Srbiji; prvi put u takvoj oštrini. Patriarhalni poredak, koji je dotle vladao u porodici u celom društvu, i čiji su pretstavnici bili ljudi sa fesovima i čakširama i žene s libadetima i tepelucima, potiskivao je mladi svet, koji se vaspitavao ne samo u Pešti i Beču, nego i po Nemačkoj i u Parizu i koji je, s naprednijim trgovcima i mlađim činovništvom, počeo da daje ton novom Beogradu i postepeno celoj Srbiji.

 Knez Mihailo se trudio, da zastareli turski ustav bude zmenjen novim. Od 1838. god. prilike su se bile izmenile u svakom pogledu; izmenjen je bio i državnopravni položaj Srbije. Ne hoteći da pokretanjem ustava izaziva nove krize knez je odlučio, da ustavne odredbe zamenjuje zakonodavnim putem, preko narodnih skupština. Počeo je odredbom o pravu kneževskog nasleđa, pa je nastavio ograničavanjem Saveta, uvođenjem vojske i drugim potrebnim merama. Do smrti svog oca, kneza Miloša (14. septembra 1860.), knez Mihailo se uzdržavao od javnog istupanja, jer starac je bio i suviše ćudljiv i osetljiv, a mladi knez nije želeo zbog održavanja autoriteta da dolazi do sukoba, koji ne bi mogli ostati nepoznati široj javnosti. Mihailo je lično, i po stečenom iskustvu, i po prirodi, i po uverenju bio sav za autoritativni režim. Sva glavna lica tadašnje Evrope Napoleon III, Bizmark, Kavur, bili su takvih shvatanja, da o sličnim shvatanjima u Rusiji, Turskoj i Austriji i ne govorimo posebno. S toga se on u Srbiji vrlo brzo razilazi sa mladim liberalima, koji imaju svoju volju i prihvata konzervativnije elemente, kojima je najglavniji pretstavnik bio Ilija Garašanin. Njemu se Garašanin sviđao još i zbog toga, što mu je bio veoma blizak u pitanjima spoljašnje politike i misije Srbijine. Već krajem 1861. god. Garašanin postaje pretsednik vlade i ostaje na tom položaju šest godina. Retko je kada u spoljašnjoj politici naše države bilo toliko i tako trajne podudarnosti između šefa države i šefa i ministra spoljašnjih poslova. Garašanin je nastavio svoju poznatu liniju iz Načertanija, koju je knez Mihailo potpuno prihvatio i podesio prema novim prilikama.

 To je bilo vreme, kad je u našem celom društvu počeo da se oseća jedan nov duh. Književna romantika, koja je na zapadu carevala u prvoj polovini XIX veka, javila se kod nas tek sredinom tog veka i u punom jeku krajem pedesetih i početkom šezdesetih godina. Dotle, u poeziji je vladala pseudoklasičarska tradicija, čiji je glavni pretstavnik bio učeni šišatovački arhimandrit i posle gornjokarlovački episkop Lukijan Mušicki (1837-1877.), koji je na naše stablo kalemio neprijemljive i bezživotne Horacijeve i Klopštokove mladice. Proza je bila malo negovana, a u njoj su srpsku čitalačku publiku privlačila sentimentalna, fantastična i ne mnogo logična pričanja Milovana Vidakovića (1780-1841), ali koja su bila dobronamerna, tečna i imala draž svoga. Izvesne kombinacije romantičarskog poleta i klasičarske tradicije nisu dale željenih rezultata. Sima Milutinović Sarajlija, koji je prvi pokušao da opeva epski zamah Prvog Ustanka u svojoj Srbijanci; iako je bio jedno vreme veoma slavljen, nije osvojio publiku, niti je svojim načinom rada i svojom vrstom sirovog talenta mogao osvojiti. Od svih naših književnika prve polovine XIX veka imali su nesumnjivog talenta, velike snage, i trajnog uspeha samo Petar II Petrović Njegoš (1813-1854) i Jovan Sterija Popović (1806-1856). Prvi je formalno imao nešto od klasičarskog nasleđa, ali se snagom svog velikog nadahnuća iščupao iz stega tradicije, okrepio se sav na životodavnom narodnom izvoru, i dao svoj klasični Gorski Vijenac kao delo visoke umne zrelosti, nesumnjive duhovne superiornosti i intimnog saosećanja sa narodom. U njemu ima i junačkog zamaha i kliktanja, i skepse, i ironične dobroćudnosti, i iskustva života, svega u meri koje delu čuva skladnost i daje izraz istinskog života. Superioran duh imao je i Sterija, koji je bio književno obrazovaniji. Ali u poeziji Sterija nije izišao iz starih kalupa, koji su ograničavali njegovu duhovnu slobodu. Pravu svoju snagu on je pokazao u komediji, koja je imala molierovskih osobina, i u kojoj je njegova opservacija, ironija i čak sarkazam (Rodoljupci) mogao više doći do izraza. Ako je stari Joakim Vujić bio “otac” naše pozorišne umetnosti, Sterija je nesumnjivo tvorac naše drame, a komedije naročito. Koliko je još uvek živ i savremen svedoči ne samo to, što se održava na repertoaru i u prestonici i u unutrašnjosti, nego i to što služi kao potsticaj i piscima najnovijeg vremena, kao, primera radi, Branislavu Nušiću.

 Što naša književnost prve polovine XIX veka nije mogla da uhvati dubljeg korena u narodu kriv je ne samo njen nenarodni duh, vaspitavan po stranim uzorcima i prenošen kod nas u saksijama, nego i njezin jezik. I taj nije bio narodni. U njemu je još uvek bilo tragova ruskog jezičnog nasleđa i neskrivene težnje, da se “duhovne” i “više” stvari ne izražavaju običnim “paorskim” jezikom. On tobože nije bio još dovoljno razvijen i osposobljen za to. Mušicki je ne samo razvijao teoriski tu misao, nego je davao i praktičnu primenu.

 Protiv Vuka Karadžića (1787-1864), koji je ustao u odbranu živog narodnog jezika, vodila se skoro pola veka ogorčena borba od većeg dela tadašnje srpske inteligencije. Taj Tršićanin, koji je rano naučio pisati i bio pisar kod nekih vođa Ustanka i posle u službi ustaničkih vlasti, proveo je svoju prvu mladost gledajući kako se narod njegove otadžbine bori i oslobađa od turskih okova. Vuk nije bio školovan čovek, ali je imao retko bistru glavu. Kad je, kao izbeglica iz Srbije, posle sloma od 1813. god., došao u Beč i tu, srećnim slučajem, stupio u bliže veze sa čuvenim slavistom, Slovencem Jernejem Kopitarom, on je brzo našao svoj put i svoju misiju u našoj književnosti. Kopitar je, pod uticajem nemačkih romantičara, već pre toga tražio ljude, koji bi ga obaveštavali o narodnim pesmama i koji bi ih beležili u narodu, jer se u tim pesmama nalazio pravi izraz narodnog duha. Romantičari su u svom kultu naroda išli s planom i s velikim oduševljenjem za tim, da narod poznaju i prouče što više, da idu na njegove nepomućene izvore, da kupe njegovo “narodno blago”, i da, s tim u vezi, kultivišu i njegov jezik. Kopitar je, dosledno, i kod nas Srba želeo rad u tom pravcu. Kao francuski romantičari kruga Šarla Nodijea on je verovao da kod nas može biti mnogo izuzetne izvorne građe, čak više nego na zapadu, jer je narod stolećima živeo u patriarhalnom nasleđu, odvojen od ostalog sveta turskim zavojevanjem. Kod Vuka on je našao što je želeo: čoveka retke darovitosti koji dobro poznaje svoj narod, koji razume o čem se radi, i koji je odmah, s njim zajedno, pregao na posao. Već 1814. god. javlja se Vuk sa dve male, ali epohalne knjige, Malom prostonarodnom slaveno-serbskom pesmaricom i Pismenicom serbskoga jezika, “po govoru prostoga naroda napisanom”. Iza tih početničkih radova dolazili su veći i zreliji, kao rezultat jednog smišljenog rada.

 Pojava srpskih narodnih pesama bila je za evropsku književnost jedna vrsta prave senzacije. Na njih su naučnom svetu skretali pažnju Kopitar i naročito učeni nemački filolog Jakov Grim. U Evropi se tih vremena naročito raspravljalo o epskoj poeziji i o načinu kako su mogli postati Homerovi epi. Za naučni svet pojava srpske epske poezije, o kojoj se znalo vrlo malo i vrlo maglovito, značila je čitavo otkriće. I ona se odmah počela proučavati i unositi u naučne studije. U književnosti je izazvala širok i u toj obimnosti redak interes. Svi važniji književnici Evrope toga vremena Gete, Valter Skot, Prosper Merime, Puškin, Mickijević, Tomazeo i toliki drugi zanimali su se za nju, prevodili je, tumačili ili je oponašali. Interes taj postao je jedno vreme književna moda, koja je ulazila potpuno u okvir savremene evropske književne romantike. Pesme su te imale duboke originalnosti, retku zanimljivost predmeta, bogatstvo raznovrsnih likova i situacija, puno pesničke snage i vizionerstva, i neobičnu herojstvom, čoveštvom i pregaranjem izgrađenu etiku. Naši mladi romantičari, osetivši duboko naročito tu osobinu, i proglašavali su te pesme našim narodnim evanđeljem. Nije bio jedini Macini, koji je na strani spajao kult te poezije sa kultom naših borbi za oslobođenje, koje su baš u to vreme, na početku XIX veka, dale toliko primera pregalaštva. “Rasa sirova, oštra, neobrazovana, nepobediva kao planine u kojima je nastanjena”, pisao je taj talijanski rodoljub, “reči, ustanove, običaji strašni energijom, koji ratu daju božanski karakter.”

 Vuk je s Kopitarem stekao ogromnu zaslugu, što je te pesme izneo pred strani svet, ali ne manju i pred nama samim, što je i naše ljude upozorio na njihovu vrednost. Otvorio im je njihov zlatni majdan, čiju vrednost naša učena sredina nije dotle poznavala i koju ni posle, za izvestan niz godina, nije shvatala u pravoj meri. Ni danas još na žalost, narodna poezija nije predmet one pažnje, koju bi ona zasluživala prema svojoj vrednosti i prema njenom značaju u životu našeg naroda.

 Dok je taj rad Vukov na kupljenju i objavljivanju narodnih pesama i posle pripovedaka i poslovica bio potcenjivan od izvesnih njegovih protivnika, njegova nastojanja da narodni jezik osvoji svoje mesto u književnosti i životu nailazio je na ljute neprijatelje. Književni fariseji osporavali su Vuku pravo, da kao neškolovan ulazi u pitanja, za koja se tobože trebala imati stručna sprema. Međutim, Vuk je imao dovoljno stručnosti u svojoj izuzetnoj bistrini da načelno brani jedan opravdan stav i načelo; narodni živi jezik poznavao je neposrednije i bolje nego mnogi od takozvanih stručnjaka; a u koliko se baš ticalo stručnih stvari tu mu je na pomoći bio Kopitar, znalac prvoga reda, s kojim je Vuk sve više ulazio i u stručnu stranu predmeta. Kao što su Karađorđe i Miloš vodili borbu za oslobođenje od Turaka, tako je i Vuk, čovek revolucije, hteo da izbori i oslobođenje od tuđeg balasta u duhovnoj oblasti. Ali sem učenih ljudi on je nailazio i na veliku opoziciju sveštenstva. Ovo nije htelo da napušta slavjanosrpski jezik kao tradiciju srpskoruske saradnje i kao vezu između nas i Rusa. Ponosili su se čak tim “jednojezičijem”, kako se to onda govorilo. Naši sveštenici su dobro pamtili, da je vlada Marije Terezije tražila da se za srpske škole katihizis izradi na narodnom jeziku i verovali su da je to izraz njezine opšte težnje, kako bi se Srbi odvojili od Rusije i potom približili uniji. Takvi su zahtevi doista postavljani na crkvenim sinodima od 1769. i 1774. god. Posle je došao i zahtev od 1782. god., kojim se tražilo da se u književnu upotrebu uvede narodni jezik i mesto ćirilice latinica. Srpske vođe toga vremena imale su dosta muke odbijajući takve odredbe, koje su, u raznim oblicima, bile ponavljane više puta. Oni su i tom Vukovom radu nazirali iste težnje; u toliko više, što je taj pokušaj dolazio iz Beča i iz zajedničke saradnje s jednim čovekom koji je bio katolik i odan pristalica austriske državne ideje.

 S pitanjem jezika bilo je u uskoj vezi i pitanje pravopisa. Kod svih Slovena sem Rusa, baš u ovo vreme, pitanje pravopisa bilo je na dnevnom redu. Izvesni slovenski glasovi, kojih nije bilo u drugim jezicima ili za koje nije bilo utvrđenih znakova (kao, na pr., naši č, ć, ž, š, đ, lj, nj, f, dž) izražavani su u latinici na nekoliko načina, isto kao vokalno r. U ćirilici, opet, bilo je znakova koji su se u pisanju upotrebljavali, ali preko kojih je živi jezik bio odavno prešao, kao ь, ъ, ω, ψ, ζ, jat. Kako srediti ta pitanja i uvesti za škole neophodnu jednoobraznost? Za rešenje u latinici učinjeno je nekoliko pokušaja, od kojih nijedan nije dobio zadugo opšte priznanje. Kod Srba prva konferencija za uređenje pravopisa održana je u Karlovcima još 1798. god. i na njoj je ovlašćen mitropolit Stratimirović, da vodi brigu o toj stvari. Ali je naglašeno načelo, da se na sve što se štampa pazi kao i na crkvene knjige, “po sliku inače ravnoobrazne sahranjeno biti ne možet.” Vuk Karadžić nije bio prvi koji je tražio da se iz naše azbuke izbace nepotrebna stara slova, ali je bio čovek koji je to tražio najdoslednije i provodio to u praksi. Kad je, iz praktične potrebe, uveo u našu azbuku slovo j iz latinice, to je dalo povoda najotrovanijim sumnjama. Vuk, govorilo se, po tuđem nagovoru, namerno kida s našom crkvenom tradicijom i uvođenjem slova iz latinice priprema put za uniju.

 Trebalo je dugih i oštrih borbi dok su se ta pitanja izvela na čisto. Mlađi svet prilazio je postepeno sve više Vuku, iako su sve ustanove od ugleda, kao Matica Srpska i Društvo srpske slovesnosti, bile protiv njega i mada su njegove reforme bile zabranjene i u Srbiji i u Crnoj Gori. Osetan preokret u Vukovu korist dogodio se 1847. god., kad su izašle pesme mladog Branka Radičevića u čistom narodnom jeziku i s Vukovim pravopisom, kad se na narodnom jeziku pojavio Gorski Vijenac i kad je Đuro Daničić, stručno solidno opremljen, pustio u svet Rat za srpski jezik i pravopis, Vuk je, do danas jedini u Evropi, potpuno dosledno i do kraja sproveo Adelungovo načelo “Piši kao što govoriš”. Zašto je to mogao da učini i sprovede on, a nisu izveli drugi i daleko veći autoriteti u kulturnijim narodima, nije teško pogoditi; naša književnost nije imala onog bogatog nasleđa kakvo, primera radi, engleska i francuska književnost, niti pismenu kulturu narodnog jezika koje se razvijalo vekovima. Za naš svet bila je neobična i vrlo smela Daničićeva tvrdnja, koja u osnovi nije bila netačna, iako malo preterana: “Među svjema koji pišu danas pravopisa u cijeloj Evropi Vuk je najbolje razumio šta je pravopis, pa što je umom razumio ono je i djelom najbolje izvršio”.

 Pojave poezije Branka Radičevića, vedre, sveže, neposredne, sa nečim punim mladosti i života, osvojila je mlađi svet za vrlo kratko vreme. Njen narodski duh, vaspitan u narodnoj poeziji, i njezin narodni jezik, tečan, vrlo melodičan i pun boje, potisnuo je brzo i konačno pevanje stare škole, usiljeno i astmatično. Lukijan Mušicki zalazi bezpovratno; Sima Milutinović se više ne čita. Novi mladi pesnici, koji se javljaju pedesetih godina, svi su manje-više u Brankovoj tradiciji. Ta nova književna generacija prihvaća s Brankom i narodne pesme i Vuka. Ona se čak s ponosom zove Vukova omladina. I traži na sve strane da se radi u Vukovom duhu, da se kupi “narodno blago” ili “narodne umotvorine”, da se neguje narodni jezik, da se poštuju narodni običaji. Srpska književnost, verovali su oni, može da se razvije samo na osnovu narodne književnosti i u najužoj vezi s njom; svako drugo razvijanje dovodilo bi je u opasnost da izgubi svoju samoniklost.

 S kultom književnog nacionalizma išao je i politički. Omladina tih vremena, imajući pred očima poljsku borbu za oslobođenje i talijansku i nemačku borbu za narodno ujedinjenje, želela je i tražila da se sve narodne snage usredsrede i kod nas samo u tom pravcu. U tom pogledu njene su se težnje potpuno podudarale s političkom linijom kneza Mihaila i Ilije Garašanina. Samo, kod tih mladih ljudi, kao kod svake omladine uopšte, nije bilo uvek dovoljno strpljenja i razumevanja za relativnosti. Naši su ljudi, poneseni oduševljenjem, tvrdo verovali da je naš protivnik, tada kao takav smatran skoro pretežno Turčin, težak bolesnik i da borba s njim neće imati izuzetnih napora. Naša se snaga precenjivala. Glavni pesnici tog borbenog naraštaja palili su svet. Đura Jakšić kliktaće još sedamdesetih godina:

 Šta će nam ovaj mir

 Ovaj blatomir?

 Zar nije bolje borba, i krv, i nož,

 I krvav onaj pir?

 Na oružje!

 Srbin je junak, junak je grom,

 Smrskaće teme dušmaninu svom.

 Stevan Kaćanski, skoro u ime celog tog naraštaja, peva knezu Mihailu:

 Davno na te Prizren gleda,

 gde te srpska kruna čeka,

 Da t’ amanet carski preda

 Dušanovog slavnog veka:

 Carski poziv, sveti glas:

 “U boj, u boj vodi nas!”

 Da se celo Srpstvo spoji

 Pod slobode suncem jasnim

 I zastava bojnih tvoji’

 Pod znamenjem slavnim, krasnim,

 Celo Srpstvo, jedan glas:

 “Hura! U boj vodi nas!”

 Na ratoborno raspoloženje omladine i našeg društva delovali su i politički događaji i strane agitacije. U Crnoj Gori puška skoro nije prestajala. Već 1861. god. javio se novi ustanak u Hercegovini pod vođstvom vojvode Luke Vukalovića. Na taj ustanak nesumnjivo su uticali događaji u Italiji, gde su Sardiniji pripali narodnim plebiscitom Toskana, Parma i Modena, i gde su Garibaldijevi četnici silom pridružili narodnoj državi Siciliju i Napulj. Izvesni talijanski rodoljubi, zajedno s Mađarima, nameravali su da ugroze Austriju s kopna i mora. Njihovi planovi su bili, da se iskrcaju u Dalmaciju, pa da preko Bosne upadnu u Mađarsku i izazovu tamo ustanak, a na drugoj strani da operišu preko Hrvatske. U tim planovima oni su računali i na srpsku saradnju; nešto da zaposle Turke, da im ne bi smetali, a nešto da bi uticali i na svoje sunarodnike u Ugarskoj. Na tom planu radio je i talijanski konzul u Beogradu, Eugen Durio. On je u nj posvetio i samog kneza, a verovatno i Garašanina. Isto su tako bili obavešteni i vodeći ljudi na Cetinju. Iz raznih političkih obzira Talijani su nameravali, da 1862. god. izazovu ustanak u Grčkoj i tim stvore pometnju i u evropskoj diplomatiji i u Austriji i da požure revolucionarne događaje. Kad je, zbog Engleske, plan s Grčkom morao biti napušten, došlo se na misao da se na koji bilo način zapali bar susedstvo Crne Gore. Kralj Nikola priča u svojim uspomenama, da je knez Danilo spremao ustanak u Hercegovini već u proleće 1860. god., ali je on izbio krajem te godine, a uzeo više maha 1861. Reč cetinjskih gospodara slušala se u Hercegovini s mnogo poštovanja; nijedan važniji posao u zemlji nije se počinjao bez sporazuma s njima. “Sva prepiska”, kazuje Dušan Vuksan, najbolji znalac cetinjskog arhiva, “koju su Hercegovci imali s turskim vlastima, dostavljana je na Cetinje u originalu.” Danas se zna pouzdano, da se u Crnoj Gori toga vremena bavilo nekoliko poljskih oficira emigranata, da je bilo veza između naših ljudi i onih u Italiji, i da je među Hercegovce došlo i nekoliko Garibaldijevih četnika. S toga su Austrijanci, dosta obavešteni o planovima, bili veoma neraspoloženi prema ustanicima i pomagali su Turke na sve načine.

 Velike sile pokušale su da spreče taj ustanak. Naredile su svojim konzulima i posebnim komesarima, upućenim u Mostar da ispitaju prilike i da posreduju u sporazumu s turskim vlastima. Pomišljalo se čak i na to, da se Turcima dadu i garantije s njihove strane. Turska je u proleće 1861. god. uputila u Hercegovinu Omer-pašu. Njegov dolazak smatrao se u Hercegovini i Crnoj Gori kao očigledna pretnja i nije mogao dobro uticati. Knez Nikola se u isto vreme obratio konzulima sa uslovima, pod kojima bi bio voljan uticati na ustanike da se smire. Ti uslovi napravili su dosta rđav utisak, jer je knez tražio prvenstveno izvesne dobitke za Crnu Goru, a ne toliko za raju. Hercegovački ustanici, po savetima s Cetinja, nisu hteli da prime ponuđene olakšice nalazeći da nisu dovoljne. Na tom pitanju došlo je do razlaza između cetinjskog dvora i Vukalovića. Ovaj je čuo za crnogorske uslove, pa je, predviđajući da će Hercegovina ostati i dalje pod Turcima, hteo da vodi “hercegovačku politiku” i dobije od Turaka što se više može. Na Cetinju su mu zamerali da “izdaje narodnu stvar”, a u stvari su zazirali od toga da on pokušava raditi na svoju ruku. Omer-paša i Porta videli su jasno, da smirivanja u Hercegovini ne može biti sve dotle, dok se ne raščisti s Crnom Gorom. Pošto nisu hteli ispuniti kneževa traženja nije ostajalo drugo, nego da se primeni sila. Iskorišćavajući jedan crnogorski upad u selo Krnjice Omer-paša je 12. marta 1862. uputio neku vrstu ultimatuma Cetinju, a u aprilu je započeo pravi rat, posle nekoliko nedelja uzaludnog nagađanja. Napad su izvršili Turci iz Hercegovine i Albanije, a vršili su pritisak i iz Novopazarskog Sandžaka. Bili su nadmoćniji i brojem i oružjem.

 U sred te crnogorsko-turske borbe došlo je do turskog bombardovanja Beograda. Odnosi između turskog garnizona u beogradskom gradu na Kalemegdanu i srpskih građana u varoši nisu bili prijateljski i do manjih sukoba dolazilo je nekoliko puta. Jedan beznačajan ulični sukob kod Čukur-česme 3. juna 1862. izazvao je razdraženje koje je pretilo da uzme opasne razmere. Tog dana poginuo je od turskih vojnika jedan srpski dečak, a odmah potom turski vojnici ubili su i jednog srpskog policajca. Posle pogibe i jedan oficir. To je dovelo do uličnih borbi i prepucavanja, dok 5. juna turski paša nije naredio bombardovanje grada za vreme pogreba palih žrtava. U Beogradu nasta lom. Vlasti se rešiše na oštre mere. Omladina napravi barikade i spremi se na borbu. Knez Mihailo je pomišljao na rat i spremio je proklamaciju, u kojoj je govorio da odbacuje korice svoje sablje, “dok s vama ne izvršim sveti, veliki zadatak svoj.” Videći to raspoloženje i bojeći se težih zapleta konzuli garantnih sila uzeše stvar u svoje ruke. Domalo se u Carigradu sastala i Konferencija velikih sila, da reši pitanje turskih posada u Srbiji.

 Vest o bombardovanju Beograda i o mogućnosti da i Srbija uđe u rat stigla je u Crnu Goru i među ustanike kao najlepši poklič. Verovalo se, da je opšti srpski pokret na pomolu i da uspeh ne može izostati. Srpski omladinci tražili su rat. Đura Jakšić je s ogorčenjem protestovao u svojoj popularnoj pesmi “Padajte, braćo”:

 Mi nesmo braća, mi Srbi nesmo!

 Ili vi neste Nemanjin soj?

 Ta da smo Srbi, ta da smo ljudi -

 Ta da smo braća - oh, Bože moj!..

 Ta zar bi tako s Avale plave

 Gledali ledno u ognjen čas?

 Ali Srbija nije ušla. Pristala je na posredovanje velikih sila i čekala. Ostavljena sama sebi Crna Gora je preživljavala teške dane. Grahovski junak, vojvoda Mirko Petrović, pravio je sa svojim borcima čuda od junaštva. Ali je turska sila bila nadmoćnija. Obe turske vojske, posle krvavih borbi, sjedinile su se 30. juna i pošle put Cetinja. Sam kralj Nikola, pišući o tim događajima, podvlači kako je situacija bila kritična. On je ponudio Turcima primirje, ali ga Omer-paša nije hteo primiti. Osvojivši Crnojevića Rijeku javio je u Carigrad, da će i Cetinje pasti već sjutri dan i da gori. Na vest o tom na Bosforu su u znak radosti pucali topovi i primana čestitanja. Ali na zauzimanje velikih sila Porta je pristala da pregovara o primirju. Uslovi su njeni bili dosta teški. Naročito se tražilo, da se obezbedi Turcima slobodan prolaz od Nikšića na Spuž i Skadar i da se za tu svrhu mogu podizati karaule ili fortice duž puta. Kneževina je morala primiti obavezu, da neće više pomagati ustaničkih akcija, niti podizati utvrda prema granicama Albanije i Hercegovine. Najposle, traženo je i to, da borbeni vojvoda Mirko mora napustiti Crnu Goru. Knez je primio te uslove, ali su pretstavnici velikih sila uspeli da ih u praksi ograniče i onemoguće. Naročito je u tom pogledu bila aktivna Rusija, pomagana od Francuske, a delimično i od Austrije. Posle crnogorskog popuštanja morali su, prirodno, popustiti i hercegovački ustanici. Njima je Porta dala amnestiju, a oni su izjavili pokornost sultanu. Vukalović je postavljen za zapovednika graničnih pandura sa činom bimbaše, a hrišćani su dobili izvesne poreske olakšice. Ali kako su Turci bili kivni zbog mnogih krvi i kako posle pobede nisu smatrali da je potrebno naročito popuštanje, to je stanje na granici ostalo i dalje puno napetosti. To je slabilo položaj Vukalovićev, protiv koga su knez i vojvoda Mirko istavili kao glavnog hercegovačkog vojvodu čuvenog junaka popa Bogdana Zimonjića iz Gacka. Osumnjičen što je postao turski platežnik i ukoravan što se zavadio s Cetinjem Vukalović se nije mogao dugo održati i u proleće 1865. napustio je Hercegovinu i pošao za Rusiju.

 To uzbuđeno doba puno krvi i usplahirenosti, sa napetim očekivanjem novih važnih događaja u Evropi i na Balkanu, živo je uticalo na uzbudljive duhove naše omladine. Tad se u njoj stvorio kao ideal tip “pravog Srbina” ili Srbende, kako se onda govorilo, čoveka koji bi bio sav “napojen nacionalnim duhom.” Njegov cilj imalo je biti ujedinjenje Srpstva i obnova velikog Dušanovog carstva. Tad se kod nas o Dušanu najviše pevalo i govorilo i knezu Mihailu najviše što se moglo poželeti bilo je to, da postane ravan Dušanu. Pravi Srbin imao je da nosi, bar u paradama, narodno odelo; da neguje kult narodne pesme i narodnih običaja; da voli sve što je srpsko. Trebalo je odbacivati ono što je tuđinsko; naročito je bilo dosta povike na “truli zapad”. U tom oduševljavanju za sve što je srpsko otišlo se u preterivanje. Srbi su oglašavani za prvi narod; čak su neke zanesene budale pevale i o srpskom nebu i o Srbinu bogu na njemu. Jedan je pesnik čak imao ovakve stihove:

 Kad me vidi nek uzdane

 ćerka tuđina:

 “Bože, Bože, što ja nisam

 Dična Srpkinja!”

 Taj romantičarski zanos unosili su u narod pretežno Srbi iz Vojvodine. Glavni i najbolji pesnici našeg romantizma, ljudi od velikog talenta, Jovan Jovanović Zmaj, Đura Jakšić, Laza Kostić, bili su Vojvođani. Romantičar je u to vreme bio i Jakov Ignjatović, docniji glavni pretstavnik vojvođanskog romana. Kao vođa nove omladine i naroda istakao se naročito temperamentni i srčani Svetozar Miletić, oko koga se prikupilo sve što je bilo borbenije i naprednije u toj sredini. Novi Sad, u koji je prenesena Matica Srpska, i gde su izlazili glavni književni časopisi naše romantike Danica, Slovenka, Matica, Javor, i glavni srpski politički listovi Srbski Dnevnik aktivnog i zaslužnog dra Danila Medaković i njegova naslednika Jovana Đorđevića, i Zastava Miletićeva, koja će jedno vreme postati najpopularniji list među Srbima, taj Novi Sad postao je šezdesetih godina središte srpskog duhovnog i političkog života. Bio je čak prozvan srpskom Atinom. Književnici iz Srbije, kao Ljubomir Nenadović, Jovan Ilić, Milorad Popović Šapčanin i dr. orientisali su se potpuno prema književnom duhu Novog Sada. Čedomilj Mijatović, tada velika nada naše književnosti i nauke, bio je sav pod tim uticajem.

 U Austriji su se za to vreme događale krupne promene. Poražena 1859. u Italiji ona je morala da napušta kruti centralizam. Već u martu 1860. počelo se sa pojačavanjem Državnog Saveta, a oktobarskom diplomom iz iste godine uvedeno je ustavno stanje u državi. U Beču je imao postojati centralni parlamenat za svu carevinu, a sve pokrajine dobile su samoupravu. Mađari nisu hteli da prime takvo preuređenje, jer im ono nije obezbeđivalo onaj značaj u državi, na koji su oni mislili da imaju prava. Da bi ih zadovoljili tamo, gde bečki interesi nisu bili prvenstveno u pitanju, dvorski krugovi su 15. decembra 1860. ukinuli Vojvodinu. Knez Mihailo polagao je mnogo na to, da se zbog toga ne kvare odnosi između Srba i Mađara i savetovao je Srbima da od tog ukidanja ne prave pitanje, pošto već i inače Vojvodina nije više bila ono čemu su se Srbi od nje nadali. Miletić je u Srpskom Dnevniku na Tucin-dan objavio svoj čuveni članak tim povodom. On je jasno kazao, da Srbi ne žale za Bahovim Vojvodstvom, ali žale za onim što je Vojvodstvo imalo da pretstavlja. Vojvodstvo je značilo “političko biće naroda srpskog s ove strane,” a ono je tim ukidanjem sahranjeno. “Ali koji su ga saranili zajedno su i još nešto saranili, što više nikad neće vaskrsnuti moći.” Za sebe Srbi se ne boje. Vojvodina će vaskrsnuti, makar i u drugom obliku, jer “Bog naš, koji je sačuvao Crnu Goru i vaskrsao Srbiju posle četiri stotine godina, još je živ, on će i nas sačuvati.” Prema Mađarima pokazivao je sklonosti za sporazum, ali je ipak imao izvesne rezerve. Iskustvo ga je naučilo da bude oprezan. “Idemo da vidimo.” Patriarh Rajačić tražio je u Beču, da se sazove srpski sabor. Vlada je pristala, ali je iz učešća na saboru isključila opasnu Vojnu Granicu. Na Blagoveštenskom saboru 1861. god. Srbi su energično zahtevali čuvanje svojih privilegija i crkveno-školske autonomije i svoje posebno autonomno područje sa izabranim vojvodom i posebnom narodnom upravom. Ali se to više nije dalo postići. Protiv posebnog srpskog područja govorili su i bili ne samo Mađari, nego čak i hrvatski kancelar u Beču poznati pesnik Ivan Mažuranić. Crkveno-školska autonomija je ostala, ali su joj vlasti težile što više suziti značaj.

 Ukidanje Vojvodine i rad Blagoveštenskog sabora padaju u vreme ustanka u Hercegovini. Po sili prilika Srbi osećaju da im je sudbina povezana. Borba im pretstoji na svima linijama. Za nju je bilo potrebno prikupiti sve narodne energije. Kao prvi cilj, do ostvarenja političkog, ima se izvršiti duhovno ujedinjenje svih Srba, kao što su to pripremali talijanski i nemački omladinci. God. 1863. besneo je i poljski ustanak protiv Rusa. Iako u velikoj meri rusofili izvesni naši ljudi simpatisali su ustanicima, jer su se borili za slobodu. Kad je 1866. god. izbio ustanak na Kritu i počeli pokreti među Grcima među našim ljudima u Vojvodini čuli su se oštri prekori i pitanja: šta čeka Srbija? Omladinska akcija uzima s tim u vezi sve više maha. Družine srpske akademske omladine, naročito bečka Zora (osnovana 1863. god.) i peštanska Preodnica (od 1861. god.), pretvaraju se iz čisto književnih društava u patriotske zajednice. Na Zorin poziv sastala se 1866. god. u Novom Sadu skupština Ujedinjene Omladine Srpske, čije je ime ujedno program i zastava. Glavni besednik i vođa te skupštine nije bio neki mlad student, nego emigrant iz Srbije, protivnik režima kneza Mihaila, bivši profesor Velike škole, Vladimir Jovanović. Po njegovom shvatanju Omladina je na svom programu imala da okupe sve Srbe; on je nalazio “da je danas ceo srpski narod mlad, da je ceo srpski narod omladina, i da je omladina ceo srpski narod.” Otada, omladinska reč u društvu mnogo znači. Njezini pripadnici nalaze mnogo odziva, jer agituju na zborovima, selima i besedama. Vladaju književnošću, koja je skoro sva u njihovim rukama i njihovim idejama, isto kao i novinarstvo. Iz svojih središta iz Vojvodine oni utiču i na ostale krajeve Srpstva. U Sarajevu se stvaraju njezine filiale, a Cetinje im je kult i odjek. I sama vlada u Srbiji stoji pod izvesnim omladinskim uticajem, iako im je protivnica. U spoljašnjoj politici oni imaju isti cilj, samo su im drukčiji metodi i tempo rada. U unutrašnjoj politici omladinski pretstavnici protivnici su kneževa autoritativnog režima, jer su oni načelni borci protiv svakog ugušivanja javne reči i slobode. U tom smislu delovali su javno i dosta su podrivali knežev ugled, koji je bio veoma velik, naročito u Bosni i Hercegovini i Staroj Srbiji.

 Omladina je bila veoma nestrpljiva i stalno je požurivala događaje. Sve joj se činilo da vlada ne samo okleva, nego ni da ne sme da zagazi u borbu s Turcima. Zmaj je s potsmehom pevao:

 Pa znate li, šta još smemo?

 “Polumesec” proklinjemo,

 Nek s’ smiluje, “nek potavni,

 Nek se znade da smo slavni.”

 Međutim, vlada se ozbiljno spremala. Znajući da je naša snaga i suviše mala prema turskoj snazi knez Mihailo i I. Garašanin želeli su i radili na tom, da pre svega povežu sve balkanske snage. Njihova je misao bila, da ujedinjeni Balkanci sopstvenom snagom izvojuju pobedu i da naročito izluče svaku oružanu intervenciju koje strane sile, jer su dobro znali da ona ne bi došla nezainteresovano i da bi tražila pre ili posle svoju cenu. Njihova akcija polazila je od uverenja “Balkan balkanskim narodima”, prvi put u balkanskoj istoriji postavljena jasno i sa potpuno opravdanim obrazlaganjem.

 Prva stvar je bila da se stvore što srdačnije veze između Srbije i Crne Gore. Knez Mihailo je, odmah po stupanju na presto, još 1860. god. uputio Vuka Karadžića, kao čoveka svoga poverenja, knezu Nikoli. Knez je prihvatio saradnju i Mihailo mu je 2. januara 1861. odgovorio, kako je radostan “da se na čelu Crne Gore, kovčega slobode srbske, nalazi muž gotov da se sa mnom susretne u brizi za našu sreću narodnu.” Za vreme gladi u Crnoj Gori 1861. god. knez Mihailo je poslao 6.000 dukata. Odnosi od tada postaju sve srdačniji. Od 1864. god. knez Mihailo kumuje Nikolinoj deci. Potom mu šalje jednu bateriju topova i potrebnu municiju. U jesen 1866., kad su događaji u Evropi i na Balkanu uzeli sasvim ozbiljan karakter, sklopljen je 23. septembra i savez između dve bratske zemlje. Knez Nikola pokazao se tada kao istinski rodoljub. U slučaju narodne pobede i ujedinjenja on se bio spreman odreći prestola u korist kneza Mihaila. Pesnik retko lepe i ponesene pesme “Onamo ’namo”, koja je ispevana malo pre toga, osećao je iskreno narodne težnje i želeo je od srca da ih pomogne ostvariti. Knez Mihailo pisao mu je posle toga, da obojica imaju puno uzroka čestitati jedan drugom, “to je nama upravo zapala u deo sreća, da metnemo prvi kamen u zgradu, koja ima da skupi u sebe ono što pocepa nesreća kosovska.” Tu politiku okupljanja Srba i balkanskih naroda preporučivala je i Rusija.

 Knez Mihailo se trudio živo, da nađe sporazum i sa Bugarima. Kod ovih su od rusko-turskog rata od 1828/9. god. učestali pokreti i ustanci protiv Turaka, koji su nailazili izvesne podrške kod susednih srpskih vlasti, a ponešto i kod kneza Miloša. Za vreme Krimskog Rata Bugari su se nadali oslobođenju i organizovali su svoja društva za propagandu bugarske stvari, od kojih su najaktivnija bila u Odesi i Bukureštu. Jedna bugarska kolonija delovala je i u Beogradu. Tu je S. Rakovski izdavao svoj listi Dunavski Lebedъ, a 1862. god. organizovao je i posebnu bugarsku legiju. Pokušao je, za vreme srpskih spremanja te godine, da digne i ustanak u Bugarskoj, kome se stavio na čelo Panajot Hitov. Srpska vlada, s knezom Mihailom, sa simpatijom je pratila ne samo bugarsko spremanje protiv Turaka, nego i njihovu borbu protiv grčkih vladika i grčke prevlasti u crkvi i duhovnom životu. Bugari, koji tad nisu imali ni fizičkih ni materijalnih sredstava za dugu borbu i kojima je bila potrebna podrška jedne susedne države, obratili su se Srbiji. Ona im je bila najprirodniji saveznik. Spajala ih je ne samo ista rasa i vera, nego i isti uslovi života i ista nevolja prema zajedničkom neprijatelju. Da spreče srpsko-bugarske veze i da stegnu slobodarske težnje Bugara Turci su od 1864. god. počeli sa naseljavanjem Tatara duž granice i po unutrašnjosti Bugarske. Ugled knežev bio je u to doba veoma velik, naročito u Bosni, Staroj Srbiji, pa donekle i u Hercegovini. S njim su računali i Bugari. Od njega su se nadali i akciji, koja bi i Srbe i Bugare dovela do željene mete. Oni s toga stupaju u dodir sa Ujedinjenom Srpskom Omladinom, a Ljuben Karavelov vršiće u njoj jedno vreme osetan uticaj. O Svetom Savi 1867. god. protokolarno je utvrđen politički sporazum između Srba i bugarskih emigranata, koji je 5. aprila iste godine potvrdila u Bukureštu i njihova skupština. Sporazum je predviđao stvaranje Jugoslovenskog Carstva, u koje bi ušle Srbija i Bugarska i ostali delovi oslobođene subraće, a kome bi na čelu imao biti knez Mihailo. Srpski i bugarski jezik ili narečja bili bi ravnopravni, isto kao i oba naroda, koji bi i dalje čuvali svoju individualnost. Zajedničko bi bilo narodno političko i crkveno pretstavništvo, kao i državno središte.

 Da stvori saradnju i sa ostalim balkanskim narodima, knez Mihailo je pregovarao i sa Grcima. Grčki ustanak na Kritu pokrenuo je grčko društvo i ono je tražilo da se nešto učini za braću koja stradaju. Kako Grčka sama nije mogla ni pomišljati na neku opasniju akciju ona se, posle ovog ustanka, počela osetnije približavati Srbima. Posle dužih pregovora savezni ugovor potpisan je 14. avgusta 1867., dobrim delom i uticajem Rusije. Raniji pregovori sa Ilijom Garašaninom razbili su se zbog toga što su Grci tražili za sebe Maćedoniju. U ovom ugovoru to je pitanje obiđeno, a kao neposredan cilj saveza uzete su za Grke Epir i Tesalija, a za Srbe Bosna i Hercegovina. U slučaju pobede za ostale oblasti odlučivaće volja njihovih naroda, i to bilo da zažele sjedinjenje s kojom od država ugovornica, bilo da htednu imati svoju posebnu državu. Vojna konvencija između obe zemlje zaključena je u Atini 16. februara 1868.

 U Rumuniji je 1866. god. došao na presto Karlo Hoencolern, rođak cara Vilhelma. On je još iste godine uputio u Beograd i na Cetinje J. A. Kantakuzena, da ispita narodna raspoloženja, ali se nije mogao da odluči na sklapanje saveza. Između Rumunije i Srbije stvorene su samo veze zainteresovanog prijateljstva i solidarnosti.

 Knez Mihailo je želeo saradnju i sa Hrvatima. Biskup đakovački, Josip Juraj Štrosmajer, nosilac jugoslovenske ideologije, bio je od 1851. god. apostolski vikar u Srbiji, i u tom svojstvu on je nekoliko puta prelazio u tu zemlju. Knez je pomagao njegova kulturna nastojanja. Svog prijatelja, slavnog filologa Đuru Daničića, rado je uputio u Zagreb kao tajnika za novoosnovanu Jugoslovensku Akademiju. Ali sa biskupom, koliko smo mi mogli dosad utvrditi, nije stvarao onako dalekosežne planove, kakve mu pripisuju izvesni ljudi. Govorilo se čak da je on s njim ugovarao o slobodnoj Jugoslaviji. Možda je o tom govorio, ali da nije ništa ugovorio to je skoro sigurno. Štrosmajer, mada čovek smelih i slobodarskih ideja, nije ipak, na svom odgovornom položaju, mogao ući u kombinacije koje u taj mah nisu bile nimalo ostvarljive. Knez Mihailo, oprezan i uzdržan, učinio bi to još manje. Štrosmajer o knezu nije imao mnogo povoljno mišljenje. Svom najboljem prijatelju F. Račkom pisao je o njemu, da je bio “dobar čovjek, ali državnik nikaki, ter je svojom slabošću i mlitavošću izazvao upravo protiv sebe razne elemente zemlje.”

 U Mađarima knez se nadao dobiti neke vrste saveznika protiv Beča. On je znao za austriske težnje prema Balkanu i verovao je, da bi ih samo tako mogao obustaviti ili skrenuti, ako bi se Mađari isprečili protiv toga. U svom jednom objašnjenju sa Košutom on je razvijao misao zašto Srbija nalazi prirodnom saradnju s Mađarima. Sem tog stava prema Beču nezavisna Mađarska ne bi, iz sopstvenog interesa, mogla biti protivnik samostalnosti Srbijine. Kneževe ideje bile su poznate vladi Napoleona III, i iz Pariza se poručivalo mađarskim vođama da se svakako sporazumeju sa Srbijom. Pod uticajem takvih shvatanja stvorila se bila i među Srbima u Vojvodini jedna grupa ljudi, koja je sve otvorenije branila potrebu srpsko-mađarske saradnje i na toj strani. Misao dunavske konfederacije, u koju bi ušle Mađarska, Srbija, Vlaška i Moldavska uzimala se u najozbiljniju kombinaciju, i knez Mihailo bio je dao pristanak na nju. Ali se u Mađarima knez prevario. Postavljeni između Germana i Slovena Mađari su se opredelili za saradnju sa prvima; i to manje zbog mržnje na Ruse, kao na svoje pobednike, koliko iz straha od germanske rase. Kad je Austrija u ratu sa Pruskom bila 1868. god. potučena i postala mnogo mekša u odnosu prema njima, Mađari su iskoristili taj momenat i sklopili su 1867. god. nagodbu s Bečom. Habzburška Carevina postala je dualistička Austro-Ugarska, u kojoj su, u austriskoj polovini, prevlast dobili Nemci, a u ugarskoj Mađari. Sloveni su u obe polovine došli u podređen položaj. Njihova koncepcija o preuređenju Austrije na bazi federacije bila je sahranjena za uvek. U ugarskoj polovini ostala je srpska crkvena samouprava, ali bez ikakva političkog prava i uticaja. Hrvatska je dobila autonomiju u unutrašnjim stvarima i u pitanjima prosvete i pravde, ali su Mađari stavili svoju tešku ruku na nju i od hrvatskog bana napravili su lice odgovorno u prvom redu mađarskom ministru pretsedniku.

 Austriski poraz od 1866. god. doneo je izvesne posredne koristi Srbiji. Bečka vlada bila je dotle skoro otvoren protivnik politike kneza Mihaila, za koju je nalazila da ne samo ugrožava Tursku i otvara opasno Istočno Pitanje, nego da podriva i njene sopstvene temelje. Stvaranje veće srpske ili jugoslovenske države na granicama Austrije i Ugarske pretstavljaće nesumnjivo privlačno središte i za hapsburške podanike. Raspoloženja među Srbima u Vojvodini i Hrvatskoj nisu ostavljala o tom nikakve sumnje. Beč je upravo tih vremena preživljavao ujedinjenje Nemaca i Talijana na svoj račun i nije želeo da se to izvede i kod Srba i kod Južnih Slovena. U Beču se znalo za Mihailove veze sa Mađarima, a on sam, ni pred austriskim pretstavnicima, nije se ustručavao da govori o jugoslovenskim kombinacijama, iako nije, naravno, pominjao antihabzburške težnje.

 Kad se u proleće 1866. god. spremao rat Pruske i Italije protiv Austrije, general Stevan Tir, mađarski emigrant i ađutant kralja Viktora Emanuila, dobio je u Berlinu od samog Bizmarka mandat, da ide preko Turske u Beograd i Bukurešt. Trebalo je, da se iz tih središta organizuje od ranije poznati plan o pobuni u Mađarskoj i da se, u isto vreme, izvrši s mora upad u Dalmaciju i Vojnu Granicu; a sem toga imala se zadobiti Srbija za savez protiv Austrije. Sličnu misiju dobio je za Beograd i nemački savetnik poslanstva u Carigradu Pfil. Ali ovaj je stigao u srpsku prestonicu, posle dugog zaobilaznog puta, iza bitke na Kenigrecu, a Tir još docnije. Ipak je počeo da radi u duhu svoje misije. Knez Mihailo, koji je verovao da će Austrija pobediti, naročito u Italiji, bio je veoma uzdržan, a na nj su svakako uticali i saveti francuskog konzula, koji su preporučivali neučestvovanje. Garašanin je govorio malo jasnije. Srbija bi se verovatno lako krenula kad bi se Ugarska doista digla, a bio je spreman da Tiru i drugovima ustupi nešto oružja i omogući prebacivanje ljudi. Pfil i Tir nudili su tom prilikom Srbiji i izvesne teritorialne dobitke. Međutim, kako je Austrija brzo pristala na mir i priznala poraz, ti planovi su ostali bez daljih izgleda. Saopštenje o primirju dobio je Tir od Bizmarka u samom Beogradu. Knez je vrlo dobro učinio što se nije odmah požurio i zbog Austrije, koja mu to ne bi oprostila, i zbog politike Bizmarkove, koji je već tada pomišljao na buduću saradnju s Hapsburškom Carevinom. Knez lično nije o tim ponudama obavestio bečki dvor, ali se na njemu o tom ipak saznalo.

 Posle završenog tog rata i dok je još trajao ustanak na Kritu knez se rešio, u jesen 1866., da ponovo krene pitanje srpskih gradova, koje je od bombardovanja Beograda ostalo manje-više otvoreno. Osećao je, da se razmer snaga obrnuo u srpsku korist. Turska je imala neprilika na više strana i nije joj moglo biti do toga, da Srbe izazove na oštrije mere. Dok su Rusija i Francuska ranije pomagale srpsku stvar, Engleska i Austrija čuvale su osetljivost Porte i dotadašnje stanje. Kad je knez, dosta nenadno, krenuo pitanje gradova ponovo diplomatija je bila prilično iznenađena. Držanje Austrije postalo je, bar u tom pitanju, sasvim drukčije. Ona je htela da kao nagradi Srbiju za njeno držanje, a posle poraza trudila se da izbegava neprijateljstva protiv sebe, a ponajpre na Balkanu, gde joj je još jedino preostajala mogućnost za jače uticanje i širenje svojih interesa. Kako je u to vreme i Pruska, zbog Rusije, usrdnije prihvatila srpsko traženje, to se početkom 1867. god. pitanje gradova bližilo krajnjem rešenju. Prihvatila ga je na kraju i Engleska. Ona se samo trudila da se poštedi osetljivost Portina, pa je spremila formulu, da se gradovi u Srbiji, iz kojih će izići turska vojska, predaju na čuvanje knezu Mihailu i njegovoj vladi. Jedino je na beogradskom gradu, u znak sultanove suverenosti, pored nove srpske zastave imala da se vije i turska. Pre tog akta predaje gradova otišao je knez Mihailo, marta meseca, sultanu u Carigrad, kao svom suverenu, i tom je prilikom dobio od njega željeni ferman. Po povratku, 6. aprila 1867., predani su knezu u Beogradu na svečan način ključevi grada. Knez je to smatrao kao velik uspeh i naglašavalo se, da je sve dobijeno “bez puške i bez noža”. Njegova okolina naglašavala je, da je to samo etapa u daljem radu za oslobođenje Srpstva, dok se Omladina, na usta Zmajeva, rugala tom sultanskom poklonu:

 Mrko j’ gled’o polumesec do sad srpski žar,

 Sad nam mora mio biti jerbo nam je dar.

 Do sad beše jedan barjak uzdanica sva,

 Srpska vojsko, srpsko srce, sad ih imaš dva.

 Posle tog uspeha knez nastavlja svoju politiku, ali sa manje starog žara. Razloga za to bilo je više, ali se još ne zna koji je bio pretežniji. Tokom 1867. god. knez je morao čuti i od samog ministra vojske Milivoja Blaznavca, od ruske vojne misije, i od jednog stručnog vojnog lica iz pruske vojske, koje je bilo došlo u poluzvaničnu misiju, da srpska narodna vojska nije dovoljno spremna za ofanzivni rat. Na kneza su izvesne velike sile pravile i pritisak, da bar za izvesno vreme ne preduzima ništa. Do danas je ostala tajna, šta je sve bilo razgovarano u Ivanci kod Bratislave, u avgustu 1867. na sastanku između kneza i grofa J. Andrašija, koji je, u to vreme, bio jedna od najuticajnijih ličnosti u Dunavskoj Monarhiji. Zna se, međutim, da je knez posle toga osetno izmenio svoje držanje. Andraši, stari buntovnik mađarski, bio je od ranije prijatelj Mihailov i trudio se, da prema njemu i Srbiji povede politiku s više poverenja. S toga je početkom iduće godine uputio u Beograd za diplomatskog agenta mladog i izuzetno darovitog Venijamina Kalaja, da tamo bude tumač njegovih dobrih namera i da, u isto vreme, odvoji, koliko može, Srbe od Rusije. Ima tumačenja, da je knez, u to vreme, imao i jednu veliku ljubavnu strast i da se hteo oženiti jednom svojom rođakom, čija je majka, da bi omogućila taj brak, stvorila jednu svoju kliku i vršila moćan uticaj na kneza. Činjenica je, da je knez nenadano, 2. novembra 1867., otpustio Iliju Garašanina, koji je bio nosilac njegove spoljašnje politike, i da je ruska vlada izjavila jednu vrstu nezadovoljstva zbog toga.

