
OKUPACIJAI ANEKSI
BOSNE I HERCEGOVI

www.marinknezovic.info


MALA KNJIŽNICA MATICE HRVATSKE _
NOVA SERIJA - KOLO III. - SVEZAK 17. S

BeERKDO ŠINE 1

A ONDA DO ANEKSIJE
BOSNE I HERCEGOVINE

(1878. ODNOSNO 1908.)

DIPLOMATSKA STRANA NJIHOVA
:

O ŠEZDESET | TRIDESETGODIŠNJICI DOGAĐAJA llti

TISAK ,TIPOGRAFIJE" D. D., ZAGREB

www.marinknezovic.info


RERD O ŠID Š DE

KAKO JE DOŠLO DO OKUPACIJE
A ONDA DO ANEKSIJE
BOSNE I HERCEGOVINE

(1878. ODNOSNO 1908.)

DIPLOMATSKA STRANA NJIHOVA
O ŠEZDESET I TRIDESETGODIŠNJICI DOGAĐAJA

ZAGREB 1938

IZDANJE MATICE HRVATSKE

www.marinknezovic.info


www.marinknezovic.info


I
OKUPACIJA

(1878.)

1:

Historijska je činjenica, da je prvotna oblast
Bosna (rod zooiov Bocorva) — to jest porječje gornje
Bosne od njena izvora do Vrandučkoga klanca, pa
od Komar-planine i Travnika do Drine kod Više-
grada — pred kraj XI. stoljeća bila sastavna čest
Dukljanske kraljevine za kralja Bodina'. Dalja je
činjenica i to, da je ta mala oblast Bosna, poslije
smrti spomenutoga kralja Bodina (oko 1102.) i ra-
sula njegove države, izišla iz tješnje veze s Dukljan-
skom kraljevinom i nikad se više nije u nju vra-
ćala, postavši nezavisnom oblašću, možda banovi-
nom“. I najzad činjenica je i to, da je ta ista oblast
Bosna, zar banovina, nešto prije godine 1138. došla

1 »Deinde (Bodinus) cepit Bosnam posuitaue ibi Ste-
phanum knesium«. Ljetopis Popa Dukljanina ed. Šišić
361. To je moglo biti oko 1090. Za vladanje kralja Bodina
Pop Dukljanin već je dosta pouzdan izvor.

2 Prvi poimenično poznati bosanski vladari imadu ti-
tulu banus, očito preuzetu iz Hrvatske; nije nemoguće,
da je tako bilo još u vrijeme hrvatske prevlasti za kralja
Petra Krešimira IV. GIl., Šišić, Povijest Hrvata za vri-
jeme narodnih vladara, Zagreb 1925., 529—530.

www.marinknezovic.info


pod vrhovnu vlast ugarsko-hrvatskoga kralja Bele
II. Slijepoga, koji se prvi — koliko se danas zna
— okitio titulom »rex Ramae«, a to znači koliko
»kralj Bosne«*. Šta više, kralj Bela II. dao je godine
1139. po savjetu glavnih svojih državnih velikaša
Bosnu u upravu svome najmlađem sinu Ladislavu
kao vazalnu hercegovinu, ali kako i zašto se sve to
zbilo, toga ne znamo“. Veoma je vjerojatno mišlje-
nje Hrvata Vjekoslava Klaića i Madžara Julija
Paulera, da se nezavisna oblast Bosna negdje oko
tog vremena sama od svoje volje pridružila i pod-
vrgla vrhovnoj vlasti ugarsko-hrvatskoga kralja,
dakle upravo tako, kako je još godine 1102. učinila
i kraljevina Hrvatska s Dalmacijom, kad je poslije
izumrća svoje narodne dinastije okrunila još i svo- .

jim kraljem ugarskoga kralja Kolomana u hrvat-
skoj prijestolnici u Biogradu na moru“.

3 »1138. Ego B(ela) dei  gratia Hungarie, Dalmacie,
Chroacie Rameque rex«, Smičiklas, Cod. dipl. II., Zagreb
1904., 47. Isprava Kolomanova od 15. lipnja 1103. poznati
je falsifikat (Šišić, Priručnik 577—584).

4»...quod rex Bela inclitus in conuentu  Strigo-
niensi, ubi. filio suo Ladislao, commumi regni consilio,
Bosnensem ducatum dedit«, Smičiklas o. c. II, 46 (ispra-
vu valja datirati 1139.).