 Iz nemačkih izveštaja, koje je objavio J. A. Rajsvic u svojoj knjizi o odnosima između Berlina i Beograda, izgleda kao vrlo verovatno, da je knez na svom putu u Pariz, u leto 1867., dobio vrlo nemile vesti o namerama Austrije u Bosni. Napoleon III, koji se spremao na rat s Pruskom, hteo je zadovoljiti bečku vladu, da bi je imao kao pomagača, i s toga je dao poručiti knezu, da se ne meša u bosansko pitanje. Andraši je, međutim, uveravao Garašanina, da Mađari nisu za pripajanje Bosne njihovoj Monarhiji, da se ne bi suviše ojačao slovenski elemenat. Šta više, on ne bi bio protivan da se Bosna spoji sa Srbijom. Po beleškama Nikole Hristića, ministra Unutrašnjih Dela toga vremena, knez se naljutio na Garašanina, što njegovi poverenici vode još uvek opasne pregovore s jednim članom pruskog konzulata, koji bi mogli kompromitovati Srbiju u očima bečke vlade, pošto je o njima već bio nešto dočuo austriski general u Zemunu. Indiskrecija je bilo u beogradskim krugovima prilično, a u Garašaninovim i ranije i tada, i one su došle bile i do zainteresovanih kabineta. U nas se jedno vreme između bliskih saradnika kneževih J. Ristića i M. Piroćanca vodila oštra polemika o tom, da li je Mihailo od jeseni 1867. odložio neposrednu akciju ili je mislio da je nastavi. Ristić je zastupao prvo gledište, i ja mislim da je on u osnovi imao pravo. Knez se, istina, nije nikad hteo izjasniti da menja štogod u svojoj politici, ali je, po prirodi uzdržljiv i kolebljiv, u stvari oklevao. Čekao je pogodniji sticaj prilika. Možda se pomalo razočarao i u spremnost i iskrenost balkanskih naroda za zajedničku saradnju, kako nagoveštava Ristić. Šest nedelja pred smrt on je rekao pruskom konzulu istoričaru Georgu Rozenu, svejedno da li potpuno iskreno ili samo upola, kako je on mišljenja, da Srbiji za velike političke ciljeve ne pristoji inicijativa. Trebalo je da počne neko drugi. U toj izjavi ima jedna crta koja je vrlo karakteristična za celo Mihailovo delo i koju je, u spoljašnjoj politici, u izvesnoj meri, imao zajedničku sa starim Garašaninom. Srbija je trebala biti spremna na sve događaje, ali je bila još uvek mala i slaba da ih sama izaziva.

 U sred tih planova i spremanja zadesila je kneza Mihaila nenadna smrt. Poginuo je u topčiderskom Košutnjaku 29. maja 1868. kao žrtva jedne privatne zavere. I kod prijatelja i kod protivnika ta je pogibija izazvala pravo zaprepašćenje. Bilo je glasova da je u njegovoj pogibiji postojalo i tuđe učešće, austrisko i tursko. Naročito se sumnjalo na bosanskog valiju Osman-pašu. Ali sve do danas ta se sumnjičenja nisu mogla dokazati nikakvim konkretnim činjenicama. Prijatelji dinastije Obrenovića nastojali su da za tu pogibiju okrive kao pomagača bivšeg kneza Aleksandra Karađorđevića i ovaj je, doista, u otsutstvu bio osuđen na tešku robiju i sve mu je imanje konfiskovano. Međutim novija ispitivanja pokazala su , da je i tu bilo više sumnjičenja i zle volje nego pravih dokaza.

 Unknown

 Put na Berlinski Kongres

 Turske vlasti su primećivale izvesno življe strujanje među rajom naročito u Bosni i Hercegovini i u Bugarskoj i pripisivale su ga panslavističkoj agitaciji, iza koje su nazirali u glavnom Rusiju. Ali je bilo izvesnih sumnja i protiv AustroUgarske, za koju se znalo da pruža ruke prema Bosni. S toga su počele s represalijama. Počeše zatvaranja ljudi i ustanova. U jesen 1872. god. jedna grupa hrišćanskih trgovaca u Banjoj Luci obrati se za zaštitu bečkoj vladi, ne znamo da li iz sopstvene iniciative ili po sugestijama austriskog konzulata. Brzo potom poče prebegavanje hrišćanskih, prvenstveno srpskih, lica iz bosanske krajine u Hrvatsku. Čim su prešla granicu ta su lica počela da iznose teške prilike pod kojima žive i po sugestijama Svetozara Miletića uputila su jedan memorandum silama potpisnicama Pariskog Mira. Ali ih je glavni put vodio u Beč, da tu stupe u veze s pretstavnicima velikih sila i sa austriskom vladom. To je bilo u leto 1873. god., malo posle trojecarskog saveza u Beču. Rusija, Nemačka i Austrija, kao tri konzervativne sile, htele su da očuvaju stvoreno stanje u Evropi, za čim je naročito išao Bizmark bojeći se francuske odmazde, ali su osećale da stanje na Balkanu teško može proći bez potresa. Rusija i Austro-Ugarska nisu verovale jedna drugoj, u ostalom sa razlogom, jer su i jedna i druga dobro znale da nisu nezainteresovane u rovenjima koja se vrše u Turskoj. Taj sastanak u Beču izazvao je kod naših ljudi velike nade. Nekoliko hercegovačkih vođa uputilo je tad preko Cetinja molbu ruskom caru, da ih prihvati u nevolji, jer se oni zbog zuluma moraju dići na oružje. Pozivali su kneza Nikolu da počne rad s njima, pa kad tu nisu odmah naišli na željeni odziv obratili su se Beogradu upozoravajući na mogućnost da ih Austrija preduhitri. Ali i u Beogradu se nalazilo da taj čas nije bio nimalo pogodan da se krene veća akcija.

 Ali se točak nije dao lako zaustaviti. U Hercegovini je letina 1874. god. bila podbacila i svet se nalazio pred teškom neizvesnošću. Zakupnici poreza, koji su pre svega gledali samo svoj interes, pritiskali su narod, da isteraju svoje i državne prihode. U već uzmućenoj zemlji to je dalo maha novim protestima i sukobima. Na ustanak se gledalo kao na skoro jedino mogući izlaz. Na sastanku narodnih prvaka u Biogradu kod Nevesinja, na Malu Gospojinu te godine, bi rešeno da se diže ustanak o proleću i da se o tom obavesti knez Nikola s molbom da ih prihvati. Knez je primio izaslanike narodne lepo i pokušao je da utiče na njih. U svom opširnom memoarskom spisu o Hercegovačkom Ustanku on sam priča, kako ih je uveravao “da ih nikad neće napuštati, niti će odvojiti sudbinu Crne Gore od njihove”, ali da tad nije bilo vreme za uzbunu. Ruska vlada je naročito uticala na kneza. Ovaj je doista uspeo da smiri ljude i da uputi hercegovačke izbeglice da se vrate kućama.

 Duhovi su bili veoma uzbuđeni i naoštreni. Baš te jeseni, 5. oktobra, izvršiše Turci pokolj povećeg broja Crnogoraca u Podgorici, koji se tu behu zatekli na pazaru. Pokolj je došao kao osveta za uglednog Jusu Mučina, koga beše ubio jedan Kuč po pozivu Marka Miljanova. Taj pokolj izazva silno ogorčenje na sve strane. Vrila je krv. Ljudi su tražili osvetu i goreli od nestrpljenja što ih čak pre ne puštaju. Cetinjski krugovi umirivali su svet, ali su ostavljali jasne nade i za mogućnost odmazde. Knez je slušao savete iz Rusije, ali je pokušavao na sve načine da crnogorsko pitanje stavi na dnevni red, da bi ovom prilikom dobio izvesne teritorije od Turske u svom susedstvu. On je hteo dati razumeti i Porti i silama, da mir u susedstvu Crne Gore zavisi od raspoloženja na Cetinju i s toga se trudio, da sve niti zavera, priprema i akcija u Hercegovini i prema Albaniji drži u svojim rukama. Uticaj Crne Gore u Hercegovini i na tim stranama bio je neosporan. Svi viđeniji srpski glavari i sav narod gledali su samo na Cetinje i na poruke otuda. Videli smo, da Luka Vukalović, čovek od nesumnjivog značaja, nije mogao da uspe nimalo ni da se čak održi u zemlji, kad se zavadio s cetinjskim dvorom i počeo politiku na svoju ruku. Knez Nikola je umirivao Hercegovce, ali ne s namerom da ih smiri konačno, nego dotle dok to bude u njegovom političkom planu. S toga je i puštao da se i govori i radi na ustanku ne osećajući da bi, u izvesnom času, mogao izgubiti uzde iz ruke i da u gladnom narodu, teško pritisnutom i već razdraženom, može lako da izbije revolt, koji se neće dati lako zaustaviti.

 U toliko pre što se na revolucioniranju duhova u Hercegovini radilo i s drugih strana. Austriski visoki generalitet, pod pretsedništvom samog cara, imao je 17. januara 1875. svoju sednicu, na kojoj je grof J. Andraši, kao ministar Inostranih Dela, izneo ciljeve bečke politike. Austro-Ugarska je želela da dobije Bosnu i Hercegovinu, ali to nije mogla ni htela da postigne otvorenim ratom, da ne bi izazvala protiv sebe Rusiju, Tursku i srpske države. Mesto toga ona je htela da deluje posrednim putem. Bečka vlada pomagaće nezadovoljne hrišćane, poticaće ih, i tako će razjedati Tursku i pripremiti javno mišljenje Evrope na potrebu da Dunavska Monarhija uvede red. U Beču je već tada podvučeno jasno, da ne bi nikako bilo u njegovom interesu da se pridruživanjem Bosne i Hercegovine Srbiji i Crnoj Gori stvori veća srpska država, koja bi mogla postati opasna po “zdravlje” Dunavskog Carstva. Austriji rat Turske s Crnom Gorom ne bi bio neprijatan. Ako bi pobedili Turci Austrija bi ih zaustavila i dobila bi mnogo u prestižu kod susednih balkanskih hrišćana; a ako bi pobedila Crna Gora sa Srbijom to bi dalo povoda Austriji da i ona posreduje i da izradi izvesne dobitke i za njih i za sebe. Nadvojvoda Albreht, koji je, kao pobednik kod Kustoce, uživao vojnički autoritet i bio glava ratne stranke, tražio je, da Austrija ne dozvoli zajedničku granicu između Srbije i Crne Gore, nego da, utisnuvši se među njih kao klin, očuva slobodan put za istok i neposrednu vezu s Turskom. Na toj konferenciji bilo je rešeno da Austrija učestvuje posrednim putem u akciji i da njena granica ima dopirati do područja između reka Bosne i Drine.

 Naskoro potom, u aprilu 1875., krenuo je car Franc Josif u Dalmaciju s naročitom namerom. On je hteo da istakne značaj te oblasti za Austro-Ugarsku, i da unapred upozori na mogućnosti da zbog te pokrajine moradne tražiti proširenje prema istoku. Kad je car došao u južnu Dalmaciju njegovo ponašanje nije bilo ni mnogo diskretno ni uobičajeno u diplomatskom svetu. U Imotskom cara su pozdravili pretstavnici bosanskih franjevaca ističući prava Habzburške kuće na Bosnu i Hercegovinu, a po njihovom uputstvu javilo se uz put i nekoliko drugih deputacija. Car je neke od tih ljudi odlikovao, a neke nagradio, a svima je obećavao da će se pobrinuti za njih, da im bude lakše. Odmah potom počeli su kod hercegovačkih katolika u susedstvu Dalmacije sastanci i dogovori, da se krene akcija, pa su na njih pozivani i neki pravoslavni glavari iz stolačkog i ljubinjskog sreza. Taj put carev nije mogao ostati bez utiska na Cetinju, kao i na ostale srpske ljude i krajeve. On je dovoljno nagoveštavao da se nešto sprema; u vezi s ostalom austriskom aktivnošću nije bilo teško pogoditi ni u kom pravcu.

 Sami muslimani nisu mogli da se uzdrže od izvesnih dela nasilja i osvete. Za kratko vreme pogibe od njihove ruke nekoliko uglednih ljudi iz naroda. Turske vlasti, računajući s ustankom, bile su pasivne prema nasilnicima; pustile su čak da izvesni zulumćari obiju državne magacine i razgrabe oružje i municiju. Strani konzuli i pašinski izaslanici pokušavali su, istina, da smire narod, ali je to išlo veoma teško, jer nije bilo potrebnog poverenja ni na jednoj ni na drugoj strani. Usred pregovaranja i kolebanja zbiše se neki događaji, koji ubrzaše rešenje. Blizu Metkovića, kod Dračeva, došlo je 19. juna do prepucavanja između pobunjenih katoličkih seljaka i muslimana. Pobunjenicima stiže pomoć iz okolnih sela. Tri dana potom depeširao je fra Stipan Naletelić s drugovima austriskom namesniku u Zadar, kako “svi kršćani Gabele, Dračeva, Hrasna i sve Luke žele pomoć od Austrije, pripoznajući ćesara kao svoga. Ne puštajte da nas Turci kolju. Nemamo džebane nit oružja, prosimo proviđenja. Barjak Austrije pred nami je.” Među ustanicima se nalazio i Marko Stazić iz Zadra, za koga su Turci tvrdili da je bio poverenik dalmatinskog namesnika Rodića, a po Hercegovini je pre toga krstario austriski generalštabni oficir Viljem Sauervald.

 Nezavisno od tog sukoba kod Dračeva, skoro u isto vreme, došlo je do borbi i u nevesinjskom kraju. Harambaše Pero Tunguz presreo je sa svojom četom u Bišili jedan turski karavan i ubio je sedam kiridžija. To još više uskomeša muslimane. U Kifinom Selu donesena je potom, 25. juna, odluka da se akcija za ustanak proširi i na ostale srezove hercegovačke i da počne življe. Dva dana potom, na Krekovima, došlo je do prve prave borbe. Nevesinjska puška bila je glas ostaloj Hercegovini. Ustanak je planuo.

 Knez Nikola je pokušao da ustanak zadrži, ali to se više nije moglo. Da bi ostao s ustanicima u vezi uputio je među njih čuvenog junaka i harambašu Peku Pavlovića. Peko se nije malo iznenadio kad je video ratoborno raspoloženje ustanika. Oni se smatraju, javljao je knezu 7. jula, “tako silni, koliko da nema nijednog Turčina na svijetu! Oni hoće bunu i kažu da ih niko od toga odvratiti ne može, mada nemaju ni pušaka, ni fišeka.” Videći to i knez je popustio. Pozvao je sve glavnije hercegovačke vođe na tajni sastanak na Lovćenu i tu im je 26. jula dao svečanu izjavu, da će sama Crna Gora ući u rat, ako ustanak ne bi imao uspeha. Malo potom odredio je svog tasta, vojvodu Petra Vukotića, da sa Grahova utiče na ustanike i upravlja njihovim poslovima. On im je doturao hranu i džebanu, a “đe je trebalo potkrepljenje četama hercegovačkim, tamo je šiljao Crnogorce.” Malo potom buknu ustanak i u Vasojevićima i 4. avgusta dođe tamo, na Seocima, do prve borbe između Srba i Turaka. U isto vreme zakrviše i Kuči.

 Mesec i po dana posle nevesinjske puške ustanak je izbio i u Bosanskoj Krajini. Pobunili su se težaci između Dubice i Kostajnice u noći 3-4. avgusta. Prvi napadaj izvršen je na Kulu u selu Dvorištu. Odmah potom ustanak se proširio i na susedne krajeve, pretežno duž austriske granice. Glavni vođa na toj strani bio je Ostoja Kormanoš, koji se prvi, 5. avgusta, sukobio s turskom vojskom. Domalo, u Krajinu su, kao vođe, stigli i neki bosanski emigranti iz Srbije, među kojima se isticahu Petar Petrović Pecija i Golub Babić. Naročito je bio borben stari hajduk Pecija, koji je u narodu od ranije stekao glas junaka i pregaoca.

 Ustanak su prihvatile obe srpske kneževine, Srbija i Crna Gora. Javno mišljenje, pod uticajem naše romantičarske književnosti i panslavističkih krugova Rusije, tražilo je rat, u tvrdom uverenju da Turska, “bolesnik na Bosforu”, neće moći odoleti srpskom naletu. “Malo nas je, al’ smo ljudi”, ponavljalo se u raznim variacijama kroz pesmu i kroz štampu. Rat s Turcima, koji je trebalo da donese oslobođenje raje, oglašavao se kao sveti i u nj se pozivalo sa više strana. Ali, dok je takvo mišljenje osvajalo u književnosti i štampi, pa čak zahvatalo i vodeću liberalnu stranku u Srbiji, u širokim narodnim krugovima srbijanske kneževine rat nije bio mnogo popularan. Bilo je otvorenih poruka, da je besmisleno oslobađati druge, kad Srbija sama stenje pod “najtežim birokratskim jarmom”. Drug Svetozara Markovića, mladi Nikola Pašić, hteo je da se pomažu ustanici, i sam je otišao u Hercegovinu, istina ne da se tamo bori, nego da odnese neke skupljene priloge. Protiv rata bio je 1875. god. i sam knez Miloš, na koga su mnogo uticale austriske pretnje i odvraćanja. Zbog takvog njegova držanja on je postao predmet opštih napadaja i vodeći radikali u Srbiji bili su čak spremni da ga zamene borbenim crnogorskim knezom, koji je uživao opšte simpatije.

 Čim je izbio ustanak u Bosni došla su 9. avgusta 1875. dva poverenika srpske vlade biskupu Štrosmajeru. Srbi su nudili Hrvatima, da i oni uđu u akciju i da deluju u turskoj Hrvatskoj, koja bi onda imala pripasti njima. “Od vlade hrvatske ništa se drugo ne bi zahtijevalo, neg da zažmiri i ustanak hrvatski pod rukom podupire.” Štrosmajer je odmah o tom obavestio svog prijatelja Franju Račkog, slažući se u načelu s potrebom akcije, ali je želeo da se o tom obavesti i ban, poznati pesnik Smrti Smail-age Čengića, Ivan Mažuranić. Rački mu je doskora odgovorio, da su, po njegovim najskorašnjijim izveštajima, Mađari odlučni protivnici svake akcije protiv Turaka, a da je car lično kazao banu, kako mora ostati neutralan.

 Ni ostali narodi na Balkanu ne odazvaše se srpskim pokretima. Grci ostadoše mirni, a mali lokalni pokušaji ustanka među Bugarima biše brzo ugušeni. Arnauti su se, u većini, držali s Turcima i borili se na njihovoj strani. Srbi su ostali osamljeni, imajući sami da prime borbu s Turskom Carevinom, čija je snaga bila još uvek veća nego što su oni zamišljali.

 Kad je ustanak izbio predložio je bečkoj vladi ruski ministar Inostranih Dela, knez Gorčakov, da Rusija i Austro-Ugarska posednu Bosnu i Hercegovinu, kako bi sprečile dalje širenje ustanka i uvele sređenije prilike u te zemlje. Austro-Ugarska je imala neprijatno iskustvo zajedničke okupacije Šlezvig-Holštajna sa Pruskom, a sem toga nije ni načelno pristajala na saradnju s Rusijom u oblastima na koje je ona stavila sama ruku i polagala izvesna prava. Mesto toga, bečka vlada, hoteći da se pokaže neutralna i humana i zaštitnik balkanskih hrišćana, tražila je, da Turska, u sporazumu s ustaničkim vođama i konzulima, spremi potrebne upravne reforme. Turska je prihvatila taj predlog, ali se naskoro videlo da niko s njim nije mislio iskreno, ni Turci, ni ustanici, ni zainteresovane sile. Posle svih ranijih iskustava ustanici nisu više verovali u turske reforme i tražili su daleko više, nego što su Turci mogli dati. A i same sile, predlažući reforme, više su mislile na paliativ, nego na konačno rešenje. Sultan je 30. novembra (12. decembra) 1875. objavio svoju iradu, kojom obeća reforme za celu Tursku Carevinu, a ne samo za Bosnu i Hercegovinu. Po traženju Rusije sile su na tu iradu odgovorile Andrašijevom notom od 18. (30.) januara 1876., tražeći da se pre svega srede prilike u te dve oblasti. Turska se načelno složila s tim, “ali samo su se naivni mogli zavesti ovim prividnim ustupcima”, kako tačno kaže A. Debidur. Istina je, doista, da je Turska istinski pomišljala na reforme i da je pokušala i da ih sprovodi, naročito u Hercegovini, koja bi administrativno odvojena od Bosne. Ali carigradska vlada nije mogla izmeniti mentalitet celog muslimanskog stanovništva, niti reformama prekratiti podzemna rovenja. Uz pokušaj reforama Turci su pokušali i posredovanje na Cetinju, ali je knez bio skup u ceni. Pod njegovim uticajem postavili su i ustaničke vođe, u Sutorini, 27. marta, u prisustvu ruskih i austriskih, neprihvatljive uslove za smirivanje Hercegovine. Oni su tražili ni manje ni više, no da se turska vojska ukloni iz njihove zemlje, i da ostanu samo mali garnizoni u glavnim mestima.

 Za to vreme ustanak se dalje razvijao. U Bosni on nije mogao da uzme velika maha, jer je Krajina bila daleko od Srbije, koja bi je mogla pomagati kao Crna Gora Hercegovinu. Same vođe u njoj bile su više četnici nego vojvode. Već 29. avgusta (10. septembra) poginuli su kod Gašnice, na Savi prilikom iskrcavanja oružja, obojica glavnih vođa, Pecija i Kormanoš. U istočnoj Bosni ustanak oko manastira Tavna ugušen je u samom početku, jer su tu muslimani bili brojno vrlo jaki, a i Turci su imali prilično redovne vojske.

 Nov element u bosanski ustanak na Krajini donela je pojava kneza Petra Karađorđevića. On se, posrbivši svoje skraćeno prezime Kara, pretstavljao kao Petar Mrkonjić. Petar je bio u to vreme mlad čovek (rođ. 1844. na Petrov-dan), a imao je već dosta buran život za sobom. Vaspitavao se u Švajcarskoj i Francuskoj, i to za stručnog oficira. Po vaspitanju i dobroj oceni savremenih raspoloženja on je bio demokrata i slobodar; za razliku od autoritativnog kneza Mihaila i plahovitog neurasteničara i u osnovi autokratske prirode kneza Milana on je, kao pretendent na srpski presto, izlazio sa vrlo slobodoumnim idejama. Publici se pretstavio sa prevodom čuvenog engleskog pisca Džona Stuarta Mila O slobodi i sa predgovorom tom delu, koji je himna slobodi. Kao i cela njegova porodica imao je neprilika prilikom ubistva kneza Mihaila, ali stvarne krivice nije imao nikakve. Za vreme francuskog-pruskog rata 1870/1. god. borio se na francuskoj strani i istakao se u više prilika. U borbi kod Vilerseksela zaslužio je orden Legije časti. Kad je izbio ustanak u Krajini Petar se javio da posluži narodnoj stvari. Beogradski dvor i vlada bili su odmah protiv njega iz dinastičke surevnjivosti i da ne bi, s eventualnim uspesima u borbi, stekao širi popularitet. S toga su i vođi ustanka, koji su bili u vezi s Beogradom, ostali hladni prema njemu. Petar je ipak obrazovao svoju četu i postavio logor na Ćorkovači. Krajem septembra ušli su njegovi odredi u borbe, ali nisu imali nikakvih znatnijih uspeha. Posao su mu otežavali svi, i Srbija, i ustaničke vođe, i austriske vlasti, pa i naše javno mišljenje, koje je tražilo da se narodne snage ne cepaju. Knez Petar je još 6. septembra u jednom javnom proglasu govorio, “da Karađorđević sada ne čezne ni za kakvom ulogom, nego da želi uspeh svome narodu”, ali to nije pomagalo. Videći sve te teškoće Petar se obratio neposredno knezu Milanu nudeći mu, da zatome kobne dinastičke mržnje i da “na oči sviju neprijatelja našega naroda, stanemo jedan pored drugoga kao braća i prijatelji, kojima su na srcu jedino sreća i napredak onoga naroda koji ih je digao na visinu na kojoj se nalaze.” Knez Milan nije primio ponuđenu ruku i tražio je od ustaničkih vođa i od austriskih vlasti, da Petra onemoguće. Vođe doista predočiše Mrkonjiću, da je u interesu stvari da ih on napusti. Petar je to i učinio krajem 1875. god., ali ne potpuno. On je konačno napustio bosanski ustanak u junu 1876., kada se Srbija rešila da uđe u rat.

 Da je to rđavo uticalo na moral ustanika ne treba posebno dokazivati. U akciju koja tek što je počela unesen je razdor. Taj je još pojačan nepromišljenom akcijom Vase Pelagića, koji je ovu borbu s Turcima mešao sa socialnom revolucijom i izazivao u narodu, agitacijom protiv režima u Srbiji i Crnoj Gori, još veću pometnju. Koliko su ljudi bili rastrojeni vidi se najbolje potom, što za novog vođu ustanka, na skupštini u Jamnici, držanoj 4. i 5. decembra 1875., nisu izabrali više nijednog Srbina, nego Slovenca Miroslava Hubmajera, koji je pre toga učestvovao u hercegovačkom ustanku. “Svojom ludo spremljenom, a još luđe upropašćenom navalom na Kostajnicu, proigraće Hubmajer “glavno zapovedništvo” i izgubiti se iz bosanskog ustanka isto tako brzo, kako se i pojavio. U Srbiji za rata 1876. daće mu se čin koji mu je u svemu odgovarao - narednički”. Tako, beleži za nj dr V. Čubrilović u svojoj lepoj knjizi o Bosanskom ustanku. Svoj život završio je Hubmajer u Sarajevu kao činovnik austriske policije.

 Hercegovci su u borbama bili jednodušniji i imali su više uspeha. I među njima je bilo pokušaja izvesnog rastrojstva, ali je ono brzo ugušeno. Nekadašnji tajnik Luke Vukalovića, više reklamer nego junak, Mićo Ljubibratić radio je protiv kneza Nikole, ali je naskoro bio onemogućen. S kim bi drugim mogli u taj mah sarađivati čestiti Hercegovci, kad bi raskinuli s Crnom Gorom? Nekoliko hercegovačkih vođa, kao silni pop i vojskovođa Bogdan Zimonjić, čovek kao planina, srčani Maksim Baćević, Lazar Sočica i mnogi drugi mogu mirne duše da uđu u Karađorđevu epopeju. Sa pravoslavnima borili su se protiv Turaka i neki katolički odredi, među kojima se najviše istakao don Ivan Musić sa ljudima iz oblasti Popova i Stoca.

 Bilo je ljudi koji su verovali, da bi se za Bosnu i Hercegovinu mogla izraditi samouprava u okviru Turske Carevine. Ti su ljudi bili pod sugestijom ruske službene politike, koja je jedno vreme zastupala tu ideju i za nju bila pridobila čak i Englesku. U vezi sa ruskim konzulatom u Dubrovniku, gde su se nalazili, s vremena na vreme, neki manje značajni vođi ustanka iz južne Hercegovine sa Mićom Ljubibratićem, koji nije smeo na teren i zbog Crnogoraca i zbog Turaka, bio je počet čak i rad na pripremanju “ustrojstva” za posebnu “zemaljsku upravu” u Hercegovini. Ustrojstvo je radio tada profesor odeskog univerziteta Cavtaćanin dr Valtazar Bogišić, a u taj je posao bio ušao i Nikola Pašić. Ne vodeći računa o interesima Crne Gore i ne poznavajući dovoljno stanje u samoj Hercegovini i sve veze i konce ustanka, Pašić je predlagao da neka privremena hercegovačka vlada uzme sama poslove u ruke i da se prema velikim silama pojavi u ulozi pravog i jedinog predstavnika ustanka. Pod uticajem nepouzdanih obaveštenja Ljubibratićevih on je mislio, da bi ta uprava imala više autoriteta i mogla dati više plana i jedinstva ustanku nego što je to bio do tada slučaj sa direktivama sa Cetinja. Ta bi hercegovačka vlada imala biti sastavljena od Srba iz svih krajeva i svih stranaka i bila bi neka vrsta egzekutive Ujedinjene Omladine. Protiv takvog plana, u osnovi veoma nerealnog i prilično naivnog, bila je odlučno Crna Gora, koja nije dopuštala da se u hercegovačke stvari meša iko drugi. A protiv njega je bila i bečka diplomatija, koja nije htela da upravu nad Bosnom i Hercegovinom dobiju bilo Srbi iz kneževina ili oni iz same zemlje ili ma u kojoj drugoj kombinaciji, jer bi to pospešilo stvaranje jedne veće srpske države u budućnosti i jer bi to lišilo nju samu izgleda da dobije te dve naše oblasti.

 U proleće 1876. god. događaji uzeše brži tok. Pored onog u Hercegovini i Bosni izbi ustanak i u Bugarskoj. Ovaj je bio kratkog daha i ugušen je sa strašnim svirepstvima bašibozuka. Cela Evropa diže svoj glas i kabineti velikih sila užurbaše se. Ratničko raspoloženje obuze naročito Srbe. Kad je gora ozelenila oživeše u većoj meri i ustanak u Krajini i ustanak u Hercegovini. Tada postaše slavni Crni Potoci u Krajini sa borbenom akcijom Goluba Babića. U samoj turskoj prestonici izbiše neredi. U maju dočepa se vlasti ratoborna stranka Mladoturaka, koja sruši sultana Abdul Azisa. Na to je kao odgovor došao srpsko-crnogorski savez, potpisan u Mlecima 3. juna i 18. juna zajednička objava rata Turskoj. Odmah potom ustanici iz Bosne, 20. juna, proglasili su svoje ujedinjenje sa Srbijom, a ustanici iz Hercegovine izjasnili su se za Crnu Goru.

 Austriska vlada, koja je polagala svoje pravo na celu Bosnu, naredila je odmah svojim konzulatima u toj zemlji i Hercegovini, da deluju u narodu protiv sjedinjenja sa srpskim kneževinama i da upućuju o tom javne adrese. Kao glavno oruđe konzula u toj akciji poslužilo im je katoličko sveštenstvo na čelu sa sarajevskim župnikom, pesnikom fra Grgom Martićem. Katolici su, najpre, voleli katoličkog Franju Josifa, nego pravoslavnog kneza Milana ili Nikolu. Zatim, hrvatski rodoljubi su verovali, da će se sa austriskom okupacijom Bosne i Hercegovine ubrzati ujedinjenje sa ostalim Hrvatima pod austro-ugarskom vlašću. S toga su iskreno želeli, da i Bosna i Hercegovina uđu u austriski okvir. Takvo rešenje izgledalo im je prirodno i lako, i mnogo realnije nego da se do ukupnog narodnog jedinstva dođe preko jugoslovenske ideje. Njihovi interesi poklapali su se sa interesima jedne velike sile i do ostvarenja narodnih želja moglo se doći bez mnogo napora i bez teških žrtava. Za izvesne hrvatske političare Bosna u srpskim rukama značila bi isto koliko i da je izgubljena. S toga su oni sa velikom žestinom otpočeli hajku na Srbe u Srbiji, tvrdeći ni manje ni više nego da je Bosna hrvatska i da Hrvatska, čija je politička samostalnost ugašena 1102. god., ima na nju nesumnjivo istorisko pravo. Srbi, koji su u tim zemljama pretstavljali većinu stanovništva i čije su veze s Bosnom stolećima postojale sve uže i neposrednije, odgovarali su na tu hajku s puno plahovitosti. Usled toga nastao je dubok i, na žalost, sve do danas nepremošćen razdor između velikog dela srpskih i hrvatskih javnih radnika. Benjamin Kalaj, bivši diplomatski agent u Beogradu, desna ruka grofa Andrašija i jedan od glavnih eksperata za balkanska pitanja u bečkom Ministarstvu Inostranih Dela, predviđao je to i sa zadovoljstvom je naglašavao, da će pitanje i sudbina Bosne i Hercegovine pojačati raspru između Srba i Hrvata. Bečki i peštanski vlastodršci imaće samo da se tim koriste. Hrvatska teza s ujedinjenjem pod Habzburzima postavljena je kao protivnost srpskoj, koja je htela ujedinjenje sa slobodnim srpskim kneževinama. Kao dve protivnosti, za koje se verovalo da se isključuju, one su imale da se nose do istrage. Sam car Franc Josif osuđivao je u jednom pismu banu Ivanu Mažuraniću one Hrvate koji su simpatisali sa Srbima, jer da su radili protiv interesa i svojih i dvorskih. Car hoće da dobije Bosnu i Hercegovinu, do kojih put vodi preko hrvatskih zemalja i preko hrvatskih ljudi i njemu, naravno, nije bilo nimalo svejedno, ako se među Hrvatima bude javio pokret koji ne bi išao Beču u prilog.

 Svoje aspiracije na Bosnu i Hercegovinu istakla je Austro-Ugarska prema Rusiji u Rajhštatu, 26. juna 1876., prilikom sastanka careva Franca Josifa i Aleksandra II i njihovih ministara spoljašnjih poslova. Rusija i Austrija složile su se tom prilikom da očuvaju Srbiju i Crnu Goru ako budu tučene od Turaka, a u slučaju njihove pobede dozvoljavala bi im se izvesna proširenja, ali bi Austrija uzela veći deo Bosne i Hercegovine. Ruske beleške o tom sastanku ne slažu se potpuno s austriskim, ali se i iz njih vide dovoljno austriske težnje. Tako je, na početku samog rata, sudbina Bosne i Hercegovine bila zapečaćena; zemlje, zbog kojih su Srbija i Crna Gora ušle u rat bile su unapred izgubljene. Za vreme vojnih operacija bečka vlada je 7. jula stavila do znanja zainteresovanim činiocima u Bosni, da ne može dozvoliti sjedinjenje Bosne sa Srbijom, pa je to poručila i u Beograd. Zato su morale biti i obustavljene srpske akcije na toj strani.

 U ratu protiv Turaka Crna Gora i Srbija nisu operisale zajedno, nego svaka za svoj račun. Na Srbiju se bacila jaka turska vojska, kojoj nedisciplinovana i ne mnogo oduševljena srpska milicija, bez dovoljno oficira, nije mogla da odoli. Vrhovni komandant srpske vojske bio je ruski general Černjajev, koji je prešao u Srbiju sa nekoliko hiljada ruskih dobrovoljaca. Srpska snaga bila je rasparčana na više bojišta, a ni na jednom nije imala dovoljnog broja za udarnu snagu. S toga je njena ofanziva propala na samom početku. Ali u defanzivi Srbi su se držali mnogo bolje i na Šumatovcu su, 11. avgusta, imali lep uspeh. Njihov otpor, s kratkim primirjem, trajao je sve do 17. oktobra, kad su im Turci kod Đunisa zadali težak udarac. Po molbi kneza Milana Rusija je svojim ultimatumom zaustavila dalje prodiranje Turaka i naterala je Portu da počne pregovore o primirju. Posle posredovanja i drugih sila mir je zaključen 16. februara 1877. bez ikakvih teritorialnih gubitaka za Srbiju.

 Crna Gora bila je u ratu bolje sreće. Celog leta i jeseni 1875. ustanici i crnogorski dobrovoljci presretali su turske karavane, napadali karaule, jurišali na gradove i silno zamarali tursku vojsku po Hercegovini. Njihova borba na Muratovici 30. i 31. oktobra bila je prava bitka sa srazmerno velikim snagama, isto kao i ona na Presjeci, završena turskim uzmicanjem 19. aprila 1876. Kad je počeo rat Crnogorci su s ustanicima brzo prodrli do Nevesinja, ali su se odatle morali vratiti, kad je Muktar-paša krenuo protiv njih. Do odlučne borbe došlo je na Vučijem Dolu 16. jula. Knez Nikola je bio prikupio jaku vojsku od 24 bataljona i lično je njom zapovedao. Uspeh njegov bio je potpun. Kod Turaka, od tri zapovednika jedan je poginuo, drugi je bio zarobljen, a sam je Muktar bio ranjen i jedva se spasao. Velike uspehe imali su Crnogorci i na istočnoj strani oko Podgorice, a naročito u sjajnoj borbi na Fundini, 2. avgusta. Sam Novak Milošev posekao je toga dana 18 glava. Vojvode Božo Petrović i Ilija Plamenac odlično su branili Crnu Goru na toj strani, a svojim junaštvom isticao se i kučki vojvoda Marko Miljanov, koji će se posle proslaviti i svojim prostom ali moralom i snagom viteštva neobičnom prozom.

 U Carigradu je za to vreme izvršen novi prevrat. Sama vlada, sa šeih-ul-islamom na čelu, zbacila je sultana Murata, koji je bio duševno bolestan, i dovela je na presto mladog, vrlo inteli gentnog, ali veoma perfidnog i nepoverljivog Abdul Hamida. U Carigradu je vladalo prividno ratničko raspoloženje i sile su imale prilično napora da deluju umirujući. Rusija je, međutim, uzimala sve energičniji ton. Slavenofilski krugovi u njoj, kojima je simpatisao i sam naslednik prestola, carević Aleksandar, tražili su da Rusija krene u akciju i oslobodi balkanske hrišćane, a u prvom redu Slovene. Imperialistički krugovi u njoj pomagali su taj pokret sa težnjom, da tom prilikom Rusija ostvari svoju staru težnju i zagospodari Carigradom i Dardanelima. Turska je manevrisala na razne načine, da izbegne evropskim posredovanjima u svojim unutrašnjim pitanjima. Kad je bila zakazana i sazvana jedna konferencija velikih sila u Carigradu, da raspravlja o reformama u Turskoj i o miru sa Srbijom i Crnom Gorom, sultan je dao objaviti 11. decembra vrlo liberalan ustav za celu Carevinu, koji je izradio njegov veliki vezir Midhat-paša. Delovanje velikih sila postalo bi po tome bespredmetno, i tako se u stvari i dogodilo. Turska je očigledno otezala i izigravala akciju velikih sila. Jasno je bilo posle toga, da će Rusija, već i suviše angažovana, preduzeti izvesne odlučnije korake.

 Pre nego što bi ušla u rat protiv Turske Rusija je gledala da se osigura od Austrije. Bečka vlada nije nikako pristajala na ruske predloge, da se Bosni i Hercegovini dade autonomija; nije htela, isto tako, ni da zajedno sa Rusijom ratuje protiv Turaka. Njeni zahtevi bili su jasni: ona je tražila Bosnu i Hercegovinu za sebe; nije dozvoljavala stvaranje jedne nove velike slovenske države na Balkanu, a najmanje srpske; i nije pristajala da Rusija proširi svoje vojničke operacije prema Srbiji i zapadu. Videlo se jasno, da je, hoteći da iskoristi težak ruski položaj, htela da oživi stari plan podele interesnih sfera. Zapadni Balkan imao je ostati njezin. Rusija je morala popuštati i u ugovorima u Beču i Pešti, u januaru i martu 1877., priznala je Austro-Ugarskoj pravo, kao cenu za njezinu neutralnost, da može, u po sebe povoljnom trenutku, izvršiti okupaciju Bosne i Hercegovine. Rusiji Austrija nije priznala pravo na Carigrad, niti trajna osvajanja na Balkanu. Za Srbiju i Crnu Goru nije bilo izrečno rečeno, da se neće moći ujediniti, ali je bečka vlada predviđala već tada za sebe mogućnost uticaja i u Novopazarskom Sandžaku. V. Čubrilović dobro karakteriše političku liniju tadašnje bečke vlade. “Ako je rajhštatskim ugovorom ma i prividno pokazivala volju da u rešavanju istočnog pitanja pravi ustupke srpskom narodu, ugovorom s Rusijom od 15. januara jasno daje na znanje da želi da rešava pitanje ne samo Bosne i Hercegovine nego i celog srpskog naroda, celog južnog slovenstva, bez njih, još više, protiv njih.”

 Sklopivši tajni ugovor sa Austro-Ugarskom Rusija je objavila Turskoj rat 12. aprila 1877. Crna Gora, koja nije htela sklopiti mir pod istim uslovima kao i Srbija, pod ruskim uticajem prekinula je veze sa Portom i nastavila je 17. aprila ponovo rat. Uz Rusiju je ušla u borbu i Rumunija. U ratu s Rusima pokazalo se jasno, da je turska vojnička snaga još uvek od znatne vrednosti i kako su se grdno varali naši romantičari koji su je potcenjivali. Kod Plevne trebalo je Rusima nekoliko meseci teške borbe i velikih gubitaka, da savladaju uporni turski otpor.

 Turska vojska bila se rešila, da ovom prilikom konačno satare Crnu Goru, da ne bi uopšte imala više neprilika na toj strani. S toga je uputila na Crnu Goru kao vrhovnog zapovednika sposobnog Sulejman-pašu sa preko 40.000 ljudi, koji je imao napadati iz Hercegovine, dok su s albanske strane i iz Novog Pazara operisale druge dve vojske. Napadaj je počeo 23. maja, ali su glavni udarci zaredali od 5. juna i pamte se u Crnoj Gori pod imenom “devet krvavijeh dana”. Austriski generalštabni oficir Sauervald, koji se nalazio u crnogorskoj vojsci, opisuje podrobno sve što je čuo i video u svom dnevniku. Sa puno priznanja govori o crnogorskoj vojsci, ali ističe i opasnost, koja joj je pretila. Izveštaji kneza Nikole o tim borbama nisu mnogo pouzdani, jer u njima ima suviše samohvalisanja. S dosta gubitaka Sulejman-paša je uspeo da se probije do Spuža i sjedini sa albanskim odredom. Tad se očekivao neposredni napadaj na Cetinje. Ali, kako su Rusi u to vreme brže prešli Dunav nego što su Turci očekivali, dobio je Sulejman-paša naredbu da se odmah ukrca za Bugarsku. Tako je izostao poslednji i najopasniji čin turske ofanzive.

 Posle odlaska Sulejman-pašina Crnogorci su prešli u napadaje i još toga leta osvojili su Nikšić i Bileću. Dalje crnogorsko napredovanje prema Hercegovini zaustavila je austriska vlada, isto kao što se usprotivila crnogorskim operacijama prema Novom Pazaru. S toga je knez Nikola preneo ratište prema istoku i počeo opsadu Bara sa osvajanjem Primorja.

 Posle ruskih uspeha u Šipki i posle pada Plevne ušla je u rat ponovo i Srbija, 2. decembra. Njena vojska kretala se prema Nišu, Vranju i Pirotu. Ovog puta ona prema sebi nije imala jakih turskih snaga i stoga je napredovala bez većih smetnji. Turci su na bugarskom bojištu bili potpuno slomljeni i nisu mogli više da zaustave rusko prodiranje. Kad su Rusi prešli Balkan, Turska je, potpuno klonula, zatražila mir. Primirje je sklopljeno u Jedrenu 17. januara 1878., a potom i mir u San Stefanu, u blizini Carigrada, 21. februara.

 Sanstefanski Ugovor bio je veliko razočaranje za Srbe. Ruska diplomatija stvarala je na njemu Veliku Bugarsku na čistu štetu srpskih interesa. Ta Velika Bugarska, koja bi imala 163.000 km2, imala je da se stere od Crnog Mora do Drima i Albanije; u nju je imala da uće ne samo Maćedonija, nego i najveći delovi Stare Srbije, sa skopljanskim sandžakom i sa delovima debarskog, prizrenskog i niškog. Bugarima su imali pripasti Pirot i Vranje, pa je tražen čak i Niš. Ogorčena, srpska vlada je tad poručila Rusima, da će Niš braniti i od njih isto kao i od Turaka. Zašto su Rusi tako postupali? Prvenstveno u svom interesu. Videći da se prave velike smetnje njezinom učvršćivanju na Balkanu ona je htela da bar za Bugarsku uzme što više, u uverenju, da će od nje oslobođena Bugarska biti njen verni klient. Ono što bude bugarsko biće, verovalo se, u neku ruku i rusko. S druge strane, proširujući što više Bugarsku ruski diplomati su verovali da rade u korist slovenske stvari i slovenske budućnosti. U petrogradskom Ministarstvu Inostranih Dela znalo se dobro, da je Austro-Ugarska, s njihovim pristankom, stavila ruku na zapadni deo Balkana i da Srbija ulazi u bečku sferu. Proširenje Srbije značilo bi posredno proširenje austriske sfere. Sem toga bitnog načelnog razloga u Rusiji nisu bili zadovoljni držanjem Srbije, imali su rđavo mišljenje o njenoj vojnoj snazi i vojnim naporima, i nalazili su da Srbija ima i suviše svoje volje. S toga je za Srbiju u Sanstefanskom Ugovoru učinjeno vrlo malo. Ona je imala dobiti uz nezavisnost samo neznatne ispravke granica u pravcu Mitrovice i Novog Pazara. Za Crnu Goru bilo je predviđeno proširenje relativno veće prema njenom dotadašnjem opsegu, ali je, apsolutno uzevši, i ono bilo malo. Za Bosnu i Hercegovinu Rusija je htela izraditi autonomiju. Sanstefanski Ugovor učinio je najmučniji utisak na Srbe kakav se dao zamisliti, i bio je toliko teži, što je dolazio od Rusije, od koje su se svi toliko nadali.

 Sanstefanski Ugovor je morao biti revidiran. Protiv njega su naročito protestovale Engleska i Austrija, kojima podjednako nije išlo u račun jačanje Rusije i njenog uticaja i jačanje Slovenstva uopšte. Za reviziju Sanstefanskog Ugovora bio je u leto 1878. sazvan kongres u Berlinu, gde je moćna ličnost nemačkog kancelara, kneza Bizmarka, držala sve konce u rukama. Srpska diplomatija približila se bečkoj vladi i njenom pomoću dobila je nešto više u Berlinu nego u Sanstefanu, ali i to ne s toga što bi Beč želeo pomoći Srbima, nego što je hteo da umanji rusku tvorevinu. Na Berlinskom Kongresu Srbija i Crna Gora dobile su priznanje svoje nezavisnosti. Teritorialno Srbiji su pridružena četiri okruga: niški, pirotski, toplički i vranjski, a Crna Gora je dobila Podgoricu, Nikšić, Kolašin i Bar s njihovim područjem. Dodeljeno joj je bilo i Gusinje, ali je arnautski otpor tamo bio toliki, da su sile posle, 1880. god., izmenile svoju odluku i mesto toga dale Crnoj Gori Ulcinj. Po predlogu Engleske, a po unapred stvorenom sporazumu, Austro-Ugarskoj je poveren mandat okupacije Bosne i Hercegovine i vojničko posedanje “do iza Mitrovice”. Ona je uzela Novopazarski Sandžak sa jasnom namerom da rastavlja Srbiju od Crne Gore i da tim posedom otvori sebi dalji put prema Solunu.

 Glavna karakteristika javnog mišljenja u Srbiji posle srpsko-turskog rata i Sanstefanskog Mira i Berlinskog Kongresa bilo je opšte razočaranje. Mada je drugi period ratovanja doneo izvesne uspehe svet je, ipak, ostao pod utiskom krize na Đunisu i sa uverenjem da vojska nije opravdala one nade, koje su u nju polagane. U našoj romantičarskoj rodoljubivoj pesmi i pripovetci svaki je Srbin mogao da kidiše na gomile Turaka i da ostane pobednik; pojam Srbina identifikovao se s pojmom viteza. To samouverenje poljuljala je stvarnost, koja je bila i suviše negativna. Diplomatski neuspeh bio je još teži. Berlinski Kongres imao je da uništi svaku nadu na stvaranje jedne veće srpske države na Balkanu. Bosna i Hercegovina, nada i cilj cele politike Kneza Mihaila, pokrajine zbog kojih je Srbija sa Crnom Gorom i ušla u rat protiv Turaka, dopale su jednoj velikoj sili, da tobože privremeno u njima uvede red, a u stvari da ih posedne i prisvoji. Ulazak AustroUgarske u Bosnu i Hercegovinu značio je zamenjivanje Turske novim i daleko opasnijim neprijateljem. On je rušio osnovno načelo srpske državne politike i svake zdrave politike balkanskih naroda uopšte, koji su tražili da Balkansko Poluostrvo ostane samo njima, slobodno od svih zavojevačkih i političkih akcija tuđih država, a naročito velikih sila. Za Austriju se znalo, posle njenog potiskivanja iz Nemačke i Italije, da želi naknadu i proširenje na Balkanu i da svoje težnje upućuje u pravcu Soluna. Na tom putu ona je išla prvenstveno preko starog istoriskog srpskog područja, svesno, s namerom da, posedajući Novopazarski Sandžak, spreči spajanje Srbije i Crne Gore. Dotle srpski sused samo na severu, Austro-Ugarska je obuhvatala sad i celu njenu zapadnu granicu i podvlačila se i na južnu, opasujući Srbiju sa tri strane. Da su napori ratovanja doneli Srbiji i povoljnije rezultate, u zemlji bi se, posle njega, po samoj prirodi stvari, javilo dosta nezadovoljstva zbog teških finansiskih tereta, poremećenosti javnog morala, izlišnosti izvesnih oštrih mera i drugih razloga. Ovako, posle neuspeha i vojničkog i diplomatskog, koji su teško pogađali i naš nacionalni ponos i naše životne interese, nezadovoljstvo se pretvaralo u živ i neodoljiv protest.

 Prilikom okupacije Bosne austriska vojska naišla je na otpor bosanskih muslimana, koje su ponegde podržavali i pravoslavni. Otpor je bio veoma jak u dolini Spreče i oko Maglaja i zatim kod samog Sarajeva, gde je buntovnike vodio Salih Hadži Lojo, raniji zulumćar i čovek nimalo dobrog glasa. Austrisku vojsku pozdravili su iskreno samo katolici, koji su u njima gledali oslobodioce. Srbi su jasno videli austrisku opasnost, ali su stariji od njih, kad već nije mogla doći Srbija, više voleli Austriju kao hrišćansku i sređenu državu, nego Tursku, u kojoj se bio izgubio svaki red.

 Unknown

 Srpsko-bugarski rati njegove posledice

 Kralj Milan je nalazio, da su radikali, skoro više od liberala, zahvaćeni “panslavističkom” strujom. Samo, dok su liberali tražili veze sa službenom i crkvenom Rusijom, radikali su važili kao vaspitanici levičarske i nihilističke Rusije. Kralj je u njima gledao samo prevratnike i zazirao je od njih sve više u koliko je video kako u narodu uzimaju maha. Njegova unutrašnja politika, potpuno lična i skroz konzervativna, dovela je u jesen 1883. do formalne pobune u istočnoj Srbiji i do strahovitog obračuna s radikalima. Na izborima za Narodnu Skupštinu radikali su 7. septembra odneli sjajnu pobedu. U narodu se nijedna druga stranka nije mogla poneti s njima. Kralj je, mesto da poveri vladu njima, doveo na vlast Nikolu Hristića, starog birokratu iz doba kneza Mihaila, čoveka “gvozdene ruke”, i raspustio je Skupštinu. Ta mera i naredba da se od naroda pokupe stare puške izazvale su buntovni pokret u timočkoj oblasti. Kralj je pokret ugušio u krvi, pomoću vojske. Izvršena je 21 smrtna osuda, a 734 čoveka kažnjena su robijom i zatvorom.

 Šef radikalne stranke, Nikola Pašić, i još nekoliko njegovih drugova, spasli su se za vremena begstvom i našli su se kao emigranti u Bugarskoj. U toj zemlji oni su naišli na relativno dobar prijem. Šta više, bugarske vlasti su im dozvoljavale da se nastane blizu granice i nisu im sprečavale, da hvataju veze sa ljudima iz Srbije i da agituju protiv kralja Milana i njegova režima. Pašić se spremao i vodio je pregovore na više strana, da organizuje četničku akciju i izazove novu bunu protiv kralja Milana i njegove vlade. Bugarska štampa, čak i vladina, uzimala je stranu emigranata.

 Srpska vlada dala je u Sofiji jasno razumeti, da nije zadovoljna držanjem bugarskih vlasti, očekujući da će one prema emigrantima postupiti sasvim drukčije. Bugarska vlada ne samo da nije ispunila kraljeve želje, nego je krenula i jedno drugo pitanje. To je takozvana bregovska afera. Knez Miloš je bio tridesetih godina kupio jedno imanje kod Bregova na Timoku, koje se nalazilo na levoj, srpskoj strani reke. Kad je Timok promenio svoj tok imanje je dospelo na desnu, tursku i posle bugarsku, stranu. Imanje je to, prirodno, smatrano i dalje kao srpsko i na njemu je bila podignuta jedna stražara. God. 1884. Bugari su zatražili, da se srpska straža povuče odatle, pošto Bregovo pripada bugarskom državnom području, pa kad Srbi nisu na to pristali oni su 22. maja 1884. zauzeli to imanje silom. Srbija je na to uputila ultimativni zahtev da se Bugari povuku odatle i da ispune i srpska traženja o uklanjanju emigranata sa granice. Bugari na to nisu hteli pristati i zbog toga je Srbija 28. maja prekinula diplomatske odnose s njima. Sukob se bio naglo zaoštrio i izazivao je bojazan da ne pređe u neprijateljstvo. Ruska diplomatija radila je skoro neskriveno protiv kralja Milana i čak je omela zadovoljštinu, koju je bugarski knez A. Batenberg, u neposrednim pregovorima s kraljem, bio voljan učiniti. Tako je to pitanje između Srbije i Bugarske ostalo otvoreno, sa obostranom zategnutošću.

 Taj sukob izazvao je kod kralja Milana još veće nepoverenje prema Bugarima. Posle austriskog ulaska u Bosnu i Hercegovinu i posle njegove obaveze primljene u Tajnoj Konvenciji, kralj je lično bio načisto, da on na toj strani nema šta da očekuje. Isključen je bio i Novopazarski Sandžak do iza Mitrovice, koji je takođe spadao u austrisku interesnu sferu. Za svoje širenje Srbija je, po kraljevom uverenju, imala samo jedan mogući pravac, i taj je vodio niz tok Vardara. Na tom putu Srbija je međutim imala da se sukobi sa bugarskim težnjama, koje su u Sanstefanskom Ugovoru dobile s ruske strane priznanje i potstrek. “Kako ja smatram Veliku Bugarsku, koja bi se približavala granicama stefanskim kao grob srpskog naroda”, govorio je kralj austriskom poslaniku u Beogradu 3. maja 1885., “to ću pre otstupiti i drugima prepustiti odgovornost za posledice, nego gledati, da se mojoj zemlji ruskim delom podvezuju životne žile”. Kralj Milan nije video mogućnosti za sporazum između srpskih i bugarskih težnja, i, kao u Srednjem Veku, njemu se činilo da se pitanje može prečistiti samo silom.

 Kralju, koji je bio plahovita i impresivna priroda i koji je u svojim kombinacijama računao s kratkim rokovima, činilo se, da u balkanskoj politici između Rusije i AustroUgarske postoji suparništvo koje se ne da lako izgladiti i da sukob između njih može izbiti svaki čas. Kad je, međutim, 1884. god., naročitim zauzimanjem Bizmarkovim, došlo do sastanka careva Vilhelma I, Aleksandra III i Franje Josifa u Skjernjevcima, kralj Milan se bio zbunio i osetio prevaren u svojim prognozama. Kakav će biti njegov položaj i značaj kad i ako prestane rusko-austriski antagonizam? Ne mogući da dozna tekst tu stvorenog sporazuma, nepoverljiv kako je bio, on je pomišljao na sve. I s toga je u časovima klonulosti pomišljao na abdikaciju i tražio od bečke vlade obezbeđenje za sebe i za svog sina, a bio je pripravan da ustupi i svoja vladarska prava jednom članu dinastije Habzburga. U Beču su već tada počeli da gledaju na nj kao na nevropata i počeli su da ga umiruju. Omražen u zemlji, s uverenjem da ga ni bečki prijatelji ne cene i ne podržavaju u punoj meri, osećajući Rusiju kao opasnog neprijatelja, koja na sve strane radi protiv njega, on je doživeo i krizu u porodici. Neobuzdan sladostrasnik on nije bio ispravan muž, a kraljica Natalija bila je hladna i prilično ograničena, a uporna žena. Između njih su, sem toga, postojale i političke protivnosti. Kraljica je bila poreklom upola Ruskinja i sva za Rusiju i kralju je, naročito u ovo vreme, pravila česte scene zbog njegovih suviše daleko otišlih veza sa Bečom. Kraljica je to činila delom iz uverenja, delom iz taktike da bi postala popularna, a delom da bi spasla budućnost svog sina. Sva zemlja, skoro bez izuzetka, sem nešto intelektualaca, bila je protiv kraljeve spoljašnje politike. Ristić je sve jasnije obeležavao svoj rusofilski stav, i baš u proleće 1885. bio je u Rusiji primljen od cara i dočekan na demonstrativno svečan način. A Pašić je još 1881. god. pisao u Radu, da politika napredne stranke “upravo i nije nikakva politika već izmećarstvo”.

 Sa Crnom Gorom odnosi kralja Milana nisu bili nimalo dobri. On je znao da je knez Nikola bio jedno vreme kandidat za srpski presto iza smrti kneza Mihaila i da se, u stvari, nikad nije u duši odrekao tih želja. U ratu 1876. god. bilo je dosta neslaganja između njih u izvođenju ratnih operacija, a kod Milana je bilo i izvesne ljubomore zbog crnogorskih uspeha i slave koju su njeni borci stekli u srpskom svetu. Ali najteži udar uzajamnom poverenju zadalo je to, što je knez Nikola ne samo primio kneza Petra Karađorđevića, nego mu je u leto 1883. god. dao i svoju kćer Zorku za ženu. Karađorđević je nesumnjivo bio najopasniji protivkandidat Milanov zbog ogromnog prestiža njegova deda u Srbiji i zbog slobodarske reputacije koju je on lično imao. Knez Petar je održavao veze sa izvesnim ljudima iz Srbije, za koje je kralj nešto znao ili naslućivao, i s toga je zazirao od njega, a naročito posle Timočke bune, kad su radikalski emigranti i opozicionari ušli u bliži dodir s njim.

 Usred tih kraljevih ličnih i političkih kriza pade iznenada, 6. septembra 1885., proglas ujedinjenja Istočne Rumelije sa Bugarskom. Srpska diplomatija nije o pripremama za taj čin imala nikakvih prethodnih obaveštenja, a, koliko se danas zna, taj proglas je izazvao iznenađenje i u samom Beču. Sam bugarski knez, A. Batenberg, tvrdio je, da je i on sam, nekoliko dana pre toga, bio stavljen pred svršen čin. Videći raspoloženje naroda on se tom proglasu nije mogao, a nije ni hteo, da usprotivi. Primio je i priznao proglas, objavio mobilizaciju i lično krenuo u Plovdiv.

 Kad je izvršen plovdivski “prevrat” kralj Milan se nalazio u Glajhenbergu. Bio je skoro izvan sebe. To spajanje bio je prvi korak za ujedinjavanje Bugara i bio je nesumnjivo politički uspeh, koji će lepo odjeknuti i u drugim oblastima gde Bugari žive pod tuđinom. On je predviđao takav odjek i u nekim maćedonskim mestima i nalazio je u tom podrivanje i rušenje svojih jedinih političkih ekspanzivnih kombinacija. Pomišljao je da iza tog prevrata ipak stoji i Rusija. Ljutio se mnogo i na bugarskog kneza, što je stvar krio od njega kao tobožnjeg ličnog prijatelja i što su Bugari, pre proglasa, svoje vojničke pripreme pravdali pred svetom tim, što se tobože boje srpskog napadaja. Razdražen i pun nepoverenja prema svemu i svakom kralj je odmah krenuo za Beč. U Beču, kralj je ovako objašnjavao svoj stav: Odluke Berlinskog Kongresa, koje sigurno nisu ispale po srpskoj želji, primljene su sa srpske strane sa punom lojalnošću. Sad, kad te odluke menjaju drugi, Srbija neće da ostane bez dolične otštete, da ne bi svojom pasivnošću dozvolila poremećaj ravnoteže na Balkanu. Iako je u njegovim rečima bilo mnogo gorčine i prebacivanja bugarskom aktu, on se u taj mah još nije bio otvoreno izjasnio da svoju otštetu misli tražiti samo na bugarski račun. U Beču su odgovorni krugovi umirivali kralja, obećavajući mu, da će Austrija imati u vidu interese Srbije i da se on može potpuno osloniti na nju.

 Kad se, 8. septembra, vratio u Beograd kralj je bio rešen da ustane protiv Bugara. Uvećana Bugarska pretstavlja opasnost za Srbiju; teritorialno ona je postala doista dva puta veća od Srbije. Kao veća i jača ona će razviti u Maćedoniji i veću aktivnost i ugroziće tamo naše interese. S toga je Srbija proglašujući mobilizaciju postavila zahtev: da se ima ili povrati staro stanje u Istočnoj Rumeliji ili da Srbija dobije otštetu bilo od Bugarske bilo od Turske. U duši, kralj je želeo da to bude na račun Bugarske; narod, odazivajući se mobilizaciji bez oduševljenja, želeo je da se to izvede na račun Turske.

 Srbija je odmah ušla u pregovore s Grčkom i ponudila joj sporazumnu akciju. Grčkom otpravniku poslova govorio je Milutin Garašanin, tada pretsednik vlade i ministar Spoljašnjih Dela, da Srbija misli upasti u Maćedoniju i Staru Srbiju, ako sile same ne bi htele da uzmu u obzir njene zahteve. Udružene Srbija i Grčka pravile bi i jači i ozbiljniji utisak i imale bi sigurno više uspeha. Grčko javno mišljenje nije bilo neraspoloženo za saradnju, ali je vlada bila vrlo oprezna. I ona je, istina, uzimala stav nezadovoljnika, ali nije htela da se mnogo izlaže dok ne vidi razvoj tog pitanja u Evropi. Pitanje njene otštete moglo je biti samo na račun turskog poseda; protiv Bugara Grci, već po svom tadašnjem geografskom položaju, nisu mogli preduzimati ništa. Po uputstvima iz Petrograda Crna Gora nije službeno preduzimala ništa, ali je knez Nikola, u privatnom razgovoru s austriskim poslanikom, nagovestio, kako i njegova država ima potrebu da se proširi prema Prizrenu i Peći.

 Kralj Milan je od prvoga dana pomišljao samo na mogući sukob s Bugarima. Misao o otšteti u Turskoj, mada simpatična svima Srbima i pozdravljena čak i od Pašića iz emigracije, ako mu je i došla na um, bila je brzo napuštena. Jedno s toga što je osetio i što mu je to bilo i rečeno, da bi upad u Tursku izazvao velike komplikacije i nesumnjivo posredovanje velikih sila; drugo što se bojao turske snage, koju je poznao u nedavnim ratovima 1876-8. god.; i treće što je i inače bio kivan na Bugare i voljan da ih kazni za sve što su mu bili skrivili. Koliko je bio daleko od pomisli da upadne u Tursku vidi se najbolje po tom, što je tri dana posle prevrata nameravao da ponudi Turcima savez protiv Bugara, i što je to kasnije i učinio. Malo potom, kralj je uputio u Rumuniju svog rođaka generala Katardžiju, da rumunskom dvoru ponudi saradnju protiv Bugara, ali je ta ponuda naišla u Bukureštu na vrlo hladan prijem. Kralj Milan je, posle toliko nezadovoljstva koje je izazvao svojom unutrašnjom politikom, živo želeo kakav bilo vidniji uspeh u spoljašnjim pitanjima.

 Bečka vlada se našla u ne maloj neprilici. Kralju Milanu htela je iskreno pomoći da dođe do nekog uspeha, da bi mu, radi same sebe, učvrstila položaj. Ali nije htela ni da se zameri knezu Batenbergu, ni da otežava njegovu situaciju. Kao rođak engleske kraljice Viktorije on je bio podržavan otvoreno od engleske vlade, s kojom se u Beču nije htelo doći u sukob; austro-ugarskoj diplomatiji knez je bio simpatičan već zbog toga što je došao u skukob s Rusijom; u Beču su, najposle, želeli da ga održe već i s toga, da na njegovo mesto ne bi došao neki ruski ili Rusima bezuslovno odani čovek. Iz Beča su s toga gledali, da nekako dovedu u vezu srpskog kralja i bugarskog kneza i da nekim uzajamnim sporazumom reše spor. Po savetima iz Beča, knez daje zatvoriti Pašića i rasturiti s granice radikalske emigrante i neke crnogorske četnike, a onda je 18. septembra uputio kralju lično pismo. “Uvek, a naročito dogod bude i jednog ciglog Turčina u Evropi, moraju Srbija i Bugarska biti usko vezane međusobno. Ja pojimam, da je u Srbiji neukrotiva želja za oštetom, ali Turska je velika. Sporazumimo se mi o našim akcionim sferama u Turskoj i ona će onda imati protiv sebe sto hiljada mesto pedeset hiljada ljudi. Ja sam sprema stupiti u rat. Sva je zemlja pod oružjem”. Knez se nudio da dođe u Niš i tu s kraljem lično raspravi sve potrebne pogodbe za akciju. Ali kralj Milan nije hteo da s njim uopšte vodi dalje pregovore na toj bazi.

 Po savetu Engleske bugarski knez je pokušao da se još jedanput objasni s kraljem Milanom. On mu je hteo 7. oktobra uputiti još jedno pismo i odrediti svog ministra Grekova, da mu ga donese. Kralj Milan dobio je poverljivo obaveštenje da je knez to pismo pokazao i turskom poslaniku i da je ono više diplomatski nego prijateljski akt. S toga je otvorenom depešom javio knezu, da neće primiti ni donosioca ni to pismo. Taj stav je govorio jasno, da kralj neće odustati od akcije bez izvesne konkretne dobiti. Međutim, kod Bugara se javio otpor sa svih strana. Zašto se Srbi bune protiv ujedinjenja dveju njihovih oblasti, u kojima oni nisu neposredno zainteresovani? Njihov mladi nacionalizam bio je pogođen u najosetljiviju žicu i držanje kralja Milana duboko ih je vređalo. I u kneza i kod naroda javila se odlučna želja, da se, ako ustreba, borba primi.

 Kralj Milan, pošto je nekoliko nedelja očekivao posredovanje velikih sila, koje se nisu mogle složiti, objavio je 2. novembra rat, motivišući ga napadom bugarskih četa na srpske položaje kraj Vlasine. U sastavljanju ratnog proglasa sudelovao je i austriski poslanik grof Kevenhiler.

 Taj rat završio se velikim srpskim neuspehom. Stanje srpske vojske bilo je vrlo rđavo. Milan Milićević u svom dnevniku beleži, kako je prošla kroz Beograd valjevska vojska: “Uh! Sva je gola, da je strah pogledati!” Sem što nije imala dobra odela, vojsci je nedostajalo i municije i drugih potreba. U rat se ušlo sa stajaćom vojskom i nekoliko pukova prva dva poziva, jer kralj nije imao poverenja u sve rezerviste iz naroda. Vojska je bila rđavo vođena, sa slabim zapovednicima, a u rat je išla bez imalo oduševljenja. Nije bila ni dovoljno izvežbana, naročito ne u rukovanju novim puškama. Artiljerija je bila potpuno zastarela i istrošena u prošlom ratovanju s Turcima. Vrhovna komanda nalazila se u rukama kralja Milana, koji nije bio nikakav vojnik i koji je inače, po svojoj prirodi, bio najmanje pogodan za to mesto. Na Slivnici, u borbama od 5-7. novembra, srpska vojska bila je potisnuta. Njena spora ofanziva izvođena bez zamaha i potrebnog jedinstva u komandi, pretvorila se posle pet dana u povlačenje i defanzivu. Malodušan i nikad sabran kralj Milan je izgubio veru u vojsku i pobedu i jedva je čekao primirje.

 Za to vreme Rusija je živo nastojala, da se obustave neprijateljstva. Na njen poziv pristale su da rade u tom pravcu i Nemačka i Austro-Ugarska. Srbija je primila taj predlog već 12. novembra i kralj je odmah izdao naredbu da se prekinu borbe; Bugari su međutim nastavljali prodiranje i ušli u Pirot. Tu je 15. novembra došlo do nove borbe, u kojoj su Bugari opet ostali pobednici. Sjutri dan, po ranijoj naredbi svoje vlade, grof Kevenhiler je u bugarskom glavnom stanu zatražio od kneza da se sklopi primirje, preteći, u protivnom, austriskim vojničkim posredovanjem. Knez je pod utiskom ozbiljne pretnje popustio, iako je hteo da pre predloženog sklapanja primirja osvoji i Niš i da odlučnom pobedom na neki način pritera velike sile da priznaju osporavani akt plovdivskog prevrata.

 Pregovori o miru vođeni su u Bukureštu. Srbiju je zastupao Čedomilj Mijatović. Mir je potpisan 19. februara 1886. i imao je samo jednu tačku: da se povraća između Srbije i Bugarske mir, koji je bio prekinut 2. novembra. Iako su tražili ratnu otštetu od nas Bugari je nisu dobili, a isto tako nisu ništa dobili ni od srpskog zemljišta. Bugari su ovim ishodom ipak bili zadovoljni: smatrani su kao pobednici i Evropa im je, u obliku personalne unije, priznala ujedinjenje Bugarske i Istočne Rumelije.

 Kraljev položaj posle ovoga neuspeha postao je skoro neodrživ. Unutrašnje nezadovoljstvo bilo je toliko, da on zbog njega niti je smeo da mobiliše svu vojnu snagu zemlje, ni da čak svu stajaću vojsku uputi na granicu. Njegovi neprijatelji i u zemlji i na strani mogli su sad samo da podvlače koliko su u svojoj opoziciji imali pravo. Lakomislen, uzbudljiv, nepoverljiv kralj je tako očajno podbacio u situaciji koju je sam stvorio, da se pokazao kao nesposoban i nedorastao za svoj teški poziv. Njemu je već na bojnom polju postalo jasno da posle Slivnice ne može više nastavljati liniju unutrašnje politike koju je dotad vodio. A s tim u vezi pomišljao je i na abdikaciju. Od 1885. god. ta ga misao više i ne napušta; u svakoj težoj prilici on je potrže kao već odavno zrelu, dok je najposle nije i ostvario.

 Kralj se izvesno vreme kolebao kome će da poveri novu vladu. U radikalima nije imao vere, iako su oni jedini mogli pomoći kao stvarni pretstavnici naroda. U tim strahovanjima podržavali su ga i nemački i austriski poslanik. “Eksperimenat s radikalima”, naglašavalo se s te strane, “opasan je u velikom stepenu, jer oni ljudi koji propovedaju opšti prevrat učiniće sad sve moguće ustupke, da dođu na vlast, a kad postignu taj cilj upotrebiće sve, da ostvare svoje prevratničke planove”. Dok se kralj kolebao izbio je novi prevrat u Bugarskoj, koji je na nj neobično jako uticao. Sa znanjem i pristankom ruskih službenih krugova stvorena je tamo oficirska zavera protiv kneza. Da se prikriju prave namere behu u leto 1886. puštene vesti, kako se Srbija sprema na nov rat s Bugarskom i kako s toga gomila vojsku na granici. Verujući u te glasove, knez Aleksandar uputi na granicu najbolje i sebi najodanije pukove. U noći između 20. i 21. avgusta upali su zaverenici u knežev dvor i s revolverom u ruci i naterali da potpiše ostavku. Na kralja je taj slučaj delovao veoma duboko. Bečka vlada imala je dosta muke dok ga je koliko-toliko primirila. Ali tek što je ta stvar nekako legla, kralj je došao u teške sukobe s kraljicom. Ti sukobi pretvorili su se u prave skandale. Sve što je radio i preduzimao kralj, izvesno vreme, 1887. i 1888. godine, bilo je skoro isključivo posmatrano u odnosu na kraljicu. U svojoj mržnji prema njoj nije imao ni mere ni granice. Ponašao se bukvalno kao u nastupima. Zbog sukoba s kraljicom, kojoj nije hteo dozvoliti da dalje živi u Srbiji, on se razišao sa naprednjacima i pristao da ustupi vladu Jovanu Ristiću sa koalicijom radikala i liberala (1. juna 1887.). Sam car Franc Josif posredovao je lično da kralj još tokom 1887. god., ne ostavi presto i pođe nekud u svet, ponesen svojom strašću i satrven svojim neuspehom. Učinio je to ne toliko zbog kralja lično, za koga je znao da ima ponašanje bolesna čoveka, nego zbog neizvesnosti ko bi posle njega mogao doći i zbog težine opšteg položaja. Zbog popunjavanja upražnjenog prestola u bugarskoj i zbog Rusima potpuno nepoćudnog izbora Ferdinanda Koburga za novog kneza, koji je smatran kao bečki čovek, između Rusije i Austrije nastalo je takvo stanje, da je rat izgledao neizbežan. Bečkim krugovima nije s toga moglo biti svejedno ko se u taj mah nalazi na srpskom prestolu i kako bi se, u slučaju rata, ponela Srbija.

 Zbog opasnosti rata sa Rusijom bečkoj vladi nije bilo nimalo po volji ni to, što se na čelu srpske vlade nalazio Ristić, koji celom svojom prošlošću nije davao nikakve nade, da bi prema Austriji pokazao više obzira nego prema Rusiji. Kralj se nije usuđivao da ga sam obori, ali je dosta doprineo da se rđavi odnosi između radikala i liberala prometnu u kratkovido opako svađanje. Mesto da održe svoju koaliciju kao jako sredstvo protiv reakcije i ličnog režima, radikali su se polakomili na ponuđenu vlast i izazvali su 17. decembra Ristićev pad. Dva dana potom oni su već imali svoju homogenu vladu pod pretsedništvom generala Save Grujića, ali je nisu održali ni četiri puna meseca. Već 14. aprila 1888. oni su morali otstupiti, a novu vladu je sastavio opet, kao 1883. god., Nikola Hristić, koji je bio čist činovnik i koji je svoj ministarski poziv shvatio kao vojničku dužnost.

 Kralj je sa poslušnom vladom N. Hristića hteo da likvidira svoj razlaz s kraljicom, koji je prolazio kroz razne mene, pune javne sablazni i sramote. Kad crkveni sud nije hteo da izvrši razvod braka, kralj je zatražio od mitropolita da to učini on lično. Mitropolit je to 12. oktobra i izvršio. Znajući da će objava o razvodu delovati vrlo rđavo u zemlji kralj je, da parališe njen utisak, odmah iza te objave dao da iziđe, 14. oktobra, i manifest narodu o sazivu Velike Narodne Skupštine i reviziji ustava. Tom odavno traženom i vrlo popularnom revizijom on je hteo da, koliko to bude moguće, smiri nezadovoljstvo i proteste u narodu i da u publiku baci mnogo važniju i po narodnu budućnost sudbonosniju temu od razgovora o razvodu. Taj manifest bilo je čisto njegovo delo; za nj nije prethodno znala ni vlada ni austriski poslanik. Kralj je njim hteo, sem pomenutog razloga, da popravi i položaj dinastije, spremajući kao drugu meru i svoju abdikaciju.

 Novi ustav radio je odbor najboljih stručnjaka u Srbiji i pretstavnici svih političkih stranaka, a sednicama je pretsedavao sam kralj. Novi ustav dao je narodu široke slobode, a Narodnoj Skupštini pun autoritet. Ona je postala s vladarem ravnopravan politički činilac. Vlada je bila njoj odgovorna, isto kao i vladaru. Kad je izrađeni ustav imao biti iznesen pred Skupštinu kralj je tražio od stranačkih pretstavnika da se on primi bez ikakvih izmena, onako kako je predložen, “od korica do korica”. U tom nije sasvim uspeo, jer je jedna izmena ipak učinjena, ali je inače 22. decembra 1888. primljeno sve ono što je bilo ugovoreno. Ta učinjena izmena bila je dosta važna (u čl. 200), jer je donosila ogradu, da se “srpska vojska ne može staviti u službu koje druge države bez odobrenja Narodne Skupštine”. Stojan Protić izrečno kaže, da je ta izmena učinjena s obzirom na odredbe Tajne Konvencije, a opoziciji je sugerisana svakako od lica koja su taj ugovor znala. Kralj je navaljivao da se ta izmena ne čini, ali je na kraju ipak popustio. S novim ustavom imao je početi nov politički život Srbije. Njom je ona, prvi put, dobila skupštinu koja bi, bez ikakvih korekcija vladinih, izražavala pravu narodnu volju i imala da uvede pun sistem odgovornosti i narodne i upravljačke. G. Slobodan Jovanović dao je o tom ustavu ovaj sud: “Borba između kralja Milana i radikala bila je borba između dva tipa državnog uređenja. S jedne strane, lični režim, birokratski sistem, stajaća vojska, - s druge strane, parlamentarni režim, lokalna samouprava, narodna vojska. Kralj Milan nije održao lični režim, ali je održao birokratski sistem uglavnom, a stajaću vojsku potpuno. Parlamentarni režim, koji je zahvaljujući radikalima pobedio, imao je da se nakalemi na jednu birokratsko militarističku državu.”

 Austro-Ugarskoj diplomatiji bilo je prilično svejedno kakve će i kolike će ustavne slobode dobiti građani u Srbiji. Unutrašnje krize i potresi i u ustavnoj eri teško da bi mogli biti teži od onih u vreme kraljeva ličnog režima. U ostalom, u koliko se Srbija bude više bavila svojim unutrašnjim pitanjima i zaplitala se u partiske borbe u toliko će biti manje aktivna i manje sposobna u spoljašnjoj politici. Njoj je bilo glavno, da Srbija u spoljašnjoj politici nastavi dotadašnju politiku kralja Milana. Rusija je poslednjim promenama u Bugarskoj izgubila svoj pretežni uticaj u toj državi; Austro-Ugarska se bojala da ona isto tako ne izgubi svoj u Srbiji. Bojazan je bila u toliko veća, što je za prvog namesnika imao doći Ristić. S toga je bečka vlada tražila, da se rok konvencije produži do punoletstva kralja Aleksandra, odnosno do 1. januara 1895. Kralj je na to pristao. Prilikom produženja konvencije učinjene su protokolarno izvesne izmene i dopune u njenom tumačenju, koje je kralj izrično tražio nešto u interesu dinastije, a nešto u interesu same zemlje. U čl. II Austro-Ugarska se obavezivala da, po potrebi, i sa oružjem spreči neprijateljske upade crnogorskih četa u Srbiju, preko svog područja, a da kod Porte izdejstvuje isti postupak u slučaju prelaska preko turskog zemljišta. Najvažnija je izmena učinjena u tačci VII. Mesto ranijeg neodređenog teksta, da se Austrija neće protiviti proširenju Srbije “u pravcu njenih južnih granica”, sad je rečeno jasno “u pravcu vardarske doline” i dodato je, da će to proširenje biti “toliko koliko ga prilike dopuste”. Iako je ova obaveza imala donekle više teoriski karakter ona je ipak bila od značaja. Prvo, što je priznavala srpsko nacionalno pravo u toj oblasti i načelnu potrebu da Srbija proširi svoje područje; i drugo, što je ta obaveza davala neku vrstu jemstva, da Austro-Ugarska neće rešavati balkanska pitanja bez obzira na Srbiju ili čak protiv nje.

 Kad je 22. februara 1889. kralj Milan, na svečanom prijemu u dvoru, prilikom proslave dana proglasa kraljevine, objavio svoju abdikaciju, bilo je to ne malo iznenađenje za svu zemlju. Silazeći sa prestola kralj Milan je, po Ustavu odredio tri namesnika, koji su imali vladati do punoletstva mladog kralja Aleksandra. Prvi namesnik bio je iskusni državnik Jovan Ristić, nesumnjivo politički najautoritativnija ličnost tadašnje Srbije, a druga dvojica bili su generali Kosta Protić, kraljev prijatelj, istaknut u borbama na Šumatovcu, i general Jovan Belimarković.

 Politika kralja Milana bila je mnogo osuđivana, ali prvenstveno radi njegove unutrašnje linije i radi njegovih ličnih nedostataka i mana. Ali ona se može razumeti, i može čak i braniti u dobroj meri. Iščupati Bosnu iz austriskih ruka činilo se posle Berlinskog Kongresa ne samo potpuno bezizgledno, nego za svakog ko bi to pokušao i katastrofalno. Šta je Srbija mogla da radi, ako nije htela da se potpuno odreče svoje nacionalne misije? Jedino to, da obnovi svoju aktivnost na jugu, gde su se nalazili drugi njihovi saplemenici, koji su isto tako gledali na Srbiju. Kralju se činilo, da je to čak i potrebnije. Ma kakvo da je bilo njihovo stanje pod Austro-Ugarskom, Srbi su se tu nalazili u jednoj pravnoj državi i nije bilo suviše velike opasnosti da će nacionalno biti uništeni. U Staroj Srbiji i Maćedoniji stanje je bilo mnogo opasnije. Turska je bila crvotočna i država bez pravne sigurnosti. Hrišćani u njoj, pored svih formalnih zakona i izjava, nisu bili ravnopravan elemenat. Među hrišćanima Srbi su bili ponajugroženiji. U Staroj Srbiji njih su Arnauti prosto istrebljivali, oduzimali im imanja, grabili žene. Na klasičnom našem Kosovu, u Peći, Prizrenu, pod Zvečanom mi smo postali manjina koju su oni proređivali iz dana u dan. U Maćedoniji na naše se ljude ustremila bugarska propaganda, koja se nije ustručavala da protiv istaknutih ljudi upotrebi i sredstvo terora. Njihova aktivnost proširila se vrlo daleko. Još 1880. god. Bugari su pokušavali da otvore svoju školu čak u Prizrenu, a domalo i u Sjenici. Ako se nastavi sa takvim metodama borbe i od Arnauta i od Bugara, sa potpunom pasivnošću turskih vlasti, naš elemenat je mogao da poklekne ili da se izgubi. Kralj Milan imao je pravo, što je na tu stranu obratio više pažnje; to je nesumnjivo pozitivni bilans njegove politike. To je osetilo i naše društvo. Posle neuspeha u ratu s Bugarima videlo se, da će položaj našeg sveta tamo postati još teži i da treba nešto življe preduzeti, da se među tim ljudima na jugu deluje i da on oseti srpsko učešće i brigu. S tim idejama osnovano je 1886. Društvo Svetog Save u Beogradu. Ono je imalo “da verom i prosvetom stoji na braniku srpske narodnosti i da dobro bdi, da se nijedna srpska duša ne izgubi i ne propadne”. Srpska vlada otvorila je potom svoje konzulate u Skoplju, Prištini i Solunu, a 1888. god. je u Ministarstvu Prosvete reformisano odeljenje za srpske škole i crkve u Turskoj. Vlada je kasnije sve više uzimala te poslove nacionalne propagande u svoje ruke hoteći da ima više nadzora i uticaja, a potiskivala je privatnu iniciativu. Njena isključivost nije bila umesna, ali su se njeni ljudi branili tim, da Društvo Sv. Save veša svoj rad na velika zvona i tim izaziva podozrenje turskih vlasti.

 Unknown

 Polet Srbije

 Još pred kraj vladavine kralja Aleksandra javljali su se jasni znaci ozdravljenja i reakcije tom stanju truleži. Svet je sve više uviđao da tako ne može i ne sme ići dalje. Već sama pogibija kraljeva bila je očevidna pojava nezadovoljstva i težnje da dođe nešto bolje. U zaveri protiv kralja učestvovali su pretežno oficiri, ali je nezadovoljstvo zahvatilo sve krugove, naročito intelektualne i građanske. Stradija Radoja Domanovića, koja umetnički nije bila od vrednosti, političke basne i pesme Milorada Mitrovića, oštri članci Odjeka, kritički stav Srpskog Književnog Glasnika, koji je pokrenut 1901. god., pod uredništvom Bogdana Popovića, okupio oko sebe sve što je u književnom svetu Srbije bilo najbolje i što se, u manjoj ili većoj meri, nije slagalo sa režimom, unosilo je u naše društvo duh otpora, kritike, traženja novih stvarnih i moralnih vrednosti. Vedri stvaralački duh Jovana Cvijića, koji je verovao u prasnagu naše rase, jačao je veru i upućivao na nove vidike. U našem društvu nikad nije bilo bolje, pozitivnije i čak stvaralačke kritike, kao tada. To je doba Ljubomira Nedića, Bogdana Popovića, Jovana Skerlića, Pavla Popovića. Tad počinje svoj naučni uspon izuzetno daroviti Slobodan Jovanović. U poeziji od početka XX veka razvijaju se s novom snagom Jovan Dučić i Aleksa Šantić, a javlja se Milan Rakić; u pripovetci, u punoj snazi, stvaraju tada Simo Matavulj i Stevan Sremac, dok se lirski pripovedač mačvanskog sela, Janko Veselinović, bio već šablonizirao i istrošio. Pripovedački podmladak pretstavljali su po talentu najsnažniji Borisav Stanković, Ivo Ćipiko, Radoje Domanović, Svetozar Ćorović i Petar Kočić. Branislav Nušić nalazio se tad u službi reakcije i imao je u to doba najslabiji period svog stvaranja.

 U oficirskom koru, mesto kastinske izdvojenosti, počela se sve više osećati neposredna povezanost sa narodom. Tražilo se da vojska pokaže svoju vrednost. Mlađi oficiri počeli su da uskaču u Staru Srbiju i Maćedoniju i da se bore kao četnici, dok kod starijih preovlađuju studije i obaveštavanja i putovanja po našim zemljama. Jedno vreme bilo je među oficirima samim oštrih protivnosti između onih, koji su učestvovali u zaveri, i njihovih protivnika, ali ih je izmirila opasnost pred zajedničkim neprijateljem.

 Pred kraj XIX veka politički život i u Srbiji i u Vojvodini bio je veoma zatrovan nepoštednom partiskom borbom. Udaralo se na sve, bezobzirno, neodgovorno, zlonamerno, često cinički. Čak su šefovi stranaka učestvovali ne samo u pismenim, nego i u fizičkim tučama. Braneći čast porodice Jaša Tomić je postao ubica. Izvesni politički listovi pisali su potom i rečnikom, koga bi se mogli da stide i Cigani. Politika se bila uvukla i u društva i ustanove. Srpsku Kraljevsku Akademiju 1886. god. osnovali su naprednjaci protiv liberalnog Učenog Društva, koje je pojam nauke tumačilo veoma rastegljivo. Naprednjačku stranku sačinjavali su, u vrhovima, mahom srbijanski intelektualci, skoro ponajbolja imena ondašnje Srbije; među liberalskim intelektualcima bilo je dosta Vojvođana, na koje se mnogo vikalo da stvaraju birokratiju u Srbiji i grabe položaje. Radikali su imali u svojim redovima četiri petine seljaka i dobar deo mlađe inteligencije. Ova je uzela u svoje ruke Srpsku Književnu Zadrugu, koja je s početka osnovana kao vanstranačka organizacija. Naprednjaci su držali zadužbine Ilije Kolarca i Nikole Čupića. God. 1854. krenuli su radikali, pored dnevne štampe, i svoj književni organ Delo, a već iduće godine Lj. Nedić u svoj Srpski pregled uvodi pretežno naprednjake i nešto liberala. Početkom novog veka ljudi teže da se oslobode tih uskih gledanja. Kad je 1901. god. osnivan Srp. Književni Glasnik u njegov odbor ušli su pretstavnici svih stranaka.

 Ali glavni uslov za ozdravljenje celog našeg državnog i duhovnog života bilo je to, što je prestao lični režim i s njim udvoričko izmećarstvo, koje je kvarilo karaktere i trovalo atmosferu. Narodna Skupština izabrala je za novog kralja Srbije, 2. juna 1903., Petra Karađorđevića, unuka Voždova i sina kneza Aleksandra, a pre njegova dolaska povratila je u život, s malim izmenama, ustav od 1888. god. Kralj je 12. juna, po dolasku iz Ženeve, položio zakletvu na ustav i počeo svoju vladu, koja je Srbiji donela nenadane uspehe.

 Kralj Petar nije imao nikakvih izuzetnih sposobnosti, ali je u Srbiju stigao kao čovek u godinama, sa bogatim iskustvom. Posle bosanskog ustanka, u kom je želeo biti narodu od koristi, on se više nije javno isticao. God. 1883. došao je na Cetinje, gde se oženio “zornom” Zorkom, najstarijom kćerkom kneza Nikole, 30. jula iste godine. S njom je imao tri sina (Đorđa, Aleksandra i Andriju) i kćer Jelenu. Kneginja Zorka umrla je na Cetinju 4. marta 1890., malo pošto je donela na svet svog trećeg sina, koji je umro malo iza nje. Knez Petar ostao je na Cetinju sve do 3. septembra 1894., kada je otišao u Ženevu, radi vaspitanja dece. Između njega i njegova tasta kneza Nikole nisu uvek bili najbolji odnosi, a posle Petrova odlaska iz Crne Gore oni su sasvim ohladneli. S mnogo više pažnje prema svom zetu odnosila se kneginja Milena. U Ženevi knez Petar Karađorđević, živeći povučen, imao je dovoljno prilike i mogućnosti da prati događaje u savremenoj Evropi i u Srpstvu i da iz njih izvuče potrebne pouke. Tu je stekao ono dragoceno uverenje, koje mu je bilo vodilja u celom državničkom delovanju, da se samo u slobodi može ceniti i voleti sloboda. S toga je, kao vladar Srbije, pustio da se razvije ustavni život do svoje pune snage i da narodna volja dođe jasno do svog izraza. Za njegova vremena Srbija je postala slobodnija, nosilac svih narodnih ideala.

 Starog nasleđa, sasvim prirodno, nije moglo da nestane najedanput. Bilo je i izvesnih novih nezgoda. Naročito se bilo zaoštrilo zavereničko pitanje, i u zemlji i na strani. U zemlji bilo je načelnog osuđivanja oficira, koji su još pod zakletvom kralju, sklopili zaveru i izvršili ubistvo zakonitog kralja. Bilo je i ličnih prekora, jer su izvesni viši zaverenici hteli da vrše uticaj i pritisak. Sa strane, neke velike sile, a u prvom redu Engleska, prekinule su zbog te zavere i kraljevog ubistva diplomatske veze sa Srbijom, i delovale su svojim stavom na izvesne elemente u zemlji. Kriza bi, verovatno, bilo i više, da nisu krupni spoljašnji događaji, koji su stavljali u pitanje našu nacionalnu budućnost, naterali ljude da usredsrede pažnju u tom pravcu.

 Bugarska je nastojala svom snagom, da izazivajući nerede u Maćedoniji, stavi to pitanje pred Evropu u nadi, da bi ono moglo biti rešeno stvaranjem autonomije za tu oblast, koja bi se, kao u Istočnoj Rumeliji, mogla konačno rešiti u njezinu korist. Pitanje reforama u toj oblasti već je uzeto u pretres i njim su se u veliko bavili kabineti Beča i Petrograda. U južnoj Maćedoniji krenuli su Bugari Ilindanski ustanak 1903. god. većeg obima, pošto su već pre toga izvršili niz terorističkih akata u Solunu i na raznim drugim mestima. To je dalo povoda Rusiji i Austriji, da prilikom sastanka careva Nikole II i Franca Josifa, u Mircštegu, 2. oktobra te iste godine, njihovi ministri izrade podroban plan o celoj reformnoj akciji. Predosećajući sukob sa Japanom na dalekom istoku Rusija je želela da ugovorom sa bečkom vladom osigura bar teritorialno postojeće stanje na Balkanu. Austro-Ugarska se, međutim, nadala, da bi mogla, dok Rusija bude zauzeta u Aziji, utvrditi svoje pozicije i pripremiti sve za svoje nastupanje prema Solunu. Bečkim planovima glavnu su smetnju činili Srbi. Oni iz Srbije biće protivni, jer se njima preseca put na jug i svaka nada za eventualno teritorialno širenje u oblasti njihove klasične starine, a oni iz Turske zato što bi austriski put vodio preko njih. U Beču su s toga protiv Srba sistematski pomagani Bugari i Arnauti. Neposredno pred Mircšteški ugovor, prilikom sastanka Vilhelma II i Franca Josifa u Beču, 18. i 19. septembra, razvijao je grof A. Goluhovski, Poljak, tada austro-ugarski ministar Inostranih Dela, svoj plan i svoje poglede na balkansku situaciju. Govorio je ovako: “On neće nikad dozvoliti stvaranje jedne Velike Srbije ili Velike Crne Gore; isto tako ne može biti govora o tom, da Carigrad pripane Rusiji. Od onog časa, kad bi Rusija bila u Carigradu ili kad bi se između Adrije i Dunava stvorila jedna velika država, Austrijom se više ne bi dalo upravljati. Centrifugalni bi je slovenski elementi rastrgali. Pre nego što bi Austrija dozvolila jednu ili drugu od ove dve eventualnosti, radije bi apelovala na mač.” Rešavanje balkanskog pitanja grof Goluhovski je zamišljao tada ovako, u koliko ne bude moguće što duže održati postojeće stanje: Turska se ima postepeno, “što je moguće sporije”, zamentiti novim autonomnim državama; “a imaju se stvoriti: jedna što je moguće veća Grčka, velika Rumunija, velika Bugarska, slaba Srbija, mala Crna Gora i najposle i slobodna Albanija”. Što je najvažnije, to nije bilo lično mišljenje samo grofa Goluhovskog, nego se je, kako izrično kaže nemački kancelar A. Bilov, “slično kao njegov ministar, samo sa većim uzdržavanjem” izjasnio i car Franc Josif. U istom duhu izjavljivao je i austro-ugarski poslanik u Berlinu, grof Seđenji, 3. marta 1904., kako će se u Beču “dozvoliti povećanje Bugarske, iako mu se neće ići na ruku, ali se neće dozvoliti povećanje Srbije”.

 Prema svima drugim balkanskim državama i narodima Austro-Ugarska je, dakle, imala drugi stav i više dobre volje nego prema Srbima i Srbiji. Samo su joj na Balkanu Srbija i Crna Gora pretstavljale neposrednu opasnost ili, kako je Bizmark govorio još 1879. god., bile “kamen spoticanja na putu Austrije”. Austriske poruke Beogradu kako ona ne misli uopšte na podelu Turske bile su prost izgovor. Ona svoju balkansku politiku nije htela da vodi sa Srbima, nego očevidno protiv njih. Napustila je potpuno i ono ranije obećanje pomaganja srpskog širenja prema vardarskoj dolini. Zatvorila je Srbiji, u svom planu, sve izlaze i sve izglede. Srbi su imali da gledaju iz svog tesnog zatvora, kako se svi drugi balkanski narodi kreću i jačaju, samo su njihovoj akciji trebale biti udarene verige. Tako isključiv negativni stav prema Srbiji Austro-Ugarska nije zauzela nikad pre. Zašto je došlo do njega, baš u takvoj oštrini i s toliko isključivosti, ne može se tačno reći. To je i danas još nerazjašnjeno pitanje, u koliko se ne podvodi pod ono opšte načelo austriske politike, da se Srbiji ne dozvoli apsolutno nikakvo dalje jačanje. Dolazak dinastije Karađorđevića ne može nikako biti uzrok za to, jer za dva i po meseca otkako se ona vratila u Srbiju pa do ovog sastanka nije se ni po čem moglo videti kakvo je biti njeno držanje u spoljašnjoj politici u budućnosti, niti je kralj Petar učinio nešto što bi davalo povoda za takav stav. Naprotiv. Prvih meseci i čak prvih godina svoje vladavine on je pokazivao najiskreniju želju da sa susednom monarhijom živi u što boljim odnosima; izveštaji samog austro-ugarskog poslanika u Beogradu, barona Dumbe, govore o tom sa ubeđenjem.

 Srbi su taj pogoršani stav osetili i, znajući da se za nj nije bilo nikakva konkretnog razloga u sadašnjosti, tumačili su ga tim, što su pretstavljali Austro-Ugarskoj smetnju za dalje prodiranje na Balkan. U Srbiji je vladalo opšte uverenje da Austro-Ugarska počinje od 1903. god. svoj period aktivističke politike u vezi sa neredima u Turskoj. Za to uverenje oni su nalazili oslonca u nekolikim činjenicama. Rusija i Austro-Ugarska, proglasivši se kao dve “najviše zainteresovane sile” na Balkanu, uzele su na sebe izradu programa i nadzor nad izvođenjem reforama u Maćedoniji i Staroj Srbiji. Saradnja balkanskih država za taj program nije tražena, iako se radilo o njihovim sunarodnicima i o pitanjima koja su imala presudan značaj i za njih same. To se pravdalo obzirima prema Turskoj. Rusija i Austro-Ugarska išle su s početka dosta solidarno, iako se znalo da im motivi za tu saradnju behu potpuno suprotni i da njihov sporazum nije bio rezultat nikakve zajednice interesa.

 Za Srbiju i Balkan uopšte bilo je od koristi, što se u pitanju reformne akcije u Turskoj javila ljubomora među samim velikim silama. Italija se osećala uvređenom, što su se Rusija i Austro-Ugarska oglasile kao dve “najviše zainteresovane sile” na Balkanu i što je ona bila obiđena, pa je to dala i osetiti. Engleska i Francuska podržavale su Italiju, vođene sumnjom da je Austro-Ugarska samo prethodnica Nemačke u velikom sistematskom širenju germanskog političkog i ekonomskog uticaja sve do Perziskog Zaliva. Nemačka javnost je bez ustručavanja govorila o vezi Hamburg-Bagdad, a nemačka vlada je od Turske dobila koncesiju za produženje njezine železničke pruge u Maloj Aziji sve do Bagdada, 5. marta 1903. Po reformnom planu rusko-austriskom na čelu reformne akcije imao je biti jedan turski generalni inspektor (na to mesto sultan je postavio Hilmi pašu), a uz nj po jedan civilni pretstavnik ruski i austriski. U oblasti, u koje su se imale uvesti reforme, postavila bi se naročito uvežbana žandarmerija, koju bi nadziravali oficiri velikih sila. Sile se nisu složile u tom, što bi bilo najprirodnije, da ti oficiri rade zajednički, nego je po austriskom zahtevu svakoj sili dodeljen po jedan rejon, gde su oficiri samo jedne sile radili nekontrolisano. Austrija je uspela i u tom, da se iz reforama izuzme ceo zapadne deo Kosovskog Vilajeta, sa prištinskim, pećskim i prizrenskim sandžakom, gde su Srbi bili teško ugroženi. A pri podeli rejona sa upornošću je tražila, da se baš njoj dodeli skopljanska oblast, i dobila je. Tako je ona, u stvari, opasala Srbiju u Sandžaku vojničkim garnizonima, a od Mitrovice do Kratova i Krive Palanke žandarmeriskim oficirima u službi reformne akcije. Idući za austriskim primerom Italija je tražila i dobila bitoljsku oblast, a ostale sile istočne krajeve Bitoljskog i Solunski Vilajet. Sama je turska vlada predlagala reformnu akciju i u Albaniji, ali je to Austrija energično sprečila.

 Austrija se doista spremala, videći da je Rusija ušla u rat s Japanom početkom 1904., koji ju je teško opteretio. Njena štampa je otvoreno pisala o mogućnosti ekspanzije prema Solunu, i to ne samo preko Sandžaka, nego i moravskom dolinom. U proleće 1904. izglasani su vladi i posebni krediti od 400.000.000 kruna. To je dalo povoda vladama velikih sila da se raspituju o namerama Beča i da stave izvesne svoje primedbe.

 Iz Beča se uveravalo, da se austro-ugarska politika sumnjiči bez opravdanog razloga i da naročito Beograd širi uzbudljive vesti bez potrebe. Možda bi se doista tim uveravanjima više verovalo, da ona nisu htela sve da poriču i da, zbog toga, dolaze u očiglednu protivnost s činjenicama. Ako bi se možda i moglo poverovati, da Austro-Ugarska nije imala čisto osvajačkih namera, ne bi se, doista, nikako, i pri najblažoj oceni, moglo reći, da je njena akcija bila nesebična, kako su oni isto tako tvrdili. U balkanskoj politici bečka vlada nije bila nesebična nikad, sve od XVIII veka, i kadgod je trebala da je pravda ona je to i sama priznavala. To je, u ostalom, stvar sasvim razumljiva i potpuno u duhu mnogih država toga vremena u Evropi, koje su htele da vode politiku ekspanzije i naglašavaju i svoj položaj kao velike sile. Austriski postupci u ovoj reformnoj akciji 1902-4. god. ne mogu dobiti drugo obeležje sem to, da su bili diktovani prvenstveno vlastitim, sebičnim interesima. Radi njih, ona je u izvesnim momentima uzimala stav koji je bio prek i vrlo krut i koji je, kao u pitanju Kosovskog Vilajeta, isključivao svaki kompromis. Zar nije u opšte sumnjivo već i samo isticanje njenih posebnih interesa u Turskoj Carevini? Zar to isticanje ne znači u isti mah neku vrstu intabulacije u slučaju konkursa? Još 1901. god. govorio je lepo baron Maršal, nemački poslanik u Carigradu, kako austro-ugarska istočna politika pati od metode “mišljenja na glas”; taj se metod jasno osećao i ovog puta. U Beču se vrlo dobro znalo, zašto se u Evropi i u njegovom neposrednom susedstvu sumnjiči njegova politika, i da se htelo ta su se sumnjičenja mogla preseći jednim potezom.

 Opasnost od držanja bečkog kabineta uputila je ovom prilikom na bliži sporazum najpre obe srpske države. U septembru 1903. god., prilikom sastanka u Carigradu srpskog poslanika na Porti Save Grujića i crnogorskog ministra Inostranih Dela Gavre Vukovića, našla su ta dva naša državnika, da je situacija na Balkanu “pogibeljna kako za naš narod u Turskoj, tako i za obije srpske države”. Kad je Sava Grujić postao šef kabineta u Srbiji, a događaji na Balkanu počeli da bivaju sve zapleteniji i opasniji, uputio je 17. decembra 1903., po naredbi kneza Nikole, Gavro Vuković poziv srpskoj vladi, da Srbija i Crna Gora izrade što bliži sporazum za rad na Balkanu. “Austrija, mada je prividna, momentalna saveznica s Rusijom u pitanju našeg istoka čini ratne pripreme metodično, a u poslednje vrijeme i naglo. U našem susjestvu, u Boki Kotorskoj i Hercegovini, grade se razna utvrđenja. Načinjaju se strategiski putovi, čemu ne smeta zimska sezona. Snabdevaju se tvrđave ratnim materijalom i provizijom. Broj vojene snage takođe nagomilava se sistematično”. “U ime opstanka obije srpske države … da se dogovorimo o zajedničkoj akciji, jer rat izgleda neizbježan. Da se priugotovimo da sve žertve, koje od nas cijo srpski narod s pravom očekuje”. Beogradska vlada je, prirodno, prihvatila tu sugestiju i počela pregovore.

 Tih dana, 7. februara 1904. god. javio je crnogorski ministar Gavro Vuković knezu Nikoli sa Cetinja na Rijeku, gde se on u taj mah nalazio: “Sultan poručuje da je verovatno da će Austrija prodirati u Sandžak i dalje, pa veli da se nada u vašu pomoć”. Zbog toga je, u toj opštoj usplahirenosti, u nacrt srpsko-crnogorskog saveza uneta i jedna naročita tačka, na koju su se brzo saglasile obe vlade. Ona je glasila: “Obe savezne države obavezuju se da će se usprotiviti zajednički svima silama i sredstvima, kojima raspolažu, protiv svake neprijateljske akcije ili izolirane okupacije, pa ma od koje strane one dolazile”. Tendencija ovog sporazuma bila je, kako se jasno vidi u glavnom uperena protiv austro-ugarskih namera, ali je imala samo uslovan i čisto defanzivan karakter.

 Prema saopštenjima Gavre Vukovića, ruska vlada, koja je bila obaveštena o ovim pregovorima, uložila je svoj protest na Cetinju i tražila je, da se ti pregovori odmah obustave, bojeći se očevidno težih komplikacija, ako Austro-Ugarska za njih sazna. Vuković je, veli, odbio taj ruski zahtev - nema nikakva traga o tom da li je on postavljen i Beogradu, - ali su pregovori posle toga dobili odmah mnogo sporiji tok.

 Sem sa Crnom Gorom, Srbija je ušla u to vreme u bliže pregovore o savezu i sa Bugarskom. I u Sofiji se, posle izvesnog lutanja i neuspelih kombinacija s jednostranim iskorišćavanjem zapleta u Turskoj, počelo uviđati, da se razvijanjem tuđih političkih uticaja povodom reformne akcije u vilajetima Mađedonije i Stare Srbije balkansko pitanje sve više komplikuje i upućuje tako, da njegovo rešavanje može, u krajnjoj liniji, ispasti sasvim nepovoljno po težnje i interese balkanskih država. Imperijalistički prohtevi Dunavske Monarhije mogli su biti zadovoljeni vrlo lako na račun balkanskih naroda i država. Inicijativa za sklapanje jednog političkog sporazuma između Srbije i Bugarske potekla je početkom 1904. god. iz Sofije, iako je ranije sugestija za bliži sporazum bilo s obadve strane. Glavni pretstavnici bugarskih refolucionarnih organizacija, general Cončev i za njim Boris Sarafov, dolazili su početkom decembra 1903. godine lično u Beograd, na pregovore. Od početka 1904. god. naročito je Italija živo preporučivala bližu zajednicu između balkanskih država Srbije, Bugarske i Crne Gore kao neophodnog uslova da se može pred Evropom uspešno braniti načelo “Balkan balkanskim narodima” i da se tom zajednicom stvori ako ne još opasna, ali svakako ozbiljna brana protiv onih sila, koje bi imale svojih osvajačkih planova na tom poluostrvu. Neposredan povod za Bugare da to pitanje sami požure bilo je njihovo strahovanje od mogućeg ratnog zapleta s Turcima, neizvesnost opšteg položaja usled rusko-japanskog rata i zebnje od austriskih planova na Balkanu. Sam nemački poslanik iz Sofije izveštavao je u to vreme svoju vladu o bugarskom zaziranju od AustroUgarske.

 Rezultat srpsko-bugarskih pregovora vođenih od februara do aprila u Beogradu bio je sporazum u ovim tačkama: da se uzajamno otvore granice za sve njihove proizvode; da se obe države staraju da im carinska politika prema drugim državama bude vođena jednako; i da teže da se takvim radom dođe do carinskog saveza. Sem toga bilo je još nekih odluka o sporazumu ekonomsko-administrativne prirode. U tajnom delu ugovora, potpisanog 30. marta 1904. u Beogradu, od većeg i načelnog značaja bile su prve tri tačke, koje su govorile: 1) da će Srbija i Bugarska pomagati, da se predložene reforme u pomenuta tri vilajeta izvedu, težeći da se iste reforme uvedu i u Jedrenskom Vilajetu; 2) da će se braniti “zajednički i svima silama i sredstvima, kojima raspolažu, protiv svakog pokušaja - ma od kuda ovaj dolazio - bio naperen protiv sadašnje teritorijalne celine i nezavisnosti njihovih država bio protiv sigurnosti i neprikosnovenosti njihovih vladajućih danas dinastija”; 3) isto tako će se usprotiviti “svima silama i sredstvima, kojima raspolažu svakoj neprijateljskoj akciji ili izoliranoj okupaciji u pomenuta gore četiri vilajeta, ma od koje države one dolazile.”