5 Klaić Vj., Poviest Bosne, Zagreb 1882., 47: »Vjero-
jatnije će biti, da su i bosanski bani, videći kako su
ugarski Arpadovići zavladali hrvatskom državom i stupili
u savez i srodstvo sa srpskimi vladari, sami se pridru-
žili kralju ugarskome, da njegovom pomoći odbiju zajed-
ničkoga dušmanina (t. j. bizantinsko carstvo), koji im je
prijetio sudbinom Bugarske«., Pauler Jul., Wie und wann
kam Bosnien an Ungarn (Wissenschaft. Miteil. aus
Bosnien vol. II., Wien 1894., 160 i dalje).

% Zanimljivo je, da je u posljednje vrijeme profesor
segedinskog sveučilišta, Josip Dećr, došao do spoznaje,

6

#:
€
evi

www.marinknezovic.info


Istina je, danas je ovakovo dobrovoljno pridru-
živanje tuđoj vlasti i tuđoj dinastiji više nego izu-
zetno, pa čak i neshvatljivo, a to u prvom redu
zbog ojačale narodnesvijesti i zbog prevlasti ideje
narodnosti (nacionalizma), ali i težnje za nacional-
nom državom i punom slobodom. No u ono vrijeme,
na početku XII. stoljeća, bilo je takovo što sasvim
prirodna i razumljiva stvar, jer tada su glavnu
vezu među ljudima i narodima činile jedna ista
vjera i zajednička obrana od zajedničkih neprija-
telja, a ne krv i narodni jezik, tada upravo zane-
marivan od glavnoga narodnog sloja, naime od
plemstva i svećenstva, a u interesu latinskoga
meutralnog jezika“. Pored toga imale su ne malu
ulogu još i rodbinske veze, jer su se vladalački do-
movi onoga vremena smatrali (i bili smatrani) go-
spodarima čitavoga državnog teritorija, i to ne
samo s nasljednim nego i s punim baštinskim pra-
vom“. Da to bude što jasnije, istaknut ću poučni
primjer kraljevine Burgundije, koja se u X. i u XI.
stoljeću, sa svojim ponajviše francuskim  žitelj-
stvom, pružala u porječju rijeke Rone (Rhone), iz-

da su poznata pacta conventa od g. 1102. i Kolomanova
isprava zadarskom samostanu Sv. Marije od g. 1105.
(»postquam coronatus fui Belgradi supra mare in urbe

regia«) vjerodostojna, samo im datum stavlja u sumnju,
to jest godinu 1106. za krunisanje Kolomanovo, dok za
»pacta conventa« uzima uopće vladanje Kolomanovo po-
slije 1097. s ispravkom nekih mjesta u ispravi (Gl. Dećr,
Die Anfadnge der  ungarisch-kroatischen Staatsgemein-
schaft. Archivum Europae centro-orientalis, redaktor:
Emerik Lukinich, tom II, Budapest 1936., 29—43).

7 Dećr o. e. 17—22.

S. e

www.marinknezovic.info


među Alpa, Francuske i Njemačke, od Sredozem+
noga Mora kod Marselja (Marseille) i Tulona (Tou-
lon), pa otprilike do grada Besansona (Besancon) na
alzaškoj granici, zapremajući još i svu današnju
zapadnu Švajcarsku s Lemanskim ili Ženevskim
i Nešatelskim (Neufchatel) jezerom. Kad je naime
u toj potpuno nezavisnoj kraljevini Burgundiji
(regnum Burgundiae) sredinom XI. stoljeća (1032.)
izumrla domaća dinastija, ona se po zaključku
svoga plemstva sama pridružila rodbinskoj carevini
Njemačkoj, i to — što je za nas od naročita inte-
resa — pod veoma sličnim prilikama i uvjetima,
kao što će to učiniti sedamdeset godina kasnije
kraljevina Hrvatska, kad je stupala u državnu za-
jednicu s kraljevinom Ugarskom (1102.)% Eto, tako
isto mogla je nešto prije 1138. godine učiniti i
Bosna, i dobrovoljno se pridružiti ugarsko-hrvat-
skoj državnoj zajednici. Međutim za nas je sada
kod čitave ove stvari najvažnije to, da su ugarsko-
hrvatski kraljevi odsada pa unaprijed vazda sma-
trali Bosnu (regnum Ramae) svojom vazalnom ze-
mljom i da to državo-pravno shvaćanje oni nijesu
napuštali čak ni onda, kad su i Bosna i Hercego-
vina (Humska zemlja) pale pod Turke (1463., od-
nosno 1482.).