 Osećajući se isto tako ugroženom od AustroUgarske i Turska je, sa svoje strane, nudila savez Srbiji i Crnoj Gori dva puta tokom 1904. godine. Inicijativu je za to uzimao sam sultan lično.

 Od 1902. god. Bugari su bili razvili vrlo živu četničku akciju u Maćedoniji, hoteći da terorom zaplaše Turke i probude Evropu, a i da hrišćansko stanovništvo te zemlje, ako ne ide drukčije, i silom pridobiju na svoju stranu. Danas više nije nikakva tajna, da je sama bugarska vlada pomagala tu akciju, stavljajući joj na raspoloženje državne organe i državne magacine. Kao odgovor na tu akciju, koja je 1903. god. bila uzela velikog maha, došla je i četnička akcija Srba i Grka. Od 1904. god. po klancima i selima Stare Srbije i Maćedonije klale su se nemilosrdno između sebe te hrišćanske čete, skoro ne manje nego sa Turcima i Arnautima. U tim četama bilo je među hrišćanima bivših oficira, studenata i mnogo lokalnih odmetnika. Načelno sporazumevanje između vlada samo je ponekad ublažavalo protivnosti, ali ih nije prekidalo. Mi danas znamo pouzdano, iz sasvim sigurnih izvora, da su austriski konzularni činovnici i žandarmeriski oficiri živo radili na terenu da što ljuće zakrve Srbe i Bugare. Oni su Bugarima vršili kurirske i obaveštačke usluge i po potrebi prikrivali bugarske četnike i njihove jatake. Cilj im je bio jasan. Trebalo je s jedne strane onemogućiti prijateljsku saradnju Srba i Bugara, a s druge tim zavadama i borbama stvoriti takvo stanje na Balkanu, da bi ceo svet našao kao prirodan spas zemlje i naroda u njezinoj okupaciji.

 Kad je austro-ugarska diplomatija saznala, da je između Srbije i Bugarske došlo do nekog sporazuma, i kad je krajem 1905. bilo objavljeno postojanje srpsko-bugarskog carinskog saveza, sklopljenog 22. juna te godine, prekinula je bečka vlada trgovačke pregovore sa Srbijom. Ona je tražila u prvi mah ni manje ni više, nego da se taj ugovor otkaže. Kad Srbi na to nisu pristali Austrija je pokušala da natera Srbiju na popuštanje privrednim represalijama, koje su se pretvorile u pravi carinski rat. Bečka vlada bila je uverena, da Srbi taj privredni rat neće moći izdržati, jer je glavni izvoz njihove stoke bio dotle upućivan skoro isključivo na austriska i ugarska tržišta. Na veliko svoje iznenađenje ona je videla, da je to predviđanje obmanulo. Srbi su, osećajući opasnost, ublažili svoje političke borbe i pregli da nađu nova tržišta i da izvoz stoke donekle izmene u toliko, što su je na stranu počeli slati ne samo u živom, nego i u zaklanom stanju. Tad se u zemlji podižu prve velike moderne klanice. U toku tog carinskog rata austriska vlada je postavljala kao uslov Srbiji za obnovu trgovačkog ugovora još i to, da mora u njenim fabrikama oružja nabaviti izvestan broj topovskih baterija, koje je ona nameravala kupiti za svoje naoružanje tamo, gde joj to iz svih razloga bude najpovoljnije. Takvo njezino držanje naišlo je na osudu kod svih velikih sila i opredelilo je, među ostalim, Englesku da obnovi diplomatske veze sa Srbijom. Srpska vlada nije htela popustiti, nalazeći s razlogom da bi to samo dalo povoda Beču da u svom ponašanju nastavi taj metod, koji očevidno nije vodio dobru.

 Krajem 1906. god. otstupio je grof A. Goluhovski sa položaja austro-ugarskog ministra Inostranih Dela i mesto njega je došao poslanik iz Petrograda baron A. Erental. Erental je imao dovoljno prilike da izbliza prati tešku krizu koju je proživljavala Rusija i zbog poraza sa Japanom i zbog unutrašnje revolucije, koja je trajala od 1905. god. pa skoro sve do njegova odlaska. On se vratio u Beč sa jasnim uverenjem da Rusija nije sposobna ni za kakvu veću spoljašnju akciju, pa je s toga hteo da politici svoje države dade više dinamike. Oslanjao se pri tom na Nemačku, koja je zbog Maroka došla bila u otvoren sukob sa Francuskom i Engleskom i pokazivala isto tako aktivističke tendencije. Prvi njegov korak bilo je traženje od Porte koncesija za gradnju železnice, koja bi išla kroz Novopazarski Sandžak, od bosanske granice do Mitrovice, gde bi se nastavila na prugu koja je već postojala. Tako bi Austro-Ugarska dobila preko Bosne i Sandžaka neposredni železnički spoj sa Solunom. Sam Erental je poverljivo pisao, kako ta pruga “pre svega ima podmiriti naše političke i vojničke interese, dok će naše privredne interese zadovoljiti samo u ograničenoj meri, a one balkanskih država baš nikako”. Turska vlada dala je traženu dozvolu 18. (31.) januara 1908.

 Taj akt izazvao je ogorčenje na mnogo strana, u Rusiji, Italiji, a naročito u Srbiji. Ruska diplomatija našla se uvređena posebno s toga, što je bečka vlada nije o tom prethodno obavestila, kako je, prema duhu Mircšteškog Ugovora bilo određeno. Italija je videla u tom izigravanje njenih interesa u Albaniji. Sve sile nalazile su podjednako, da austriski korak nije bio lojalan. One su sve, s bečkom vladom zajedno, tražile od Turaka s dosta pritisaka da izvršuju zahteve u pogledu reforama, a sad Beč, sebično, samo za svoj račun, traži koncesije od Porte, nesumnjivo ne bez izvesnih obećanja sa svoje strane. Kao reakcija na to došlo je traženje srpske vlade, da se njoj odobri železnička linija, koja bi s Dunava, preko Srbije i turskog područja, vodila na Jadransko More. Taj srpski zahtev pomagale su sve sile sem Austrije, a naročito Rusija i Italija. U isto vreme bečka vlada je tražila od Crne Gore potpuno slobodan promet za svoju železnicu, koju bi ona gradila preko crnogorskog područja za Albaniju. Crnogorska vlada odbila je to traženje.

 Dalji rad na polju reforama presekla je Mladoturska Revolucija, koja je izbila u leto, 20. juna, u Resnu i Bitolju. Turski rodoljubi bojali su se daljeg proširivanja reforama, koje je bilo u izgledu, i stalnog mešanja tuđih sila u njihove unutrašnje poslove, i traženja raznih koncesija na račun njihovih državnih interesa, jednom rečju svega što je Tursku ponižavalo i pravilo je državom, kojoj je potrebno tuđe tutorstvo. Mladoturski pokret prihvatila je vojska; njegovi glavni vođi i bili su mlađi oficiri. Iz Soluna, gde je bio štab mladih reformatora, počelo je brzo dirigovanje svih državnih poslova. Stari reakcionar Abdul Hamid, osećajući da bi novi pokret mogao olakšati položaj Carevine, primio je Mladoturke u vladu, iako im nije verovao.

 Kad je Austro-Ugarska monarhija na Berlinskom Kongresu dobila mandat da okupira Bosnu i Hercegovinu svi njeni merodavni krugovi, i vojnički i diplomatski, bili su načisto s tim, da taj mandat nije privremenog karaktera.

 Austro-Ugarska diplomatija pripremala je od prvih dana teren, da može okupaciju pretvoriti u aneksiju. Već u junu 1881. dobila je načelni pristanak ruske vlade da “u oportunom času” može proglasiti aneksiju. Što to bečki krugovi nisu izveli odmah bilo je najpre zbog izvesnih unutrašnjih teškoća, a onda, još više, zbog turskog otpora. Imajući svoje dalje planove na Balkanu bečka diplomatija nije htela u ovo vreme da izaziva Turke protiv sebe i da ponovo načinje Istočno Pitanje, koje je nedavno, s mukom, bilo kako-tako zatvoreno. Ali je zato uspela da u svoj krug privuče kralja Milana, da sklopi savez sa Rumunijom, i da domalo ne samo pridobije i Bugarsku, nego čak da na njen presto dovede svog kandidata i svog nesumnjivog privrženika, kneza Ferdinanda. Ali ovo austrisko uplitanje u bugarsko pitanje umalo nije 1886/7. godine dovelo do rata između nje i Rusije i toliko je pokvarilo njihove odnose, da bečka vlada nije mogla više računati na rusku trpeljivost u izmenama postojećeg stanja. Pokvarivši odnose sa Rusijom bečka vlada je morala da pravi ustupke svom talijanskom savezniku, koji nije pristajao da Austro-Ugarska dobije ma kakvu novu korist na Balkanskom Poluostrvu bez izvesne otštete za sebe. Kao novu korist talijanska vlada je smatrala i proglašavanje aneksije, koja bi imala da konačno utvrdi austro-ugarsku vlast na Balkanu. Pitanje aneksije postalo je tako mnogo složenije nego što se u Beču očekivalo i moralo je s toga biti odloženo do pogodnih vremena.

 U proleće 1897, za vreme grčko-turskog rata, pokušali su austriski državnici, za vreme posete Franca Josifa caru Nikoli u Petrogradu, da ponovo dobiju ruski pristanak za taj korak. Bili su skoro sigurni da će ga dobiti i pripremali su već i sve mere za to. Aneksija je imala da bude kao neka nagrada caru, koji se 1898. godine spremao da proslavi pedesetogodišnjicu svoje vladavine. Ali u Petrogradu nisu hteli da pristanu i tražili su kategorično da se poštuje postojeće stanje.

 Misao o aneksiji javila se ponovo kod mnogih austro-ugarskih aktivista za vreme rusko-japanskog rata i ruske revolucije. Ali grof Goluhovski, koji je tada vodio spoljašnju politiku Dunavske Monarhije, nije ipak pošao tim putem. Zašto? Očevidno ne s toga, što bi hteo biti lojalan u obavezama prema Rusiji jer to nije bilo u tradiciji bečke politike, niti je on sam bio prijatelj Rusa. On je to učinio samo zato, što se bojao novih zapleta. Kad je prilikom uvođenja reforama u Turskoj dobio za austriske žandarmeriske oficire ceo Kosovski Vilajet on je naišao na veliku opoziciju Italije, koju su podržavale Francuska i Engleska. Nemačkoj, koja je radi Maroka došla u sukob sa Francuskom, nije moglo biti nimalo u interesu da odnosi između dve njene saveznice dođu do nepopravljive oštrine i ona se trudila i u Beču i u Rimu da deluje umirujući. Bečki vojnički krugovi bili su veoma nezadovoljni i tražili su čak, da se Italija silom ućutka; tada je nastala ona krilatica, koja se posle češće puta ponavljala, da put na Balkan vodi preko Rima. Goluhovski i sam, i pod uticajem Berlina, nije bio za preke mere. Unutrašnja situacija Monarhije, u kojoj je mađarska nezavisna stranka od 1903. godine vodila vrlo oštru i, kako se činilo, skoro nepomirljivu politiku, i u kojoj su i drugi narodi pokazivali i suviše nezadovoljstva, nije bila takva da uliva mnogo poverenja. Po shvatanjima Goluhovskog Austrija treba da dela oprezno, postepeno, i prividno mirno, ne izlažući se potresima, koji bi mogli biti opasni za njen ne mnogo zdravi i stabilni organizam.

 U to vreme pokušavano je, da bar stanovništvo Bosne i Hercegovine koje je dotad živelo bez ikakvih političkih prava, “izrazi želju” za aneksijom. U leto 1906. imale su se držati u okolini Dubrovnika kombinovane manevre austriske flote i kopnene snage. Na te manevre trebalo je da dođe sam car, i da se posle njih navrati u Trebinje. Iz bečkih vojničkih i klerikalnih krugova poručivalo se, kako bi to bila veoma zgodna prilika, da narod, u kom bilo obliku, “podastre” te svoje želje. Ideju su prihvatila samo lica iz kruga sarajevskog nadbiskupa Štadlera, kojima je stavljano u izgled da bi to bio prvi korak u ostvarivanju trializma. Pravoslavni i muslimani ustali su odlučno protiv toga. U mostarskoj gradskoj opštini dali su izjave Petar Šantić i Mujaga Komadina, uz jednoglasan pristanak svojih drugova, članova Opštinskog veća, da oni neće prisustvovati carevu dočeku, kao pretstavnici glavnog grada Hercegovine, ako se njihov dolazak bude dovodio u ma kakvu vezu sa aneksijom i ako tom prilikom bude uopšte podnošena ma kakava molba za nju, ili ako bude tražena, ili čak proglašavana aneksija. Ta istoriska sednica bila je 14. avgusta 1906. i ona je, sasvim prirodno, izazvala pravo zaprepašćenje u službenim krugovima.

 U mađarskoj javnosti tvrdilo se da je car odustao od nameravanog puta po njihovoj želji, jer se nije tobože, prethodno utvrdio odnos bosanske aneksije u okviru Dunavske Monarhije. Mađarski zahtev bio je da se aneksija ima izvesti u ime istoriskog prava krune sv. Stevana, a ne i u ime austriske pole. Službeno gledište bilo je, međutim, da je mandat za okupaciju dat Austro-Ugarskoj Monarhiji kao celini i da ona kao celina, ima provesti i aneksiju.

 Mladoturska revolucija pospešila je i proglas aneksije. Bečkoj vladi učinilo se, da je sad došao pogodan čas da to ostvari. Svoje namere ona je tumačila ovako: Austro-Ugarska je htela da Bosnu i Hercegovinu postepeno vaspita za politički život. Događaji u Turskoj poremetili su tamo tempo i rad. Austrija ne može na dugo odlagati pitanje političkih prava za Bosnu, kad ih je Turska dala svima svojim podanicima. Šta će biti ako Bosanci reše, da potraže, kao još uvek nominalni podanici sultanovi, da odu u carigradski parlament? Bosni i Hercegovini mora se, dakle, dati ustav. Ali pre toga mora se izvesti na čisto državnopravni položaj tih zemalja. Ovakva je obaveštenja dao bečki kabinet engleskoj vladi. Drugima, i za široku javnost, on je spremao drugo objašnjenje. Bečka vlada nije smela da dade stav pre proglasa aneksije prosto zato, što je dobro znala da bi se sabor izjasnio protiv njene uprave i protiv aneksije. O tom nije bilo nikakve sumnje. Znajući to, a ne želeći doživeti da se takvo glasanje sasvim pravilno protumači kao osuda njenog tridesetogodišnjeg rada u tim oblastima bečka vlada i njeni eksponenti u Sarajevu, hoteći da pravdaju sebe, pretstavljali su takva raspoloženja u narodu kao plod velikosrpske propagande, koja da u Bosni nije bila samonikla, nego unošena iz Srbije. Radi toga je upotrebila svoga agenta provokatora Đorđa Nastića, da pomoću njegovih otkrića dokaže postojanje ne samo idejne nego i stvarne revolucionarne propagande iz Srbije u austro-ugarskim zemljama i da na osnovu njih počne sa veleizdajničkim procesima. Radi toga su njeni organi u austriskom poslanstvu u Beogradu pomagali falsifikovati lažne dokumente u istom duhu, da bi mogli kompromitovati ugledne političke ličnosti u Hrvatskoj i Bosni.

 U Bosni i Hercegovini je odavno postojala istinska želja, da se ujedine sa Srbijom i Crnom Gorom. Ko je god pratio našu istoriju mogao je to utvrditi u stotinama primera. Ono što je čista neistina u protivničkim tvrdnjama to je naglašavanje, da je to bila tuđa propaganda. Zar nije Višnjić, više od pola veka pre okupacije i pre pomisli o austriskoj upravi u tim zemljama, sam rođeni Bosanac, kazivao, s puno saosećanja celog naroda, one proročke reči kroz Voždova usta?

 “Drino vodo, plemenita međo,

 Izmeđ’ Bosne i izmeđ’ Srbije!

 naskoro će i to vreme doći,

 Kada ću ja i tebeka preći,

 I čestitu Bosnu polaziti!”

 Zar nije Kočićev David, da sve ostale i ne pominjemo, jasan izraz svih koji su kao i on osećali i pitali: “Bi li se, ikako, ikako mogo od tog našeg kralja i knjaza istesati makar jedan osrednji car, jer smo se mi, Srbovi, odavno zaželjeli careva?”

 Bečka vlada, iako je znala narodna raspoloženja, činila je, ipak, ponovne pokušaje, da bi se narod u Bosni i Hercegovini izjasnio za aneksiju. Ona je uputila tamo advokata dr Krasu, koji je ranije imao kancelariju u Sarajevu i održavao veze s izvesnim ljudima iz Bosne. Ovaj je došao s puno obećanja svima glavnijim vođama pravoslavnih i muslimana preporučujući im da upute u Beč jednu deputaciju, koja bi kao molila da se s ustavnim pitanjem reši i državnopravno. Bosni se obećavao autonoman položaj sa starim kraljevskim rangom. Odgovor naših ljudi bio je iz reda negativan. U pismenoj pretstavci, koju su 7. septembra 1908., podneli na Ilidži ministru Stevanu Burijanu, oni su tražili donošenje ustava ali bez državnopravnog rešenja, naglašavajući da ne žele nikakvih odluka bez narodnog pristanka.

 Prva sednica zajedničkih ministara AustroUgarske Monarhije o aneksiji, na kojoj su prisustvovali i austriski i mađarski ministri pretsednici, održana je bila 18. novembra (1. decembra) 1907. Na njoj je bilo rešeno, da se aneksija ostvari “kad je prilike zatraže i dopuste”. Odmah potom počelo se raditi, da se te povoljne prilike ne samo požure nego i izazovu. U Hrvatskoj je 24. decembra 1907. postavljen za bana zakleti neprijatelj Srba, Baron Pavle Rauh. Iz Beča i Sarajeva činjeno je sve što se moglo, da se što više zatruju odnosi između Srbije i Crne Gore, kako bi se slobodne srpske države u odlučnom času našle neaktivne i uzajamno kompromitovane. U Bosni počinju premetačine, zatvaranja i zastrašivanja. Izdata je poznata parola “saviti ili skršiti”. Pa ipak nisu uspeli. Stav Srba bio je miran, ali odlučan. Kad su videli da iz naroda ne mogu dobiti ono što traže bečki merodavni krugovi su rešili da aneksiju izvrše oktroisanjem. Događaji u Turskoj ubrzali su rešenje.

 Na čelu ruskog Ministarstva Inostranih Dela nalazio se u ovo vreme A. Izvoljski, državnik ne bez darovitosti, ali suviše tašt i sangviničan, a u dobroj meri ne i bez izvesne brzopletosti. On je, iz pobuda koje još nisu sasvim objašnjene i dovoljno shvatljive, uputio 2. jula 1908. Erentalu jedan memoar, u kom mu je ponudio izvestan sporazum. U tom memoaru on je, među ostalim, načeo i pitanje aneksije. Ono, kao i pitanje Dardanela, na koje su Rusi polagali odavno veliku i opravdanu važnost, imalo je, istina, po njegovom izričnom naglašavanju, evropski karakter, ali je moglo da se pripremi za rešavanje u duhu prijateljskog reciprociteta. To je ponuda na koju je bečka diplomatija odavno čekala i koja je obećavala veliko olakšanje s te strane. Ruska ponuda bila je još u toliko povoljnija, što je uz Bosnu i Hercegovinu obuhvatala i Novopazarski Sandžak. Ponuda Izvoljskoga došla je u isto vreme kad i vesti o mladoturskoj revoluciji, ali nezavisno od njih. Oba događaja izazvala su u Beču živu aktivnost i, povezana, odlučila su nov obrt u istoriji.

 Kad se rešio da pristupi aneksiji posle ruske ponude i događaja u Turskoj Erental je evropsku situaciju smatrao kao vrlo povoljnu. S Rusijom se mislio nagoditi obećavajući joj prijateljsko držanje u pitanju Dardanela; nemački pristanak je već imao; Francuska je bila neratoborna i zauzeta u Maroku, Italiju je mislio paralisati tim, što će napustiti Sandžak i tim dati dokaza da ne misli na dalje prodiranje i da aneksija ne znači za Austriju nikakvu novu dobit, nego s tim napuštanjem čak i jednu vrstu žrtve. Tim aktom nadao se dobiti i poverenje nove Turske, koja u stvari ima da dobije kao čistu jednu svoju oblast, dotle u pola zakaparisanu s njihove strane. Za Englesku, koja je Austriju i uvela u Bosnu, verovao je da neće, povodom aneksije, preduzimati ništa ozbiljnije. Verujući u to, i oslanjajući se na apsolutnu pomoć Nemačke, on se rešio da za svoj postupak ne traži unapred saglasnost sila potpisnica Berlinskog Kongresa, koje su joj dale mandat, nego da ih stavi pred gotov čin. Izuzetak je učinio samo sa Rusijom i Italijom, ali ni njima nije hteo da otkrije svoje prave namere i da ih obavesti u punoj meri.

 Sa Izvoljskim sastao se u Buhlau na imanju grofa Berhtolda, tada austriskog poslanika u Petrogradu, 2. septembra. On mu je tom prilikom stavio do znanja da namerava proglasiti aneksiju, ali mu nije hteo kazati rok. Očevidno zato, da ovaj ne bi imao dovoljno vremena da pokuša možda kakve druge diplomatske poteze, koji bi komplikovali stvar. Obećao mu je samo da će ga o datumu obavestiti naknadno. Izvoljskom je i pre toga, posle prepiske s Erentalom, bilo jasno da je aneksija na pragu i on je o tom, u Karlsbadu obavestio 22. avgusta i srpskog ministra inostranih dela, dr Milovana Milovanovića. Rusija nije mogla sprečiti taj akt, govorio je on obilazeći istinu o celoj stvari, niti zbog aneksije može ući u rat. Jedino što može učiniti za Srbiju to je da pomaže njene zahteve za izvesne teritorijalne kompenzacije i preporučio mu je da ih traži. Prema talijanskom kolegi Titoniju Erental je bio još više uzdržan. Njegov govor s njim o aneksiji imao je pretežno akademski karakter i Titoni iz njega nije mogao zaključiti ni kad će se aneksija izvršiti ni u kom obliku. Upalo je posle naročito u oči ovo: dok je Erental bio toliko zakopčan prema svom savezniku on je, u isto vreme, bugarskom knezu Ferdinandu saopštio jasno da misli proglasiti aneksiju i pozvao ga je, u nedvosmislenoj formi, iako diplomatski, da i Bugarska postupi prema svojim interesima. Knez je 10. septembra došao u Peštu i imao je s Erentalom duže razgovore. Iako su posle i jedna i druga strana sporile, da je tad bila ugovorena paralelna akcija iznenađenja za Tursku ipak su neki, i to daleki poslanici na strani, kao grof Kevenhiler u Parizu, znali, da će biti proglašena u bliskom vremenskom roku bugarska nezavisnost i aneksija Bosne. Diplomatski, taj potez je bio vrlo dobar. Iznenađena Turska neće moći u isto vreme da reaguje na obe strane, pa će pod pritiskom događaja popustiti i snaći se u novim prilikama.

 Akt o aneksiji upućen je stranim dvorovima 20. septembra, a javno je proglašen četiri dana docnije. Bugarska nezavisnost proglašena je jedan dan ranije. Erental nije sačekao ruski službeni odgovor, a sve je stavio pred svršenu stvar. On je tako, jednostrano i bez mnogo obzira, pocepao jedan međunarodni ugovor i zaprepastio sav svet. Sam je car Vilhelm bio veoma ražljućen i napisao je o Erentalu, u svojoj impulzivnosti, nekoliko vrlo oporih reči. Engleski ministri izjavili su odmah, u ime vlade, da oni ne mogu priznati pravo ni jednoj sili da samovlasno menja međunarodne ugovore. Biograf engleskog kralja Edvarda VII piše, da nikad nije video svog kralja tako uzbuđena kao onog dana kada je primio tu vest. U odgovoru caru Francu Josifu on je izneo jasnu kritiku takvog postupka. Jednostrani taj akt osudio je u svom odgovoru i car Nikola II.

 Izvoljskom je stigla vest o aneksiji kad je došao u Pariz. Bio je iznenađen i u dobroj meri ponižen.

 U Srbiji je proglas aneksije izazvao najveće uzbuđenje. Cela zemlja osećala se teško pogođena. Udarac je bio namenjen ne toliko Bosni i Srbiji koliko srpskoj ideji i celoj srpskoj budućnosti. Austriska okupacija imala je privremen karakter, bar teoriski, i postojala je nada da će njenoj vladavini tu doći kraj kad narod Bosne i Hercegovine dođe do izraza. Sad je ta vladavina postala definitivna; aneksija je napravila od Austrije trajnu balkansku silu. Dok bude te sile nema srpskog ujedinjenja; a budućnost Srbije, stešnjene u uske granice, zavisiće stalno od ćudi i interesa velikog i netrpeljivog suseda. Mimo sva očekivanja u Beču, aneksija je uzbudila isto tako i Crnu Goru. Iako su zategnutosti između vladajućih krugova Beograda i Cetinja bile velike, u času opšte narodne ugroženosti obe su se zemlje našle brzo na istoj liniji. Trideset godina ranije, 1876. Srbija i Crna Gora ušle su u rat s Turcima zbog Bosne i Hercegovine; i u ovom času one su bile ponovo spremne za to. Javno mišljenje tražilo je borbu. Mada se dobro i znao i video nesrazmer snaga svet je, kao zapaljen, kliktao na uzbunu.

 Vlada je bila u ne maloj neprilici. Dr Milovan Milovanović, kao odgovorni ministar Inostranih Dela, nije bio za krajnje mere znajući da Rusija nije sposobna za borbu, da Francuska daje jasno razumeti kako rat, zbog srpskog pitanja, u tom obliku, ne bi bio dovoljno shvaćen u njihovim redovima, i da nas i druge sile ne bi pomogle u onoj meri koju mi želimo. Opozicija je verovala, da bi rusko javno mišljenje moglo ipak uticati na vladu da bude energičnija, misleći da u Rusiji prostranoj i beskonačnoj, ima ipak više snage nego što malodušni pretstavljaju. Verovalo se dalje, da će i Turska ustati na odbranu svojih prava i da bi se mogao stvoriti vojnički savez i s njom. U Petrograd je s toga poslato više javnih radnika, da “obrađuju” javno mišljenje i upućen je i sam Nikola Pašić; a u Carigrad je poslat Stojan Novaković. Nije trebalo mnogo vremena pa da se vidi da od saveza s Turskom neće biti ništa. Ona nije bila spremna za veliku borbu i misao o nekom ratu s Austrijom tamo niko nije uzimao u ozbiljnu kombinaciju. Pretnje, bojkot robe i pregovaranje sa Srbijom služili su samo za to, da se pravi pritisak na Beč kako bi se otud dobili što veći materijalni ustupci. U Petrogradu javno mišljenje osuđivalo je Izvoljskog i imalo puno slovenskog i bratskog saosećanja, ali su svi odgovorni krugovi, u svakoj prilici, jasno naglašavali da oni ne mogu ući u rat. To je naglašavanje bilo iskreno, sasvim iskreno, ali i naivno. Ono je značilo bacanje oružja unapred i činilo je da protivnik ostane do kraja uporan i nepomirljiv.

 Rusija je ipak pokušala da učini sve što se može. U sporazumu sa Engleskom i Francuskom ona je predložila saziv jedne konferencije velikih sila, koja bi diskutovala promene odluka Berlinskog Kongresa i koja bi, među ostalim, našla neku otštetu i za Srbiju. Austrija je odbijala svako učešće na konferenciji, ako unapred ne dobije jemstvo da njen postupak neće biti podvrgnut kritici i ako se unapred ne da pristanak na nj. Za teritorijalne ustupke Srbije nije htela ni da čuje. Nemačka, branila je načelno prestiž Austrije kao velike sile i primala, sa tog gledišta, bezuslovno sve ono što je Beč tražio.

 Erental je odbijao evropsku konferenciju i s tim razlogom, što je pitanje Bosne i Hercegovine stvar samo Turske i AustroUgarske. Taj razlog je bio pravno sasvim pogrešan. Mandat za okupaciju nije dobila Austrija od Turske nego od velikih sila; prema tome i odluka o promeni toga mandata treba da dođe sa iste strane. Erental je to dobro znao i sam, ali kad je već jednom pošao putem gaženja međunarodnih ugovora trebalo je njim ići i dalje. Turska je bila načisto s tim, da od evropske konferencije ne može dobiti ništa i da Bosnu i Hercegovinu ne može povratiti. Bilo je međutim, izvesnog straha da bi se tražene koncesije Srbiji mogle dati na njen račun, u Sandžaku, ili na kom drugom mestu. I s toga je ona kad je videla da je Beč voljan na materijalne ustupke, prihvatila rado pregovore na toj bazi i završila ih 13. februara 1909.

 Kad je svršila pitanje s Turskom Austrija se spremala na obračun sa Srbijom. U bečkim krugovima sve je više sazrevala misao, koju su naročito razvijali vojni krugovi sa šefom Generalštaba na čelu, Konradom Hecendorfom, da Srbiju, kao opasno nacionalnističko revolucionarno gnezdo, treba uništiti. Tu misao prihvatio je i sam Erental. U jesen i zimu 1908/9. činjeno je više predloga šta treba učiniti s tom zemljom i kako je treba razdeliti. Posle sporazuma s Turskom Erental je izišao sa formalnom optužbom, da Srbija radi protiv integriteta Dunavske Monarhije i da je s toga treba urazumiti i upozoriti na posledice. Sem toga on je izjavio, da u srpsko-austriskom sporu ne želi tuđih posredovanja. Kako bi imao da se vodi taj spor u dvoje, između jedne velike sile od pedeset miliona stanovnika i njenog suseda koji je bio dvadeset puta slabiji, nije bilo teško predvideti. Reč “kažnjavanje” nije silazila s usta, a s nemačke strane u evropskim prestonicama se ozbiljno upozoravalo na mogućnost rata. Sa svih strana počele su stizati prijateljske opomene u Beograd da Srbija popusti i da se, osamljena, ne izlaže strahovitom udarcu. Rusija je, međutim, ipak pokušala, i to sa uspehom, da spreči prisiljavanje Srbije na neposredne pregovore s Bečom, koje bi vodila sama. Njezinoj akciji pridružila se i Engleska pozivajući se na Haški sporazum, prema kome se ponuda neke sile za posredovanje, u interesu mira, ne može smatrati kao uvreda.

 Srpska vlada dala je 18. februara izjavu, da ona od AustroUgarske ne traži ništa ni u političkom ni u privrednom pogledu; u bosansko-hercegovačkom pitanju ona je digla svoj glas u toliko, u koliko je ono imalo evropski karakter. I u budućnosti za nju će u toj stvari biti merodavan samo stav evropskih sila; ako ne priznaju otvoreno stanje primiće takvu odluku i ona. Ta izjava srpske vlade, s izvesnim ruskim izmenama, nije zadovoljavala u Beču, jer je ovaj tražio izrečno priznavanje aneksije. Od Srbije je tražen jasan i bezuslovan odgovor. Da bi prisilio Izvoljskog na popuštanje Erental mu je poručio, da će objaviti celu prepisku oko aneksije i tim njega lično dovesti u najnerijatniji položaj. Izvoljski se bio veoma uplašio. Objavljivanje te prepiske pokazalo bi belodano koliko je bio nesmotren i brzoplet i lišen pravog diplomatskog osećanja i koliko je sam doprineo do stvaranja celog zapleta.

 Nezadovoljan odgovorom Srbije i tim što je on predat svima silama a ne samo Austriji, Erental je prešao na otvorenu pretnju. Po saopštenju samog šefa austriskog Generalštaba na granicu Srbije i Crne Gore upućena je ogromna vojska od 1,041.000 ljudi. Kad je Srbija, na bečki poziv na nove trgovačke pregovore, odgovorila da bi trebalo već sklopljeni ugovor podneti na nadležno odobrenje, a nove pregovore voditi samo na bazi reciprociteta, shvatio je to Erental kao drzak stav malog suseda i našao je u tom odgovoru dovoljno razloga da, uz ranije pretnje, uputi novu, i još odlučniju. U tom opasnom času, ponudio se ser E. Grej da on posreduje između Beča i Beograda, uputivši u Beč nacrt jedne izjave, koju bi srpska vlada imala dati austrijskoj. Učinio je to na dan pre zaključka ruskog ratnog saveta u Carevom Selu, da će Rusija, u slučaju austriskog napada na Srbiju, morati ostati neutralna. U Berlinu i Beču doznalo se odmah za taj zaključak. I s toga su zahtevi Erentalovi postali, prirodno, veći. Pretnjom rata protiv Srbije on je sad hteo iznuditi priznanje aneksije ne samo od nje, nego i od velikih sila. U tom smislu je i govorio otvoreno engleskom poslaniku odbijajući predloženi nacrt.

 U taj mah došlo je nenadano nemačko posredovanje u Petrogradu. Po naredbi državnog sekretara Kiderlen Vehtera zatražio je nemački poslanik 10. marta jasnu načelnu izjavu, da Rusija prizna aneksiju, inače će Nemačka ostaviti bečkoj vladi slobodne ruke. Po rečima kancelara, kneza Bilova, “na terazije evropske odluke bio je bačen nemački mač”. Taj korak, koji je imao sadržajno karakter ultimatuma, doneo je odluku. Izvoljski je popustio i, da spase Srbiju, dao pristanak.

 Engleska je odbila da učini sličnu izjavu, nego je tražila da se prethodno reši pitanje sa Srbijom i Crnom Gorom, ili, bolje rečeno, tražila je garantiju da ih Austro-Ugarska neće napasti. Erental se kolebao dan-dva. Iako je postigao priznanje aneksije ili imao sigurne izglede da će ga postići on je, pod pritiskom vojnih krugova, hteo i da kazni Srbiju. Prevladao je, ipak, bar za ovu priliku, zdrav razum. Erental je najzad pristao, da od strane Srbije primi izjavu koju je sastavio Grej, a koju je on, posle izvesnih ispravaka, usvojio. Engleska, Francuska, Rusija i Italija učinile su 17. marta zajednički demarš kod srpske vlade, da joj olakšaju odluku, koja nije bila laka. Srpska vlada je popustila i učinila ono što se od nje, u interesu mira, tražilo.

 Aneksiona kriza tim je bila prividno mirno završena, ali je ostavila duboke tragove u Evropi. Sile su se bile jasno podelile u dva tabora: jedne koje su branile poštovanje međunarodnih ugovora, i druge koje su ih, oslanjajući se na silu, svesno povredile. Srbija je bila, istina ponižena, ali je iz ove krize izišla čvršća i bolje povezana, svesna i opasnosti koju je prošla i novih zadataka u budućnosti. S njom zajedno bila je duboko ponižena i Rusija, koja posle ovog, sve do Svetskog Rata, nije ušla sa Austro-Ugarskom ni u kakve bliže veze, a kamo li saradnju. Jugoslovensko pitanje aktom aneksije nije bilo zatvoreno; naprotiv, ono se tad tek javilo i pred nama i pred Evropom u punoj ozbiljnosti.

 Za to vreme u celom našem narodu osećala se neka vedra stvaralačka snaga. Umni privrednik Vladimir Matijević osnovao je 1897. god. sa još nekim Srbima društvo Privrednik za plansko smeštanje malih šegrta, od kojih se imao obrazovati naš srednji, trgovački i zanatliski, građanski stalež, koga nismo imali u dovoljnoj meri. Privrednik je preporučivao i organizacije zemljoradničkih zadruga, a iz njegova kruga je stvorena i Srpska banka u Zagrebu. U Bosni i Hercegovini Srbi su 1902. god. osnovali društvo Prosvetu, koje je uzelo na sebe dužnost da obrazuje školovani srpski podmladak, koga je u tim zemljama bilo očajno malo, i da širi prosvetu u narodu na sve načine. Prosveta je postala matica za sva ostala društva u Bosni, nacionalna i privredna, pomažući stvorena i podižući nova. Ona je, s početka, organizovala i prve zemljoradničke zadruge. Velik polet uzelo je od 1904. god. sokolstvo, u kom su među Slovenima prednjačili Česi. S početka su sokolska društva nosila razna imena (Dušan Silni, Obilić i dr.), ali je od 1910. usvojeno zajedničko ime sokola. U privrednom životu izvesna naša mesta pokazivala su očevidan polet, koji se prenosio i na politička i na kulturna pitanja. Skoro sva glavnija mesta imala su svoje lokalne listove, među kojima je bilo vrlo dobrih, a u nekima ih je bilo i poviše. Vodeće uloge imali su Srbobran u Zagrebu, koji je od 1902. god. prozvao Novi Srbobran, Zastava u Novom Sadu, Srpska riječ od 1905. u Sarajevu, Narod od 1907. u Mostaru, Otadžbina od 1907. god. u Banjoj Luci. Smrću Antona Fabrisa (1904.) izgubili su Srbi u Dalmaciji mudrog i odličnog novinara, čiji je list Dubrovnik bio veoma cenjen i vršio znatan uticaj. Nekoliko dobrih i dobronamernih književnih listova stvorilo je u svojim mestima prava mala kulturna središta. U Karlovcima je Brankovo kolo bilo bolje i aktivnije od Matičinog Letopisa, naročito za vreme dok mu je urednik bio P. Marković Adamov, t. j. od 1895-1907. god. Živ književni centar bio je stvoren u Mostaru oko njegove Zore (1896-1901.). Bosanska Vila u Sarajevu, od 1885. god., ima lepih nacionalnih zasluga, mada književno nije bila uvek na visini, isto kao i dubrovački Srđ (od 1902. god.). Na Cetinju je dugo postojao Glas Crnogorca (od 1873. god.) kao službeni list. Pokretano je i nekoliko književnih listova (Crnogorka, Nova Zeta, Luča, Dan, Književni list), ali nijedan od njih nije stekao većeg ugleda, mada je u njima sarađivalo i nekoliko lica nesumnjive vrednosti.

 Neprijatno je, međutim, delovalo na ceo srpski narod, što odnosi između Srbije i Crne Gore nisu postali bolji ni iza nestanka dinastije Obrenovića. Nije bila nikakva tajna, da se kralj Petar i knez Nikola nisu trpeli. Poslednjih godina XIX i na početku XX veka crnogorski knez nije više uživao u narodu onaj glas koji je imao posle sjajnih pobeda i osamdesetih godina. On je bio darovit čovek, s puno poleta, s izvesnim književnim nastojanjima, ali autokrata, tašt i podložan uticajima. Kao na svima dvorovima i oko njega je bilo ulizica i spletkara, koji su bili u toliko opasniji, što je cetinjski krug knežev bio mali i ograničen. Svi bolji ljudi iz Crne Gore, kneževi saradnici i junaci, kao Marko Miljanov, Jole Piletić, Peko Pavlović, Lazar Sočica, Žarko Lješević, Mašo Vrbica i dr., pali su u nemilost ili se morali povlačiti. U zemlji nisu mogli da se zadrže ni mnogi Srbi sa strane, koji su dolazili da tu rade. Simpatična iz daleka, romantičarski idealisana, Crna Gora je bila uboga mala zemlja gde se teško živelo i gde se s toga na svaki zavidniji položaj gledalo i željno i prekorno. Pisma o Crnogorcima Ljub. Nenadovića, pisana s puno zaslužene hvale i ljubavi, samo su jedna strana medalje. Od prekora nije nikad bio šteđen ni sam dvor. U poslednje vreme protiv kneževa režima ustajala je naročito omladina, koja se školovala na strani, a posebno u Srbiji. Bilo je u njezinoj kritici dosta ličnog, ali i dosta načelnog. Sudarala su se nova gledišta sa osveštanim patriarhalnim navikama; sukobljavala su se ambicije mladih i školovanih sa nasleđenim tradicijama plemena i kućića. Knez sam nije rado ulazio u saradnju s mladima, jer mu je njihov metod izgledao mnogo nasrtljiv. Njihovo držanje on je tumačio kao neukusnu imitaciju srbijanske partiske borbe i osuđivao ga je. Verovao je čak, da ljudi iz Srbije namerno guraju omladinu protiv njega. Znajući to, bosanska vlada je smislila pakleni plan. Da bi pred aneksiju napravila jaz između službene Crne Gore i Srbije što dubljim ona je uputila jednog svog poverenika, Đorđa Nastića, u Srbiju. On se imao tamo pretstaviti kao narodni mučenik koji je morao da beži iz Sarajeva i stupiti kao agent izazivač u veze s crnogorskom omladinom i nagovarati je na teroristička dela protiv cetinjskog dvora. On je doista uspeo da bude primljen s poverenjem i da mu izvesni crnogorski omladinci priđu iskreno, ogorčeni na kneževo gonjenje opozicije i raspuštanje Narodne Skupštine. U tim krugovima spremile su se nekolike bombe za teroristička dela. Kad su one bile upućene u Crnu Goru cetinjske vlasti bile su unapred obaveštene i uspele su da ih pronađu i pohvataju donosioce pre ikakve štete. Ta bombaška afera bila je, prirodno, silno naduvana od austriske štampe, ali njoj su, na žalost, naseli i cetinjski vlastodršci, iako im je, za vremena, bila skrenuta pažnja s najčestitije strane o Nastićevoj ulozi. Srećom, u odlučnom času, za vreme aneksione krize, cetinjski dvor se trgao i prišao Srbiji, da zajedno prihvate borbu, i tako je ta austriska spletka ostala bez željenog dejstva. Skandal sa lažnim dokumentima, koja je, po isporuci Ministarstva Inostranih Dela u Beču, publikovao s optužbama na srpsku vladu istoričar, profesor bečkog Univerziteta, dr H. Fridjung, bio je dalji dokaz neskrupuloznosti austrougarske diplomatije u borbi protiv Srba.

 Za to vreme veoma se zaoštrila borba između Beča i Pešte. Mađarska nezavisna stranka, na čelu sa Košutovim sinom, tražila je stvarnu emancipaciju Mađarske od Austrije, i u tom duhu zahtevala je mađarsku državnu banku, mađarsku vojsku ili bar mađarski jezik u vojsci i druge stvari, koje bi imale da im donesu potpuno samostalne ustanove. Bečki dvorski krugovi ustali su energično protiv toga. Od 1903. god. počela je oštra parlamentarna borba s raznovrsnim krizama. Na izborima 1905. god. ujedinjena mađarska opozicija odnela je odlučnu pobedu. Beč je tad morao da uvede jednu vrstu komesarijata. U toj borbi i Beč i Pešta pažljivo su pratili držanje Srba i Hrvata; obe strane mamile su ih raznim obećanjima. Mađari su čak tražili i veze sa Srbijom i pravili demonstrativne izlete u Beograd. Bečki klerikalni krugovi uticali su na Hrvate. Ali kod Srba i dobrog dela Hrvata delovalo je ovog puta iskustvo iz 1848. god. Nisu više hteli da rade za račun Beča, koji im se onako lepo odužio. Srpski političari polazili su sem toga sa gledišta, da je u našem interesu svako slabljenje kompaktne mase Dunavske Monarhije i da radi toga treba pomagati nastojanja Pešte.

 Na Rijeci se 19. septembra (2. oktobra) 1905. sastalo 40 hrvatskih narodnih poslanika iz Hrvatske, Dalmacije i Istre i izjasnilo svoje simpatije za ciljeve mađarske borbe za narodno samoopredeljenje i za ustavna prava i slobode. U istom smislu izjasnilo se i 26 narodnih poslanika srpskih iz istih zemalja, skupljenih u Zadru, 3. (16.) oktobra. Naskoro potom, kao Mađari, i srpskohrvatske opozicione stranke obrazovale su svoju koaliciju 29. novembra (12. decembra) 1905. god. Za svoju saradnju one su tražile, uz prisajedinjenje Dalmacije Hrvatskoj, radikalnu izmenu uprave u Hrvatskoj i ustavne garantije za punu slobodu političkog rada i uverenja. To tim opravdanije, što su same mađarske vođe priznavale, da je prema hrvatskom narodu postupano nasilnički i nepravedno. Na izborima 1906. god. Srpskohrvatska Koalicija dobila je jaku relativnu većinu i zadržala je, pored svih smetnja od strane bečkih krugova i državnih komesara u Hrvatskoj, sve do 1918. god. Zbog takvog svog držanja Srpskohrvatska Koalicija se zamerila Beču i naročito vojnim krugovima, ali se domalo razočarala i u mađarskoj koaliciji. Uplašena pretnjom Fejervarijeva “komesarskog” kabineta, odnosno predlogom Josifa Krištofija, ministra Unutrašnjih Dela, da će se u Ugarskoj uvesti opšte pravo glasa, mađarska koalicija se tokom 1906. god. pokazala sklonom za popuštanje i primila je 25. marta vladu pod pretsedništvom dvorskog kandidata d-ra A. Vekerla. S vladom zajedno, ona je primila i čitav niz bečkih dvorskih shvatanja, naročito u pitanju odnosa prema Srbima i Hrvatima. Davana obećanja o popravci režima bila su brzo zaboravljena; šta više, s njene strane došla su nova nasilja. Sam knez Bilov, u svojim Memoarima kazuje, kako je, dok je bio sa službom u Bukureštu, i “suviše često” posmatrao, koliko je “Rumune i Srbe bezgranično ogorčavalo mešanje ludila veličine i psihološke kratkovidosti, fanatične netrpeljivosti i advokatske rabulistike, koje je karakterizovalo mađarsku politiku prema narodnostima”.

 Stvaranje Srpskohrvatske Koalicije, na kom su s hrvatske strane živo radili Franjo Supilo i dr Ante Trumbić, a sa srpske Svetozar Pribićević, bio je jedan od najsrećnijih poteza naše narodne politike. Mesto srpskohrvatske borbe, koja je mogla biti samo na korist neprijateljima, došla je razumna saradnja, koja je sve naše probleme imala da posmatra sa jednog višeg gledišta nacionalne budućnosti. Srbi i Hrvati imali su da služe ne kao oruđe tuđim koncepcijama, nego da delaju onako kako zahtevaju njihovi životni interesi. Prirodna je stvar, da su se na stvarnu koaliciju oborili svi bečki krugovi i oni kod nas koji su bili s njima u vezi ili koji u svojoj šovinističkoj kratkovidosti nisu mogli da sagledaju suštinu stvari. Hrvatima u Koaliciji se prebacivala ne samo veza sa Mađarima, nego još više to, da su se upregli u srpska kola. I to zato, što su izvesne vođe koalicije (kao, na pr., ugledni književnik Ksavar Šandor Đaleski) bili otvoreni pobornici jugoslovenske ideologije i tražili dodira sa Beogradom.

 Unknown

 Balkanski ratovi

 Nade koje su se polagale u mladoturski režim nisu se pokazale kao opravdane. Zlo od koga je patila Turska bilo je mnogo dublje, nego što su zamišljali mladi reformatori i ono se nije moglo otkloniti ni brzo, ni lako, ni običnim administrativnim merama. Uz mladoturke pristali su, u glavnom, samo mlađi oficiri i nešto inteligencije; ostalo stanovništvo bilo je pasivno i nastavljalo je život i rad onako kako je bilo sviklo. Pokušaj reakcije u proleće 1909., istina, nije uspeo i stao je prestola autokratskog i podozrivog i do neverovatnosti perfidnog sultana Abdul Hamida, mesto koga je došao bezvoljni i piću odani Mehmed V, ali to nije nimalo značilo da Turska u stvari ozdravlja. Naprotiv. Mladoturci su izvesnim svojim prekim merama izazvali otpor na više strana. Vođeni liberalnim duhom oni nisu hteli, kao stari režim, da islam smatraju kao glavnu osnovu državne politike. Verovali su, da je taj sistem bio glavna smetnja priljubljivanju hrišćana turskoj državi i da je to u Evropi bio glavni razlog što su u svima sporovima hrišćanske simpatije bile manje-više na strani turskih protivnika. Kao neravnopravni hrišćani nisu mogli nikad postati pravi prijatelji Turske. S toga su mladoturci mesto verske kohezije istakli državnu, otomansku, u nadi da će s njima imati više uspeha. Ali su se strašno razočarali. Svi neturci, a naročito Arapi u Aziji i Arbanasi u Evropi, ustali su protiv otomanizacije. Protiv nje su se digle i hrišćanske nacionalne grupe, koje su bile svesne svoje narodnosti i koje su, prirodno, tražile veze i dodir sa svojim sunarodnicima u susednim slobodnim državama. Hrišćani su, u opšte, bili na muci. Novi režim tražio je od njih saradnju, ali im za nju nije davao ništa sem načelne ravnopravnosti, koju lokalne vlasti i konzervativne mase, uživele u starim navikama, nisu htele da provode. Ljute na njih zbog privremenog pomaganja mladoturaka one su im čak pravile i pakosti i svu osvetu su, u glavnom, iskaljivali na njima. To se naročito događalo za vreme arbanaških ustanaka.

 Arbanasi, koji su bili s planom povlađivani u vreme Abdul Hamidovo, nisu mogli da se pomire s režimom mladoturaka, koji nisu trpeli nikakvih izuzetnih plemenskih povlastica i koji su i od Arbanasa hteli napraviti poslušne podanike, kakvi su imali biti i svi drugi. Već proleća 1910. izbio je njihov prvi ustanak. Taj ustanak pomagale su donekle Bugarska i Crna Gora, hoteći da ga iskoriste, ali ga one nisu izazvale. Stanje duhova bilo je takvo, da se na mnogo strana računalo sa raspadom i slomom Turske. Balkanske države bile su na oprezu. U jesen, sredinom oktobra, 1909. sastali su se u Rakoniđiju ruski car Nikola II i talijanski kralj Viktor Emanuil. Na tom sastanku osnovna stvar je bila u tom, što je Rusija napustila svoju tradicionalnu politiku, da balkanska pitanja raspravlja prvenstveno s Bečom, nego što je ušla u saradnju s Rimom. Ta saradnja iako nije bila otvoreno uperena protiv AustroUgarske bila je uperena posredno. Ona je vezala ruke bečkoj vladi ne dajući joj da otad, bez obzira na interese suseda, sprema svoje agresivne planove; a što je još važnije, dizala je samopouzdanje balkanskih naroda, kojima je poručeno da se bez straha razvijaju. U Rakoniđiju je priznato načelo “Balkan balkanskim narodima” i odatle je došla poruka o stvaranju bližih veza među balkanskim narodima, što je ruska vlada svesrdno preporučivala od završetka aneksione krize.

 Ruska misao je bila, da se stvori jedan balkanski savez, u koji bi ušla i Turska, a kome bi bio glavni cilj da čuva Balkan za balkanske narode. Taj plan je prihvatila i Srbija. Ali su protiv njega odlučno bile Bugarska i Grčka, jer je Turska bila jedino područje, na kom su oni mogli ostvariti svoje nacionalne ideale. Srbiji je Turska bila potrebna naročito zbog Soluna, koji je bio postao njena glavna izvozna luka i preko koga je ona jedino dobijala vojne potrebe iz Francuske. Ali je i ona postepeno prihvatala gledišta Sofije i Atine. Tome su u velikoj meri doprineli mladoturci, koji su, kao oficiri, bili mahom nemački đaci, pa s toga prihvatali političku orientaciju prema Berlinu i posredno prema Beču. Sem toga, Turci su dobro znali da taj savez ne bi bio iskren za budućnost, i da i Srbi, i Bugari, i Grci spremaju jednog dana akciju za uklanjanje njezine vlasti iz Evrope i za oslobođenje svojih sunarodnika iz njihova ropstva. Radi toga su Turci već krajem 1909. god. ponudili savez Austriji kao glavnom protivniku saradnje balkanskih naroda i njihovih ofanzivnih planova.

 Austro-Ugarska vlada pokušala je za to vreme da u svojim zemljama smiri donekle narodno nezadovoljstvo. U Hrvatskoj je bio smenjen baron Rauh početkom 1910. god. i postavljen je novi ban, učeni pravnik dr Nikola Tomašić. On je, sporazumno sa sudom, likvidirao veleizdajničku parnicu protiv Srba. U Bosni i Hercegovini proglašen je 4. (17.) februara 1910. ustav, sa vrlo ograničenim parlamentarnim režimom. Izborni sistem je bio složen: sa verskom podelom u tri kurije (inteligencije i velikih posrednika, građana i težaka); na čelu uprave ostao je vojnik; vlada je bila neodgovorna. Sabor je mogao raspravljati samo o lokalnim pitanjima i nije imao nikakva učešća u ustavnim telima cele monarhije. Krajem maja iste godine došao je u Sarajevo i Mostar car Franc Josif I, da sankcioniše delo aneksije. Ali sve te mere nisu ništa pomogle. Srpski element Bosne i Hercegovine bio se potpuno obrnuo prema Srbiji i želeo je samo jedno: da svoju sudbinu veže za njegovu. Na dan otvaranja bosanskog sabora 2. (15.) juna 1910., u znak protesta, mladi student Bogdan Žerajić izvršio je neuspeli atentat na poglavara zemlje Marijana Varešanina, a potom je ubio samog sebe.