Taj je historijski interes za Bosnu i Hercego-
vinu prešao potom i na Habsburgovce, kao bašti-
nike i nosioce krune Sv. Stjepana od godine 1527.
dalje. Kako je mržnja na Turke gospodare u na-

% Za ovu napadnu analogiju up. Poupardin Renć, Le
royaume de Bourgogne, Paris 1907., 144 i dalje (Biblio-
thečque de Ve&cole des hautes ćtudes vol. 163).

8

Mio
iiij
zika

kima

uš

Acin

sidi.

iii

.

www.marinknezovic.info


rodu bila velika, sasvim je prirodno, da su krš-
ćanske široke mase, koje nijesu prešle na islam,
uzele težiti, da se oproste osmanlijske vlasti. Prvi
takav jači i veći pokret za oslobođenjem bosan-
sko-hercegovačkih kršćana, i katolika i pravoslav-

nih, zbio se potkraj XVI. stoljeća u vrijeme cara
i kralja Rudolfa i pape Klementa VIII. (Aldobran-
dini), pa onda opet potkraj XVII. stoljeća za cara
i kralja Leopolda I. i pape Inocenta XI. (Odescal-
chi)“, te u XVIII. stoljeću za cara i kralja Karla
VI. (III.) i princa Eugena Savojskoga.'* Ali svi su
ovi pokreti svršili s potpunim neuspjehom; vojna

19. O tome gl. Tomić Jovan, Pećki patrijarha Jovan i
pokret hrišćana na Balkanskom poluostrvu 1592.—1614.,
Zemun 1903. i Horvat Karlo, Vojne ekspedicije Klementa
VIII. u Ugarsku i Hrvatsku. Zagreb 1910.

1 Up. Smičiklas Tade, Dvijestogodišnjica oslobođenja
Slavonije, Zagreb 1891.; Lopašić Rade, Dva hrvatska ju-
naka: Marko Mesić i Luka Ibrišimović, Zagreb 1888.; Lo-
pašić Rade, Bihać i bihaćka Krajina, Zagreb 1890.; Prelog
Milan, Povijest Bosne u doba osmanlijske vlade. I. dio
(1463.—1739.), Sarajevo s. a.; Feldziige des Prinzen Eugen
von Savoyemn, I. Serie, II Band; Angeli Moriz, Feldziige
gegen die Tiirken 1697.—1698. und der Karlowitzer Friede
1699., Wien 1876.; Frakmoi Wilhelm, Papst Innocent XI.
(Benedikt Odescalchi) und Ungarns Befreiung von der
Tirkenherrschaft, Freiburg 1902.; Peez Karlo, Bojevi u
Bosni i Hercegovini od 1682, do 1699. (Glasnik zem. mu-
zeja za Bosnu i Hercegovinu 1908.).

12? Up. Feldziige des Prinzen Eugen von Savoyen. vol.
XVI i XVII; Matuschka: Der Krieg mit der Pforte 1716.
bis 1718., Wien 1891.; Angeli Moriz, Der Krieg mit der
Piorte 1736.—1739. (Mitteilungen des Kriegsarchivs. Wien
1881); Bodenstein, Povijest naselja u Posavini god. 1718. do
1739. (Glasnik zem. muzeja za Bosnu i Hercegovinu 1907.);
Prelog Milan o. c.

www.marinknezovic.info


snaga otomanske carevine bila je još uvijek veo-
ma jaka.

Međutim potkraj XVII. stoljeća i na početku
XVIII. našao se, pored Habsburške dinastije, još -

jedan drugi, novi faktor, koji se uzeo sve više i
jače interesirati za južnoslavensko, ponajviše pra-
voslavno, roblje u evropskom dijelu turskoga car-
stva; to je bila Rusija cara Petra Vel. i njegovih
nasljednika. U prvi kraj obje su akcije tekle pa-
ralelno, jer je Austrija gledala, u sporazumu s Ru-
sijom, u zapadnoj polovini Balkanskoga poluoto-
ka (ali bez Grčke) svoju interesnu sferu, dakle u
(tada još mletačkoj) Dalmaciji, Bosni, Hercegovini,
Crnoj Gori, Albaniji, Srbiji i Maćedoniji, dok je
Rusija — kao baštinica bizantinske carevine —
isticala u prvom redu svoje pravo na istočnu po-
lovinu Balkana, to jest na Moldavsku, Vlašku, Bu-
garsku i Trakiju, a s glavnim ciljem — Carigra-
dom. Posljednji takav sporazum ugovorili su pis-
meno car Josip II. i ruska carica Katarina II. go-
dine 1782.** Ovaj je ugovor onda produžila carica
Katarina i s carem Franjom II. godine 1794.

Ali rat, što ga je poveo car Josip II., a svršio
njegov brat i nasljednik, Leopold II., nije imao

13 Up. XKuzapees Cep2., Pycckam NMOJATEKA BR BOCTON-

Homp Boupocrk, 2 vol., Moskva 1896.; Topaunoea C., Boc-
dbopr u NMapmanenaai Petrograd 1907. (Goriainow Serge,
Le Bosphore et les Dardanelles. Paris 1907.); Ubersberger
Hans, Russlands Orientpolitik in den letzten zwei Jahr-
hunderten, vol. I (bis 1792.), Stuttgart 1913.

u G1, Beer Adolf, Die orientalische Politik Oester-
reichs seit 1774., 30—145; Ubersberger o. c. 358—368.

15 Up. Beer Adolf, Leopold II, Franz II und Catharina.
Ihre Correspondenz. Leipzig 1874., 191—197.

10

www.marinknezovic.info


<

uspjeha. Uza sve to bečki dvor nije ipak napu-
stio misao, da zgodnom prilikom steče Bosnu i
Hercegovinu, iako su odmah poslije sklopljena
mira s Turskom, u bugarskom Svištovu (1791.), sva
njegova snaga i životni interesi bili angažirani
puna dva decenija u ljutoj borbi, najprije s fran-
cuskom revolucijom, a onda s carem Napoleonom.
Šta više, otkad je Austrija poslije propasti mleta-
čke republike dobila Dalmaciju (1797.), bečki su
dvorski krugovi odmah uzeli željne poglede bacati
na Bosnu i Hercegovinu kao na zemlje bezuvjetno
nužne za obranu i prehranu njene tijesne jadran-
ske obale, koja zaista i nije drugo, već lice Bosne
i Hercegovine. Ali tako se nije mislilo samo u
Beču, nego je i Visoku Portu tada obuzimalo iz_
dana u dan neko tjeskobno očekivanje, da će
Austrija nenadano provaliti preko Save, Dinare
planine i suhe hrvatske međe nedaleko od rijeke
Une." Pa čak i sam pobjednik Austrije, prvi kon-
zul, Napoleon Bonaparte, reče u Parizu (8. ožujka
1801.), poslije ugovora u Luneville-u (9. veljače
1801.), austrijskom poslaniku grofu Ludwigu Co-
benzlu, kako bi trebalo da se Austrija i Francuska

16 O Ovom ratu up. Criste, Kriege unter Kaiser Jo-
seph II nach Feldakten und anderen authentischen Quel-
len, Wien 1904.; Nosinich J., Kaiser Joseph II als Staats-
mann und Feldherr. Oesterreichs Politik und Kriege
(Mitteilungen des Kriegsarchivs, Wien 1882.); Pavlović
Drag., Srbija za vreme poslednjeg austro-turskog rata
(1788.—1791.), Beograd 1910.; Pantelić Dušan, Pokret u se-
verozapadnoj Srbiji i bački episkop Jovan Jovanović
1788.—1790. (Glas Srp. Kr. Akademije, vol. 138, Beograd
1930.); Pantelić Dušan, Kočina Krajina, Beograd 1930.

17 Beer Adolf, Die orientalische Politik Oesterreichs
seit 1774., Prag 1883., 156—157.

11

www.marinknezovic.info


već sada sporazume u pitanju diobe Turske, kod
koje ima Austriju zapasti zapadna čest Balkan-
skog poluotoka, i to Srbija, Bosna, Hercegovina,
Crna Gora i Albanija. Uto je požunskim mirom
(na Božić 1805.) morala Austrija predati Dalmaciju
s Bokom Kotorskom Francuskoj, koja je na taj
način postala neposredni susjed Turske. Sada je
sav svijet bio uvjeren, da će Napoleon, čim nađe
zgodna saveznika, udariti na Turke. U Beču su se
pobojali, da bi to mogla da bude Rusija, a u Petro-
gradu su opet pomišljali na Austriju. I zaista, pod
utjecajem Napoleonovim izišao je nato, početkom
1806., članak u novinama »Hamburger Nachrich-
ten«, u kojem se kaže, kako nije nemoguće, da u
najskorije vrijeme austrijske čete, pomagane od
francuske vojske, okupiraju pobunjenu Srbiju i
Bosnu s Hercegovinom, ne bi li bečki dvor tako
našao odštetu za zemlje, izgubljene požunskim
mirom.'*

Nato je. ruski ministar vanjskih poslova, knez
Adam Czartoryski, upitao u Petrogradu austrijskog
poslanika, grofa Merveldta, što je istina na stvari.
Ali grof Merveldt sve je demantirao kao prostu
»novinsku patku«.* Veoma je vjerojatno, da je
Napoleon ovom vijesti htio tek plašiti Rusiju, s ko-
jom je još uvijek bio u ratu (od 1805.). Međutim
bojazan Rusije imala je svoj smisao i u tome, što

18 Beer o. c. 157—158; Beer Zehn Jahre čsterreichi-
scher Politik (1801.—1810.), Leipzig 1877., 13; Wertheimer
Eduard, Geschichte Oesterreichs und Ungarns im ersten
Jahrzehnt des 19. Jahrh. vol. I, Leipzig 1884., 136.