 Ranije, u Hercegovini, očekivalo se ujedinjenje sa Crnom Gorom, ali prilike u toj zemlji, posle gonjenja opozicije i bombaške afere, uticale su veoma živo da ohladni ranije oduševljenje. Knez Nikola, koji se posle pedeset godina vladavine, na Veliku Gospojinu 1910., proglasio za kralja imao je još dosta poštovatelja, ali se od njegove uprave nije više mnogo nadalo. Uboga Crna Gora privlačila je srpski svet svojom slobodarskom tradicijom, a kad se ta počela gušiti gubilo se s njom i sve drugo. Jer ogoljeli suri krš katunske i njoj susednih nahija nije imao nikakve druge privlačne snage. U Srbiji, međutim, za vlade kralja Petra, carevala je puna sloboda i narod je, nikim nesprečavan, odlučivao suvereno o svojoj sudbini. Crnoj Gori smetalo je dalje i to, što se njene spoljašnje politika kolebala, i što su od 1909. god. počela neka sašaptavanja sa Bečom, koja su publici izgledala sumnjiva, dok se politika Srbije orientisala sva prema Rusiji.

 Mađarska vlada udružene opozicije, pošto je Monarhiji učinila dragocenu uslugu prilikom aneksije, pala je 1910. god. i za šefa mađarske nove vlade došao je bivši hrvatski ban grof Kuen Hedervari. Da bi skrenuo pažnju mađarskog političkog sveta od unutrašnjih pitanja, i kao dvorski čovek, on je domalo otvorio krizu u Hrvatskoj, među Srbima i Hrvatima. Posle neuspeha Nikole Tomašića da na izborima dobije vladinu većinu i njegova otstupanja, za bana je doveden početkom 1912. god. Slavko Cuvaj, koji 21. marta (3. aprila) ukinu ustav i postade komesar. Malo potom, 28. juna, bi ukinuta i srpska crkvena autonomija. Taj pritisak izazvao je razumljivu reakciju, i to u času kad su se na Balkanu spremali sudbonosni događaji.

 Albanski ustanak, i pored energičnih mera mladoturske vlade, nije se dao ugušiti i nastavio se i 1911. godine. On je uneo nemir i nesigurnost u celom susedstvu. Ali glavni plamen na Balkan bacila je Italija u jesen te godine. 16. (29.) septembra, kad je objavila rat Turskoj, da bi posela Tripolis. Ona se, istina, na zahtev AustroUgarske i po savetu drugih sila, trudila da sukob ograniči na područja van Balkanskog Područja, ali je trud ostao uzaludan. Rat objavljen Turskoj morao je uneti posebnu psihozu u celu tu državu, u toliko više, što je napadač bila jedna velika sila, koja je dotle zastupala načelo status quo u Turskoj i koja je na Balkanu imala mnogo veza i uticaja.

 Prva posledica tog rata bilo je ubrzavanje rada na sklapanju saveza balkanskih država. Dotle, pregovori su išli sporo i teško; posle objave tog rata, u opasnosti da velike sile ne počnu kakvu akciju i na Balkanu, balkanske države su same osetile potrebu da se približe i sporazumeju. Već 29. februara 1912. sklopili su dr Milovan Milovanović i Ivan Gešov srpsko-bugarski savez; iza toga je došao bugarsko-grčki savez 16. maja, a 19. juna bila je potpisana srpsko-bugarska vojna konvencija. Savez između Srbije i Crne Gore uglavljen je 14. septembra.

 Srpsko-bugarski ugovor imao je cilj, da te dve države garantuju uzajamno “državnu nezavisnost i nepovrednost državne teritorije”, i to punom vojničkom saradnjom u slučaju napadaja jedne ili više sila. Član 2. tog ugovora imao je ovu odredbu: “Obe ugovorne strane obvezuju se da priteknu jedna drugoj u pomoć celokupnom svojom snagom u slučaju, da ma koja velika sila anektira, okupira ili vojnički zauzme, ma i privremeno, ma koji deo balkanske teritorije koja se sada nalazi pod turskom vlašću, ako jedna od njih smatra to kao protivno njenim životnim interesima i kao casus belli”. U tajnom dodatku tom ugovoru, u čl. 1, predviđena je mogućnost zajedničke akcije protiv Turske, ako u njoj nastupi stanje koje bi ugrožavalo nacionalne i državne interese obeju država ili jedne od njih, ili ako bi uopšte došla u pitanje teritorialna likvidacija Turske Carevine. U čl. 2 Bugarska je priznavala Srbiji oblast severno i zapadno od Šar-planine, a Srbija Bugarskoj oblast istočno od Rodopa i reke Strume. Za područje između tih oblasti određena je, u krajnjem slučaju, ako ne bi došlo do sporazuma, arbitraža ruskog cara, koja bi bila obavezna za obe ugovaračke strane. Ruska vlada imala je biti unapred obaveštena u slučaju da se balkanske države reše na vojničku akciju protiv Turske. Prirodno je potom, da je carska vlada dobila sva obaveštenja o savezu, pri čijem je sklapanju njena diplomatija imala i inače živog učešća; ali su saveznici želeli da njihov ugovor ostane u tajnosti.

 U vojnoj konvenciji između Srbije i Bugarske bila je podrobno predviđena vojnička saradnja između te dve države. Ona je u čl. 3. dolazila u obzir prema Austro-Ugarskoj samo onda, ako nastupi situacija predviđena u pomenutom čl. 2. ugovora, ili ako Austro-Ugarska neposredno napadne Srbiju. Ugovor i konvencija nemaju nijedne tačke, koja bi nosila ofanzivan karakter protiv Dunavske Monarhije. Isti je slučaj i sa srbijansko-crnogorskim ugovorom u tom pogledu. Čl. 3. vojne konvencije glasio je doslovce ovako: “Ako Austro-Ugarska napadne Srbiju, Bugarska se obavezuje da odmah objavi rat Austriji i da pošlje u Srbiju vojsku, koja ne može biti manja od 200.000 vojnika, a koja će udružena sa srpskom vojskom dejstovati defanzivno ili ofanzivno protiv AustroUgarske. Bugarska je u istoj obavezi prema Srbiji, ako Austro-Ugarska, pod ma kakvim izgovorom, sa pristankom ili bez pristanka Turske, pošlje svoju vojsku u NovoPazarski Sandžak i Srbija bude prinuđena da joj objavi rat ili da, radi zaštite svojih interesa, uputi svoju vojsku u Sandžak i time izazove oružani konflikt sa Austro-Ugarskom”.

 Pod uticajem talijanskog rata javili su se u Turskoj pokreti i prave pobune činovnika i vojnika, koji nisu hteli da protiv Arnauta upotrebljavaju preke mere i oružje. Arnauti su bili dobri podanici ranije i uvek za Tursku pouzdaniji od sumnjivih hrišćana. Kako je u ustanku učestvovalo i dosta muslimanskih Arbanasa čuli su se i protesti: zašto da pravoverni dižu svoje ruke na jednovernu braću. Na tom pitanju pao je početkom jula 1912. ceo turski kabinet, a u novu vladu ušao je, kao ministar unutrašnjih dela, Arbanas Ferid-paša. Antihrišćansko raspoloženje uzelo je maha u celoj Turskoj: kao pobednici, u ogromnim masama, s oružjem u ruci, Albanci su ušli u sva glavna mesta Kosovskog Vilajeta. Da deluje na njih sam je sultan Mehmed bio došao na Kosovo. I Austro-Ugarska je došla na misao, da deluje u korist Albanije. Jedno, da jačanjem Albanaca slabi srpske pozicije, a drugo da tim potisne suparnički talijanski uticaj među Albancima. Albancima se imala dati široka autonomija, i to očevidno na račun svih ostalih hrišćanskih podanika. I što je bilo još nepravednije, to je tvrda odluka da se autonomija dade u prvom redu samo njima, i nikom drugom. Austriski predlozi u tom pogledu, iznošeni tokom avgusta te godine, naišli su na protivnost kod velikih sila, a još više kod balkanskih hrišćanskih naroda. Po njihovoj želji Rusija je tražila, da se povlastice dane Albancima prošire i na ostale hrišćane i otvoreno je prihvatila njihovu stvar. Balkanski saveznici delovali su u tom pravcu i kod Porte. Albanci i razdražene muslimanske mase vršile su za to vreme razna nasilja, a u Kočanima i Beranama i prave pokolje hrišćana. Kralj Nikola obratio se zbog toga za posredovanje velikim silama, a svoje balkanske prijatelje molio je za podršku.

 Turska, pouzdavajući se u Austro-Ugarsku i Nemačku, ostala je nepopustljiva. Šta više, 11. septembra ona naređuje mobilizaciju deset evropskih divizija i određuje četiri dana potom demonstrativne manevre na bugarskoj granici. Balkanski saveznici, pošto su se uzalud obratili velikim silama da spreče turske vojne pripreme, objavili su 17. septembra svoju mobilizaciju. Velike sile, s puno međusobnog nepoverenja, izjavile su, da one “uzimaju u svoje ruke” pitanje izvođenja reforama u Turskoj, a balkanskim državama saopštile su, da njihova vojna akcija, ma kako ispala, neće izmeniti teritorialno stanje na Balkanu. Rusija je ozbiljno opominjala i u Beogradu i u Sofiji, da se ne gazi u rat. Iz Londona i Pariza, kao i iz Petrograda, savetovalo se Srbiji da ostane mirna, jer je skoro izvesno austrisko posredovanje na srpsku štetu. Da je bio živ dr Milovan Milovanović, koji je do leta 1912. vodio srpsku spoljašnju politiku, možda bi se Beograd malo i uzdržavao, jer je Milovanović, inače čovek ređe vrednosti, mnogo polagao na strane savete. Ali se u taj mah na čelu srpske vlade nalazio Nikola Pašić, koga, i pored starosti, nije napuštao stari zaverenički zamah i duh reskiranja. Sem toga, u rat je energično gurala Bugarska, a pomagala je i Grčka. Da prekrati dalja pregovaranja, koja nisu obećavala ono što se želelo, rat je objavio prvi crnogorski kralj Nikola 25. septembra.

 Austro-Ugarska, na iznenađenje mnogih, nije preduzela ništa energično da spreči rat. U Beču se tvrdo verovalo, da će Bugarska imati nekih uspeha, ali da će Turska tući Srbiju. I to im ne bi bilo neprijatno. Turska bi uštedela Austriji nezahvalne mere, da obuzdava srpske pretenzije. Sem toga, u Beču se verovalo da će borbe trajati dugo i da će iscrpeti sve neprijatelje. A oni sami spremali su se od prvog časa da bi mogli posredovati i živeli su u uverenju, da svi konci ostaju i dalje u njihovim rukama.

 Crna Gora objavila je prva rat po bugarskom predlogu. Saveznici su hteli videti kako će ta objava rata delovati na velike sile, a posebno na Austro-Ugarsku. Ako one rat energično spreče, onda će se ostali saveznici uzdržati od dalje akcije. Crna Gora nije se izlagala velikoj opasnosti, jer, ako bi je sile zaustavile, one bi se i zauzele za nju, a ako je puste da ratuje priskočiće joj i drugi saveznici. Pašić je zazirao od Beča i gledao je, da na svaki način osigura bugarsku saradnju u slučaju austriskog napada. Bugarski državnici dali su srpskoj vladi izjavu, da će, ako Austrija napadne Srbiju zbog ovog rata, napustiti borbu s Turcima “i okrenuti se svi protiv Austrije”. Za balkanske saveznike bilo je od sreće, što je Nemačka bila u taj mah protivnik svakog njihova sprečavanja i što to svoje gledište nije krila ni prema Beču. Jer to je u velikoj meri obuzdavalo sve one elemente u dunavskoj prestonici, koji bi hteli da u spoljašnjoj politici Dvojna Monarhija postane aktivnija. Nemačka je u taj mah iskreno želela lokalizaciju rata na Balkanu i u tom je pravcu sarađivala sa silama Trojnog Sporazuma. A bez potpore Berlina Austro-Ugarska nije mogla pomišljati ni na kakvu avanturu.

 Rat Turskoj objavljen je 4. oktobra 1912. To je bio jedan od najpopularnijih ratova u našoj istoriji. Nekoliko vekova od XIV-XIX, sve epsko doba našeg naroda ispunjeno je samo predanjem o borbama krsta s polumescom, “za krst časni i slobodu zlatnu”. Čitavi naraštaji našeg naroda vaspitavani su etikom kosovske epopeje. Najveći deo mesta naše nemanjićske prošlosti, kao Ras, Prizren, Peć, Skoplje, Prilep i klasično Kosovo; najslavniji spomenici naše kulture, kao Gračanica, Sopoćani, Dečani, Lesnovo, Nagoričino, Kratovo i drugi manastiri, nalazili su se pod Turcima. “Onamo, ’namo” bio je stari poklič nekolika naša naraštaja, i sa knezom pesnikom iskreno se zaklinjalo:

 Onamo!… Pokoj dobiću duši

 Kad Srbin više ne bude rob!

 Turci su iskoristili naše rastrojstvo i slabost i načinili su nas robljem. Nikad, za pet vekova, nisu uspeli da nas načine kao iskrene prijatelje; izmeću raje i gospodara nije bilo ni pravog izmirenja. Od kraja XVII veka proces srpskog oslobađanja sve je više uzimao maha i duhovno i stvarno. Počela je Crna Gora, a od početka XIX veka prihvatila je to delo Srbija. God. 1876-8. pokušaj oslobođenja nije uspeo. Snage Srbije i Crne Gore nisu bile dovoljne, da nateraju Stambol da tone u more, kako su želeli naši pesnici. Ovog puta taj zadatak imale su da izvrše ujedinjene snage balkanskih saveznika. Prvi put u istoriji Balkana istupili su zajedno Srbi, Bugari i Grci protiv jednog neprijatelja. I sama ta pojava bila je simpatična, obećavala je mnogo za budućnost i dizala duh. To nije bio nikakav osvajački rat, nego čisto delo oslobođenja svojih sunarodnika. U evropskoj Turskoj Turci su uvek bili i ostali manjina, a ni islamski i islamizirani element nije bio u većini prema hrišćanima.

 Srbija se za ovaj rat bila odlučno spremila. Imala je novo i solidno oružje, naročito dobru artiljeriju, dovoljno municije i uređen teren. Vojnički ljudski material bio je odličan. To je naš seljak, izdržljiv, smotren, zadovoljan s malim, dobro opremljen i s razumevanjem i ljubavlju upućen u značaj cele akcije, koju je i sam, od materine sise, znao i razumeo. Odziv u vojsku bio je neočekivan. Srbija je digla 402.200 ljudi za rat. Naročito je sjajan bio oficirski kor; pun oduševljenja, željan velikih podviga, spreman za najveća požrtvovanja. Srpska vojska, otkad postoji, nije sigurno nikad bila u boljem stanju. S njom zajedno i celo naše društvo bilo je željno velikog pregnuća. Duhovne i moralne krize poslednjih godina behu od aneksione krize, zamenjene periodom nacionalne vere i dubokim uverenjem da se naša narodna sudbina mora popraviti. Politika narodne slobode dala je sjajne rezultate pod vođstvom vođa koji su znali šta hoće i kuda vode; i vladina većina i opozicija bile su u osnovi vođene istim idealima. Naša narodna nauka, na čelu sa umnim i vidovitim Jovanom Cvijićem, dizala je duh; književnost je tada dala najbolje rodoljubive stvari i u prozi i u stihu. Ceo svet je bio na čisto da se u rat ulazi s najtežom dilemom: ili neuspeti, pa tim sahraniti celu budućnost osoboditeljke Srbije, ili uspeti, pa tim stvoriti nove uslove za dalji rad i okajati sve ranije pogreške.

 Pre rata, 1. oktobra balkanski saveznici, sem Crne Gore, zatražili su od Porte administrativnu oblasnu autonomiju po načelu etničke podele, s guvernerima iz neutralnih država, Belgije i Švajcarske. Nadzor nad reformama vršili bi pretstavnici velikih sila i balkanskih država. Turska je na taj zahtev odgovorila prekidom diplomatskih odnosa s balkanskim državama, pošto je idućeg dana sa savezničke strane došla objava rata.

 Rat je doneo srpskom oružju sjajne uspehe. Iz obzira prema Austro-Ugarskoj ni Crna Gora ni Srbija nisu uputile veće vojničke odrede prema Novopazarskom Sandžaku. Crnogorska vojska je počela glavne operacije prema Tuzima i Skadru, a slabija vojska krenula je prema Bijelom Polju, Peći i Dečanima. Crnogorsko prodiranje išlo je s početka dosta lako i brzo, jer Turci prema njima nisu imali dovoljno vojske, ali su im naskoro zapele operacije pred Skadrom. Crnogorci nisu imali spreme za osvajanje tvrdih gradova; naročito im je nedostajala teška artiljerija. Njihovi odredi vršili su nekoliko puta juriše na dobro utvrđeni Taraboš i Bardanjolt, ali ih nisu mogli savladati i pored teških gubitaka. S toga se moralo preći na dugu opsadu. Grad je junački branio Albanac Esad-paša, koji je znao, i pored crnogorske opsade, da nađe puta za svoje snabdevanje na dve-tri strane.

 Borbe na srpskoj granici počele su kod Merdara i pre objave rata, a glavne operacije od 6. oktobra. Glavnina srpske vojske, s prestolonaslednikom Aleksandrom na čelu, bi upućena prema Skoplju, dok je jedna armija operisala preko Kosova, a druga bila upućena na saradnju s Bugarima. Glavna borba očekivala se na Ovčem Polju. Ali su Turci, da bi preduhitrili Srbe, pošli nenadano u akciju i presreli su iznenađenu srpsku vojsku kod Kumanova. U teškoj dvodnevnoj bitci, 10. i 11. oktobra, Srbi su potukli tursku vardarsku armiju Zeki-paše, i to tako snažno i odlučno, da se ona nije mogla pribrati sve do Bitolja. Pobedonosna srpska vojska ušla je već 13. oktobra u Skoplje i nastavila odmah dalje prodiranje prema jugu. I ostale srpske armije napredovale su s uspehom. U isto vreme odneli su i Bugari svoju prvu pobedu kod Lozengrada i posle kod Lile-Burgasa. Turci su bili odbačeni na celoj liniji, nemajući nigde ni jedne pobede.

 Taj neočekivano brzi poraz Turaka izmenio je odmah i političku situaciju. Opšti glas javnog mišljenja u Evropi bio je, da balkanske narode ne treba lišavati plodova njihovih pobeda. To mišljenje vladalo je i kod glavnih evropskih dvorova; njega je čak otvoreno zastupao i car Vilhelm. Pod tim uticajima morala je da popušta i bečka vlada, u kojoj se inače nije krilo uverenje, da je slom turske vojske u isti mah i posredni poraz Austrije. U Beču se videlo jasno, da zbog držanja Rusije, pa i Nemačke, neće biti moguće vratiti Srbe iz Stare Srbije i da se hteli-nehteli moraju pomiriti sa jačanjem Srbije uopšte. Ali se zato počelo odmah smišljati kako da se srpski dobitak što više umanji i kako da se oslabi prestiž Srbije koji je neobično porastao. Jer srpske pobede nizale su se brzo i bile su nesumnjive.

 Kosovska vojska zavladala je bez muke celim Kosovom i Starom Srbijom i njeni odredi izbili su već 5. novembra preko Albanije na more. Ujedinjenje srbijanske i crnogorske vojske izvršeno je 15. oktobra, posle toliko vekova, kao ostvarenje davnog sna. Glavna srpska vojska, kumanovska pobednica, imala je krvavih borbi na Prisatu kod Prilepa i kod Alinaca na Bakarnom Gumnu, gde su Turci hteli da je zadrže dok se ne utvrde u Bitolju. U četverodnevnoj teškoj borbi oko toga grada, od 2.-5. novembra Srbi su i opet ostali pobednici, dotukavši do kraja nešto pojačanu tursku vardarsku vojsku. U tim borbama poginuo je Feti-paša, raniji turski poslanik u Beogradu. Ovom pobedom Srbi su završili svoj zadatak u ovom ratu. Oni su uništili tursku vojsku upućenu protiv njih i za mesec dana raščistili su celo područje od srpske do blizu grčke granice. Odmah posle Kumanova Srbi su, na molbu Bugara, da bi im olakšali posao, uputili za opsadu Jedrena dve svoje divizije. Za ove velike uspehe, šef srpskog General-štaba, Radomir Putnik, dobio je najveći vojnički čin, rang vojvode. Pod savezničkim udarcima Turska je zatražila primirje i dobila ga je 21. novembra. Pregovori za mir vođeni su u Londonu, uz učešće pretstavnika velikih sila.

 Austriska diplomatija postavila je Srbiji energičan zahtev, da se njezina vojska mora povući sa jadranske obale. Popustila bi donekle jedino, ako bi Srbija s Austro-Ugarskom sklopila carinski savez. U tom pravcu činjene su jasne ponude. Kad ih Srbija nije primila austro-ugarska je vlada odlučno zahtevala srpsko povlačenje s Jadrana i bila je gotova da na tom pitanju izazove rat. Isto tako je postupala i s Crnom Gorom. Pristajala je, da ona uzme Skadar, ali samo pod cenu da njoj ustupi Lovćen ili njegov zapadni deo. Kad je crnogorska vlada odbila službenu bečku ponudu u tom pravcu otpočela je diplomatija Dvojne Monarhije da joj pravi teškoće na više strana, a u skadarskom pitanju naročito. Protiv Srbije i srpskih pretenzija upućen je iz Beča albanski vođa Ismail Kemal, da organizuje otpor i stvori samostalnu albansku državu. Ova je doista i proglašena u Valoni, 15. (28.) novembra 1912. Pod austriskim pritiskom, kome se pridružila s mnogo manje energije Italija, Srbija se morala povući s primorja i Albanije, koju su velike sile priznale kao novu nezavisnu državu. U staroj težnji, da protiv Srbije stvori što veću Albaniju austro-ugarska diplomatija se živo opirala, da Srbija dobije pod svoju vlast Prizren, Dečane, Đakovicu, Ohrid i Debar, ali je u tom pitanju morala najzad popustiti jer se Rusija zauzela za Srbiju sa odlučnošću, koja je u Beču zadavala brige. Sem toga, u lokalnim pitanjima austro-ugarski konzuli pravili su srpskim vlastima puno svakojakih neprilika. Nezadovoljstvo Beča sa srpskim pobedama bilo je toliko, da su najmerodavnija lica Monarhije javno tražila napadaj na Srbiju i njezino uvlačenje u svoj privredni i politički krug. Misao o preventivnom ratu zahvatala je i nevojničke krugove. Srbija postaje opasna i treba je slomiti pre nego se počne dalje razvijati, da ne bi delovala na jugoslovenske podanike njihove države. Danas se zna pouzdano, da bi Austro-Ugarska krajem 1912. god. doista pokušala izazvati rat sa Srbijom, da joj izmahnutu ruku nije zadržala nemačka diplomatija, koja je u pitanju likvidacije Turske htela sporazuman rad sa ostalim silama.

 Međutim, postojala je još jedna mogućnost da se Srbija osakati. Nju je Beč rano uočio i počeo brzo pripremati. To je bilo da se protiv Srbije razdraži Bugarska, koja je u pitanjima Maćedonije i Stare Srbije imala ogromnih prohteva na srpski račun. Bugarski kralj, Ferdinand Koburg, nije bio nikad prijatelj Srba. On je na bugarski presto došao austriskom pomoću i sa Bečom je stalno bio u poverljivim odnosima. Preko njega nije bilo teško stvoriti antisrpska raspoloženja kod bugarskih šovinista i maksimalista, kojima je bio pred očima ideal svetostefanske Bugarske. Austriska spletkarenja počela su već od ranije, a uzela su maha naročito od početka 1913. god., kad su pregovori o razgraničavanju novog srpskog područja bili stavljeni na dnevni red.

 Za to vreme razbili su se pregovori s Turcima u Londonu. Porta je nalazila, da se od nje traže ustupci, koje ona ne može dati. Posle prvih poraza ona se bila malo pribrala i verovala je da može odoleti. Bugarski zalet bio je na Čataldži konačno zaustavljen i svi pokušaji da se probije ta linija ostali su bezuspešni. Turci naročito nisu hteli da ustupe Jedrene sa starim sultanskim grobovima, koje se junački branilo, ne samo kao važan pogranični grad, koliko kao i suviše važnu tradiciju otomanske vlasti na Balkanu. Rat s Turcima obnovljen je 21. januara 1913. Srbija ga je nastavila kao lojalan saveznik. Bugarima je pod Jedrene uputila svu svoju tešku artiljeriju, a Crnogorcima je pod Skadar poslala i oružja i vojske, 24.000 ljudi. Međutim, austro-ugarska vlada je pretila ratom, ako se Skadar ustupi Crnoj Gori. U Bosni i Hercegovini ona je bila izvršila delomičnu mobilizaciju, dovukla je mnogo vojske, pripremila flotu i bila gotova da otpočne neprijateljstva. Pod tim pritiskom velike sile su rešile da Skadar pripadne novoj albanskoj državi i savetovali su Srbiji i Crnoj Gori da popuste. Po tim savetima srbijanska vojska prekinula je 29. marta svoju akciju pod Skadrom, ali je kralj Nikola nastavio operacije ne želeći da, ustupivši, izgubi i od ličnog i od vojničkog prestiža Crne Gore. Skadar se predao Crnogorcima 10. aprila, ali ga ovi nisu mogli zadržati. Austrija je otvoreno prihvatila mač. Velike sile su posredovale na Cetinju i kralj Nikola je, posle nedelju dana, ustupio grad njima. Na to su trupe velikih sila posele grad 18. aprila. Austrougarske trupe posele su za to vreme malo istorisko ostrvo Adakale na Dunavu. To je bilo njezin jedini teritorialni dobitak iz Balkanskog Rata.

 Kad sve nije uspelo, da se stvori opravdan povod za rat, pojačana je s austriske strane antisrpska propaganda u Bugarskoj. Austro-ugarski poslanik u Sofiji, grof Tarnovski, delao je skoro javno. Pregovarao je lično ne samo sa Dvorom i vladom, nego i sa svima političkim ljudima, iz vladine većine i opozicije.

 Nimalo uvijeno on je potstrekivao Bugare na rat i obećavao im austrisku pomoć. Rusija pomaže Srbiju, govorio je on, pa s toga Bugarska treba da se veže uz Austro-Ugarsku.

 Bugari su od saveznika tražili lavovski deo. Od 130.000 kvadratnih kilometara zemljišta, koliko se dobilo od Turske, oni su tražili za sebe 85.000. Tražili su, da Srbi bezuslovno ispune savezni ugovor, iako su ga oni sami u mnogim tačkama napustili. Oni prema Srbima nisu ispunili sve primljene obaveze, a neke su menjali, dok su Srbi dali njima više nego je bilo predviđeno. Srpska pomoć za Jedrene nije bila ranije ugovorena, a zahvaljujući samo toj pomoći grad je pao. Srbi su s toga s pravom tražili reviziju ugovora. Kad Bugari, pod austriskim pritiskom, nisu na to pristali pozvao je ruski car, kao vrhovni arbitar, obe strane, da prepuste presudu Rusiji i njemu. Bugarski pretsednik vlade i tvorac saveza, I. Gešov, posle sastanka sa Pašićem, bio je voljan da pristane na rusko posredovanje i da pokuša još jednom da se nađe sporazum. Ali je kralj Ferdinand bio već rešen na rat i smenio ga je 2. juna, a na vladu je doveo dra St. Daneva. Austriska diplomatija upela je bila sve snage da osujeti sporazum. Ona je čak otvoreno govorila, da ne želi pogodbu koja bi zadovoljila sve strane. S toga se nisu nimalo ustručavali da javno, pred celim svetom, ustanu protiv poziva ruskog cara, smatrajući da on tobože ograničava nezavisnost balkanskih država. U stvari, ona je imala da ohrabri Bugare i kralja Ferdinanda da ne prima rusku arbitražu, nego da odluku donesu sami. Srbija se kolebala izvesno vreme, jer se u Beogradu pretpostavljalo da bi arbitraža mogla doneti izvesne ustupke na štetu njenih želja i momentanih poseda, ali je na kraju ipak pristala i kralj Petar uputio je caru pozitivan odgovor. Bugari su, međutim, pristajali na rusko posredovanje samo uslovno, to jest da Rusija unapred prihvati njihovo gledište.

 Mir s Turcima bio je potpisan 18. maja 1913. Posle njega imalo se prići podeli osvojenog zemljišta, odnosno obračunavanju zbog njega. Videći opasnost koja preti od Bugara, Srbija i Grčka ugovorile su savez, kome se pridružila i Crna Gora. Protiv Bugarske spremala se i Rumunija, koja je tražila jedan deo Dobruče kao otštetu za bugarska osvajanja na jugu. Stav Rumunije nije bio moralan i poticao je samo iz želje, da i ona, prilikom podele, turskog plena, ne ostane bez svog dela. Za Srbiju je saradnja Grčke i Rumunije bila od koristi manje vojnički nego politički. Vojnički Bugarska prema Rumuniji nije preduzimala apsolutno ništa, u nadi da će Austrija zadržati tog svoga saveznika. Prema Grčkoj uputila je jednu malu armiju od 30.000 ljudi. Svu je ostalu vojsku okrenula prema Srbiji. Ali diplomatski i politički ta je saradnja spasla Srbiju od austriskog napada. Nemački car Vilhelm II nije nimalo mario kralja Ferdinanda. Grčki kralj Konstantin, koji je u jesen 1912. nasledio svog oca kralja Đorđa, bio je Vilehmov zet, a rumunski kralj Karol bio je Hoencolern i nesumnjiv prijatelj Nemaca. Zbog njih car Vilhelm nije hteo da pravi smetnja ni Srbiji i bio je čak spreman da u Beču posreduje za nju.

 Po ličnoj naredbi kralja Ferdinanda Bugari su noću između 16. i 17. jula izvršili mučki napad na srbe i Grke na celoj liniji novih južnih položaja. Htelo se, da oni, izvršivši prepad, vojnički posednu sva ona mesta koja su tražili. S toga nisu objavili rat i s toga nisu hteli da napadnu muški i otvoreno, braneći svoje pravo. U svom prvom naletu Bugari behu uzeli na srpskim krilima dva-tri važnija položaja i kod Krivolaka ozbiljno zagrozili jednu srpsku armiju, ali su Srbi ipak odoleli. Kad su se sjutra dan pribrali izvršili su kontraofanzivu i odmah su, već idućih dana, postigli lepe uspehe. Glavne, strahovito krvave, borbe vodile su se na liniji Bregalnice i Zletovske Reke. Vojni stručnjaci podvlače neobičnu silinu udara u tom ratu; juriši i protivjuriši ponavljali su se svaki čas, uskakalo se u neprijateljske rovove, hvatalo se za gušu i go nož. Seljački vojnički material bio je pun strasti, sirov, snažan kao zemlja. Već 23. juna Srbi su kao pobednici ušli u Kočane, a 25. u Štip. S juga su Grci kod Kukuša razbili bugarsku vojsku i došli sa Srbima u dodir. Bugari su se, razočarani i razbijeni, povlačili na svoju tranicu. Za Bugare cela ova avantura imala je smisla samo da je brzo i potpuno uspela; ovako, i bez vojničkog neuspeha, oni su bili izobličeni i pretrpeli su moralni poraz. S vojničkim porazom njihov je položaj postao očajan. U Evropi sem AustroUgarske niko drugi nije bio za njih, ne čak ni njihovi oprobani prijatelji. Nedelju dana posle srpskog udarca došao je i rumunski. Rumunija je 27. juna objavila Bugarskoj rat, a odmah za njom pošli su i Turci da povrate Jedrene i izvesne položaje u Trakiji.

 Bugari su odmah, posle neuspelog prepada, nudili bivšim saveznicima mir. Tražili su posredovanje Rusije i Rumunije. Kad to nije pomoglo kralj Ferdinand je doveo na vladu čisto austrofilski kabinet dra V. Radoslavova. Austro-Ugarska se doista spremala da posreduje u korist Bugarske, ali ne da napadne sve njezine protivnike, nego samo Srbiju. Svoju nameru saopštila je i silama Trojnog Saveza, Nemačkoj i Italiji, ali su joj obe odgovorile negativno. Čak su je i opominjale, da u svom držanju prema Srbiji ide predaleko. Austro-Ugarska nije uspela ni da Rumuniju odvoji od ostalih saveznika, ni da je nagovori da uzme stav protiv Srbije. I pored svega, bečka vlada je izjavila 12. jula u Beogradu, da ne bi mogla ostati ravnodušna prema daljem agresivnom prodiranju Srba protiv Bugara.

 Primirje s Bugarima sklopljeno je, po njihovoj molbi, 17. jula u Nišu, a pregovori o miru vođeni su u Bukureštu i završeni 28. jula (10. avgusta). Car Franc Josif uputio je, pred završetak pregovora, naročitu depešu kralju Ferdinandu, u kojoj je kazao kako Austro-Ugarska neće dozvoliti, da “budućnost Bugarske zavisi jedino od ratne sreće”. Austriska diplomatija trudila se, u isto vreme, da objasni Berlinu, kako njoj preti opasnost od uvećane Srbije, kako joj je Bugarska prirodni saveznik, i kako je i u nemačkom interesu da je, kao saveznika, podrži u toj politici. Ali Berlin nije popuštao. Sem srodničkih obzira prema rumunskom i grčkom dvoru, tamo se vodilo računa i o tom, da se neprijateljskim držanjem i zalaganjem za Bugarsku ne oteraju Rumunija, njihov dotadašnji saveznik, i Grčka u protivnički tabor. I s toga berlinska vlada nije prihvatila bečki predlog, da se izvrši revizija mirovnog ugovora u Bukureštu. Naprotiv. Car Vilhelm je čestitao kralju Karolu i kralju Konstantinu za sklopljeni mir i postignute uspehe. Tim je bečka politika bila skoro demonstrativno odbijena i njezin stav osamljen i onemogućen. Škripeći zubima i tužeći se na Nemačku, Beč je morao popustiti, isto kao i Sofija, ali ga to ipak nije urazumilo.

 Mirom u Bukureštu Srbiji je priznato celo područje južne Srbije koje danas drži sem strumičke oblasti, koja je tada pripala Bugarima. Na tom području Srbi su s puno dobre volje bili počeli da uvode red, željni da što pre osposobe te krajeve za novi kulturniji život. Ali to nije išlo bez teškoća. Podbadani i pomagani od Austrije i naročito od Bugarske Albanci su u septembru 1913. izvršili upad u Srbiju i zauzeli Debar, Ohrid i Strugu i uzbunili Arnaute sa srpskog područja. Kad je srpska vojska na taj upad odgovorila odmazdom i, prebacivši napadače, prekoračila albansku granicu uputila je bečka vlada Srbiji, posle ranijih opomena, verbalnu notu ultimativnog karaktera 4. oktobra, tražeći da se vojska povuče u roku od osam dana. Mi danas, iz samih bečkih akata, znamo pouzdano, da je ovaj slučaj uzet samo kao dobrodošao povod da se Srbiji nametne preventivni rat, koji se od ranije želeo, i da se ona unizi i onesposobi za duži niz godina. Beogradska vlada, željna spokojstva posle tolikih napora, popustila je odmah, ne hoteći da stvara nove krize.

 Unknown

 Nova omladina

 Oduševljenje povodom srpskih pobeda bilo je među Jugoslovenima u Austro-Ugarskoj veoma veliko. Aleksa Šantić i Ante Tresić Pavačić objavili su čitave zbirke pesama tim povodom, a Ivo Vojnović je dao nov epilog Majci Jugovića. Sva štampa pratila je skoro bez daha kretanje vojske, a publika, ne mogući po manjim mestima da sačeka novine, sama se pretplaćivala na ratne depeše. Srbi u bosanskom saboru dali su protesnu izjavu protiv antisrpskog stava bečke vlade, a omladina je, izazivački, poručivala pesmom u Beogradu i na Cetinje “Ovamo ’vamo”. Stotine mladih ljudi otišlo je u dobrovoljce i tražilo da bude primljeno u komitske odrede. Žene su šile rublje za ranjenike i obilato kupile priloge za srbijanski i crnogorski Crveni Krst. U Splitu i Šibeniku vlast je raspustila gradske opštine zbog manifestacija za balkanske saveznike. Svi narodni poslanici i pretsednici opština iz Dalmacije održali su potom u Zadru skupštinu slaveći pobede saveznika. Vlasti su na te izjave odgovarale samo progonstvima i policiskim merama, kao da se jedna ideologija takvog zamaha može suzbijati samim naredbama. I mesto straha izazvale su samo mržnju i žudnju za osvetom. Ta je još pojačana među Slovenima uopšte, kad je nemački kancelar Betman Holveg, javno, u parlamentu, 25. marta 1914. govorio o mogućnosti evropskog sukoba, u kom bi Germani bili na jednoj a Sloveni na drugoj strani. Takve su se reči počele javljati sve češće; sam car Vilhelm nalazio je, da bi za budućnost Habzburške monarhije bilo najbolje jemstvo kad bi se stvorio sistem, u kom bi “kao dva čvrsta stuba Dvojne Monarhije bili germanska Austrija i ugarska Ugarska”.

 Srpske pobede istakle su doista jugoslovensko pitanje još više na dnevni red nego što je to ranije bio slučaj. “Prije Kosova”, pisao je tada mladi hrvatski revolucionar Vladimir Čerina, “mi smo prosto životarili kojekako, krpali naše stranke, vodili politiku državopravnu, onu jalovu i partijsku, onu najprokletiju, parlamentarnu, onu najbesmisleniju i najbeskorisniju u jednoj neparlamentarnoj državi pogotovo”. Od Kosova, od 1912. godine, on vidi novi duh. “U onim neviđenim napadima tamo, u onim jurišima, klanjima i okršajima, bilo je i onog našeg najgordijeg hrvatskog duha, što nam je sačuvano ostalo. Ono je u stvari bilo oslobođenje Stare Hrvatske pod imenom Stare Srbije.” Austrija od 1908-1912., otkad je sama dala jugoslovenskom pitanju aktuelan karakter, ne samo da nije učinila ništa da ga pomakne napred, nego je, naprotiv, svojom politikom reakcije otuđila mnoge i od onih elemenata, koji su dotle sve svoje političke kombinacije pravili samo u okviru Habzburške Države. Od nekadašnje namere da austriske jugoslovenske oblasti postanu atrakcija za Srbiju i Crnu Goru nije bilo više ni pomena. U proleće 1914. god. vojni krugovi su u poslednji čas sprečili parlamentarizaciju vlade u Hrvatskoj ne krijući svoje sumnje u članove većine, koju je pretstavljala Srpskohrvatska Koalicija. “Značaj jugoslovenskog pitanja ne shvataju ni sada još, posle događaja na Balkanu!” završuje jednu belešku u svom Dnevniku ministar J. Bernrajter. Francuski poslanik u Beču, Dimen, imao je potpuno pravo, kad je tih dana pisao, da se protiv Jugoslovena upotrebljavaju isti metodi kao nekad u Lombardiji i Veneciji; ti metodi “produžavaju vlast ali čine i potpuno neizbežnim revolt.”

 Polet Srbije, pokazan snažno u Balkanskom Ratu, dao je dovoljno dokaza o njenoj vitalnoj snazi, razvijanoj dotle pod vrlo teškim uslovima. Razumljivo je s toga što su se sad u ojačalu Srbiju počele upirati oči njihovih sunarodnika iz ropstva sa još više poverenja nego pre i što joj se počela sa mnogo strana dodeljivati uloga Piemonta. I Srbija sama osetila se, posle ovih uspeha, više svesna svoje snage i svog poziva. U njenu vrednost kao vođe za delo narodnog ujedinjenja verovali su dotle samo pojedinci; od tada u nju je počeo verovati skoro ceo narod. U tom očiglednom jačanju Srbije i dizanju njenog prestiža gledala je Austrija od 1912. god. neposrednu opasnost za sebe samu. Srbija tad nije ugrožavala neposredno posed Dunavske Monarhije, ali se u austriskim vodećim krugovima nalazilo da ga ugrožava posredno svojim razvijanjem, i da ga može ugroziti kasnije, u bližoj ili daljoj budućnosti. Misao o preventivnom ratu, propovedana pre i oko Aneksione Krize, dobija sad još više pristalica i postaje predmet javne diskusije.

 Protivnost između AustroUgarske i Srbije izgledala je doista sve više kao nepremostiva. Za spoljašnju austrisku politiku stvaranje velike srpske države značilo je zakrčivanje puta austro-germanskom prodiranju na Balkan i oslobađanje Balkana od austriskog diplomatskog i privrednog pritiska. U unutrašnjoj politici AustroUgarske Srbija je postajala sve više privlačna tačka za njene jugoslovenske podanike, koji su imali pred sobom očigledan primer koliko snage i poleta pokazuje jedan njihov deo u punoj nacionalnoj slobodi, a koliko se njihove energije troši samo u radu na suzbijanju tuđih prohteva i u borbi da se očuvaju osnovna narodna prava. Protivnosti između Dunavske Monarhije i Srbije mogle bi se ukloniti samo tako, da se Srbija konačno odreče aktivne nacionalne politike i uđe i sama, u kakvom bilo okviru, u sastav AustroUgarske ili u zavisni položaj prema njoj; svako drugo rešenje bilo bi polovno i ne bi moglo do kraja umiriti merodavne krugove Beča i Pešte. Od Srbije se to nije moglo tražiti kao ni od Nemačke i kao ni od Italije pre 1866. i 1870. godine.

 U toj protivnosti videlo se jasno ocrtavanje izvesnog neminovnog istoriskog sukoba. Srbija je postojala kao slobodan organizam i razvijala se i težila da se razvija prema svojoj životnoj potrebi a na osnovu svoje etničke snage. U njoj se, otkako je obnovljena, od početka XIX veka, mislilo stalno o tom, da ona postane matica za ujedinjenje srpskog naroda, a posle se, vremenom, razvijala misao i o potrebi ujedinjenja svih Jugoslovena. To je bila životna misao i životni uslov male Srbije; bez njih, bez duboke vere u njih, ona bi se uopšte teško mogla održati kroz sve teške krize, kroz koje je prolazila, a i samo njeno održavanje kad bi ostalo trajno u tim zbijenim i ugroženim granicama bilo bi jedva vredno pravog državnog života. Austrija, koja je dinastički konglomerat sa nacionalno heterogenim i nezadovoljnim elementima, nije se opet zadovoljavala samo tim da čuva svoj posed, nego je, još uvek u staroj tradiciji, vodila aktivističku politiku jedne velike sile. Njena politika na Balkanu bila je sva u znaku ekspanzije, političke i ekonomske; njeno držanje 1878., 1904., 1908. i 1912. god. davalo je i suviše dokaza koliko je njen aktivistički duh ujedno i agresivan. Ona je u to vreme više ugrožavala druge, nego što je sama bila ugrožena. I izazvala je, prirodno, takvom politikom opšte sumnje reakciju srpskih nacionalista, i zaoštrila situacije do najozbiljnijih mogućnosti rata. U vodećim krugovima Dunavske Monarhije osećalo se dobro, da se njihova država počinje raspadati i tražio se lek. Mesto da se pokuša izvesti neka unutrašnja reorganizacija koja bi mogla da donese i izvesnu regeneraciju, činilo se kao lakše skrhati najpre Srbiju, kao da je ona kriva svem zlu od koga je patila Dunavska Carevina i kao da bi slom Srbije značio ozdravljenje Austrije i prestanak svih njenih teškoća.

 U Austriji se celo vreme govorilo, da je ovakvo i ovoliko raspoloženje njihovih jugoslovenskih podanika ne toliko izraz vlastitog i spontanog uverenja, koliko sistematske agitacije koja se vodila od strane Srbije. U tom pravcu oni su naročito ukazivali na aktivnost Narodne Odbrane. Ovo društvo bilo je osnovano 10. oktobra 1908. za vreme onog velikog uzbuđenja, koje je u srpskom društvu izazvala aneksija Bosne i Hercegovine. U nj su ušli pretstavnici svih stranaka s namerom, da radi viših nacionalnih interesa utole partiske strasti i stvore koncentraciju svih narodnih snaga. Drugi cilj je bio, s obzirom na tadašnju mogućnost rata između Srbije i AustroUgarske, da Narodna Odbrana postane matica za prikupljanje i organizaciju dobrovoljačkih odreda.

 U Srbiji obnovljena Narodna Odbrana radila je živo na jačanju viteškog duha i fizičke regeneracije pomaganjem gimnastičkih organizacija i streljačkih družina, a u krajevima van Srbije nameravala je, pomoću predavanja i raznih patriotskih manifestacija, razvijati svest o narodnom jedinstvu. Živo je želela da se društvo preporodi i stvori novi, bolji tip našeg čoveka, “novi Srbin”, kako je govorio Vasa Stajić, dajući takvo ime jednom svom listu. Misao o ujedinjenju svih Srba bila je ideja vodilja u celom radu. Da je u toj propagandi bilo agitacije protiv Austrije to je bila prirodna posledica već iz samih motiva postanka ovog društva, a i iz njegovih opštih shvatanja. “Kao što su nekada sa juga išli Turci na nas, tako ide danas sa severa Austrija”, pisalo je u njihovom programu, “Srbija mora da primi borbu s moćnim susedom, jer je to potreba njene slobode, samoodržanja i opšteg napretka.”

 Aktivnost Narodne Odbrane bila je vrlo živa, ali ipak ograničena i u pogledu na učesnike, a prilično i na područje. U Srbiji samoj ona je od 1912. god. osetno gubila teren. Iz njenog vođstva povlačili su se postepeno građanski intelektualci, naročito ugledniji javni radnici, nezadovoljni izvesnim licima u njemu. Oni su osnovali novu organizaciju, Kulturnu ligu. U samoj Narodnoj Odbrani počelo je sve manje bivati pune saglasnosti u radu. Jedan deo njenih vođa bio je za to, da se ceo rad podesi prema duhu novih pravila i da bude više kulturan i defanzivan, kako je, u ostalom, glasilo i ime društva; dok je drugi, borbeniji, tražio da se pokaže još više aktivnosti. Ovaj se domalo izdovojio i osnovao posebnu organizaciju pod imenom Ujedinjenje ili smrt. Ova druga organizacija služila se imenom Narodne Odbrane, iako se sa njom nije slagala, i to, po kazivanju Čede Popovića, jednog od najaktivnijih članova ove druge, s toga što je rad Narodne Odbrane stekao izvesnu popularnost preko granica i što se bojalo, da ne bi na ljude rđavo delovalo kad bi videli da između te dve organizacije nema saglasnosti.

 O neslaganju u vođstvu Narodne Odbrane izbile su prve vesti u široku javnost još u leto 1911., kad se počelo govoriti, da se odvojila grupa aktivnistički raspoloženih, pretežno mlađih, ljudi, koja je 13. maja 1911. osnovala posebno udruženje. Stvarni vođa njihov postao je generalštabni major Dragutin Dimitrijević zvani Apis, koji je bio i jedan od glavnih zaverenika protiv poginulog kralja Aleksandra Obrenovića. Zavereničkim krugovima pripadao je i najveći broj njegovih prvih saradnika. Od nezaverenika glavna ličnost bio je buntovni novinar Ljubomir Jovanović zvani Čupa, koga su prijatelji nazivali Macinijem Mlade Srbije…

 Novo udruženje zvalo se Ujedinjenje ili smrt i njegovo ime bilo je dovoljno da označi program; u publici njemu je dato tajanstveno ime Crna Ruka. Društvo je, po svojim statutima, revolucionarni rad pretpostavljalo duhovnom, a od Srbije je htelo da stvori pravi Piemont. Tim imenom se zvao i organ toga društva, koji je pokrenut u jesen te godine. Njegova je namera bila da, uz živu nacionalnu propagandu, izvede revolucionarnu organizaciju u svima oblastima gde Srbi žive, da bi pospešio proces narodnog ujedinjenja s jedne i pad srpskih protivnika s druge strane. Rad društva, koje je bilo puno osuda protiv partiskih strasti i grupa u Srbiji, nije bio nimalo u saglasnosti s vladom. Naročito su njegove vođe iz starih liberalskih porodica, bili protivnici radikala, koji su s Nikolom Pašićem na čelu, držali vlast. Otvoreni sukob između njih izbio je u januaru 1914., kad je bio smenjen ministar rata, M. Božanović, i domalo u Skoplju, kad je došlo do raspre o prvenstvu između vojnih i građanskih vlasti.

 Članovi udruženja Ujedinjenje ili smrt, sami mladi ljudi, delovali su najviše među omladinom. “Smatrali smo”, piše Čeda Popović, “da je samo omladina sposobna da krene novim, odlučnim putem, budući da su stariji naraštaji, čak i oni među njima koji su se eksponirali u nacionalnoj borbi, zamoreni i izgubili veru u sebe, da su postali manje otporni, pa su prešli na rad putevima kompromisa i raznih pogađanja.” Oni su imali najviše veza među mladim studentima, njihovim starijim i mlađim drugovima, koji su imali “svete vatre” oduševljavanja i koji su u svojoj mladoj mašti sve stvari gledali bez mnogo saznanja o relativnosti i bili uvek manje-više apsolutnih shvatanja. Kult Srbije bio je kod njih bezgraničan. U proleće 1912. god., kad je jedna grupa bosanskih đaka iz Tuzle prešla u Zvornik, mladići su, čim su stupili na srpsko tle, pali na kolena i počeli da ljube slobodnu zemlju kao svetinju. Posle pobedničkih ratova 1912/3. god. taj je kult postao još veći i zahvatio je ne samo omladinu nego i druge, starije krugove.

 Aktivnost omladine bila je, za sve to vreme, veoma živa. Agitovalo se na sve načine: preko javnosti, štampom i predavanjima, i neposredno u samom narodu. Izvesni stariji listovi, kao splitska Sloboda i šibenički Naprednjak dolaze od jeseni 1912. u ruke omladinaca O. Tartalje i M. Bartulice, a u isto vreme pokreću se i novi omladinski listovi Preporod u Ljubljani, Srpska Omladina u Sarajevu, Novi Srbin u Somboru. Ti listovi su kratkog daha jer nemaju dovoljno materialnih sretstava, jer su njihovi urednici i saradnici većinom studenti, koji su tice-selice i koji se, zbog raznih ambicija, ne slažu uvek međusobno, i jer ih dobar deo za svoje članke mora da izdržava sutske progone. Ali mada listovi niču i propadaju, njihova se aktivnost ipak oseća u svakoj sredini gde su se javili. Njihove ideje se šire i dobijaju sve više pristalica. U izvesnim mestima, naročito u Dalmaciji, ta omladina ima moćan uticaj u celom društvu. U Splitu za vreme najteže krize u Skadarskom Pitanju sastaju se 16. marta tajno delegati Ujedinjene Nacionalističke Omladine, koji zaključuju da na austro-ugarski pritisak protiv srpskih kraljevina odgovore revolucionarnom propagandom u narodu i vojsci. Mobilizirani omladinci razvijaju, doista, u vojsci živu delatnost. “Općenita je parola bila: dođe li do rata, uskratiti poslušnost i prebeći Srbima”. Od 8. maja 1913. u Splitu se pokreće i nov list Ujedinjenje, ali ga vlasti ugušuju već s drugim brojem. U zatvor su došli ne samo njegovi urednici, nego čak i njegovi čitaoci. Od 1913. god. krenut je čak u Ženevi sličan omladinski list pod naslovom Union.

 Kad je mesto Cuvaja kao komesar za Hrvatsku došao baron Skerlec, u julu 1913., omladina rešava, da i njega dočeka kao neprijatelja zato što je pristao da se primi komesarske dužnosti. Iz Amerike čak stiže omladinac Stjepan Dojčić, koji 18. avgusta vrši atentat na nj i ranjava ga u ruku. Članovi Srpskohrvatske Koalicije osuđivali su taj atentat i izjavili su svoje žaljenje Skerlecu, jer su bili obavešteni, da je on došao s namerom da likvidira komesarijat. Omladina, za razliku od starijih, glorifikuje borbu pojedinaca. Ona se potsmeva ranije mnogo hvaljenom “sitnom radu”, jer nalazi da on donosi i sitne rezultate. Ona hoće velika dela i podvige. Uspesi koje je Srbija postigla u dva poslednja rata govorili su joj, po njihovom verovanju, samo to, da se veliko postiže samo onda kad se veliko i traži. Oni su nalazili, da je bilo dosta trpljenja pod Austrijom i da je došlo vreme, da se u njoj učine radikalne izmene. Ako neće da ih izvrši Austrija sama, izvršiće ih omladina, čija vera u svoju misiju prelazi u jednu vrstu nacionalnog mitskog fanatizma. Jedan mladić đak, Miloš Pjanić, pisao je svom drugu Borivoju Jevtiću ove za tu omladinu veoma karakteristične reči: “Ja vjerujem isto tako kao ti u oslobođenje nacije i bez naše saradnje, ali to neće biti danas, a mi hoćemo ili u životu da umremo ili u smrti da živimo.”

 Među omladinom Bosne i Hercegovine odavno je bilo uobičajeno osnivanje tajnih đačkih društava. God. 1896. đaci sarajevske gimnazije osnovali su društvo “Srpska svijest”. Sednice tog društva “počinjale su se i vršavale himnom “Bože pravde”. Tajno nacionalističko đačko društvo osnovalo se i u Mostaru 1898. god., koje je posle, 1905., obnovljeno sa imenom Sloboda i imalo pretežno politički karakter. Pokret se iza toga širio sve jače, a organizaciju su vršili ponajviše velikoškolci, koji su 1905. god. u Beču osnovali svoje društvo Rad i već 1906. spremali veliki omladinski zbor u Sarajevu. Taj zbor, videći jasan antiaustriski smer njegovih pokretača, vlasti su zabranile pre nego je i bio javno sazvan.

 U novije doba, otkako je počela borba za građanske slobode, i pisanje štampe u Bosni i Hercegovini bilo je puno duha nezadovoljstva i buntovnosti. A. Šantić, popularni pesnik Hercegovine, pevao je već 1907. god. na adresu austriskih vlastodržaca:

 Mi znamo sudbu i sve što nas čeka

 No strah nam neće zalediti grudi,

 Volovi jaram trpe a ne ljudi,

 Bog je slobodu dao za čovjeka.

 Naša je snaga planinska rijeka,

 Nju neće nikad ustaviti niko,

 Narod je ovaj umirati sviko,

 U krvi svojoj da nađe lijeka…

 I kad nam muške uzmete živote

 Grobovi naši boriće se s vama!

 Te muške, snažne reči imale su odjeka u čitavoj zemlji i ponavljale su se kao molitva. Buntovni spisi Petra Kočića, odličnog književnika, koji je nesumnjivo najviše uticao u Bosni i na seljaka i na omladinu, davali su izraza revolucionarnom raspoloženju od koga je teško moglo biti intenzivnijeg. Još 15. aprila 1898. pisao je taj nacionalni borac svom ocu, da je njegova “svetinja na prvom mjestu oslobođenje moje domovine i ujedinjenje raskomadanog Srpstva”. Pisanje Riste Radulovića u Narodu, pokrenutom 1907. god., bilo je sve samo u “crvenom” raspoloženju, nacionalnom i socialnom. Vladimir Gaćinović, jedan od glavnih revolucionara omladinaca, upravo njihov vođ, koga izvesni ljudi žele da pretstave kao duhovni proizvod organizacije Ujedinjenje ili smrt, počeo je svoj rad baš u Narodovoj redakciji, u Mostaru 1907. god., i tu je dobio svoje revolucionarno krštenje. On je otišao odatle u Beograd za vreme Aneksione Krize, u dobrovoljce, da traži drugove za borbu, kao što je Božidar Zečević, omladinac iz Nevesinja, iz istih razloga otišao u Rusiju, iz Beča, u kom je 1908. organizovana prva omladinska tajna revolucionarna organizacija po ruskom sistemu trojki. Nekoliko omladinaca, sami od sebe, spremali su se na akciju. Iz Gacka i Bileće prebeglo je u Crnu Goru tokom 1908./9. god. nekoliko stotina mladića, sa dva sveštenika, da učestvuju u eventualnoj borbi protiv Austrije.

 Tačno kaže dr. Branko Čubrilović, sam aktivni omladinac, iz jedne borbene nacionalne porodice, da je na bosansku omladinu najviše delovao primer atentata Bogdana Žerajića, izvedenog iz sopstvene iniciative, kao delo dubokog ličnog revolta i kao najrečitiji protest protiv aneksije. Žerajić je bio intimni drug Gaćinovićev i njegov primer delovao je silno na ovog drugog i skrenuo ga konačno na put aktivnosti jednog nacionalnog revolucionara. “Na sve strane, posle Žerajićeva atentata, niču kolone buntovnih kružoka. Sarajevo, Mostar, Tuzla, Banja Luka, daju ton, obeležje u toj borbi. Čitaju se ruske nihilističke brošure, studira se nacionalni pokret na celom svetu - Macini, Fihte; ide se u Srbiju, da se i tamo hvataju kakvegod veze, neko u komite, neko u novinare, neko u kružoke, - rečju, sve se inspirisalo, očeličavalo za borbu.” To potvrđuje i P. Slijepčević, drugi aktivni omladinac, koji naročito ističe duhovni uticaj jugoslovenske ideologije. Omladinci su “čitali Skerlića, obasjavali se verom i hrabrošću pri pogledu na junačka dela Srbije. Ali onaj neposredni, intimni uticaj imali su u svojoj vlastitoj đačkoj sredini. Ukus atentata dao im je Žerajić, čiji grob kite”.

 Od jeseni 1912. god. počinje još intenzivnija sistematska organizacija omladine. Njeni članovi se organizuju u klubove Narodnog Ujedinjenja, kojima je “temeljna i centralna zadaća propaganda filozofije nacionalizma u opšte, uz naročitu propagandu radikalno-demokratskih doktrina”. Narodno Ujedinjenje smatralo je, po svojim statutima, “da je ujedinjenje srpskohrvatskog naroda, zajedno sa narodom slovenačkim, iznad svih dispozicija internacionalnih i istorijskih, uslovljeno naročito dispozicijama samo nacionalne duše, vjerom naroda u svoju snagu, prije svega i njegovom svjesnošću svoga nacionalnoga zadatka. Zato će klub stvarati neoborivi kult srpskohrvatske nacionalne energije, nacionalne religije i nacionalnog optimizma”. “Redovi nacionalističke omladine”, piše O. Tartalja, “postaju dan na dan sve veći i gušći. Uz akademičare prilaze u masama srednjoškolci, radnici i seljaci, osobito u Dalmaciji. Split je prvi među prvima, on nosi barjak”. Njihova je deviza “Ujedinjenjem Oslobođenju”. Isto je tako vrlo živa organizacija i u Bosni i Hercegovini. Sva glavnija mesta, u kojima su se nalazile srednje škole, Sarajevo, Mostar, Tuzla, Banja Luka, Trebinje, imala su svoje đačke organizacije na programu Narodnog Ujedinjenja.

 Posle Splita i Sarajeva vrlo važno središte pretstavljao je Prag. Tamo su se početkom 1914. g. ujedinila sva omladinska udruženja Srba, Hrvata i Slovenaca u nacionalističko društvo Jugoslaviju, koje pokreće i svoj organ istog imena. U Zagrebu od marta 1914. počinju da izlaze borbeni Vihor, književni list omladine, i politički list Narodno Jedinstvo, pod uredništvom Milana Marjanovića. Njima se, u isto vreme, pridružuje u Ljubljani mesečni Glas Juga, koji traži “stvaranje slobodne i potpuno nezavisne i ujedinjene jugoslovenske nacije”.

 Svi Srbi i najveći deo ostalih Jugoslovena hteli su svoje oslobođenje od AustroUgarske. Otkako postoji istorija ti primeri borbe za slobodu bili su uvek najsimpatičniji. Borbe naroda i država protiv pritiska Habzburške dinastije ispunjavale su ponajvažnije stranice istorije od Srednjeg Veka do danas. Oslobođenje Švajcarske, Holandije, Belgije u ranija vremena, i ujedinjenje Nemačke i Italije, vršeno je samo na njihov račun i pretstavlja ponajlepše stranice u njihovim istorijama. Srbi su prihvatili njihov primer i ne malo se oduševljavali njim. Habzburška dinastija, koju istorija nije ničem naučila, vladala je i u XX veku sublizu onako kao i u ranijima. Njena državna tvorevina, međutim, sastavljena iz naroda raznorodnih rasa, osećanja, i težnja, nije više odgovarala onom testu, koje je ona navikla da modeluje i sukob je, usled toga, bio neizbežan, kad Beč nije imao ni volje, ni sposobnosti, ni snage, da izvede, za vremena, potrebno delo svoje reorganizacije. Slom AustroUgarske povukao je za sobom tešku krizu Evrope, ali to se dogodilo samo s toga, što oni, koji su hteli da održavaju njeno stanje nisu ocenili koliko je za njih same bilo od opasnosti da svoju snagu vežu i troše za jedan takav skroz bolesni organizam. Nemačkoj je trebao slobodan put na istok i ona ga je htela da obezbedi preko Austrije, neuviđajući da je put iz Evrope u Aziju vodio preko jednog velikog mosta, čiji su stubovi bili odavno istruleli.

 Opšte je uverenje bilo i kod prijatelja, i kod neprijatelja, da se Austro-Ugarska nalazi pred raspadom. U njoj je nekoliko narodnosti, i to glavnih, vodilo međusobnu borbu: Česi i Slovenci sa Nemcima, Srbi, Hrvati, Rumuni i Slovaci s Mađarima, Poljaci s Rutenima, Talijani s Nemcima i Hrvatima i Slovencima. Unutra je sve vrilo. Nekoliko pokrajinskih sabora moralo je obustaviti rad, a Parlamenat je bio češće odgađan zbog češke opstrukcije. Među samim Mađarima vodila se ogorčena borba između vlade Stevana Tise i njene opozicije i novoosnovana parlamentarna garda imala je da izbacuje poslanike iz Parlamenta, među njima čak i šefove stranaka. Grof Černin pisao je 22. juna 1914. tačno, kako u Rumuniji i po ostaloj Evropi osvaja uverenje, da je Austrija telo koje se raspada i da pri podeli Turske nije od nje nasledila ništa drugo nego njezinu sudbinu. Mesec dana pre toga, 22. maja, pisao je bečki nemački poslanik Čirški u Berlin, pod utiskom svega što je zapažao u Austro-Ugarskoj: “Često puta stavljam sebi u mislima pitanje, da li se doista još isplati, da se mi tako čvrsto vežemo za ovu državnu tvorevinu, koja puca na sve strane i da nastavljamo dalje naporni rad da je vučemo sa sobom”. Pomišljao je čak i na podelu Austrije i na to, da Nemačka pridruži sebi njene nemačke oblasti. Nemački poslanik iz Rima, Flotov, pisao je 3. avgusta 1914. svojoj vladi, kako mu je sam San Đulijano, talijanski ministar Spoljašnjih Poslova, bez ustručavanja govorio, da je Austrija, “lešina, koja više nije sposobna za život”.

 Neprijateljsko raspoloženje oficirskih krugova i omladine, pa i cela naroda, protiv Dunavske Monarhije, u kojoj su pod pritiskom živeli njihovi sunarodnici, nije postojalo samo u Srbiji, nego i u Austriji saveznim državama, Italiji i Rumuniji. San Đulijano je u aprilu 1914. govorio nemačkom poslaniku otvoreno ovako: “Austrija, tj. austriska vlada je tvorevina iz ranijeg vremena, koja ne razume da u državama kao u Rumuniji i Italiji nijedna vlada ne može trajno orientisati svoju politiku protiv narodnih raspoloženja”. A ta su sve više postajala neprijateljska. Za Rumuniju, čije je držanje od 1913. zadavalo sve više brige Beču i znatno, ako ne i najviše, doprinelo da se Austrija 1914. god. rešila na rat, pisao je 1913. savetnik poslanstva u Bukureštu baron F. Hajmerle, da se u njoj oficiri sve više ističu protiv Austrije i govore o budućem oslobodilačkom ratu protiv nje. “Neskriveno se ovde govori u vojničkim krugovima o tom budućem ratu i on se čak odobrava… Velika animoznost protiv nas, a naročito protiv Mađara, koja drema u svakom Rumunu… izbila je sad u najplahovitijem obliku”. Sam kralj Karol govorio je austriskom poslaniku, da mađarsko postupanje prema Rumunima izaziva “u širokim masama Rumunije jako osećanje solidarnosti” sa njihovim sunarodnicima, koje se obrće protiv same AustroUgarske. Nemačkom poslaniku govorio je još iskrenije, da je antiaustrisko raspoloženje zahvatilo celu zemlju, da je prodrlo čak i u vojsku. Grof Černin je sam 5. decembra 1913., u jednom vanredno mudrom i državničkom memoaru, pisao u Beč, da takvo raspoloženje smatra sasvim “prirodnim i čovečanskim”, “ta mi živimo u vreme nacionalnog bratimljenja i kroz ceo naš politički život provejava nacionalni duh… Što se danas sprema na rumunskoj granici isti je prizor koji se već stvorio na srpskoj granici…”

 Unknown

 Sarajevski atentat

 U borbi naši mladi ljudi išli su potpuno za primerima ljudi Italije u njenoj borbi za narodno oslobođenje i ujedinjenje, o kojima su čitali i slušali. Macini i njegova “Mlada Italija” postaju ideal naše omladine. Njegovi spisi prevode se, čitaju i objašnjavaju i javno i na privatnim skupovima. “Naša najomiljenija literatura bili su ruski revolucionarni pisci i apostoli talijanskog risorđimenta”, piše jedan omladinac toga vremena. I u Italiji su pripremani razni atentati, stvarala se tajna društva, organizovali se zaverenici. Atentatoru na Franca Josifa, Oberdanku, koji je 1882. god. kažnjen smrću, podignut je 1912. spomenik u Veneciji i pravljen mu je čitav kult. Po njemu su nazvane ulice i spevana mu je čak i himna. Kad je Mario Sterle objavio jedan spis veličajući Oberdanka, pa ga sud u Beču aprila 1913. osudio na pet godina, priređene su po svoj Italiji bučne demonstracije protiv Austrije. U Rimu je zbog toga morao biti zatvoren univerzitet, a u parlamentu je jedan poslanik uvredio samog austriskog cara.

 Tim talijanskim primerima pridružili su se i ruski. Svi mladi đaci u Bosni čitali su tada ruske revolucionarne pisce i oduševljavali se njihovim požrtvovanjem. Jedan od njih je pisao, da im je Rahmetov iz romana Černiševskog Šta da se radi? “postao primer za ugled”. List Zvono pokrenut u Sarajevu 1913. uzeo je svoje ime po Hercenovu Kolokolu; Gaćinovićev “Krik očajnika” isto tako. U Stepnjakovoj knjizi Podzemna Rusija “veliča se individualistička akcija, mučeništvo, karakter, i prolazi cela galerija primera za ugled. U pripovetkama Gorkoga i Andrejeva to isto… Tamo su i motivi o sejanju “crvenih zrna slobode”, i o apostolima osobođenja čovečanstva. U Lozani je Gaćinović došao u vezu s poznatim ruskim revolucionarom Lavom Trockim i pisao mu je: “Mi poznajemo istoriju vaših ideja i volemo je, u mnogom je na novo izvodimo nad sobom. Černiševskog, Hercena, Lavrova i Bakunina mi ubrajamo među naše najbliže učitelje”. “Stojeći pod neposrednim uticajem ruske socialno-revolucionarne literature”, piše tadašnji omladinac, B. Jevtić, “prirodno je da je orijentacija “Mlade Bosne” išla, sledeći cilj narodnog oslobođenja, kolosekom ruske revolucionarne misli, više nego putem koji su davali primeri iz talijanske i nemačke istorije oslobođenja… “Mlada Bosna” je dolazila posle Marksa i Engelsa, posle ruske revolucije iz 1906; neki njeni članovi su prošli školu Masarikovog socijalizma, mnogi su videli krvave radničke nemire u Sarajevu, 1906.”

 Najposle, atmosferu za preka razračunavanja putem atentata stvarali su i drugi krugovi. U mađarskom parlamentu, 1912., izvršio je atentat na grofa Tisu čak narodni poslanik Julije Kovač, a 11. februara 1913. izveli su svoj atentat s bombom rumunski nacionalisti u Debrecinu. Nekoliko meseci potom, pokušao je Stevan Dojčić u Zagrebu atentat na komesara Skerleca, a u maju 1914. pokušao je da ubije tog istog gospodina Jakov Šefer u zagrebačkom pozorištu. Od tada se među mladim ljudima govorilo na sve strane, skoro javno. Verovalo se, da će oni biti ne samo opomena, nego i poticaj za neposrednu promenu kursa. Atentati treba da ožive duh borbenosti u samom narodu, a da budu strah vlastodršcu. U diskusijama i uzajamnim podjarivanjima stvar se razbuktavala dalje. Tražilo se, da se pogode glavne ličnosti režima, banovi, namesnici, ministri. U takvom raspoloženju pala je u martu vest, da u Bosnu dolazi Franc Ferdinand, naslednik prestola i vrhovni šef vojske.

 Franc Ferdinand nije imao dobar glas. Bio je klerikalno nastrojen i vrlo uzak; lično je bio nepoverljiv i veoma naprasit. Važio je, naročito u vojnim i klerikalnim krugovima kao budući stvaralac Velike Austrije, koja će ukrotiti Mađare i “utući rogove” Srbima. Za nj se tvrdilo, da sprema reorganizaciju Carevine na trialističkoj bazi. Pored Austrije i Ugarske treća jedinica imala bi biti jugoslovenska oblast, sa slovenačkim zemljama, Hrvatskom, Slavonijom, Dalmacijom, Bosnom i Hercegovinom. Danas se zna, da su to kod njega bile samo trenutne kombinacije, koje se ne bi dale ostvariti bez teškog građanskog rata. Jer protiv njih su bili ne samo Mađari nego i austriski Nemci, koji su grčevito čuvali prevlast u austriskim zemljama. Za Franca Ferdinanda se, dalje, znalo da nije mario Srbe i da se u poslednje vreme, u ovim raznim krizama, pokazivao kao njihov neprijatelj. Vojnička stranka pozivala se na nj i nalazila je u njemu jak oslonac. To je bilo dovoljno, da mladi ljudi izaberu kao svoju metu baš njega. U njemu su hteli pogoditi ceo režim Austrije. U toliko pre, što je prestolonaslednik dolazio baš u Bosnu, da tu, na bosanskom području, rukovodi manevrima, koji su imali nesumnjiv antisrpski karakter. Odluka je posle pojačana još više, kad se čulo za rešenje, da se on kroz Sarajevo proveze triumfalno i demonstrativno licem na Vidovdan.

 Odluku da izvrše atentat na Franca Ferdinanda donelo je nekoliko omladinaca iz Bosne i Hercegovine, koji su se, kao đaci i radnici, nalazili u Beogradu. Njihova odluka bila je, po opštem uveravanju iz njihovih krugova, spontana. Samo su za oružje ušli u vezu sa dva-tri lica iz Crne Gore. Danas se zna, da ni u samom vođstvu Crne Ruke nije bilo sve poznato šta se sprema i da su Apis i Voja Tankosić radili na svoju ruku. Odgovornoj vladi, s kojom su bili u neprijateljstvu, nisu dali apsolutno nikakvo obaveštenje; čak su, pomažući mladim ljudima da se prebace preko granice, naročito pazili da oni ne bi došli u kakvu bilo vezu s organima vlade. Znali su dobro, da bi vlada bila odlučno protiv toga, svesna mogućih opasnosti, i željna da zemlji, posle dva teška rata, sačuva mir. I sam Apis predomislio se docnije i poručivao je u Bosnu svojim mladim prijateljima da odustanu od atentata, ali se oni više nisu dali odvratiti.

 U Tuzli i Sarajevu omladinci zaverenici Gavrilo Princip i Trifko Grabež gimnazisti i tipografski radnik Nedeljko Čabrinović uveli su u svoj krug nekoliko svojih drugova, a posvetili su u stvar i nekoliko nacionalnih radnika, koji su im imali izvršiti izvesne usluge. Tajna je čuvana dosta brižljivo, ali se ipak ponešto naslućivalo. Već u maju govorili su neki proterani đaci iz Hrvatske o mogućnosti atentata i o tom su u Beč stizali izveštaji policiskih vlasti. I srpski poslanik u Beču, Jovan Jovanović, pričao je, da je na diskretan način skrenuo pažnju na opasnost ministru za Bosnu i Hercegovinu L. Bilinskom, ne znajući inače da kaže išta konkretnije. Policija u Sarajevu upozoravala je oficirske krugove na opasnosti, ali su ovi samouvereno odbijali sve primedbe. Oni su organizaciju prestolonaslednikova puta uzeli u svoje ruke.

 Atentat je izvršen licem na Vidovdan, pred podne. Prvi atentat, koji je izveo Čabrinović, nije uspeo. Kad se prestolonaslednik vraćao iz gradske većnice i pošao da otvori novi muzej izvršio je drugi atentat Gavrilo Princip. Njegovi meci, ispaljeni iz neposredne blizine, smrtno su ranili nadvojvodu i njegovu ženu, koja je bila slučajno pogođena.

 Sa austriske strane prikazivala se srpska opasnost za njeno područje kao neposredna. Srbija tek što nije potpalila njene jugoslovenske oblasti i izazvala revoluciju. Međutim, srpska vlada je u ovo vreme najmanje mislila na to. Danas se pouzdano zna i iz srpske i iz ruske diplomatske prepiske, da se Srbija, samo zbog AustroUgarske, ustručavala da izvrši finansisko i diplomatsko ujedinjenje s Crnom Gorom, koje je ponudio sam Kralj Nikola, 2. marta 1914., u ličnom pismu Kralju Petru i da se, isto tako, ustručavala da u Crnu Goru pošalje svoje vojničke instruktore. Kad se ona ustezala zbog austriske opasnosti da izvrši to što joj se nudi pod veoma povoljnim uslovima, zar bi ta ista Srbija, u to isto vreme, išla za tim da izaziva Austriju na drugom pitanju koje je za ovu bilo još osetljivije? U jednom izveštaju ruskog poslanika iz Beograda, N. Hartviga od 7. aprila 1914. imamo i neposredne potvrde za to: “Pašić drži u daljem kao poželjno, da se sad ostave po strani sve brige “o još neoslobođenoj srpskoj braći i celom Jugoslovenstvu” i da se misli na mere, koje bi stvarno mogle učvrstiti veze naroda iste krvi” između Srbije i Crne Gore.

 Bečki krugovi rešili su se od prvog dana da iskoriste ovaj atentat za svoje stare planove. Trebalo je Srbiju optužiti kao vinovnika za taj slučaj, koji se osuđivao i načelno kao sredstvo političke borbe i posebno kao ubistvo čoveka, koji je mislio preurediti Dunavsku Monarhiju i rešiti jugoslovensko pitanje. Prvom optužbom mislilo se delovati naročito u monarhiskim državama, a posebno u Rusiji; a drugim se htelo kod ostalih Jugoslovena raspaliti mržnja protiv Srba. Oboje je bilo u vezi s namerom da se Srbiji objavi rat i da se, sad bar, unište plodovi njezinih pobeda. Sem toga, u Beču se jasno videlo, da se od njega odbija i Rumunija, koja je, nezadovoljna stanjem svojih sunarodnika u Ugarskoj, počela da se približuje Rusiji. Na Rumune su delovali uspesi Srbije i Grčke i u njoj se osećalo jačanje nacionalnih struja, koje su bile sve raspoložene antiaustriski. Sukob između Bugarske, koju je bečka vlada otvoreno pomagala, i Srbije približilo je Srbe i Rumune. Opasnost da se Srbi i Rumuni sa Grčkom i Crnom Gorom nađu možda na jednoj liniji pod vođstvom Rusije zabrinjavala je bečku vladu u veliko i car Franc Josif spremao je, još pre atentata, jedno lično pismo za cara Vilhelma. Tim pismom on je hteo da odvrati Nemce od dotadanje politike i da pridobije cara za austrisko gledište. Atentat je doista promenio raspoloženja u Berlinu i car Vilhelm je bio čvrsto rešio, da ovog puta pomogne energično svog saveznika. Kad je u Beču bila osigurana saradnja Nemačke rešilo se bez kolebanja, da se Srbiji postavi ultimatum, koji bi unapred bio udešen kao neprihvatljiv, i da joj se objavi rat. Ta je odluka donesena pre završene istrage u Beogradu i bez obzira na to, što krivica zvanične Srbije nije mogla biti utvrđena. S predajom ultimatuma otezalo se samo dok prođe poseta pretsednika Francuske Republike ruskom caru u Petrogradu, i to samo s toga da se ne bi državnici te dve velike sile neposredno dogovorili o svom držanju prema sudbini Srbije.

 Ultimatum je predan 10. jula. Rusija, Engleska, Francuska i Italija preduzimale su mnoge korake da se rat predupredi. Naročito je bila aktivna Rusija, koja je odmah izjavila, da joj sudbina Srbije ne može biti ravnodušna. Iako je bilo jasno, da napad na Srbiju može izazvati svetski stav Austrija nije htela odustati od svoje namere. Sva posredovanja ostala su uzaludna. nije pomoglo ni to, što je Srbija primila ultimatum, a za jednu spornu tačnu ponudila da se raspravi u Hagu, pred nepristrasnim međunarodnim forumom. Izmislivši vest, da su Srbi otvorili vatru na austro-ugarsku vojsku kod Kovina austro-ugarski ministar Inostranih Dela, grof Berhtold, uzeo je to kao povod za rat i objavio ga je 15. (28.) jula 1914. Neposredno iza toga objavila je Nemačka rat Rusiji motivišući ga opštom mobilizacijom ruske vojske, a odmah potom objavila ga je i Francuskoj kao saveznici Rusije. Da bi postigla brže uspehe nemačka vojska je povredila neutralnost Belgije i pošla je preko njezinog područja na severnu Francusku. Potvrda belgiske neutralnosti uvela je u rat Veliku Britaniju. Crna Gora stala je odmah na stranu bratske Srbije. Tako se još tokom jula meseca zapalilo više od dve trećine Evrope. Evropski rat počeo je u svoj svojoj žestini.

 Unknown

 Svetski rat

 Pre nego što je objavila rat Srbiji Austro-Ugarska monarhija je povela pravu hajku protiv svojih jugoslovenskih podanika, za koje je verovala da joj nisu dovoljno odani, da simpatišu sa Srbima, ili da svoju budućnost zamišljaju u drugom okviru, a ne u onom Habzburške dinastije. Na celom području Bosne i Hercegovine, u Vojvodini, Dalmaciji i u Hrvatskoj i Sloveniji počela su zatvaranja, internacije, konfiniranja i svi mogući oblici lišavanja slobode i slobodnog kretanja. Sve je srpsko oglašeno za sumnjivo i bilo izloženo napadima i poruzi. Skrnavljene su čak i crkve; škole su bile demolirane, sokolske dvorane razbijene. Od prvog dana Srbi su uzeti za taoce, da osiguravaju transporte vojske i ratnog materijala.

 Austro-ugarski poslanik napustio je Beograd pred veče 12. jula, a tri dana potom objavila je Austro-Ugarska Srbiji rat. Mobilizacija se vršila relativno brzo. Glavni zapovednik austrougarske vojske prema Srbiji i Crnoj Gori bio je vojnički poglavar Bosne i Hercegovine, feldcajgmajster Oskar Potjorek, ponemčeni Slovenac, čovek koji je dugo radio u Glavnom Generalštabu i koji je, pored Konrada Hercendorfa, šefa tog Štaba, važio kao najbolji vojni stručnjak. On je bio jedan od stubova ratne stranke, Srbe je mrzeo iz dna duše, i stalno je govorio da Austro-Ugarska sve dotle neće imati mira dok Srbiju ne baci na kolena. Austrija je pošla na Srbiju sa tri armije, sa nekih 220.000 vojnika, svežih, vrlo dobro opremljenih i sa nesumnjivom tehničkom nadmoćnošću. Srpska vojska još se nije bila odmorila od prošla dva rata. Material joj je bio istrošen, pohaban i dobrim delom jedva upotrebljiv. Nije bilo čak ni dovoljno odela za vojsku. Naročito su se osećali manjci u artiljeriskoj municiji. Jedino u čem su Srbi imali nesumnjivu prednost pred austriskom vojskom to je njihov duh svesnosti čemu služe i zašto se bore i njihovo dragoceno ratno iskustvo. Sem toga srpska Vrhovna Komanda, kojoj se nalazio na čelu daroviti i odlučni vojvoda Radomir Putnik, imala je bolju manevarsku taktiku i smišljeniju inicijativu.

 Već prva velika borba pokazala je srpsku duhovnu i junačku nadmoć. Mimo svako očekivanje, Austrijanci nisu uputili svoj napad preko Beograda i dolinom Morave, nego su krenuli u uglu što ga čine Sava i Drina, imajući kao glavne baze Tuzlu i Mitrovicu. Računali su da će taj put ofanzive izazvati iznenađenje i brzo rešiti stvar. Ali su se prevarili. U krvavoj Cerskoj bitci, koja je trajala od 2-6. avgusta i u kojoj je srpske divizije vodio general Stepa Stepanović, Srbi su ne samo slomili austrisku ofanzivu, nego su celu njihovu vojsku naterali na povlačenje. Gubitci su na obe strane bili vrlo teški. Srpska kombinovana divizija, na koju je pao glavni teret borbe, imala je 22% gubitaka; izbačeno je iz stroja 66 oficira i 4.084 vojnika. Austrijanci su ostavili na 5.000 samih zarobljenika. Moral srpske vojske bio je sjajan. Osećalo se duboko, da su u pitanju najveća dobra naroda i otadžbine. Glas o ovoj pobedi silno je digao duh i samopoverenje kod nas samih, a na strani, i kod prijatelja i kod neprijatelja, doneo nam je izuzetno poštovanje. Dotad Srbi su se istakli samo kao borci na Balkanu protiv Turaka i Bugara; sada oni su tukli prvorazredne armije jedne velike sile sa vojničkim tradicijama od nekoliko vekova. Austriski vojni plan pao je u vodu. U Beču se htelo, po rečima jednog kompetentnog vojnog stručnjaka, “da se Srbija pregazi pre no što bi se Rusija, kojoj je za izvršenje mobilizacije trebalo više nedelja, mogla da pojavi na poprištu s nadmoćnijim snagama”. Posle ovog poraza stvari su uzele drugi obrt.

 Ruska vrhovna komanda, želeći da olakša položaj svojim armijama, protiv kojih su operisale glavne snage Austrije i nekoliko nemačkih divizija, tražila je da Srbi pređu u ofanzivu. Oni su to i učinili, mada za ofanzivne pothvate nisu bili spremni. Ofanziva u Bosni počela je 21. avgusta, a tri dana docnije i u Sremu. Sremska je obustavljena vrlo brzo. Počela je nesrećno. Nemajući dovoljno pontonskog materiala čitava jedna divizija stradala je na Čevrntiji, prilikom prelaska preko Save. Druge srpske snage, koje su imale bolju sreću, morale su se posle tog neuspeha i austriskih protivnapada povući. U Bosni austriska vojska je počela jaku ofanzivu preko Drine tako da se i u tu početa ofanziva morala prekinuti. Sa srpskom vojskom povuklo se iz Bosne i Srema dosta našeg življa, a ostatak je bio teško gonjen i kažnjavan radi pokazanih simpatija prema Srbima. Pojedine srpske čete bile su tad prodrle do blizu Pala kod Sarajeva, a u Sremu do Nove Pazove i Vojke. Zapovednik austriske vojske u Sremu i pobednik timočke divizije, general Alfred Kraus pisao je o nama s puno priznanja. “Upoznali smo Srbe kao valjane neprijatelje. Ja sam ih smatrao i smatram ih i sada kao vojnički najjače od svih naših neprijatelja… Oni su našim trupama zadavali mnogo više teškoća no Rusi, Rumuni i Italijani.”

 Druga austriska ofanziva izvođena je sa svežim snagama i na početku sa više obazrivosti. Srbi su, izmoreni, patili od nestašice municije i jesenjeg i zimskog odela. Ali su se ipak borili herojski. Gučevo, Crni Vrh, Čavčići, Mačkov Kamen, Bobija, Mali Rožanj i druga mesta branjeni su stopu po stopu i zaliveni su krvlju na svakom kvadratnom metru. Austrijanci, svesni svoje fizičke i materialne nadmoćnosti, hteli su da iskoriste srpsku zamorenost i žurili su da pošto poto iznude odluku. Napadali su bez prestanka. Srbima nisu dali da predahnu i da se, ogoleli, prihvate. Naročito se pojačao njihov pritisak od sredine oktobra. Srbi su morali da se povlače s osetnim gubicima. U jedan mah počeo je da se koleba i njihov moral. U najtežem času imenovan je Živojin Mišić za zapovednika prve i najugroženije srpske armije. Taj riđi seljački sin, koji je ranije, iz političkih razloga, bio uklonjen iz vojske, imao je samopouzdanja i vere u svoje ljude i znao je da tom verom zadahne i druge. Tada je cvet naše omladine, 1.300 mladih kaplara iz đačke formacije, bačeno na front da svojom mladošću i oduševljenjem digne duh. Kad je prva srpska armija, u povlačenju, stigla ispred Milanovca, u poslednji čas, prispela je i davno željena municija. To sve, i borba na kućnjem pragu Šumadije dala je vojsci novog pokreta. I sam stari kralj Petar, reumatičan i teško pokretan, ušao je tad u bojne redove, da osokoli i da primer. I kao što često biva, u času najveće opasnosti razvija se i najveća energija. Srpska ofanziva počela je 20. novembra. U stalnom gonjenju, preko rđavih i blatnjavih puteva, sa komorom koja je kasnila, i neprijatelj je bio osetno malaksao. Sem toga, u najnezgodnijem času po sebe, počeo je da vrši rokadu trupa. Uzevši Beograd spremao se da krene na Mladenovac i Topolu. Ali sve bi presečeno u kratkom roku. Srpska ofanziva imala je nenadan uspeh. Austriski front bio je probijen i rastrojen. Poražena vojska naže u panično begstvo, nemajući više ni gde ni časa vremena da se spremi i odupre. Ova rudnička ili kolubarska bitka najsjajnija je srpska pobeda u Svetskom Ratu. Srbi su zarobili 323 oficira i 42.215 vojnika i ogroman ratni material i svu su zemlju, do poslednje stope, očistili od neprijatelja. Ona je poremetila sve planove centralnih sila na Balkanu, a našim neprijateljima zadržala je izmahnute ruke.

 Austro-Ugarska, potučena i osramoćena, smenila je vrhovnog zapovednika vojske na južnom ratištu i odustala je za duže vremena od svih pokušaja za nove ofanzive. Njezin položaj te jeseni i zime postao je vrlo kritičan i na severnom bojištu, gde su Rusi držali veći deo Galicije i pokušavali da prodru kroz Karpate. Ali Srbima nije bilo suđeno da počinu. Higijenske prilike, koje ni pre rata nisu bile mnogo povoljne, postale su za vreme ovog teškog ratovanja, s rasturenim kućama, sa uništenim imanjima, sa gomilama leševa i ranjenika, upravo strašne. Izbiše epidemije. Naročito je bila teška zaraza pegavog tifusa, koja je uzela ogromne razmere i pokosila na hiljade života, možda više nego sama borba. To je učinilo da Srbi nisu mogli iskoristiti potpuno svoju pobedu i da nisu mogli preći u napadaj i pridružiti se sa svoje strane Italiji, kad je ova, u proleće 1915., objavila rat Austro-Ugarskoj, i kad je ruska vojska, pred ujedinjenom snagom Nemačke i AustroUgarske s velikim gubitcima počela da uzmiče iz Galicije i Poljske.

 Balkansko Poluostrvo dobilo je tokom 1915. godine izuzetan značaj za sve evropske sile. Krajem oktobra 1914. bila se Turska pridružila centralnim silama, Nemačkoj i Austro-Ugarskoj. Nemačka, koja je pridobila Tursku za saradnju, nameravala je da uspostavi neposrednu vezu s njom i da ratište prenese u Aziju, kako bi Englesku ugrozila na njenim osetljivim tačkama u Indiji i Egiptu. Rusija, koja je već u jesen 1914. počela sve više osećati nedostatak ratnog materiala, želela je da sa svojim saveznicima dobije bliži i sigurniji dodir, nego što je bio onaj preko Severnog, često zaleđenog i dalekog, Mora. Njezina želja podudarala se sa interesima Engleza, koji su hteli da onemoguće učvršćivanje Nemaca u Carigradu i izvođenje njihovog plana. Tako je u proleće 1915. došlo do zajedničke akcije engleske i francuske flote, koja je u više uzaludnih navrata pokušavala da prodre kroz Dardanele, i do velike, isto tako uzaludne, njihove kopnene ekspedicije na Galipolju. Da bi presekla ta njihova nastojanja nemačka vlada je, sporazumno sa austro-ugarskom, bila rešila da obezbedi i raščisti kopneni put za Carigrad. Na tom putu trebalo je slomiti srpski otpor, milom ili silom. Kad izvesne sugestije za separatni mir nisu uspele rešilo se na borbu. Za savez protiv Srba pridobili su i Bugarsku, iako su joj Rusija i ostale saveznice jamčile, da će, u slučaju lojalne neutralnosti, dobiti jedan deo srpske Maćedonije. Kralj Ferdinand, austriski prijatelj, i dobar deo Bugara s njim, obrnuo se tad ne samo protiv Srba, nego i protiv svoje osloboditeljke Rusije. Drugi deo Bugara, s nekoliko uglednih državnika na čelu, nije se slagao s takvom politikom, ali je bio nemoćan da je spreči. Ali je samo vođa bugarskih zemljoradnika Aleksandar Stamboliski energično dizao svoj glas protiv tog rata i zbog toga bio zatvoren. S Bugarima je bio sklopljen ugovor, po kome je Srbija imala da se podeli između nje i Austrije. Granica bi išla dolinom Morave u severnoj Srbiji, dok se o granicama u južnoj Srbiji imalo naknadno odlučiti. Rumunija, saveznik Nemačke i AustroUgarske, nije htela da uđe u borbu na njihovoj strani, jer je svoje nacionalno ujedinjenje morala ostvariti samo slomom AustroUgarske Monarhije. Grci su, po saveznom ugovoru s nama, imali da uđu u rat, ako bi mi bili napadnuti od Bugarske. Sem toga, sve do proleća 1915. Rusija je na bojnom polju stajala bolje od Austrije. To je sve zadržavalo Bugarsku da ostane mirna. Ali kad je ruska vojska tokom 1915. godine bila odbačena daleko natrag i oslabljena u osetnoj meri i kad je grčki kralj Konstantin, zet cara Vilhelma, dao razumeti, da on ne misli izvršiti savezničke obaveze prema Srbima, Bugari su digli glavu i verovali su da je došao čas njihova obračuna. Ne verujući u austrisko vojno vođstvo oni su tražili da vrhovni zapovednik bude jedan istaknuti nemački general. To im je ispunjeno. Za glavnokomandujućeg postavljen je niko manji nego pobedilac Rusa iz ofanzive od proleća te godine, general Makenzen. Ugovori između Bugarske i centralnih sila potpisani su 24. avgusta 1915. Brzo potom Bugari su proglasili mobilizaciju. Znajući da je ta mobilizacija uperena protiv Srbije, srpska vlada je htela da je spreči posredovanjem vojske, ali su je savezničke vlade odvratile od toga verujući bugarskim službenim izjavama, da oni ne misle napasti svog suseda.

 Dobro pripremljena nemačko-austriska ofanziva počela je 22. septembra 1915. U isto vreme i Bugarska je objavila Srbiji rat. Glavna ofanziva krenula je ovog puta s Dunava i preko Beograda, a sporedne armije operisale su od Bosne i Hercegovine prema zapadnoj Srbiji i Crnoj Gori. Put moravskom dolinom vodio je najbrže i najkraće u srce Srbije. Na severoistoku Nemci su došli u vezu sa izvesnim odredima Bugara, čija je glavna snaga bila upućena na liniju od Niša do Velesa. Srbi su imali prema sebi ogromnu nadmoć. Bilo im je obećano da će im priskočiti u pomoć veća armija Francuza i Engleza, koji su sa Galipolja baš u to vreme bili prebacivani u Solun, u novu savezničku bazu. Ali od te pomoći nije bilo skoro ništa. Izvesni francuski odredi, mali po snazi, nisu doprli dalje od Đevđelije i Gradskog, a bila je i mala pomoć u artiljeriji i tehničkim trupama. Srbi su očekivali bar ovo drugo. Jer prema teškim nemačkim topovima naša istrošena artiljerija bila je i suviše slaba i nije se mogla održati. Pa ipak otpor Srba bio je zadivljavajući. Borilo se sa epskim požrtvovanjem. Beograd je branjen nekoliko dana, i sa položaja iznad grada, i na obali, i po samim ulicama. Sam Makenzen je u svom delu Pisma i beleške pisao o nama s puno pohvale. “U Srbima sam poznao najbolje vojnike Balkana” kazao je na jednom mestu izrično. Kad su Bugari počeli zalaziti s leđa i nadirati sila sa tri strane Srbi su morali popuštati i povlačiti se sve hitnije prema jugu. Kako su železnica i put prema Solunu bili presečeni jedini pravac povlačenja mogao je biti kroz albanske vrleti. Za mesec dana borbe neprijatelj je već bio prodro do Niša i Kraljeva.

 Jedno vreme pomišljalo se da se vojska pribere i pruži poslednji otpor na klasičnom Kosovu. Pa tu ili da se održi ili probije. Borba bi nesumnjivo bila silna i veličanstvena, ali uzaludna. Neprijatelj je bio i mnogobrojniji i jači. Prevladala je s toga odluka da se vojska spase, s čašću i s obrazom, i da se uz saveznike, oporavljena i reorganizovana, vrati na nove podvige. Rešilo se, da se u Peći i Prizrenu spali i polomi sve od materiala što bi neprijatelju moglo biti od koristi, pa da se preko Crne Gore i Albanije izbije na more. Bolje to, nego možda biti zarobljen ili nateran na sramotnu kapitulaciju. S vojskom je išao i velik broj izbeglica koji su taj mučni i jezivi pohod, u kasnu jesen, preko snegom pokrivenih klanaca, po bespuću i po kozjim stazama, pretvarali skoro u povorku očajnika. Padalo se od umora, od gladi, od mraza, od arnautske zasede. Spasavao se samo go život. Ali i vera i nada. U našoj prošlosti nema žalosnije scene od te, ali u suštini ni veličanstvenije. Napuštati otadžbinu, pregaženu od neprijatelja, pod ovakvim uslovima, a ipak duboko verovati u njezinu pobedu i vaskrs, to, doista, nisu obični primeri u istoriji, niti su takvi naraštaji bili od mekušnog tkiva!

 Na tom putu bilo je teškoća ne samo od neprijatelja, nego i od saveznika. Pre nego što je stupila u rat Italija je u Londonu sa Engleskom, Rusijom i Francuskom sklopila ugovor, po kom je obezbeđivala za sebe, među drugim, ne samo Istru nego i veći deo Dalmacije sa skoro svima glavnijim ostrvima, a za ostatak tražila punu neutralizaciju. Srpska vlada nije pristajala na taj ugovor, jer je on osetno pogađao Hrvate i buduću srpsku obalu. Italija je sad upotrebila priliku da pravi pritisak na srpsku vladu. Čak su se prema bolesnom kralju Petru ponašali u Valoni bez dužnih obzira. Otezali su sa odašiljanjem lađa i hrane za izbeglice. Tek na energično posredovanje cara Nikole ubrzana je akcija spasavanja i stizale su u većem broju talijanske i francuske lađe. Najveći deo vojske prevezen je na ostrvo Krf. Na obližnjem malom ostrvu Vidu ostajali su oni nevoljnici, koji su, iscrpljeni naporima, umirali kao snoplje, grčevito stežući komade hleba i drage uspomene iz otadžbine. Na Krf je prešao i prestolonaslednik regent sa vladom.

 Iza Srbije nije se mogla održati ni Crna Gora. U prvoj godini rata njezina vojska nije imala nekih većih podviga. U Bosni je operisala zajedno sa Srbijancima u jesen 1914., pa se povukla, a u Hercegovini i Boki nije uspela da savlada nijedno od većih graničnih mesta sem Budve. Crnogorski službeni krugovi tužili su se opravdano na veliku oskudicu u municiji i drugom ratnom priboru. Što se imalo istrošilo se u ratovima 1912-3. godine, a za obnovu nije bilo ni vremena ni sredstava. Najznačajnije delo crnogorske vojske u ovom ratu bila je bitka na Mojkovcu. Da zadrži austrisko nadiranje i omogući povlačenje delovima srbijanske vojske preko Čakora, severna crnogorska vojska Janka Vukotića dala je dug i žilav otpor na liniji Javor - Rožaj - Bijelo Polje. Glavna borba vodila se na Badnji dan i sam Božić. U njoj se naročito istakao Miloš Medenica, zapovednik kolašinske brigade. Odbrana idealisanog Lovćena nije, međutim, bila ni približno tako slavna. Ljudi su patili od oskudice svega, ali je bilo i izvesne pometenosti među ljudima. Crnogorska vlada, da bi spasla zemlju, bila je ponudila separatni mir, ali joj je bečki dvor stavio tako ponižavajuće uslove (crnogorska vojska imala je biti razoružana i delom internirana; Austrija će preko crnogorskog područja voditi dalje rat; upravu u zemlji vršiće Austrijanci, koji će posesti pristaništa, železnicu i tvrđave) da bi Crna Gora, i da se sklopi mir pod takvim nagodbama postala austriska pokrajina isto onako kao da je i pokorena. Sam car Franc Josif tražio je, da se Crnoj Gori očuva samo “prividni suverenitet”. Kralj Nikola nije mogao da primi te uslove i napustio je Crnu Goru. U zemlji je ostao njegov sin, teško bolesni knez Mirko, koji je izvršio austriske uslove i doskoro umro. Naslednik prestola, knez Danilo, koji je bio oženjen nemačkom princezom iz porodice Meklenburg Strelic i koji je bio uveren germanofil, napustio je zemlju ranije i nije pokazivao nikakvog dubljeg interesa za njezinu sudbinu. Veliki deo crnogorske vojske nije mogao da izbegne. Dobar deo vođa bio je interniran u Austriju zajedno sa nekoliko stotina mlađih intelektualaca i istaknutijih ljudi iz naroda.

 Broj srpskih vojnih lica, koja su uspela da se spasu, cenio se na 120.000. Ona su, posle kraćeg odmora, ponovo stavljena u vojne redove. Potrebni material i oružje dobila su od saveznika, a prvenstveno od Francuza. Za to vreme saveznici su u Solunu stvorili moćnu operacionu bazu i obrazovali novi solunski front. Nemci, da ne bi otežavali već i inače mučnu situaciju kralja Konstantina, nisu hteli iz početka da prelaze grčku granicu i napadaju Solun, a pošto su se saveznici tu učvrstili taj bi napadaj stajao velikih žrtava. Verovali su, sem toga, da taj front nema velikog vojničkog značaja i da će sami Bugari, s nešto njihovih i austriskih jedinica, moći da ga drže u šahu. I sami saveznici nisu tom frontu pridavali velike važnosti i hteli su čak jedno vreme da ga napuste. Održan je živim nastojanjem srpske vlade i na zauzimanje nekih francuskih vojnih i političkih lica. Naročito se zalagao za nj ministar Aristid Brian. Sam kraljević regent išao je u Englesku, Francusku i Italiju, da uverava tamošnje krugove o potrebi održavanja toga fronta. Dok je toga fronta bilo je i nade da će početi i neposredna akcija za spas Srbije; sa tim frontom, na domaku otadžbine, bile su i veze sa njom bliže i neposrednije. Ali, da bi se taj front održao, Srbija je morala prineti novu žrtvu i u toku 1916. god. uputiti na nj i poslednje ostatke svoje vojske.

 U Americi se tokom 1915. i 1916. god. bila razvila živa agitacija, da se među jugoslovenskim iseljenicima prikupi što više dobrovoljaca za smenu i popunu izmorenih srbijanskih boraca. Odziv je bio vrlo lep, naročito među Srbima iz Hercegovine i Like. Hrvata i Slovenaca bilo je sa te strane vrlo malo. U isto vreme javio se pokret i među Jugoslovenima u Rusiji, koji su tamo dospeli kao voljni ili slučajni zarobljenici iz austriske vojske, da se stave u službu svom narodu. Ruski car odobrio je organizovanje jugoslovenskih vojnih jedinica i naredio je, da im se oprema vrši iz ruskih sredstava. U leto 1916. obrazovana je već prva divizija sa 458 oficira i 15.535 vojnika. Broj bi bio svakako veći, da velik deo ljudi nije ranije prešao u Srbiju, a ovo formiranje nove jedinice u Rusiji počelo je tek posle sloma Srbije. Posle se i taj broj povećao. Kad je u avgustu 1916. i Rumunija ušla u rat protiv centralnih sila dodeljena je jugoslovenska divizija ruskoj vojsci i otišla je na front u Dobruču. Već 24. avgusta ušli su izvesni delovi te divizije kod Dobruče u borbu s Bugarima, koja je bila veoma krvava. Jugoslovenski dobrovoljci izgubili su tu i u kasnijim vojevanjima po Dobruči 42 mrtva oficira i 718 ljudi, a ranjenih 203 oficira i 6.017 vojnika. Posle ruske revolucije, koja je izbila 1917. godine veći deo tih dobrovoljaca, pretežno Srba, krenuo je dalekim i zaobilaznim putem na solunski front i učestvovao je u kasnijim borbama. Njihov broj iznosio je 12.694. Ostali su se rasuli po Rusiji, pa su u većim i manjim transportima, ponajviše preko Sibirije, stizali u otadžbinu posle svršetka rata.

 Srbi su poseli nove položaje na solunskom frontu u leto 1916. god. I brzo su, još tog istog leta, ušli u novu vatru. Bugari i Nemci, obavešteni o verovatnosti rata sa Rumunijom, hteli su da jednim prepadom raščiste situaciju na jugu i onesposobe tamošnje protivničke snage, da im ne bi postale opasne za vreme borbi sa Rumunima. S toga su 4. avgusta napali na srpske položaje kod Kenalia, u uverenju da neće imati teška posla. Ali su se prevarili. Napad je brzo zadržan, i to bez naročito velikih žrtava. Naskoro potom srpske i francuske jedinice preduzele su kontraofanzivu, da poprave položaje i olakšaju Rumunima. U ovoj ofanzivi srpska vojska posvedočila je svoju staru vrednost. Naročito se odlikovala u strahovito krvavim borbama oko Kajmakčalana, čiji vrh ima 2.525 metara. Borbe su trajale od 12. do 30. septembra i odnele su mnogo žrtava. Rezultati ove ofanzive nisu bili veliki. Od većih mesta osvojen je bio samo Bitolj, 6. novembra, i s njim je i njegovom okolicom bio povraćen i oslobođen prvi komad drage otadžbine.

 Vesti o tom uspehu digle su malo duh i u okupiranoj Srbiji. Tamo je pritisak neprijatelja bio vrlo težak. Bugari su bezobzirno ubijali narodnu inteligenciju, naročito sveštenike i učitelje. Surdulica je postala čuvena po gomilama tu i u okolini poklanih srpskih prvaka. Skopskog mitropolita Vićentija čak su živa spalili. Nemci su bili više ljudi i čak su zaštićavali pojedince od bugarskih zverstava. Austrijanci su velik deo uglednijih ljudi odveli u internaciju, a ostale su držali pod stalnom prismotrom. I oni i Nemci iznosili su iz zemlje sve što se moglo, ne samo hranu, nego i stvari iz privatnih kuća i državnih nadleštava. Pojedinci su vršili i sadistička mučenja, i silovanja, i svirepe zločine. U narodu je s toga bilo mnogo ogorčenja. Kad su Bugari počeli da regrutuju naše mladiće za svoju vojsku čaša se prepunila. U februaru 1917. izbio je ustanak u topličkom kraju, kome se stavljaju na čelo Kosta Pećanac, Kosta Vojnović i Rade Vlahović. Prvi među njima stigao je aeroplanom sa solunskoga fronta u taj kraj; drugi su uspevali da se prokradu između neprijateljskih redova i da se vrate s pouzdanim izveštajima. Ustanici su uspeli osvojiti Kuršumliju i Prokuplje, pa su proširili akciju kroz celu Toplicu i u Kruševačku župu. Neprijatelj je digao protiv njih veliku snagu i ugušio je ustanak u krvi. Palo je na 15.000 žrtava ne samo ljudi, nego i žena i dece. Isto je tako bio krenuo četničku akciju i u Crnoj Gori general R. Vešović, ali nije mogao da uzme većeg maha i da istraje do kraja.

 U srpskoj vojsci bilo je u to doba, među višim i nižim oficirima, izvesne mučne krize. Takozvana Crna Ruka, u kojoj se učlanilo nekoliko oficira nesumnjive vrednosti i nesumnjivog patriotizma, dobila je bila ambicije da iziđe iz svog čisto vojničkog kruga i da utiče neposredno na sve državne poslove. Kao sve organizacije čiji su članovi ušli u bliže veze ličnim dodirom i sa istom ideologijom, i članovi Crne Ruke počeli su prema drugima pretstavljati jednu užu zajednicu i težiti da uzmu sve važnije položaje u ruke bilo svojih ljudi bilo ljudi u koje su oni imali poverenja. To je, prirodno, dovelo do neprijateljstva između crnorukaca i onih koji su se osećali od njih potisnuti i ugroženi. To je, još pre izbijanja Svetskog Rata, dovelo pripadnike Crne Ruke i do sukoba sa radikalskom vladom. Od izbijanja rata taj se sukob zaoštrio još više. U izbeglištvu, daleko od otadžbine, lako razdražljivi, ljudi su postajali lakše pristupačni svakoj dostavi i svakoj spletci. Crnorukci su bili optuživani ne samo da rade protiv vlade, nego čak i da su spremali atentat na prestolonaslednika. Jedan incident na frontu dao je povoda za veliki proces protiv njih, koji se vodio u Solunu. Na tom procesu osuđen je na smrt, sa još dvojicom članova, pretsednik organizacije pukovnik Dragutin Dimitrijević, a drugi članovi osuđeni su na više godina robije. Oni su kasnije bili pomilovani, dok je nad Dimitrijevićem i onom drugom dvojicom izvršena smrtna kazna. Ta kriza imala je odjeka i u političkom životu. Koaliciona vlada, u kojoj su učestvovali pretstavnici radikalne, samostalske i naprednjačke stranke, rasturila se i vladu su posle toga obrazovali sami radikali.

 Godina 1918. donela je odluku na bojištima. Revolucija u Rusiji dovela je do rasula vojsku i onemogućila dalji otpor. Boljševička vlada morala je sa velikim žrtvama da primi mir u Brest-Litovsku i da svu pažnju obrati učvršćivanju svoje vlasti. oslobođena od ruske opasnosti, Nemačka je napregla svu svoju snagu da iznudi rešenje na zapadnom frontu. Od marta do jula preduzela je tri velike ofanzive, ali je njima postigla samo delimične uspehe. Dok je Rusija za tri godine vezala na svom frontu velike snage nemačke vojske mogle su Engleska i Francuska, kojima se od 1917. god. pridružila i Amerika, razviti ratnu industriju do neslućene mere, izgraditi odbranbeni sistem, i prikupiti neslućen broj vojnika. Kad je od jula 1918. god. počela dugo pripremana kontraofanziva saveznika Nemačka joj nije mogla odoleti. Počela je popuštati i otstupati, i to u sve bržem tempu.

 Sa ofanzivom na zapadu pripremana je i velika ofanziva na solunskom frontu. Vrhovnu komandu nad celom savezničkom vojskom imao je francuski general Franše d’ Epere, a nad srpskom, pored prestolonaslednika Aleksandra, proslavljeni vojvoda Živojin Mišić. Od 29 na tom frontu pribranih divizija bilo je sedam srpskih, šest pešačkih i jedna konjička. U svom delu Srpska vojska i solunska ofanziva general Milan Nedić kaže: “Pred ofanzivu 1918. obe strane raspolagale su skoro jednakim snagama: svaka sa po 600.000 ljudi. Neprijatelj je bio nadmoćniji u pešadiji, a saveznici u konjici, avijaciji i oruđima, naročito velikog kalibra”. U zoru, 1. septembra, počela je saveznička ofanziva na liniji Soko - Dobro Polje - Veternik sa strahovitom vatrom iz 580 topova. Dan potom, pošto je artiljerija prokrčila put, krenula je na juriš srpska i francuska pešadija. Njihov nalet bio je neodoljiv. Bugarski front bio je probijen i posle četiri dana ogorčene borbe bugarska vojska bila je rastrojena i razbijena. Kako stvari na istočnom krilu, na frontu koji su držali Englezi i Grci, nisu išle dobro, kolebala se saveznička komanda, da li da se ofanziva nastavi ili da se pređe u odbranu. Tada je kraljević Aleksandar izdao onu energičnu istorisku zapovest: “Napred, u slavu ili smrt!” Srpsko napredovanje nastavljeno je potom sa istim poletom, pomagano od francuskih pešačkih i konjičkih jedinica. Bugarska, videći rastrojstvo svoje vojske, a inače nezadovoljna ponašanjem svojih saveznika, rešila se brzo na separatan mir. Već 13. septembra javili su se njihovi emisari tražeći mir. Kad je potom stiglo njihovo izaslanstvo u Solun bugarski pretstavnici ponudili su generalu Epereu da, kao saveznici, pređu na njihovu stranu. Epere je odgovorio vojnički otsečno i kratko: “Nikako. Vi ste pobeđeni i podnosite zakon pobediočev.” Uslovi za mir ipak nisu bili mnogo teški. Vodilo se izvesnih obzira. Učinjeno je mudro da nijedan srpski puk ne bude upućen u Bugarsku, da ne bi došlo do teških scena osvete. Glavni krivac za rat, kralj Ferdinand, odrekao se prestola i 21. septembra napustio je Bugarsku zauvek.

 Slom bugarske vojske i prodiranje saveznika s juga ubrzali su i slom AustroUgarske. Ona je već pucala na svima stranama. Srbi i jedan deo Hrvata i Slovenaca, Rumuni, Talijani, koji su bili njezini podanici, simpatisali su sa svojim sunarodnicima u protivničkom taboru i gledali su da im budu na pomoći gdegod su mogli. Česi su se kao vojnici predavali na svima frontovima, a u unutrašnjosti su dali razumeti, da nisu više, kao nekad, stubovi Habzburške Monarhije. Sa starim carem Francom Josifom, koji je umro 8. novembra 1916., sahranjena je i stara Dunavska Carevina, pravi anahronizam našega vremena. Njegov naslednik, car Karlo, bio je čovek slabe volje. Primio je vlast, kad je država, posle nekoliko teških poraza, bila iskrvavljena, duboko nezadovoljna, i kad se u njoj osećala oskudica na svima stranama i u svačem. Careva žena Zita, iz porodice Burbon Parma, mnogo energičnija od njega, gledala je da spase dinastiju i ono što se još moglo spasti. Preko svog brata Siksta, koji je bio oficir u francuskoj vojsci, pokušala je sondirati teren za separatan mir. Kad se doznalo za te pregovore dvor je bio kompromitovan u velikoj meri prema Nemačkoj, a u sopstvenoj zemlji to je samo pojačalo raspoloženja malodušnosti. Da bi ublažio opoziciju car je pomilovao mnoge političke krivce i hteo je da otstrani preke mere pritiska, ali je sve to došlo dockan, kad je svet već bio načisto s tim da se slom približuje. Osećalo se, da su to iz Beča više znaci slabosti nego istinske dobre volje. Slom Bugarske povećao je broj defetista i izazvao paniku. Rat se ponovo primicao južnim granicama Carevine. Tad su postale skoro krilate one reči: “Bolje i kraj sa strahotama, nego strahote bez kraja”. I u Nemačkoj, sjutri dan po bugarskoj kapitulaciji, smenjen je državni kancelar, a sam šef Generalštaba, maršal Hindenburg, opravdavao je bugarskim slomom potrebu, da se čas pre počnu pregovori za mir.

 Saveznička vojska prodirala je za to vreme dalje. Nemci su uzalud pokušavali, da hitnim pojačanjima, dovedenim iz Rusije i Rumunije, zaustave napredovanje saveznika s juga. Moral njihovih trupa nije više bio onaj stari, a nije se sve moglo ni izvesti onako kako se zamišljalo. Srbi im nisu dali vremena da se reorganizuju. Pred Nišem 47 nemačkih bataljona, na utvrđenim položajima, nije moglo zaustaviti 27 srpskih. Posle Niša, naši su odbacili neprijatelja i kod Paraćina i kod Kruševca i u drugim manjim okršajima, pa su već 19. oktobra stigli u Beograd. Srbija je bila oslobođena u jednom sjajnom vojničkom zamahu. Neprijatelj nije mogao da se održi ni na liniji Save i Dunava. Njegova je snaga bila slomljena i demoralisana, i to bez izuzetka. Pobedonosna srpska vojska nije se zadržala na svom domu, da se posle tolikog zamora odmori i da okupi svoje rasturene ukućane, nego je nastavila svoj pohod. Htela je, željno očekivana, da donese oslobođenje i ostaloj braći preko Save, Dunava i Drine.

 Unknown

 Ujedinjenje

 Austrija je sama stavila jugoslovensko pitanje na dnevni red od dana proglasa aneksije Bosne i Hercegovine, a naročito od objave rata. Pred celim svetom ona je svoje postupke objašnjavala tim, da Srbija sa svojom nacionalnom aktivnošću ugrožava njene južne oblasti, da želi stvoriti Veliku Srbiju, ili izvršiti ujedinjenje Jugoslovena pod svojim okriljem. Uloga Srbije kao Piemonta značila je od samog začetka neprijateljstvo prema Beču. S druge strane, sami austriski krugovi, naročito vojnički i klerikalni, isticali su potrebu stvaranja jedne jače jugoslovenske zajednice. Oni su to tražili prvenstveno iz ova tri razloga: 1) da tim onemoguće rešenje, koje bi bilo u korist Beogradu i tezi, da se ujedinjenje vrši van granica Habzburške Monarhije; 2) da se ujedinjavanjem katoličkih Hrvata i Slovenaca novoj zajednici da pretežno katolički karakter, sa središtem u Zagrebu, koji je važio kao iskreno odan dinastiji; i 3) da se jačanjem Jugoslovena, odanih dinastiji, suzbije suviše veliki uticaj Mađara i njihovih prohteva za što većom samostalnošću. To novo preuređenje AustroUgarske Monarhije imalo bi se izvesti tako, da se austro-mađarski dualizam zameni trializmom Austrije, Ugarske i Jugoslavije. O ovom programu se mnogo govorilo. Na njemu su živo radili hrvatski političari oko dra Josifa Franka u Zagrebu i nadbiskupa Josipa Štadlera u Sarajevu. Taj program prihvatao je i vođa slovenačkih klerikalaca dr Ivan Šusterčić. Međutim, niko od odgovornih činilaca u Dunavskoj Monarhiji nije ni hteo ni smeo da pristupi ozbiljnom rešavanju toga pitanja. Danas prijatelji bivšeg prestolonaslednika Franca Ferdinanda uveravaju, da je i on bio napustio taj plan, iako se na mnogo strana tvrdilo i verovalo, da mu je on bio nosilac. Neosporna je činjenica, da sve do svršetka rata nije učinjen ni jedan jedini korak da se to pitanje prečisti. Nije se čak dalo ni da se Dalmacija ujedini s Hrvatskom, iako se to tražilo preko pedeset godina. Znalo se dobro, da bi se Mađari protiv toga borili svima sredstvima i da ne bi bio isključen ni građanski rat zbog toga. I Nemci, koji su radi ponemčavanja alpskih oblasti bili osnovali svoju “Južnu Marku” (Sudmark), ne bi lako upustili Štajersku i Kranjsku i svoj prilaz na more, kao ni svoje velike trgovačke i ratne luke u Trstu i Pulju.

 A pitanje je međutim bilo sazrelo. Jugosloveni u Austro-Ugarskoj bili su pocepani u četiri upravna područja. Svi Slovenci i Hrvati i Srbi iz Dalmacije i Istre nalazili su se u sastavu Austrije i išli su u bečki parlamenat, a imali su i svoje pokrajinske sabore u Zadru, Trstu i Ljubljani. Srbi i Hrvati Bačke, Banata, Baranje i Međimurja stali su pod neposrednom vlašću Mađara; Hrvati i Srbi u Hrvatskoj i Slavoniji imali su kakvu-takvu samoupravu; dok su Srbi i Hrvati Bosne i Hercegovine živeli kao odvojena celina, zavisni i od Austrije i od Ugarske. Šest miliona Jugoslovena, tako rascepkanih, nije mogao doći do svog pravog izraza ni u Beču ni u Pešti; oni su i u bečkom i u peštanskom parlamentu, kao i u zajedničkim delegacijama, pretstavljali samo neznatne manjine. Takva podela omogućavala je Nemcima i Mađarima da ih majoriziraju i iskorišćavaju i da često prelaze preko njihovih najosnovnijih prava i zahteva. Da se takvo stanje neće moći trajno održati bilo je nesumnjivo. Instikt samoodržanja tražio je, da se jugoslovenska snaga ujedini. Nije bilo u narodu nijedne stranke koja to nije želela. Razilaženja je bilo samo u pitanju ko će i kako će izvesti to ujedinjenje i koje bi sve oblasti ono imalo da obuhvati. U prvo vreme, od Ilirizma i Štrosmajerova Jugoslovenstva, činilo se, da će to izvesti Habzburška dinastija, koja je od XVIII veka pokazivala težnje, da postane osloboditelj balkanskih Srba od Turaka i da ih spoji sa svojim podanicima. U habzburški okvir verovala je sve do sloma 1918. godine još uvek većina Hrvata i Slovenaca. Na Srbiju nisu uvek pomišljali ni svi Srbi, iako je vera u nju postepeno rasla. Mislilo se, u ostalom ne bez razloga, da je njena uloga u tom pravcu neostvarljiva. Ni poneki kraljevi u Srbiji nisu u to verovali. Snaga Srbije u odnosu prema Dunavskoj Monarhiji bila je toliko nesravljeno mala, da je doista svaka nada u tom pravcu mogla izgledati kao maštanije. A međutim svet je ipak verovao. I to od dolaska kralja Petra sve više. Sa nekom dubokom samouverenošću, sa nekom mističnom snagom, sa nečim što je bilo i naivno i veličanstveno u isti mah.

 Za vreme ovog rata protiv AustroUgarske Monarhije bio je ogroman deo njezinih podanika. Sloveni svi. Čak i Poljaci, koji su se u njoj osećali bolje nego u Nemačkoj i Rusiji, nisu krili da žele izaći iz njene zajednice. Pobeda Nemaca i Mađara značila bi nesumnjivo novi i osioni pritisak na sve one koji nisu bili s njima i povećala bi njihovu prevlast. Tamnice i koncentracioni logori bili su puni ljudi koji su bečkim organima bili sumnjivi i koje su njihove vlasti optuživale radi smetanja javnoga poretka i veleizdaje. Najbolji ljudi iz Dalmacije, Hrvati i Srbi, vučeni su od tamnice do tamnice; a u Bosni i Hercegovini stradali su Srbi, pravoslavni i muslimani. Đaci iz svih bosanskih državnih gimnazija izvođeni su pred sud što su ulazili u nacionalističke organizacije, a u Banjoj Luci i Sarajevu tužena je radi veleizdaje većina tadašnje srpske inteligencije u Bosni i Hercegovini. Suđeni su članovi uprave društva “Prosvete”, sokoli, pobratimi; sve što je nacionalno osećalo i radilo. Razumljivo je s toga, što je tada sazrela na mnogo strana misao i odluka, da se kidaju sve veze sa Austro-Ugarskom državom i da se uđe pod krilo Beloga Orla, koji je s čašću vodio glavnu i pravu borbu.

 Srpska Narodna Skupština, kao i ceo narod Srbije, svesno su postavili svoj program. Već u zimu 1914. god., posle sloma austriske ofanzive, Narodna Skupština odobrila je jednoglasno izjavu vladinu, da ona smatra “kao svoj najglavniji i u ovim sudbonosnim trenucima jedini zadatak da obezbedi uspešan svršetak ovog velikog vojevanja, koje je, u trenucima kada je započeto, postalo ujedno borbom za oslobođenje i ujedinjenje sve naše neslobodne braće Srba, Hrvata i Slovenaca”. Malo potom obrazovan je u Rimu i jedan odbor od hrvatskih izbeglica iz AustroUgarske Monarhije, koji se, popunjen posle i Srbima i Slovencima i drugim Hrvatima iz te države, pretvorio u Londonu u Jugoslovenski Odbor. Austro-Ugarski Jugosloveni naglašavali su jedinstvo našeg naroda i želju, da se jugoslovensko pitanje reši u celini, ne odvajajući stvar ni jednog plemena od drugoga.

 U tim težnjama vodećih ličnosti Jugoslovenskog Odbora bilo je iskrenog uverenja, da je bolja budućnost celog našeg naroda samo u njegovoj čvrstoj zajednici. Ideologija celog jednog stoleća najboljih i najvidovitijih ljudi naše rase dolazila je u tim nastojanjima jasno do svog izražaja. Narodno jedinstvo, koje se osnivalo na istoj rasi i istom jeziku i biološkoj izmešanosti na balkanskom terenu, bilo je osnova celoga rada. Ono je tada bilo u mnogim ustima, i naglašavano je na sve strane, i u zemlji i u inostranstvu. Kod jednih ono je nesumnjivo bilo stvar iskrenog uverenja i oni su mu ostali verni do kraja. Kod drugih to je bila potreba praktične politike. Evo zašto. Saveznicima je bilo mnogo stalo do toga da dobiju Italiju kao novog ratnog druga, naročito otkad se videlo da u Rusiji stvari ne idu onako kako se želelo. Za ulazak u rat Italija je postavljala teške uslove. Saveznici su joj ugovorom u Londonu od 13. aprila 1915. priznali unapred velike ustupke, dobrim delom na račun Srba i Hrvata. Italija je imala da dobije severnu Dalmaciju s mnogim ostrvima i da se ukešti, razdvajajući, severno hrvatsko od južnog srpskog primorja. Taj Londonski Ugovor, koji je bio diplomatska tajna, veoma je zaplašio Hrvate. Nije se znalo šta on sve sadrži i kakav uopšte stav može Italija zauzeti prema njima. Talijani su pred Evropom optuživali Hrvate kao Austriji odanu čeljad i njihov otpor na Soči i po istarskom i goričkom kršu tumačili su kao neprijateljstvo ne samo prema Talijanima, nego prema saveznicima uopšte. Hrvati se nigde nisu pojavili kao samostalan faktor u borbi protiv centralnih sila, a neka njihova vojnička i politička lica služila su im verno. Šta može snaći Hrvate same ako i kad pobede saveznici? S toga su izvesni hrvatski političari smatrali za potrebno da svoju stvar vežu sa srpskom, da poistovete svoje interese, jer su Srbi u savezničkim zemljama uživali i glas i poverenje. Jugoslovenski Odbor uzeo je kao svoj zadatak, da pojača interes Evrope za jugoslovensko pitanje, koje je u njoj bilo malo poznato, da ga obavesti o našim zajedničkim težnjama u prošlosti i sadašnjosti, i da suzbija ne samo austrisko gledište na to pitanje, nego i talijansko. Na čelo Jugoslovenskog Odbora došao je pretsednik splitske opštine, advokat dr Ante Trumbić, jedan od najuglednijih hrvatskih političara, koji je aktivno sudelovao i kod stvaranja Riječke Rezolucije. Od Srba tu su bili iz Bosne i Hercegovine Dušan Vasiljević, dr Nikola Stojanović i dr Milan Srškić i posle od Vojvođana Veljko Petrović. Od Srbijanaca bio je jedini Pavle Popović, profesor jugoslovenske književnosti sa beogradskog Univerziteta, koji je od ranije imao mnogo veza sa ljudima van Srbije. Prvi proglas Jugoslovenskog Odbora objavljen je na Đurđev-dan 1915. i govorio je: “Čitav jugoslovenski narod, Srbi, Hrvati i Slovenci, svi mi očekujemo od ovoga rata ujedinjenje sviju narodnih udova i čitavog svog teritorija u jednu nezavisnu državu”. “Borba Srbije i Crne Gore nije borba osvajalačka za proširenjem granica, ove su dvije srpske države protagonisti u oslobađanju svih Jugoslovena, i njihova je zadaća sviju nas: zajamčiti našu narodnu egzistenciju na našem ujedinjenom zemljištu.” Kada je nastupio slom Srba - uputio je Jugoslovenski Odbor 11. februara 1916. depešu regentu Aleksandru izražavajući u njoj svoju nadu da “ona domovina koja će uskrsnuti iz strašnoga meteža, kojemu smo svedoci, neće više biti obnovljena Srbija, pa ne ni povećana, nego ona treba da zahvati čitav jugoslovenski narod i čitavo njegovo narodno zemljište, ujedinjeno u jednu državu, pod slavnom dinastijom Vašega uzvišenoga oca.” Kralj Aleksandar, iskreno oduševljen jugoslovenskom ideologijom, posle povratka sa svog puta po savezničkim zemljama, uputio je 7. aprila 1916. proglas preporođenoj srpskoj vojsci, kazujući u njemu kako su naši saveznici voljni “da nas u ovoj velikoj borbi snažno pomognu da Srbiju stvorimo velikom, te da obuhvati sve Srbe i Jugoslovene, da je učinimo silnom i moćnom Jugoslavijom, koja će opravdati dosada prinete žrtve i odgovoriti zahtevima novoga doba.”

 Kod Hrvata nije bilo jedinstva u pogledima. Kad je umro car Franjo Josif Jugoslovenski Odbor je naglašavao, da kida sve veze sa Habzubrškom dinastijom, ali je većina Hrvatskog sabora u svojoj adresi novom vladaru obnavljala “starostavni zavjet vjernosti” i molila da joj Presto pomogne doći do narodnog ujedinjenja u okviru habsburške države. Taj okvir tražila je i takozvana Majska Deklaracija slovenačkih i hrvatskih članova bečkoga parlamenta, donesena 17/30. maja 1917., u kojoj se zahtevalo “na temelju narodnoga načela i hrvatskoga državnoga prava ujedinjenje svih zemalja u monarhiji, u kojima žive Slovenci, Hrvati i Srbi”. Srbi na tu izjavu nisu pristajali. Oni su, u širokim masama AustroUgarske, najviše želeli Veliku Srbiju; a oni krugovi koji su se oduševljavali širim jugoslovenskim shvatanjima nisu mogli, makar i prividno, odobriti taj okvirni program kao ni bazu hrvatskog državnog prava.

 Odlučan obrt u držanju mnogih Hrvata i Slovenaca u Austro-Ugarskoj Monarhiji doneo je Krfski pakt. Taj pakt, sklopljen 7/20 jula 1917. između srpske vlade i Jugoslovenskog Odbora na Krfu, predviđao je stvaranje Kraljevine Srba, Hrvata i Slovenaca, kao nezavisne ustavne i parlamentarne monarhije pod dinastijom Karađorđevića, sa jedinstvenom teritorijom i jedinstvenim državljanstvom. I tu je polazna tačka bila, da je “naš troimeni narod jedan isti po krvi, po jeziku govornom i pisanom, po osećanjima svoga jedinstva, po kontinuitetu i celini teritorije, na kojoj nepodvojeno živi, i po zajedničkim životnim interesima svoga nacionalnoga opstanka i svestranoga razvitka svoga moralnoga i materijalnog života.” Novi ustav za celu državu imala je doneti Ustavotvorna skupština. Ovaj program, na koji je pristala srpska kruna i srpska vlada i koji su prihvatali hrvatski rodoljubi, istina bez formalnog mandata od svog naroda, bio je doista osnova koja je mogla naći odziva u narodu. Najveći deo intelektualaca pozdravio je s radošću i u zemljama AustroUgarske Monarhije, kao i van nje. I od nje je očekivao, s puno iskrenog radovanja, bolju budućnost za ceo naš narod.

 Kada je krajem 1917. godine, drugi dan Božića, Vudrov Vilson, pretsednik Severnoameričke Unije, izneo četrnaest tačaka, koje je smatrao kao osnovu mira među narodima, on se u dve tačke dotakao i našeg pitanja. U desetoj izražavala se želja, da se narodima AustroUgarske dade mogućnost za autonoman razvitak, a u jedanaestoj kazivalo se, da treba vaspostaviti Srbiju i Crnu Goru i dati Srbiji slobodan izlaz na more. Dan pre toga pretsednik engleske vlade, Lojd Džordž, u želji da odvoji Austriju od Nemačke, izneo je neku vrstu sugestije, da se austro-ugarsko pitanje reši na taj način, što bi se dala autonomija tamošnjim “potlačenim” narodima. Lojd Džordž je naročito bio pod uticajem talijanskog poraza kod Kaporeta u jesen 1917. god. i ruskog popuštanja za vreme revolucije i u Brest Litovsku. “Saveznici su se već nalazili u gorem položaju u poređenju s centralnim silama. Poraz Italije povećao je tu razliku u opasnoj meri.” Tako kaže on sam u svojim Ratnim memoarima. Ti govori izazvali su kod Jugoslovena vrlo neprijatno iznenađenje i veliku zabrinutost. Po njima, cela dotadašnja borba, sa tolikim žrtvama, mogla je ostati uzaludna. Prisiljena da momentalno primi te uslove Austrija ih je kasnije mogla odbaciti; a ako se sad izvuče čitava iz ovog strahovitog loma veliko je pitanje da li će se i kad će se dati opet prilika, da se naši ljudi otresu njezinih veza. Jugoslovenski Odbor protestovao je s toga 29. decembra protiv Džordžova govora tražeći ne autonomiju nego potpuno oslobođenje. U Zagrebu je povodom toga 17. februara 1918. sazvan zbor svih viđenih i nezatvorenih jugoslovenskih političara. Na nj tad nisu došli pretstavnici Srpskohrvatske Koalicije, koja je držala vlast u zemlji i koja se bojala da ne izazove reakciju vojničkih elemenata, dolazak na vlast frankovaca i novo gonjenje Srba. Policija je prvi dan rasturila sastanak, ali ga je posle, na posredovanje uglednih članova Koalicije, dozvolila, ali kao privatan sastanak u stanu lekara dra Ante Pavelića, tada pretsednika Starčevićeve stranke prava. Tada je donesena odluka, da se izvede koncentracija svih narodnih snaga, “koje, stojeći na stanovištu narodnoga jedinstva i oslanjajući se na načelo narodnoga samoopredeljenja, zahtevaju da se stvori nacionalna, nezavisna i na demokratskim principima sagrađena država Slovenaca, Hrvata i Srba.” U to doba, pod habzburškom vlašću, više se doista nije moglo reći. I takva izjava bila je zaplenjena. U njoj je jasna razlika prema onom što je sadržavala Majska Deklaracija: u njoj se ni jednom rečju ne pominje okvir ni odnos prema dinastiji, a, iako je donesena u Zagrebu, u njoj nema pomena ni o hrvatskom državnom pravu. Na tom sastanku bilo je rešeno, da se pristupi i osnivanju Narodnog Veća.

 Odmah potom pristupilo se osnivanju organizacija na osnovu Krfskoga pakta i ove februarske rezolucije. Ušlo se i u bliže veze sa Česima, koji su bili odlično obavešteni i koji su imali kanala na svima stranama. U maju, prilikom proslave Narodnog Divadla, došlo je u Pragu do neopisivih slovenskih manifestacija, što je dalo razloga policiji da učesnike natera na napuštanje češke prestonice. Na sve su strane stvarane tajne organizacije, pa čak i među vojnicima i mornarima. U Boki, u mornarici, izbi prava pobuna, koju su morali silom ugušiti. Počeše se buniti i razni garnizoni, kao u Kragujevcu i Šibeniku. Naročito se sistematski pomagalo bežanje iz vojske. “Zeleni kadar”, to jest vojnici koji su se odmetli u goru, brojao je više stotina, a neki su tvrdili da ih je bilo i na hiljade. U Zagrebu su lekari vešto i dogovorno spasavali od vojne službe tuđinu svakog narodnog čoveka koji je uspeo da tamo dođe. Pomagali su i oficiri, Srbi i Hrvati. Zagreb je tad postao neka vrsta zbega i bratski je pomagao. Kad je krajem 1917. krenut Književni Jug, da okupi sve jugoslovenske čestite pisce, sva četiri njegova urednika bili su vojni begunci (N. Bartulović, I. Andrić, V. Ćorović i B. Mašić), a prva trojica tek su bila izišla iz tamnica. Sem malih izuzetaka sva je štampa bila orientisana jugoslovenski. Mlađi pisci demonstrativno su pisali ekavski, a u Književnom Jugu pojavila se davno neviđena i zabranjena ćirilica. Pisalo se u jasnim aluzijama, i skoro otvoreno. U pesmi Petru Preradoviću, u martu 1918., za vreme nemačke ofanzive na zapadu pevao je Danko Anđelinović:

 Morao nas silnik sputati ko roba,

 Da se tvoje slovo oćuti i shvati

 I sad rječ je tvoja - snaga našeg doba:

 “Za tuđinca nema ništa tuđa mati.”

 Mjesto cvjeća primi naših boli znake:

 Krvav grumen zemlje naše otadžbine,

 Tanane konopce, teške lisičine.

 Primi vječni zalog vjere naše jake:

 Zajedno smo prošli niz Kosovo novo,

 Skupa ćemo poći i na Kumanovo!

 U decembru 1917. pokrenut je u idejama Krfskog pakta novi dnevnik Glas Slovenaca, Hrvata i Srba. To sve nije moglo ostati nezapaženo od vlasti i od neprijateljske štampe. Beč je pokušao da taj polet parališe akcijom svojih ljudi u narodu, ali njihov glas nije bio od uticaja. Protiv nadbiskupa Štadlera otvoreno ustaju franjevci, koji prihvataju jugoslovensku ideju, mada je i među njima bilo vrlo neiskrenih ljudi (na pr. fra Didak Buntić). Mađari su pokušavali preko jednog dela muslimana da ožive misao o autonomiji Bosne, ali nisu ni tu naišli na povoljan odziv. Svet je predosećao kakav će biti završetak rata i nije hteo da se zaleće. U Beču i Pešti ni u poslednji čas nisu mogli da se reše i da nađu kakvu bilo formulu za jugoslovensko pitanje. Car Karlo je, pred sam kraj rata, uputio grofa Stevana Tisu da obiđe jugoslovenske zemlje i naročito da ode u Bosnu, da bi mu podneo izveštaj o stanju. Tisa je bio iznenađen raspoloženjem duhova. U Sarajevu, gde se nadao da bi mogao naći razumevanja za bliže veze sa Peštom, kakve su postojale ranije, kad su pravoslavni i muslimani vodili borbu za versko-prosvetnu autonomiju, on je naišao na zbijen front Srba i Hrvata. Oni čak nisu hteli ni pregovarati s njim drukčije nego zajednički. Razdražen, Tisa je bio izgubio prisebnost, počeo udarati rukom o sto, i vikati: “Dobro, mi možemo propasti, ali ćemo još uvek imati toliko snage da vas smrvimo”. “Vi se nadate nečem od Srbije?” govorio je, ne predušujući. “A znate li, da će ta Srbija biti upravo tolika, da je Bugarska uvek mogne pojesti za doručak!” Prisutni su mu na to okrenuli leđa i izašli iz sobe.

 Iznurena, sa napregnutom snagom preko svoje moći, dobrim delom izgladnela i ogolela, Austrija nije ni mogla ni smela ući i u petu zimu rata. Svet je gunđao glasno. Primer ruske revolucije delovao je u narodu i plašio vlastodršce. Bečka vlada uputila je javni poziv za mir već 1. septembra. Povodom toga poziva odgovorili su pretstavnici organizacija Srba, Hrvata i Slovenaca, da Beč nema više prava govoriti u njihovo ime. Oni su tražili da o svojoj sudbini odlučuju sami. Posle proboja solunskog fronta njihov glas je postajao odlučniji. Videlo se da centralne sile posrću. Dizali su glave već i oni koji su bili malodušni; počeli su prilaziti narodnim borcima i oni, koji su im na početku rata bili neprijatelji. Već 22. septembra stvoreno je u Zagrebu Narodno Veće, u koje su ušli pretstavnici svih stranaka sem frankovaca, kao i pretstavnici svih narodnih političkih organizacija. Osnovna tačka programa Narodnog Veća bila je: ujedinjenje svih Srba, Hrvata i Slovenaca u svoju slobodnu državu. Za pretsednika Veća bio je izabran dr Anton Korošec, a za potpredsednika Svetozar Pribićević i dr Ante Pavelić. Od Srba u Austro-Ugarskoj Monarhiji Pribićević je tada bio nesumnjivo najača i najpopularnija politička ličnost. On je bio jedan od tvoraca i vođa Srpskohrvatske Koalicije; njegov nacionalni program bio je jasan i uvek čist. Dva mu brata, Valerijan i Adam, stradala su u Zagrebu 1908. god., kada je ban Rauh počeo hajku na Srbe i kad je otvorio veliki veleizdajnički proces protiv njih; a treći njegov brat, Milan, jedan od tvoraca Narodne Odbrane, nalazio se kao aktivni potpukovnik i borac u srpskoj vojsci. Pribićević je vodio stvari tako, da svi Srbi iz bivše AustroUgarske pomognu stav jugoslovenski orientisanih Hrvata i Slovenaca, pa da, tako združeni, sa velikom moralnom snagom izvedu delo narodnog ujedinjenja i stvore moćnu Jugoslaviju. Takvu politiku želeo je lično i regent Aleksandar i slao je u tom smislu i poruke Pribićeviću. S tom misijom došao je u Zagreb i Milan Pribićević i dva srpska generalštabna potpukovnika. Ali je protiv te politike bilo i opozicije. Jedan deo Srba nije hteo ujedinjenje sa Srbijom preko Zagreba, nego neposredno. Srbi iz Vojvodine tako su i učinili 12. novembra, a isto tako i narodni zbor Bosanske Krajine u Banjoj Luci. U tom smislu delovali su u narodu i izvesni izaslanici radikalne stranke pozivajući se na poruke Nikole Pašića. Pašić je doista želeo da se najpre izvrši ujedinjenje Srba i da se tačno obeleži šta pripada Srbima, pa da toj srpskoj državi pristupe i Hrvati i Slovenci. On nije bio protivnik ujedinjenja, ali je hteo da osigura srpski posed. U narodu se već od ranije nešto znalo, da između Pašića i Jugoslovenskog Odbora nema pune saglasnosti, a u ovo vreme o tom su se širili tendenciozni glasovi sa obe strane.

 Za to vreme Austro-Ugarska je pucala. Car Karlo uputio je 3/16. oktobra manifest narodu kazujući da se njegova carevina pretvara u saveznu državu. Hteo je da u poslednji čas ispuni stare želje Slovena i spase državu na taj način. Ali, vezan prema Mađarima, i slab, on je naglašavao u isti mah, da će celokupnost zemalja ugarske krune ostati netaknuta. To znači, da Hrvatska ostaje i dalje u vezi s Ugarskom i da od rešavanja jugoslovenskog pitanja nema ništa. Narodno Veće odgovorilo je na taj carev manifest 6. oktobra da ga ne prima i da ono preuzima vođenje narodne politike. A vodiće je tako, da se stvori slobodna država Srba i Hrvata “bez obzira na ma koje pokrajinske ili državne granice, u kojima danas žive.” Po svakom shvatanju to je bila čista “veleizdaja” prema habzburškoj kruni, kidanje svih veza i okova. Za mnogo nevinije stvari plaćalo se ranije glavom. Ali ovog puta očerupani crni orao nije mogao ni da zaleprša krilima, a kamo li da klikne i pođe po plen. Iz njegovih kandži ispao je najpre mač, a za njim i kruna.

 Zagrebačko Narodno Veće, koje je bez ikakva potresa uzelo vlast u svoje ruke, htelo je da čas pre dođe u neposrednu vezu sa srpskom vladom. S toga je uputilo u Švajcarsku svog pretsednika A. Korošeca, dra Melka Čingriju i dra Gregora Žerjava. Novi austro-ugarski ministar Inostranih Dela, grof J. Andraši, sin starog Andrašija sa Berlinskog Kongresa, obratio se 15. oktobra Americi sa molbom za separatni mir. Pristao je izrično, da se sa Česima i Jugoslovenima vode naročiti pregovori. Međutim, već sjutra dan hrvatski sabor je i formalno rešio, i to jednoglasno, da kida sve veze sa Austrijom i Ugarskom i da želi ući u jednu potpuno suverenu narodnu državu. Odmah potom obrazovane su narodne vlade u Slovenačkoj, Istri, Rijeci, Dalmaciji, Bosni i Hercegovini, koje je potvrdilo Narodno Veće kao vrhovna vlast na tom području. Svaka vlada odredila je po jednog svog tajnika pri pretsedništvu Narodnog Veća, da bude veza između njih. Centralisti su u ovom poslednjem aktu gledali usredsređivanje vlasti u glavnom središtu, a federalisti su opet bili zadovoljni stvaranjem pokrajinskih vlada. Te dve struje javile su se od prvog dana i izražavale su se, ne bez oštrine, od samog početka.

 Prvi dani novih vlada bili su veoma teški. One su imale puno poverenja u narodu, ali malo snage i skoro nikakvih sredstava. Sreća je ipak bila, da je svet, ponesen veličinom momenta, srećan zbog ostvarenja svojih ideala, i svestan odgovornosti, bio spreman na velika pregaranja i nove žrtve. Naročito se u tim vremenima naš srpski deo pokazao kao istinski velik. On je plemenito oprostio sva zla i uvrede, bratski je raširio ruke, i nigde nije pobedu i slobodu okaljao pokoljem osvete. Teškoća je bilo i inače. Tri velike rasute austriske armije, bez hrane, bez discipline, obezglavljene, ostrvljene krvlju i pljačkom, povlačile su se na tri strane preko našeg područja; preko Istre i Slovenije sa talijanskog ratišta, preko Vojvodine sa srbijanskog i rumunskog, i preko Crne Gore i Dalmacije sa albansko-mađarskog. Sve je to trebalo da pređe preko naših i inače nasilnim rekvizicijama opustošenih i izgladnelih krajeva! Kako to sprečiti bez vojske, i to pouzdane? Briga je bila velika. Ali se srećno prebrodila. Sva ta vojska bila je potpuno demoralisana, zaplašena, kao izgubljena i gledala je samo čas pre da pobegne od nas i da se dočepa svoje kuće. Bile su ponegde dovoljne same naše građanske straže da ih razoružaju ili upute na rad. Mnogo više muke bilo je u Sloveniji sa zelenim kadrom, u koji su ušli i po neki pravi razbojnici sa željom da pljačkaju, a bilo je i slučajeva čiste obesti i prave anarhije. Sve je to manje-više bilo brzo presečeno, kada je došla srpska vojska i s njom vojnički red.

 Bile su od prvog dana velike i političke teškoće. Na dosta strana nije bilo pravog poverenja. Srbi su hteli čas pre, bez ikakvih formalnosti, sjedinjenje sa Srbijom. Srpske vojnike pozdravljali su i pozivali kao braću i oslobodioce. Međutim, u Zagrebu se otezalo. Htelo se, da se Narodno Veće i njegovo područje smatra kao posebna država, koja će kao takva voditi pregovore. Pretsedništvo Veća objavilo je, da ono pretstavlja “vrhovnu vladu jugoslovenskih zemalja”, da ima svoju vlastitu vojsku i mornaricu i “notificiralo” je savezničkim vladama “postanak nezavisne i suverene države Slovenaca, Hrvata i Srba”. Ovlastilo je 1. novembra Jugoslovenski Odbor, a ne srpsku vladu, da kod drugih država zastupa interese te nove države. Od stranih sila nijedna nije priznala te nove države; jedina koja je to učinila bila je srpska vlada. Ovo naglašavanje stvaranja države Srba, Hrvata i Slovenaca pravdalo se tim, kako treba naglasiti da Jugosloveni nemaju više ništa zajedničkog sa Habzburškom Monarhijom i da ih valja smatrati kao nešto zasebno. To je, govorilo se, bilo potrebno zbog Talijana, koji su, u poslednji čas, kad je skoro sve već bilo prslo, počeli svoju ofanzivu i koji su prodirali u Istru, Dalmaciju i Sloveniju tvrdeći da ne ulaze u savezničko nego u neprijateljsko područje. U Hrvatima i Slovencima oni su gledali Austrijance i tvrdili su, da se oni nisu otresli starih veza spontano, nego pod utiskom talijanske pobede i sa namerom da je izigraju. Samo Narodno Veće imalo je i bržeg i neposrednijeg načina, da pokaže Talijanima svoj nacionalni stav. Ali pored gornjeg razloga postojao je i drugi, prikriveniji, i opasniji. Izvesni ljudi u Zagrebu hteli su, da se prilikom ujedinjenja sve jugoslovenske zemlje bivše AustroUgarske istave prema Srbiji kao celina, samo, u taj mah, nisu smeli javno objasniti i zašto to žele; jedno, da tim ne bi odbili Srbe, i drugo zbog spoljašnje opasnosti. Nikom od Srba ne bi palo na um da prihvati ma kakav plan, kojim bi se tada, u onim svetlim danima, stvarao u ma kom bilo obliku ma kakav front protiv Srbije.

 Ovo dualističko shvatanje naših odnosa došlo je do izraza u takozvanom Ženevskom sporazumu. Izaslanici Narodnog Veća ušli su u Ženevi u pregovore sa N. Pašićem, srbijanskom opozicijom i Jugoslovenskim Odborom i sklopili su sporazum: 1) da se “kao jedna nedeljiva državna celina” obrazuje država Srba, Hrvata i Slovenaca, i 2) da do saziva Konstituante postoje srpska vlada i vlada Narodnog Veća, a za zajedničke poslove da se obrazuje nova vlada sa polovinom članova određenih od srpske vlade i polovinom od Veća. Polovina članova te vlade zaklinjala bi se srpskom kralju, a druga polovina pretsedništvu Narodnog Veća. Takvom sporazumu nije se niko nadao i izazvao je opštu osudu. Srpska vlada odbacila ga je odmah. N. Pašić branio se posle, da mu je taj akt “iznuđen”, pošto se našao osamljen pred zastupnicima Narodnog Veća, Jugoslovenskog Odbora i srbijanske opozicije, koja je, da bi ga srušila, pristala i na takvo rešenje. Odbrana je ta slaba i teško razumljiva. Na takvom načelnom pitanju državnik ili pobeđuje ili pada, naročito državnik Pašićeve dotadašnje linije. Možda je on poverovao, zbog slabe obaveštenosti, da je takvo raspoloženje u narodu bivše AustroUgarske. U stvari, takvo rešenje želeli su tamo samo Nesrbi i nejugoslovenski orientisani elementi. Pribićević je energično ustao protiv njega i pozvao je Korošeca u zemlju, jer ovaj nije imao mandata za konačne pregovore, a najmanje za pregovore takve vrste.

 Verovatno bi već tada došlo do vrlo krupnih objašnjavanja, da nije bilo spoljašnjeg pritiska. Italija se sve više ispoljavala kao neprijatelj buduće jugoslovenske države. Ona je okupirala naše područje, proterala vlasti Narodnog Veća s Rijeke, internirala mnoge naše nacionalne ljude, sprečavala izvesna lica da preko njezinog područja prelaze za Francusku i činila mnoge druge pakosti. Uništila je čak i izvesne jedinice flote, koje su posle raspada AustroUgarske Monarhije bile pripale našoj državi. U Dalmaciji je s toga nastala opšta želja da se čim pre prečisti položaj naše države, jer se inače moglo očekivati od Italije još više zla. Već 1. novembra tražila je dalmatinska vlada da se sazove Narodno Veće za rešavanje državnopravnog problema. Tom traženju pridružila se 3. novembra i vlada za Bosnu i Hercegovinu. Tražena sednica, posle izvesnog oklevanja, zakazana je 10. novembra. Bila je prilično burna. Na njoj su se jasno učvrstila dva gledišta, odnosno dve ideologije. Bilo je predloga raznih vrsta. Zagreb se kolebao. Čak je 6 članova glasalo, mimo Krfski pakt, za republikanski oblik države, a nijedan od tih nije bio Srbin. Izvesni hrvatski političari hteli su diktirati uslove ujedinjenja. U odlučnom času rešili su stvar dalmatinski Hrvati, dr Josip Smodlaka i dr Mate Drinković. Smodlaka je bio vrlo rečit, i sugestivan, i opor. “Vi hoćete da pravite ortakluk sa jednom slavnom firmom”, govorio je on na adresu izvesnih Zagrepčana, “i ulazeći u ortakluk vi hoćete da postavljate uslove, vi koji niste ni propala firma”. I bacao je odgovornost na njih za sudbinu Dalmacije i naše budućnosti uopšte. Prevladalo je gledište njegovo i pristalica Srpskohrvatske Koalicije i narodnog jedinstva. Rešeno je, da se ide u Beograd i da se izvrši ujedinjenje sa Srbijom i Crnom Gorom. Izabran je potom odbor od 28 članova, koji će imati da svrši pregovore, i dati su mu izvesni “naputci” kao osnovne linije za pregovore.

 Za ovo vreme proglasila je Vojvodina, 12. novembra, svoje neposredno ujedinjenje sa Srbijom. Sjutra dan učinila je to i velika crnogorska skupština, sazvana u Podgorici. Pre toga ta skupština svrgnula je sa prestola otsutnu dinastiju Petrovića. Pokušaj pristalica te stare kuće, pomagan od Italije, izveden s naročitom oštrinom na Badnji dan 1918. god., da vaspostavi njihovu vlast, završen je krvavim porazom na cetinjskom polju. U borbi se naročito istakla crnogorska omladina, zadahnuta idejom narodnog jedinstva. Ostali pokušaji bili su brzo ugušeni. U tim borbama istakao se naročito Marko Daković, retko čestiti nacionalni borac i vođa omladine. On je bio duša crnogorskog Izvršnog Odbora, kome je bio pretsednik vojvoda Stevo Vukotić, brat kraljice Milene, i nepomirljivi prijatelj stare dinastije. Vredi zabeležiti, da je prvi predlog za svrgavanje Petrovića u podgoričkoj skupštini podneo ondašnji mitropolit a sadašnji patriarh Gavrilo Dožić.

 Sporazumevanje u Beogradu svršeno je dosta brzo. Ugovorilo se ovo: da konačno uređenje države ima odlučiti Konstituenta, koja će se sastati najdalje šest meseci posle sklopljenog mira; vladarsku vlast imaće regent Aleksandar; zakonodavnu vlast vršiće privremeno Državno Veće, koje se posle prozvalo Privremeno narodno pretstavništvo, a u koje su ušli svi članovi Narodnog Veća, delegati Narodnih Skupština iz Srbije i Crne Gore, i pet članova Jugoslovenskog Odbora. Vlada je bila jedna, i to zajednička. Pošto je postignut sporazum, a pre obrazovanja zajedničke vlade, proglašeno je svečano 1. decembra (18. novembra) ujedinjenje Srba, Hrvata i Slovenaca. Proglasio ga je regent Aleksandar, u Beogradu, na Terazijama, u staroj gospodskoj kući Kuzmanovića, gde se nalazio njegov stan. Tu je saslušao pozdravni govor šefa delegacije Narodnog Veća, dra Ante Pavelića, i u prisustvu članova srpske vlade dao mu svoj istoriski odgovor. Prestonica zajedničke države postao je Beograd, naš ponosni grad sa starom i neobično bogatom prošlošću.

 Posle toliko vekova borbe, iskušenja svih vrsta, i napora dostojnih divljenja, naš narod je toga dana dočekao svoju davnu želju. On se skoro sav oslobodio tuđinske vlasti i ujedinio je svoje snage, da bi nove stranice svoje istorije mogao pisati pod boljim uslovima, posvećen sam sebi, nesprečavan nikakvim tuđim pritiskom. Imao je da pokaže koliko stvarno vredi i šta može da dade sebi samom i čovečanstvu.

 Unknown

 Vlada kralja Aleksandra

 Kraljević-regent Aleksandar, sa čijim je imenom vezano nerazdvojno naše narodno ujedinjenje, bio je tada mlad čovek, u naponu snage, u pravom smislu reči “ovenčan slavom”. Imao je tek trideset godina (rođen na Cetinju 17. decembra 1888.). Bio je malog rasta i nežna zdravlja, ali neobično živ, pun pokreta, sav od nerva. God. 1910. jedva se spasao od trbušnog tifusa u Nišu i čitava je života patio od stomaka. To je osetno delovalo i na njegova raspoloženja, ali se on trudio da uvek vlada sobom. Školovanje u paževskom korpusu u Rusiji nije završio kad se, radi zdravlja, vratio u Beograd, ali je svoju ličnu kulturu dopunjavao intenzivnim čitanjem. Naročito ga je zanimala istorija i naša stara umetnost. Bio je nesumnjivo darovit i znao je da prozre i ljude i stvari. Oči su mu imale redak sjaj, bile su prodorne, i neobično tople. Malo je ljudi čiji je pogled imao tako nečeg sugestivnog i privlačnog i koji je ostavljao tako duboka traga u duši. Imao je velikih ambicija, razumljivih u tim godinama i posle tolikih uspeha; došlo je vreme, mislio je on, da se iziđe iz uskih okvira i da se stvaraju velika dela na svima područjima. Kao svi ljudi, imao je i svojih nedostataka, manjih i većih, koji se kod lica koja su na vlasti pojačavaju u većoj meri zato što vrlo često i mogu ono što hoće. Bio je ličan i ponekad isključiv bez potrebe; u izvesnim postupcima prek i svojevoljan. Imao je puno razloga da bude ponosit na sve ono što se učinilo i postiglo za vreme njegove vlade i njegovom saradnjom, ali je u velikom uspehu bilo vrlo krupnih zasluga i udela i drugih činilaca, s kojima se on nije rastavio u ljubavi. Usled te crte on je u svojoj vladavini sve više skretao ka autokratizmu i morao da prima odgovornost i za stvari, koje su po prirodi njegova položaja a i inače imale ostati van njegova domašaja.

 Odmah, na početku života nove države, bilo je izvesnog škripanja. Zajednička vlada Srba, Hrvata i Slovenaca obrazovana je tek tri nedelje iza proglasa ujedinjenja, posle dugog natezanja oko podele mandata. Vlada je bila koncentraciona; u nju su ušli pretstavnici svih stranaka, svih plemena i sve tri glavne vere u zemlji. S toga je ona ispala vrlo velika; u vladi je bilo 20 ministara, od kojih 18 resornih. Tako je od prvog dana, pristankom svih, proširen krug zajedničkih poslova i udaren temelj centralizaciji vlasti, mada su zadržane sve dotle postojeće pokrajinske vlade sa njihovim užim lokalnim kompetencijama. Ali je kod izbora pretsednika nove vlade došlo do prve nezgode. Za pretsednika je, po formalnom dogovoru svih stranaka, imao doći Nikola Pašić. Ali su se protiv njega, sporednim putevima, javile spletke i on je u poslednji čas bio odbijen i zamenjen Stojanom Protićem. Kad je taj akt izazvao izvesno negodovanje, Pašić je imenovan za šefa naše delegacije za mirovne pregovore u Parizu.

 Prve odluke nove vlade donesene su, radi izjednačenja najvidnijih razlika, a prema odredbama Krfskoga pakta, u ovim stvarima: uvedena je nova, zajednička, državna zastava (plavo-belo-crvena); zajednički grb, sklopljen iz srbijanskog, hrvatskog i tobože slovenačkog; i uveden je novi kalendar. S toga se i u ovoj knjizi, od ove glave, svi datumi označavaju po novom kalendaru. Novo stanje primljeno je u ogromnoj većini zemlje bez pogovora. Sem pomenutih pokušaja prevrata pristalica kralja Nikole u Crnoj Gori, nered je izazvan još samo u Zagrebu 5. decembra. Tamo su izvesne čete iz dva bivša austriska puka, u sve oko 1.200 ljudi, bile izišle na Jelačića trg da proglase republiku, ali su ih tu razbili odredi dalmatinskih mornara i hrvatski sokoli. To je bilo delo frankovačkih elemenata, čije su se vođe bile razbegle ili povukle u pozadinu. Nadbiskup Štadler umro je u Sarajevu onog dana kad je tamo ulazila srpska vojska, general Sarkotić otišao je u Beč, a Ivan Frank, sin Josifa Franka, bio je jedno vreme u Pešti. Frankovic nisu smeli posle toga da istupaju javno, nego su radili podzemno.

 Kao vođa Hrvata istakao se tad Stjepan Radić. To je bio darovit čovek, sa lepim znanjem stranih jezika, i sa izvesnim širim idejama. Kao češki đak, oženjen Čehinjom, on je voleo Slovenstvo i slovenske narode, bio je uveren i o našem narodnom jedinstvu i o potrebi uže veze među južnim Slovenima, a zastupao je napredne ideje i u političkom i u socialnom životu. Zagrebačko više društvo nije ga primilo u svoj krug. Nije mogao da dođe ni na Univerzitet, iako je to živo želeo. Ogorčen na gospodu i “kaputaše” on je sa energijom i istrajnošću prihvatio ideje svog brata Antuna, koji je tražio novu političku i društvenu obnovu od hrvatskog radnog seljačkog naroda i njegove vrednosti. Hrvatski sabor nije bio pretstavnik naroda, nego se sastojao iz virilnih članova po položaju i od poslanika, koje su birali samo činovnici i građani i seljaci sa dosta visokim poreskim cenzusom. Hrvatski seljak nije imao političkog uticaja i s toga mu se politički ljudi nisu ni obraćali. Braća Radići osetili su dobro i na vreme taj krupni nedostatak hrvatskog političkog života, ušli su u narod i stali ga obrađivati. Uspeh s početka nije bio veliki, ali je zato bio stalan. Posle Antunove smrti Stjepan je nastavio rad sam. Išao je stalno u narod, sa zbora na zbor. Bio je vrlo aktivan i prilično bezobziran. Govorio je tečno i mnogo, ali besednik nije bio. Nije čak ni pazio na to šta baš govori, i kako govori. U političkom životu nije imao nikakve stalnosti, a ni hrabrost mu nije bila vrlina. Za vreme rata sarađivao je s frankovcima, pevao himne Habzburzima, grdio Srbe. Bistar i lako pokretan on se trgao na vreme iz tog društva, predosećajući slom Austrije, i prišao je Narodnom Veću. U Veću je bio organ onih, koji nisu smeli otvoreno da izađu “s bojom na sredu”. Tu je pokušavao da se odredi granica dokle sme ući srpska vojska u samu Hrvatsku; izjašnjavao se za republiku; odbijao da ide u Beograd. Kad je proglašeno narodno ujedinjenje i počeo rad vlade stao je kupiti potpise protiv stvorenog stanja s tim, da ih uputi konferenciji mira. U praktičnoj politici to nije moglo imati nikakva značaja, jer se Hrvati na mirovnoj konferenciji nisu mogli pojaviti ni u kakvom svojstvu kao neki činilac, ali mu je to trebalo u unutrašnjoj politici, da oko sebe okupi sve protivnike Srpskohrvatske Koalicije i nove državne tvorevine.

 Prema postignutom sporazumu, Privremeno Narodno Pretstavništvo sastalo se u Beogradu 1. marta 1919. Sastavljali su ga: polovina članova srbijanske Narodne Skupštine, delegati podgoričke i vojvođanske narodne skupštine i povećani broj članova Narodnog Veća. U tom Pretstavništvu ogromnu većinu pretstavljale su pristalice narodnog jedinstva; u našem političkom životu malo je koja skupština bila na većem intelektualnom nivou. Ali je i u njoj brzo došlo do oštrih kriza. Evo zašto.

 Svetozar Pribićević ušao je odmah u tešnje veze sa srbijanskom opozicijom, koju su sačinjavali samostalci, nacionaliste i naprednjaci, i stvorio je s njima Demokratsku Zajednicu. O Vaskrsu 1919. to je već bilo svršeno delo. On je to učinio iz dva razloga: 1) da Hrvatima iz Srpskohrvatske Koalicije omogući spoj sa srbijanskim političarima, da bi se u novoj jedinstvenoj državi stvorila i jedinstvena snažna stranka, koja bi prihvatila državne poslove. Hrvati nisu hteli da se spajaju sa radikalima, jer su ovi, s Pašićem na čelu, bili oglašeni kao nosioci ne jugoslovenske nego velikosrpske ideologije, 2) bila je želja krune, da se kod srbijanske opozicije prečisti pitanje oblika države. Kod izvesnih srbijanskih stranaka bilo je to vreme, zbog solunskog procesa i inače, otvorenih republikanskih strujanja. U Hrvatskoj ceo Radićev pokret išao je s tom firmom. Republikanske ideje donosili su i komunisti koji su dolazili iz Rusije. Moglo se, prema tom, dogoditi da republikanci uđu u Konstituantu sa vrlo velikim brojem, naročito ako srbijanska opozicija otvoreno iziđe s republikanskim programom. Spajanjem srbijanske opozicije sa Srpskohrvatskom Koalicijom i njezinim prijateljima iz ostalih oblasti to se preseklo. Demokratska zajednica postala je odjednom najveća politička grupacija u parlamentu i glavni nosilac vlasti s nadom da to ostane i u buduće. Njezine glavne vođe, sem malih izuzetaka, napustile su republikanske težnje i tako osigurale za buduću zajednicu oblik monarhije.

 Ovo republikansko pitanje bila je prva proba snaga i prva stvar na kojoj je javno počeo spor između Srba i Hrvata. Srbi van Srbije, prisiljeni da slave tuđe vladare kao svoje, a inače vaspitani u tradiciji našeg epskog monarhizma, gledali su u srpskom kralju ili crnogorskom knezu pretstavnike srpske državne misli i nosioce Dušanova i Lazareva duhovnog nasleđa. Naročito je bio postao popularan kralj Petar, “beli kralj”, pod kojim je Srbija procvala, postala slobodnija, i pretstavljala privlačnu tačku za sve potištene i porobljene. Napadan, ružen, obasipan mržnjom za vreme rata on je u narodnim očima postojao sve veći, i draži, i skoro sa nekim svetiteljskim nimbusom. I zar napustiti njega, ili pustiti da ga grde drugi, sad, posle svega što je bilo, pošto je doneo oslobođenje? U srpske glave to nije išlo. U ostalom, s puno razumevanja. Kod Hrvata pokret je međutim uzimao maha. Srbi su na to gledali s puno nepoverenja. Dotle, Hrvati su bili najodaniji elemenat habzburške kuće, bili im istinski verni, ponosili se kad su mogli reći “Dvor je za nas”. Njihovo republikanstvo tumačeno je s toga ne kao uverenje, nego kao otpor protiv dinastije koja je srpska. I s toga su mnogi naši ljudi odbijali i pomisao o ujedinjenju pod uslovom da se u tom pitanju popusti. Nalazili su čak, da na protivnoj strani nema ni dovoljno lojalnosti. Krfski pakt bio je prečistio tu stvar i potrzati je nanovo znači otvarati sva pitanja.

 Stojan Protić, koji je u otsustvu Nikole Pašića vodio radikalsku partiju, došao je brzo u sukob s Pribićevićem. On mu nije mogao oprostiti savez sa srbijanskom opozicijom. Nije čak primao ni njegovu političku liniju uopšte. I dok su glavni radikalski agitatori ustajali protiv demokrata što nisu vodili srpsku nego jugoslovensku politiku, dotle je Protić sam ušao u veze sa glavnim vođstvom hrvatskih federalista i primio izvesne njihove sugestije za izradu programa budućeg državnog uređenja. I pismeno i usmeno Protić je osuđivao Pribićevićevu politiku integralnog narodnog jedinstva i dosta krute metode kojim je privodio u delo, i na tom pitanju je domalo izazvao i krizu vlade. Pašić nije prihvatio Protićev stav i otstranio ga je iz vođstva stranke, ali stvoreni rascep između demokrata i radikala nije se više dao lako premostiti.

 Osnovno razilaženje između Srba i Hrvata u pitanju uređenja zajedničke države bilo je u ovom: hoće li ta država biti jedinstvena ili federativna. Većina Srba, i to ogromna, htela je jedinstvenu državu. Polazila je sa gledišta, da jedan narod treba da ima i jednu državu. A u ono vreme svi su odgovorni činioci tvrdili da smo jedan narod, troimen istina ali jedan. To onda nisu poricali ni Hrvati. To je bila polazna tačka Jugoslovenskog Odbora, Narodnog Veća i Hrvatskog sabora u istoriskoj sednici od 29. oktobra; na tom osnovu stvorena je i zajednička država. Hrvati su bili u velikoj većini za federaciju. Želeli su da očuvaju svoju plemensku individualnost, kako se onda govorilo; i nalazili su, da ne treba i da je vrlo opasno jednim potezom izjednačivati sve, gde su razni istoriski faktori stolećima delovali, stvorili jednu posebnu vrstu kulturnog nasleđa i uneli i u ljude i u stvari izvestan svoj duh. U onaj mah Hrvati nisu tražili federaciju na plemenskoj bazi, nego su predlagali da se podela zemlje izvrši na nekoliko većih istoriskih oblasti. Mada su ta dva gledišta veoma suprotna o njima se ipak moglo raspravljati i teoriski i stvarno, i da je bilo pravog uzajamnog poverenja moglo je proći bez većih potresa da se primilo bilo jedno bilo drugo gledište. Ali je nedostajalo baš toga poverenja. Srbi su, povodom Radićeve akcije i hrvatskog republikanskog pokreta, verovali, da Hrvati ne misle iskreno i u federativnom uređenju gledali su perpetuiranje posebnog mentaliteta, koji bi išao protiv državne celine i narodne budućnosti, i koji je u stvari negacija narodnog jedinstva. Hrvati, opet, mislili su i tvrdili, da je Srbima narodno jedinstvo samo firma i organ da nature svoju vlast i da čak postepeno zatru hrvatsku individualnost. Netaktični ispadi pojedinaca i na jednoj i na drugoj strani uopštavani su zlonamerno, a ponekad i preuveličavani.

 Srbi i Hrvati, i pored ilirske i jugoslovenske ideologije, nisu još bili dovoljno pripremljeni za veliko delo, pred koje su bili stavljeni. Dugo se i sistematski, istorijom i tuđim delovanjem, radilo na tom da se oni razdvoje i pocepaju. Retko su i malo oboji radili solidarno i sa istim konačnim ciljem. Misao o narodnom jedinstvu kao o političkoj tvorevini izrađivala se samo teoriski, istina od najboljih ljudi, ali na delu je praktično provođena tek veoma kratko, jedva kojih desetak godina. Srpskohrvatska Koalicija nije mogla da za jedan decenij utre zle posledice dugogodišnjeg rada ranijih naraštaja. U svojoj borbi protiv tuđina, kada su i radili ponekad zajedno, Srbi i Hrvati znali su dobro šta neće, ali nisu bili uvek načisto s tim šta hoće, jer nisu bili podjednako stavljeni u položaj da o tome rešavaju sami sa punom odgovornošću pred svojom nacionalnom savešću. Sem godine 1848. oni nisu istupali zajednički, svojom odlukom, kao svestan politički činilac, iako im za to nije nedostajalo prilike. Njihova politika išla je čak dosta puta u raskorak. Srbi su živeli od svoje epske tradicije, stvorili četničku ideologiju hajdukovanja i uskakanja, bili uvek spremni na borbene akcije, stalno u žudnji da jednog dana okaju i povrate ono što su izgubili. Radili su s papinim emisarima, s Austrijom, s Rusijom s kim se god moglo, samo da se dođe do cilja, koji je blistao u daljini. Nedisciplinovani hajduk i buntovnik koji peva o Kosovu i Lazaru i mašta o svojoj državi. Hrvati su rano, u zoru istorije, izgubili svoju samostalnu državu, ali su, s poštovanja dostojnom istrajnošću očuvali svoje mesto i svoju narodnost. U dugoj borbi za svoja prava i opstanak, u borbi s Mađarima, Mlečanima i Turcima, oni su se usko vezali za dinastiju Habzburga i u toj vezanosti izgubili su političku inicijativu. Njihova borba bila je stalno u defanzivi, i to i na granici i u sastavu Dunavske Monarhije. Braneći svoje pozicije u unutrašnjosti oni su razvili osećanje za forme i pravice, ali su zato bili lišeni pravog slobodarskog i revolucionarnog zamaha. Uredni, disciplinovani, iskorišćavani, oni su izgledali kao podstanari u sopstvenoj kući; imali su svoju zemlju, ali nisu mogli da stvore svoju državu. I najradikalniji hrvatski političari nisu mogli da se oslobode misli da svoju političku budućnost, čak i kao jugoslovenski misionari, posmatraju samo u sastavu i duhu politike Habzburške dinastije. Slom AustroUgarske Monarhije, mada se predviđao, nije se ipak očekivao u ovakvom obliku. Niko nije mislio da će se cela njezina zgrada, kao crvotočina, srušiti onako potpuno, bez temelja, i da će se naše pobedničke zastave samo u jednom zaletu pobiti iza Maribora i Subotice. Rešenje našeg nacionalnog pitanja i najveće optimiste zamišljale su samo u etapama, ma koliko da se programski govorilo o potpunom ujedinjenju.

 Zatim treba pomenuti i ove činjenice. Hrvatska inteligencija, koja je bila uverena o stvarnom narodnom jedinstvu i o potrebi njegova političkog izraza, nije imala mnogo dodira sa širokim narodom, niti je uticala na nj. Hrvatska inteligencija dolazila je u nesrazmerno većem broju iz gradova nego iz sela i libila se od seljaka. Kako smo već napred istakli, mase hrvatskog seljačkog naroda nisu uticale na politički život i s toga im gradski korteši i kandidati nisu ni prilazili. U Hrvatskoj je, isto kao i u celoj državi, tek 1920. god. uvedeno opšte pravo glasa. Hrvatske mase ostale su s toga politički neizrađene, a kad im se dala prilika da i one postanu politički činilac one su, kao što često biva, pošle za najradikalnijim sugestijama. Prihvatile su Stjepana Radića, koji im je ranije jedini obratio pažnju i koji im je bio najbliži. U stavu tih masa bilo je ponekad dosta neobaveštenosti i naivnosti, a u agitaciji dosta raznorodnih uticaja. Mase su, iza rata, s Radićem zajedno, naglašavale svoje mirotvorstvo i za svoju državu predviđali su da bude “neutralna republika Hrvatska u međunarodnim granicama južnih Slovena”, ne osećajući koliko je to politički nerealno i čak maglovito. Krajem avgusta 1920. izbila je gotovo mala pobuna u nekim zagorskim srezovima povodom naredbe o žigosanju konja i popisivanju komore za vojsku.

 Slovenci su ušli u novu državu bez ikakva državnopravnog balasta. Posleni, svikli na organizovan rad, pozitivni, oni su se brzo snašli i svoju “deželu” razvili su u jednu od najnaprednijih jugoslovenskih oblasti. Oni nisu gledali na oblik nego na sadržaj; osećali su dobro da je nova narodna zajednica za njih jedini uslov da se održe prema Nemcima sa severa i Talijanima sa juga. I oni su, u većini, želeli da očuvaju svoju nacionalnu individualnost u okviru autonomije, ali od tog nisu nikad pravili kriza. Prihvatali su postepeno, bez glasnih izjava, sve što se moglo; dobili su svoje škole, svoj univerzitet, svoju upravu; otstranili su iz Slovenije skoro sve neslovenačko činovništvo, a celu su zemlju poplavili svojim ljudima; razvili su saobraćaj do idealne mere; svakom mestu dali po neku ustanovu. Dok su se Srbi i Hrvati trgli oni su radili; za svaku vladu i za svaki režim oni su imali po jednog svog pretstavnika. U jedno vreme, njihov glavni pretstavnik, dr Anton Korošec, čovek nesumnjivo mudar i zaslužan ali bez ikakve političke načelnosti i doktrinarizma, pravi izdanak stare jezuitske škole, najpouzdaniji politički vetromer, vršio je čak najmoćniji uticaj u državi.

 Kao što je bilo predviđeno, uređenje nove države imala je da donese velika narodna Konstituanta. Ona je izabrana 28. novembra 1920. Iako se nameravalo s izvesnih strana da ona bude potpuno suverena, ona to od samog početka nije bila, i to po pristanku vlade i glavnih stranka u zemlji. Ta ograničenost njezine suverenosti odnosila se samo na oblik države. Ona je odmah i bez prethodne diskusije smatrana kao monarhija. Izabrani poslanici mogli su početi rad tek pošto poklone zakletvu kralju. Glavna diskusija u Konstituanti vodila se oko pitanja: hoće li država biti jedinstvena, unitaristička, ili federativna. Pobedilo je prvo gledište, i to u glavnom srpskim glasovima. Novi ustav proglašen je na Vidovdan 1921. god. Za nj je glasalo: 184 Srbina, 18 muslimana, 11 Slovenaca i 10 Hrvata. Uzdržalo se od glasanja: 83 Hrvata i 26 Slovenaca, a nešto je bilo otsutnih i još pasivnih. Hrvati su odbijali da priznaju Vidovdanski Ustav ne samo s toga što nije bio donesen po njihovoj želji, nego i što je bio izglasan prostom, a ne kvalifikovanom većinom, kako je pridviđao Krfski pakt. Srbi su s pravom naglašavali dvoje: 1) da je Konstituanta bila u tom pogledu nevezana, i 2) da sami Hrvati u mnogo pitanja nisu poštovali odredbe tog sporazuma. Radić se nije osećao obaveznim da izvršuje ono, što je ugovorio Jugoslovenski Odbor sa A. Trumbićem. Zašto bi se onda samo Srbi držali doslovno svega? Po Vidovdanskom ustavu Kraljevina Srba, Hrvata i Slovenaca imala je biti jednostavna nacionalna država, sa tri plemena ali jednom državnom idejom, parlamentarna i ustavna monarhija, sa širokim oblasnim samoupravama.

 Na sam dan proglasa Vidovdanskog Ustava pokušao je jedan komunista da izvrši atentat na regenta Aleksandra. Atentat nije uspeo. To je dalo povoda novoj oštroj kampanji protiv komunista, koja je bila počela i ranije. Ruski primer imao je, kao u ostaloj Evropi, svojih sledbenika i u našoj državi, i to u dosta velikoj meri. Prilikom izbora za Konstituantu oni su dobili 198.736 glasova i 58 mandata. Istina, to sve nisu bili glasovi uverenih pristalica pokreta, nego je među njima bilo i mnogo onih, koji su hteli tim da protestuju ne samo protiv društvenog poretka nego i protiv nove države uopšte. Komunistička aktivnost bila je vrlo živa i nalazila je nesumnjivo mnogo odziva. Smatralo se kod vodeće inteligencije da je period nacionalističkog rada završen i da treba preći na nove socialne probleme, ali se, u psihozi ruske revolucije, nije htelo prići socialnim reformama putem evolucije nego radikalno i nasiljem. Komunističke ideje prihvatila je, pored proletera svih vrsta, naročito, kao svuda, radnička klasa i studentska omladina. Seljak je bio uzdržan i držao se u glavnom starih stranaka. Jedino je u Bosni uhvatila maha staleška zemljoradnička stranka, levičarska ali nacionalna. Tamo je davno željeno rešenje agrarnog pitanja dalo zemljoradniku realan sadržaj oslobodilačkog dela i priljubilo ga za nj. Građanske stranke bile su tad u snažnom poletu i u velikoj borbi, a nosili su se, kao ozbiljni takmaci, jedino radikali i demokrati. Protiv komunista izdala je vlada 29. decembra 1920. obznanu, kojom je zabranjivala svaki njihov javni rad sa motivacijom da je opasan po državu. To je unelo ogorčenje u njihove redove i izazvalo pokušaje terorističke reakcije. Na dan 21. jula 1921. pao je kao žrtva njihova atentata Milorad Drašković, bivši ministar Unutrašnjih Dela, za čijeg je vremena objavljena obznana. Drašković je bio jedan od najumnijih državnika Srbije i velika nada njezine demokratije. Posle atentata na regenta i ovog atentata na Draškovića rešila je Narodna Skupština da poništi sve mandate komunističkih poslanika i da osudi njihovu stranku. Komunisti se više nisu mogli pojavljivati na izborima sa svojim listama, ali su postojali i dalje.

 Godine 1921. umrla su dva naša kralja. U Francuskoj, u Antibu kraj Nice, završio je 2. marta svoj život kralj Nikola onako kako nije želeo i kako sigurno ne bi nikad zamislio nijedan od naših romantičara Omladinskog pokreta. On je bio čovek ređeg kova, sposoban, darovit, s pesničkim poletom, ali suviše zauzet sobom. U prošlosti je imao svetlih momenata, a Crnu Goru je utrostručio teritorialno i unapredio u mnogom pogledu. U poslednje vreme bio je izgubio politički kompas, ali je ipak držao do kraja nacionalnu liniju i korisno je poslužio opštoj srpskoj stvari.

 Nekoliko meseci posle kralja Nikole umro je u Beogradu, 16. avgusta, kralj Petar, odavno bolestan i oronuo i odavno povučen ispred očiju sveta, ali visoko poštovan u celom narodu. Njegova vladavina značila je procvat Srbije kakav se samo mogao poželeti. On lično nije bio čovek od izuzetnih vrednosti, ali je s bogatim iskustvom života i jasnim demokratskim i slobodarskim načelima pustio narod, da dade puna maha svojim raspoloženjima i svojim vrednostima. Ni njegova vladavina nije bila bez kriza, ali su te krize bile bolesti organizma koji se oporavljao i koji je, na kraju, našao svoj put. Od Dušanova vremena naš narod nije imao većih uspeha; tek pod Petrom ispunjeno je ono, što je nekad Tvrtko započeo.

 Podugo je trajalo nezadovoljstvo i u Crnoj Gori, koje je sistematski pomagala Italija. Pristalice kralja Nikole (jer njegove sinove nije niko mario) nisu bile toliko protiv samog čina narodnog ujedinjenja, nego više protiv načina kako je ono izvedeno. Podgoričku skupštinu smatrali su kao nezakonitu i tužili se protiv nje Konferenciji ambasadora velikih sila. Ali su bili u leto 1922. odbijeni, pošto su izbori za Konstituantu pokazali da narod prima stvoreno stanje. Posle smrti kralja Nikole nezadovoljstvo je popuštalo i samo od sebe. Nestajalo je i četovanja, koje je jedno vreme bilo nemalo domaće zlo.

 Dok se crnogorsko pitanje postepeno smirivalo hrvatsko je sve više raslo. Na njemu su padale nekolike vlade. S njim u vezi bile su manje-više sve političke krize u državi; ono je, može se mirno reći, bilo glavni uzrok što se najveći deo snage trošio na prilično besplodno traženje nekih novih puteva i metoda i što su bila potisnuta u drugi i treći red mnoga važna privredna i socialna pitanja. Jedno vreme ceo naš politički život dobijao je karakter plemenske borbe. Bilo je čak pokušaja, da se u naša unutrašnja pitanja uvedu strani činioci. Te pokušaje izvodilo je ne neko neodgovorno lice, nego sam vođa Hrvata Stjepan Radić; i što u tom nije uspeo nije zavisilo od njega, nego od prilika i jačeg i autoritativnijeg stava naše države. On je, na pr., naročitim memoarom tražio u martu 1922. od međunarodne konferencije u Đenovi, da pozove pretstavnike Hrvata kao posebnu grupu, mimo delegata naše države, i, naravno, nije uspeo. Posle je, 1923. god., krenuo u svet, u Austriju, Englesku i Rusiju, da tamo nađe podrške za svoj stav protiv Beograda. Ali i taj je put bio uzalud. U Austriji bi mu možda i hteli nešto pomoći, ali nisu mogli i nisu smeli; u Engleskoj mu je savetovano da se vrati u otadžbinu i da tamo legalnim sredstvima vodi borbu za svoje ciljeve; u boljševičkoj Rusiji bilo je interesa za seljački pokret, ali nimalo sklonosti da se jača hrvatski centralizam.

 Nekoliko dobronamernih srpskohrvatskih intelektualaca gledalo je tada, da na sve načine nađe izlaza iz te mučne situacije i da ublaži protivnosti koje su postajale sve veće. Srpski Književni Glasnik, najugledniji naš časopis, otvorio je 1922. god. anketu o srpskohrvatskim odnosima; a izvestan broj istaknutih javnih radnika održao je 10. septembra 1922. kongres u Zagrebu s tim programom. Sam kongres nije ništa doprineo sređivanju tih odnosa, jer su njegovi sazivači bili ljudi bez političkog uticaja; nije čak ublažio ni oštrine. Njegov zaključak, da se dotadašnje ime Kraljevine Srba, Hrvata i Slovenaca zameni jugoslovenskim i da se obrazuje Jugoslovenska zajednica “bratskoga sporazuma i prave demokratije” nije u taj mah prihvatio niko. Sve političke stranke bile su mu protivne. Jedino su kod demokrata bila podeljena mišljenja. Ljubomir Davidović, po svojoj prirodi dobričina i sklon da prihvati svaki dobronameran pokušaj, otišao je lično na taj kongres i bio voljan da pomogne njegovim sazivačima. Tim je, kao član vladine većine i jedan od saradnika na Vidovdanskom Ustavu, došao u sukob s vladom i režimom, koja je kongres osuđivao tražeći reviziju Ustava. Drugi vođa demokrata, Svetozar Pribićević, bio je odličan protivnik toga Kongresa, koji je, u glavnom, bio i uperen protiv N. Pašića i njega i njihovih oštrih metoda. Pribićević je tada nepokolebivo zastupao unitarističko gledište i govorio da između Srba i Hrvata kao jednog naroda ne može biti onakvog nagađanja kao između Hrvata i Mađara. Rascep između demokrata tad je privremeno izravnat, ali se osećao. Njim i Davidovićevim sudelovanjem na kongresu obrazložio je N. Pašić 4. decembra 1922. ostavku svoje vlade, nalazeći da dve glavne vladine grupe nemaju ista gledišta na državna pitanja. U stvari, Pašić je hteo da dobije mandat za homogenu radikalsku vladu i da preduhitri opoziciju. Jer blok hrvatskih opozicionih stranaka bio je doneo 25. novembra rešenje, da će se vratiti u skupštinu i pojačati opoziciju, u koju bi prešli i Davidovićevi demokrati. Pašić je 16. decembra uspeo i dobio izborni mandat.

 Iz izborne borbe demokrati su izašli skoro prepolovljeni (od 95 na 52 mandata), jer su ih radikali među Srbima suzbijali optužbom da su izdali načelo državnog i narodnog jedinstva. Izborni rezultati pokazali su, da svet nije voleo srednje linije; nije čak pokazao velik interes ni za klasne stranke. Zemljoradnici su izgubili mnogo u svima krajevima. Pobedu su odnele plemenske i verske stranke. Kod Srba radikali, kod Hrvata Radićevci, kod Slovenaca klerikali.

 Međutim, mada je Vidovdanski Ustav načelno, kao ustav države osnovane na narodnom jedinstvu, teoriski i dobar i dosta elastičan, on je ipak sticao sve više neprijatelja. Njegova kruta primena sa preteranim centralizmom kompromitovala je u njemu sve što je bilo dobro. Za dobro funkcionisanje centralizma aparat je morao biti prvorazredan, a on je u stvari bio pretežno nedorastao, bez dovoljnih stručnih kvalifikacija i dosta puta nesavestan. Izvesni ljudi služili su ponekad više svojim partijama nego državi i ove su ih štitile čak i onda kad su bila u pitanju i prljava, a pokatkad i kriminalna dela. Korupcija je bila zahvatila dobar deo činovništva, a njom su bili zaraženi čak i izvesni članovi vlade. To je sve podrivalo poverenje i autoritet vlasti i odgovornost je za sve prebacivana na Beograd i na vladu u njemu. U tom pogledu kritika na režim bila je opravdana, mada su za ovakvo stanje imali krivice svi, podjednako i Hrvati i Slovenci kao i Srbi. Od toga stanja patili su isto tako podjednako svi, i svi krajevi. Iako se to zlo davno uočilo centralizam nije popuštao, niti je za vremena hteo da izvestan deo rada i odgovornosti podeli sa organima unutrašnjosti. Ministri su zadržavali za sebe rešavanje i najsitnijih pitanja; organi u unutrašnjosti nisu mogli samostalno da postave čak ni poslužitelje. A ta revnost nije dolazila od ljubavi za posao i od želje da se o svemu istinski vodi računa, nego da se pojača lični uticaj i osigura vlast. U žudnji za vlašću izvesni beogradski političari smatrali su ponekad nove oblasti kao neku vrstu kolonija; tamo su upućivali svoje ljude na položaje, tamo im davali sinekure i povlastice, tamo su čak i sami jurili da dobiju bez muke poslaničke mandate. U tom pravcu naročito se grešilo prema Južnoj Srbiji, ali je bilo velike jagme i u Vojvodini i u Bosni i Hercegovini.

 Vidovdanski Ustav predviđao je decentralizaciju uprave i stvaranje većih samoupravnih jedinica, ali se s tim pitanjima otezalo bez ikakve potrebe godinama. U centralnoj vladi verovalo se, da je dovoljno dati zakon i doneti za neko pitanje odluku, pa da stvar ide sama od sebe. Malo se tražila iniciativa odozdo. Svima pitanjima i pokretima tražila se politička pozadina, a i u sve stvari unošen je politički momenat. Nije se vodilo uvek dovoljno računa o tom, da proces jugoslovenskoga ujedinjenja nije ipak prosta hemiska radnja, koja se može izvoditi po utvrđenoj formuli. Nije se računalo sa izvesnim psihološkim i moralnim činiocima u narodu; brže se rešavalo nego što se pripremalo.

 Najupadljivija greška, i čak očevidna nepravda, učinjena je svakako pri podeli zemlje na oblasti. Ako se nisu htele zadržati stare istoriske oblasti zbog želje, da se zaboravi ono što nas je delilo i što je u geopolitičkom pogledu bilo doista neprirodno, onda se s pravom moglo očekivati da će nova podela biti bolja, načelna, izvedena po jasno utvrđenim principima, i stručnjački. Mislilo se i predlagalo, da se stvore oblasti koje će biti geografske celine sa najprirodnijim gravitacijama i vezama, koje će se dopunjavati privredno i kulturno, i koje bi sa, od prilike, 800.000 stanovnika bile sposobne za samoupravni život. Međutim, sve je to bilo napušteno. Podelu su vršili samo politički ljudi po svojim željama i po svojim potrebama. Najbolji stručnjak za ta pitanja i jedna od najboljih glava celog naroda, Jovan Cvijić, nije bio ni pozvan na saradnju, a kamo li da je u tom poslu učestvovao. Da bi se zadobili bosanski muslimani odredilo se čak jednom tačkom ustava, da u Bosni i Hercegovini ostanu oblasti u starim granicama tih pokrajina, i tim se donekle priznao njihov autonomni stav. Prema Hrvatima se nisu pokazali ti obziri i oni su se s pravom bunili. U Srbiji su izvesne oblasti ispale jedva nešto veće nego stari okruzi, dok je sva Hrvatska sa Slavonijom bila podeljena u četiri dela. Od 17 okružnih mesta u Srbiji 13 ih je ostalo kao središta oblasti. Usled te nenačelnosti i partiskih ustupaka doteralo se dotle da je zemlja, mesto u 12-15 jedinica, bila podeljena u 33 oblasti. Radi toga se povećao aparat visokog, mahom beskorisnog, činovništva, administracija se komplikovala, a stvarnog rezultata nije bilo. Župani, koji su došli na čelo novih oblasnih jedinica, nisu imali ni više prava ni više ugleda od starih okružnih načelnika.

 Kod Hrvata je tokom vremena sazrevala odluka, da se putem saradnje u parlamentu pokušaju izmeniti izvesne stvari na bolje. Radić je sam davao savete u tom smislu, pošto se uverio da od inozemstva nema nikakvih izgleda za neko aktivnije posredovanje. Da privoli Hrvate na političku saradnju delovala je naročito demokratska stranka, ili, bolje rečeno, njezino krilo pod vođstvom Ljubomira Davidovića. Prva grupa hrvatskih poslanika došla je u skupštinu 23. marta 1924. Pridružila se tu opozicionom bloku, koji su sačinjavali demokrati, muslimani i pretstavnici slovenačke narodne stranke. Njihovim dolaskom radikalska vlada ostala je u manjini i podnela je ostavku. Na tom pitanju pocepala se i demokratska stranka. Pribićević je bio odlučan protivnik saradnje sa Radićem, pa je zbog toga napustio dotadašnje političke drugove i osnovao samostalnu demokratsku stranku. Prišao je potom radikalima, da s njima zajedno brani osnove Vidovdanskog Ustava i sprečava njegovu reviziju. Prva vlada Pašić-Pribićevića, obrazovana je 27. marta, nije imala većine. Kad su u Skupštinu došli svi radićevski poslanici morala je naskoro otstupiti. Vlada Ljubomira Davidovića, u koju nisu ušli Hrvati, ali koji su bili obećali da će je pomagati, obrazovana u leto 1924., nije se mogla održati. Nju je onemogućio svojim neodmerenim i netaktičnim govorima na raznim javnim skupovima Stjepan Radić, koji se vratio iz inozemstva. Kad su posle Davidovića vladu ponovo obrazovali Pašić i Pribićević sa izbornim mandatom (6. novembra 1924.), Radićeva stranka je bila rasturena, a Radić sam, sa vođstvom stranke, bio je zatvoren i optužen po zakonu o zaštiti države zbog ulaska u Treću internacionalu. Ali to nije nimalo slomilo njegovu snagu u narodu. Naprotiv. On je sve više sticao pristalica i jačao svoj pokret, i postao je nesumnjivo glavni vođa i pretstavnik Hrvata. Hrvatski pokret razvijao se tako, da u Radiću nije više gledan samo vođa jedne stranke, sa svojim manama i vrlinama, nego prosto idealisani pretstavnik nacije kao takve. Na izborima od 8. februara 1925. njegova stranka odnela je ponovo pobedu u Hrvatskoj i među Hrvatima.

 Posle ove pobede Radićeve stranke javila se kod radikala želja, da oni nađu dodirne tačke sa Hrvatima i da ih odvoje od saradnje sa demokratama. Slična težnja javila se i kod Hrvata. Bilo je, u ostalom, i razumljivo, da najveća srpska stranka potraži kakvu bazu za saradnju sa najvećom strankom kod Hrvata. Posle nekoliko konferencija i protokola, i pošto je Pavle Radić u Skupštini dao svečanu izjavu, da njegova stranka prima Vidovdanski Ustav, obrazovana je 18. jula 1925. prva vlada radikala i radićevaca pod pretsedništvom N. Pašića. Obustavljeni su posle toga svi politički progoni i bilo je puno nade, da će stvari osetno krenuti nabolje. Kad je i sam Radić te jeseni ušao u vladu kao ministar prosvete politika sporazuma imala je za sebe dva najautoritativnija narodna pretstavnika, njega i N. Pašića. Ali se nade nisu ispunile. Na obe strane bilo je još mnogo nepoverenja, koje se nije dalo lako prebroditi. Bilo je i mnogo spletkarenja. Već 4. aprila 1926. Pašić je izišao iz vlade nezadovoljan stvorenom situacijom i uvređen kampanjom koja je zbog izvesnih nezgodnih afera njegova sina bila krenuta posredno i protiv njega. Radikali su nastavili izvesno vreme saradnju sa Radićevcima, ali sa stalnim škripanjem. Kad su se razišli sa vođstvom stranke oni su nekoliko meseci nastavljali rad sa malim brojem desidenata iz Radićeve stranke, no ti nisu imali nikakva političkog uticaja ni autoriteta.

 Krajem 1926. godine, 10. decembra, umro je Nikola Pašić. Sa njim je nestalo najkrupnije političke ličnosti Srbije na kraju XIX i na početku XX veka. Nijedan od naših političkih ljudi nije bio toliko godina na vrhovima stranke i državne uprave koliko on, niti je ijedan do kraja, pored svih obrta političke sreće, održao toliko snage, autoriteta i uticaja. Od 1880-1925. god., okruglo uzevši, skoro posla stoleća, on se nalazio u središtu političkog života, kao agitator, kao vođ, kao izgnanik, kao zatvorenik, kao ministar i šef vlade, uvek aktivan i uvek sa jasnom mišlju i programom. Ako stvaranje Radikalne stranke nije prvenstveno njegovo delo, ta stranka je, ipak, vezana najviše za njegovo ime i upravljala se po njegovom taktu. On je vodio skoro pola veka, u svima fazama, od buntovničkih zavera do ministarskih stolica, od revolucije do reakcije. U sebi je imao i buntovništva i opreznosti. Sa nekim jermenskim nepoverenjem i konspiratorstvom u prirodi on se vaspitavao u ruskim revolucionarnim kružocima, ali je u isto vreme, mudro čuvao svoju glavu, čak i pod cenu ponižavanja, i bio sklon na privremene kompromise sa savešću. Upotrebljavao je revolucionarne metode u mladosti, ali nikad nije bio revolucionar ni po svojoj prirodi ni po svojim ciljevima. Naprotiv. Bio je sav za utvrđen građanski pravni poredak, ali strogo demokratski. Borio se s uverenjem za slobodu, građansku i nacionalnu, i tome cilju posvetio je ceo život, iskreno, dosledno, i hrabro. Obrenovići mu nisu verovali od početka i kralj Milan mu je bio zakleti neprijatelj. Njegova prava državnička aktivnost dolazi do izraza tek za vlade kralja Petra, kad je kao šef radikalne stranke, najveće u Srbiji, davao pravac celoj našoj spoljašnjoj i unutrašnjoj politici. U spoljašnjoj politici dosledno se držao Rusije sve do 1917. god., kroz sve krize od Tajne konvencije do Svetskog Rata. U unutrašnjoj politici parlamentarni režim sa punim građanskim slobodama dao je sjajne rezultate u političkom vaspitanju naroda. Uspesi Srbije nerazdvojno su vezani za njegovo ime bez obzira na to da li je njegov lični udeo više relativan nego apsolutan. Učeni i ugledni talijanski diplomata Karlo Sforca ima nesumnjivo pravo, kad ga, u svoj velikoj studiji o njemu, meri sa velikim državnicima Evrope. Pašiću je za života mnogo smetalo, što nije bio besprekornih ličnih kvaliteta; i što se nije uvek služio samo čistim sredstvima; i što je bio nesumnjivo odviše samoljubiv i bezobziran prema svojim glavnim saradnicima; ali on zato sve više dobija što se dublje posmatra u istoriskoj perspektivi.

 Posle njegove smrti radikalska stranka očevidno opada i počinje sve više da se cepa. Pašić nije spremio svog zamenika, a bez njega i bez njegova autoriteta nisu se više dale lako obuzdavati ambicije pojedinaca i držati potrebni partiski zapt. Pašićev naslednik u vladi, Nikola Uzunović, nije bio jak čovek i nije imao svoje linije.

 Punih šest godina po izglasavanju Vidovdanskog Ustava prešlo se na biranje samoupravnih skupština i njihovih organa. Izbori su izvršeni 23. januara 1927. Neposredno iza tih izbora, a s njima u vezi, došlo je do raskida radikalsko-radićevske vlade, koja je zamenjena kombinacijom između radikala i slovenačke narodne stranke. No ni ta kombinacija nije bila duga veka. Bila je suviše slaba i kvalitativno i brojno da drži situaciju u parlamentu. S toga se 17. aprila obrazovala nova vlada radikala i demokrata. Tu vladu sastavio je Velimir Vukićević, ranije disident radikalske stranke, čovek koji u njoj nije nikad imao velika uticaja i koji je bio skromnih sposobnosti. On je mandat za sastav vlade dobio poverenjem drugog ustavnog činioca, sa željom da vlada radikala i demokrata donese više stabilnosti. Međutim, demokrati tu saradnju nisu primili u početku s puno poverenja. U vladu je najpre ušlo konzervativno krilo pod vođstvom dra Vojislava Marinkovića, a Davidović je dao pristanak preko srca i tek kasnije sa uverenjem o potrebi te saradnje, koju će jednog dana oglasiti za “tvrdi grad” našeg parlamentarizma. Protiv te vlade stvorio se od prvog dana moćan blok. Vukićević nije bio čovek koji bi znao lično stvoriti sebi više autoriteta, a napravio je i nekoliko teških pogrešaka. U svoju prvu vladu on nije uveo nikod od Hrvata; posle, prilikom rekonstrukcije, iz vlade su se povukli svi radikalski prvaci od izvesnog značaja. Istina, pored demokrata, nalazili su se u vladi i slovenački klerikalci i bosanski muslimani, i to sa svojim glavnim ljudima A. Korošecom i Mehmedom Spahom. Izbori, koje je izvršio 11. septembra 1927., stvorili su Vukićeviću ogorčene protivnike na više strana, a naročito među Hrvatima. Došlo se čak dotle, da su se Pribićević i Radić našli na jednoj liniji i obrazovali Seljačko-demokratsku koaliciju. Taj korak objašnjavao je Pribićević tim, da su između njega i Radića pale načelne ograde od onog dana, kada je Radićeva stranka priznala Vidovdanski Ustav, ušla u parlamenat i sarađivala u vladi zajedničke države, a sad da se našao s tom strankom zajedno u odbrani ustavnosti uopšte. Radić i Pribićević ponudili su bili saradnju i demokratama, ali je ovi nisu hteli da prime. Mislilo se, da ta Seljačko-demokratska koalicija nije izraz dublje ideološke povezanosti i da neće biti duga veka. U parlamentu Vukićevićeva vlada imala je kod radikala samo polovnu podršku, a kod nove koalicije naišla je na otpor koji je ličio na opstrukciju. U skupštini su padale grdnje i uvrede kakve su se retko gde mogle čuti; mučne scene ponavljale su se iz dana u dan. Pravljene su greške, i slučajne i namerne, na sve strane. Pretsednik vlade nije se više ni pojavljivao u skupštini, a pretsednik parlamenta, dr Ninko Perić, nije znao da se snađe u situaciji koja je bila zatrovana. I jednog dana dogodila se nesreća. U razdraženju, zbog jedne lične uvrede, poslanik Puniša Račić, 20. juna 1928., pucao je u Skupštini iz revolvera, pa je teško ranio Stjepana Radića, a smrtno je pogodio druga dva hrvatska pretstavnika, Pavla Radića i dra Đuru Basaričeka. Stjepan Radić preživeo je tu nesreću samo nekoliko nedelja i umro je u Zagrebu 8. avgusta.

 Ovaj slučaj imao je teške posledice za srpskohrvatske odnose i za razvoj prilika u celoj državi. Razdraženje kod Hrvata bilo je veliko i zahvatilo je najšire krugove. Pretstavnici Seljačko-demokratske koalicije napustili su Beograd i dalju saradnju u toj tako sastavljenoj skupštini. Mučni i naporni rad od deset godina bio je izgubljen; od tog događaja jaz između Srba i Hrvata postao je dublji. Bilo je jasno, da se on neće moći lako premostiti i da će se morati utrošiti mnogo nove snage da se spreči proces razjedinjavanja, koji se počeo osećati. Velimira Vukićevića zamenio je kao pretsednik vlade Anton Korošec; ali on nije mogao mnogo da pomogne. Seljačko-demokratska koalicija tražila je nove izbore, ali vladina većina to nije primila iz bojazni, da izbori, u takvoj atmosferi, ne izazovu nove i teže sukobe. Kad je Ljubomir Davidović sa demokratama krajem te godine izazvao krizu vlade, da se krene s mrtve tačke, pokazalo se da između stranaka vlade i opozicije nije moglo doći do saradnje. Prilikom konsultovanja kod kralja pretstavnici Koalicije tražili su, pored novih izbora, i reviziju ustava. U taj mah revizija još nije tražena s otvorenom namerom, da se izvede federativna podela države na plemenskoj bazi, nego se htela provesti podela na veće i za život sposobnije aministrativne, pretežno istoriske, oblasti.

 U težnji da spase narodno i državno jedinstvo kralj Aleksandar je 6. januara 1929. ukinuo ustav, raspustio skupštinu i uzeo svu vlast u svoje ruke. Novu vladu obrazovao je general Petar Živković, tada komandant Kraljeve garde. Ali ta mera nije donela željene rezultate. Osnovna greška bila je u tom, što su depolitizaciju zemlje imali da vrše politički ljudi, pripadnici dotadašnjih stranaka. Živković nije sastavio svoju vladu iz neutralnih ili stranački neistaknutih novih, stručnih, ljudi, nego je u nju uveo nekoliko ranijih aktivnih političara. Ti stranački ljudi samo su u pola primili novo stanje, a u stvari su se trudili da osiguraju svoje položaje i za buduće partiske kombinacije i pomagali su svoje partiske prijatelje. Mali je broj ljudi iskreno prihvatio novo stanje. Stare partije imale su, po zakonu, biti rasturene, ali su one u stvari postojale i dalje radeći manje-više skriveno. Nova vlada, i one koje su došle posle nje, radile su starim metodama. I s toga nisu imale uspeha u narodu, kome ni inače nije bilo simpatičan sistem neodgovorne vladavine.

 Da ojača jugoslovensku ideologiju i narodno jedinstvo, na kom je bila osnovana zajednička država, kralj je 3. oktobra 1929., u mesto dotadašnjeg imena Kraljevine Srba, Hrvata i Slovenaca, odredio kao službeni naziv Kraljevina Jugoslavija. Ukazom od istoga dana izmenjene su i granice starih istoriskih oblasti i ukinuta administrativno njihova imena, a mesto njih uvedeno je devet novih banovina, obrazovanih kao velike stare župe, po većim rečnim slivovima. Nove banovine bile su ove: dunavska, moravska, vardarska, zetska, drinska, vrbaska, savska, primorska i dravska. Beograd sa Pančevom i Zemunom izdvojen je kao posebno upravno područje. Potom su u vojsci stare vojničke srpske zastave zamenjene novim jugoslovenskim. Sokolstvo, kao opštenarodna viteška organizacija, sa jugoslovenskom ideologijom, dobilo je od države i moralnu i materialnu potporu, a na njegovo čelo stavljen je mladi prestolonaslednik Petar. Pokušano je, da se organizuje i jedna velika politička jugoslovenska stranka, ali su vođi tih stranaka gubili pristalice onoga dana, kad bi sišli sa vlasti.

 Dve godine posle te nove administrativne podele 3. septembra 1931., proglašen je novi ustav. Po tom ustavu Jugoslavija je nasledna i ustavna monarhija sa dvodomnim sistemom. Kralj je “zatočnik narodnog jedinstva i državne celine”. Izborno pravo je bilo opšte, a glasanje javno. Izborni zakon je isključivao obrazovanje plemenskih, verskih i pokrajinskih stranaka i tražio je kao uslov za mogućnost podnošenja kandidatskih lista da se organizacija političkih stranaka mora rasprostirati kroz svu zemlju. Vlada nije morala biti parlamentarna. Izbori za banovinske skupštine nisu postojali; banske većnike imenovali su banovi. Ti banski većnici, narodni poslanici i pretsednici opština birali su polovinu članova Senata, a drugu polovinu imenovala je kruna.

 Kralj Aleksandar se sav zalagao, da se političke strasti smire i da se priđe pozitivnom konstruktivnom radu. Ali je bilo i suviše mnogo teškoća. Privredna kriza, koja je tih godina dostigla svoj vrhunac, sputavala je državna sredstva. U političkom pogledu Hrvati su zauzeli sasvim negativan stav, a pomagao ih je i jedan deo srpske opozicije, sastavljen iz delova svih političkih stranaka. Jedan deo hrvatskih političara i ekstremista otišao je iz zemlje, a neki od njih nisu se ustručavali da stupe u veze sa otvorenim neprijateljima naše države. U Italiji i Mađarskoj stvoreni su logori za spremanja terorista; pokušan je čak i jedan ustanak u Lici, ispod Velebita; izvođena su svirepa zločinačka dela. I sam kralj Aleksandar pao je kao žrtva te kombinovane tuđinsko-odmetničke akcije. Na svom službenom putu u Pariz, on je u Marselju, 9. oktobra 1934., bio u automobilu ubijen od jednog najmljenog ubice. Malo je ko bio tako iskreno ožaljen. Svet je osećao i video jasno, da su revolverski meci ispaljeni u njegove grudi bili namenjeni samoj Jugoslaviji i njezinom opstanku. Aleksandar se smatrao ne samo kao pretstavnik, nego i kao stvaralac i glavni zatočnik te nove države. I u istinu on je dovršio što je Karađorđe započeo. U Jugoslaviju uzidao je celu mladost, učestvovao u svim njezinim podvizima od Kumanova do Soluna, izveo delo njezinog ujedinjenja, pao kao njen simbol.

 Njegovo nasleđe prihvatio je njegov sin prvenac, kralj Petar II. Mladi kralj rođen 6. septembra 1923. Bio je još maloletan kad se desila marseljska katastrofa, pa je, s toga, prema ustavu i prema kraljevom testamentu, obrazovano Namesništvo od tri člana i tri njihova zamenika. Prvi član Namesništva je knez Pavle Karađorđević, sin kneza Arsena, brata kralja Petra I, engleski đak, čovek lepe umetničke kulture i mirne političke linije. On je samo pet godina mlađi od kralja Aleksandra (rođen 28. aprila 1893.) i uživao je njegovo izuzetno poverenje. Drugi namesnik postao je dr Radenko Stanković, ranije profesor na Medicinskom fakultetu beogradskog Univerziteta i ministar prosvete, i dr Ivo Perović, bivši ban savske banovine.

 Namesništvo je počelo da napušta stari kurs, trudeći se da se to izvede bez velikih potresa. Vlada Bogoljuba Jevtića, koja je nastavljala kurs integralnog jugoslovenstva, pretrpela je neuspeh na Đurđevdanskim izborima 1936. god., jer je imala protiv sebe sve stare stranke Srba, Hrvata i Slovenaca. Jevtića je zamenio dr Milan Stojadinović, član Radikalne stranke, koji se pojavio sa novom političkom kombinacijom. Stojadinović je obrazovao Jugoslovensku radikalnu zajednicu, u koju su ušli radikali, slovenačka narodna stranka i muslimani. Njegova osionost i težnja da postane naš “vođa”, po primeru vođa iz Nemačke i Italije, sa metodama i elementima koji su samo odbijali, dovele su brzo do raskida veza između njega i glavnog vođstva Radikalne stranke. Većina srpskog naroda ogorčila se protiv njega kad je bez ikakvih obzira, zloupotrebljujući vlast, hteo da sprovede Konkordat, koji je na štetu državnog autoriteta imao da favorizuje uticaj rimske crkve. U osionosti on jedno vreme nije hteo da obavesti o sadržaju Konkordata ne samo širu javnost, nego i glavu pravoslavne crkve, patriarha Varnavu, koji je, ogorčen, počeo, sa Sinodom zajedno oštru borbu protiv vlade i tog ugovora. Policiski organi i žandarmi kundacima su razjurili jednu crkvenu litiju u Beogradu, kojoj su na čelu bila nekolika episkopa; a iste noći, 23. jula 1937., kad je izdisao patriarh Varnava, izglasan je Konkordat u Skupštini i priređen paradni banket za članove vladine većine. U celoj zemlji nastale su demonstracije i protesti, na mnogo mesta pala je krv, a crkva je bacila anatemu na sve one ljude, koji su dali svoj glas za Konkordat. Pod pritiskom javnog mišljenja vlada je morala popustiti, ali je to teško pogodilo njezin autoritet. Posle toga i u samoj vladi nastale su nesuglasice i razlazi. Opoziciju je u samoj vladi vodio A. Korošec, ministar Unutrašnjih Dela, onaj isti koji je, za vreme konkordatske borbe, prvi javno nazvao Stojadinovića vođom. Učinio je to onda, kad mu je postalo jasno, da je Stojadinovićev položaj u srpskom delu naroda osnovan samo na vlasti. Opozicioni pokret u narodu rastao je očevidno. Radikali, demokrate i zemljoradnička stranka uspeli su da vaspostave veze sa Zagrebom i da uđu u pregovore sa Seljačko-demokratskom koalicijom. Prilikom izbora za skupštinu 1935. i 1938. god. srpske opozicione stranke, čak i jugoslovenska nacionalna stranka išle su zajedno sa Hrvatima i nosilac zajedničke liste bio je dr Vlatko Maček, tada nesumnjivi vođa hrvatskog naroda. I pored svega pritiska vlasti opozicija je na decembarskim izborima 1938., iznela preko milion glasova i onemogućila je dalji opstanak Stojadinovićeve vlade.

 Nova vlada Dragiše Cvetkovića, obrazovana u februaru 1939., pomagana od Jugoslovenske radikalne zajednice, uzela je kao svoj glavni program sporazum sa Hrvatima. Srpske opozicione stranke nisu dale svog pristanka da Maček pregovara i u ime njihovo, nego samo u ime Hrvata. Napustivši bazu sporazuma, koju je utvrdio sa svojim dotadašnjim saveznicima, Maček je stupio u pregovore sa vladom i 26. avgusta 1939., pred sam novi svetski rat, sklopio je s njom sporazum. Po tom sporazumu prešlo se na nove principe državnog uređenja. Mesto narodnog jedinstva stvarno su priznata tri naroda, srpski, hrvatski i slovenački, ali je zajedničko ime državi ostalo Jugoslavija. Dosledno tome i centralizam je zamenjen federacijom, koja još nije sasvim sprovedena, ali kojoj se nesumnjivo ide. S tim težnjama osnovana je banovina Hrvatska, u koju su ušle u celini banovine savska i primorska i neki srezovi iz banovine zetske, drinske i dunavske. Izvesni poslovi, naročito vojska, inostrani poslovi, saobraćaj, trgovina, pošte, ostali su zajednički, a u ostalim resorima najveći deo kompetencija prenesen je na banovinu Hrvatsku. Srpsko i slovenačko pitanje tim sporazumom nije rešeno, nego je ostavljeno da se uredi docnije. Odmah posle sporazuma obrazovana je zajednička vlada, u koju su ušli i Hrvati sa Mačekom na čelu. Od Srba sporazum su prihvatili, sem Jugoslovenske radikalne zajednice, samo pristalice zemljoradničke stranke i ostaci samostalnih demokrata.

 Inače, u srpskom delu naroda sporazum je, sklopljen na toj osnovi, primljen sasvim negativno. Ideja integralnog jugoslovenstva bila je stvarno napuštena već poodavno. Priznanje posebnih “nacionalnih individualnosti”, odnosno triju naroda, učinile su već i pre sporazuma sve stranke u narodu, i one iz opozicije i vladine, sem jugoslovenske narodne stranke. Centralizam i režim diktature kompromitovali su jugoslovensku ideju, koja je jedina mogla da izvede sintezu svega pozitivnog od tri naša plemena ili naroda i koja nam je davala širi okvir i politički, i kulturni, i privredni, pa i nacionalni. Ta ideologija bila je i ostala u stvari samo ideal. Ona nije nikad bila izraz širokog puka, pravog naroda, nego samo jednog tankog sloja inteligencije, dobronamerne i vidovite, ali neuticajne u masama. Idealistička gledišta i uverenja o narodnom jedinstvu (u koliko nisu bila samo to), koja su vladala kad je stvorena ova zajednička država, ustupila su sada, u ovom periodu, novima, i mi vidimo kako se, naročito na hrvatskoj strani, kao u doba punog romantičarstva, stvaraju ili obnavljaju ili ističu ustanove i javna glasila sa isključivim nacionalnim obeležjem. To je, sasvim prirodno, imalo svog odjeka i kod Srba. Srpska savest u tom pogledu sasvim je mirna. Za narodnu zajednicu oni su nesumnjivo žrtvovali mnogo, više nego iko drugi u njoj. Da su bili sebični i uskogrudi 1918. god., kada su ulazili u zajednicu sa svojim ogromnim moralnim kapitalom, i da su tada hteli diktirati, oni