19 Beer, Orient. Politik 158—159.
20 ibidem.

12

www.marinknezovic.info


je tada za nju bila od velika značaja neutralnost
Austrije, to jest jamstvo, da se ona ne će pridru-
žiti Napoleonu. Da je dakle ohrabri, ruska je vlada
i od svoje strane, u ožujku 1806., izjavila austrij-
skome poslaniku grofu Merveldtu, kako ona misli
Austriju, pridruži li se njoj protiv Napoleona, a
poslije uspješna rata, nagraditi osim Dalmacijom
još i Srbijom, Bosnom, Hercegovinom i tako zva-
nom Turskom Hrvatskom, to jest sjevero-zapad-
nom Bosnom do Vrbasa. To je obećanje ponovio
bečkom dvoru i novi ruski ministar vanjskih po-
slova, barun Budberg, u kolovozu 1806. Šta više,
Budberg je grofu Merveldtu čak kazao, da će Ru-
sija eventualno — tobože da se bečki dvor ne
kompromitira pred Napoleonom — za Austriju
osvojiti Srbiju, Bosnu, Hercegovinu i Tursku
Hrvatsku, ostane li ona i dalje neutralna u rusko-
francuskom ratu.?! Malo potom došlo je do pozna-
toga prusko-rusko-francuskog rata, i najzad, po-
slije potpune propasti Pruske, do rusko-francus-
koga mira u Tilži (1807.). Međutim Austrija je
ostala sve vrijeme toga rata neutralna, i tako se
nenadano našla pred rusko-francuskim savezom.

Skoro potom zaplete se Napoleon u poznatu
španjolsku aferu. Sada je opet uzeo Napoleonov
glavni ministar, Talleyrand, u Parizu šaputati
austrijskom poslaniku, grofu Metternichu, kako
bi Austrija trebala da uzme Bosnu, Hercegovinu i
Tursku Hrvatsku, pa i Srbiju. To je mišljenje
potom naišlo na odobrenje samoga nadvojvode

21 o. c. 160—161, 164—166, 167—168.
22 o, c.170—171. Kdllay-Thallčczy, Geschichte des ser-

bischen Aufstandes 1807.—1810. Wien 1910., 147—148.

13

www.marinknezovic.info


WI

UMOM

TAL

ZNIMINONM(

vjetu (Staatsrat) izrično izjavio, kako se uz južnu
granicu Austrije polako stvara jezgra jedne neza-
visne južnoslavenske države (t. j. Srbije), koja bi
s vremenom mogla postati velika opasnost za
Austriju zbog njenih, austrijskih, Južnih Slavena.
Zato da je zaista od koristi, ne bi li se ta opas-
nost što uspješnije prepriječila, da se proširi
austrijska vlast na sve one spomenute krajeve.**
Kako vidimo, nadvojvoda Karlo izrekao je još
godine 1808. onu istu misao, koju će poslije sto-
tinu godina zastupati kod bečkoga dvora general
Konrad von Hitzendorf. Ali već iduće godine 1809.
upustila se Austrija u nesrećni rat s carem Napo-
leonom, u kojem ne samo da nije stekla Dalmacije
— kako se nadala — nego je čak izgubila i oveću
čest hrvatskog i slovenskog teritorija u korist nove
francuske carske provincije Ilirije. U isto je vri-
jeme u Beču primio ministarstvo vanjskih poslova
grof Klement Metternich.

Dugogodišnjim  ministrovanjem  Metternicho-
vim (1809.—1848.) nasta važna promjena u austrij-
skoj politici spram istočnoga pitanja. Grof (od 1813.
knez) Metternich je naime postavio osnovnim prin-
cipima svoje politike, prvo: ne dirati u Tursku,
nego braniti njen opstanak i njene postojeće gra-
nice; i drugo: ne pomagati uime legitimiteta nje-
nih buntovnih podanika. Tako je sada u Beču zapeo
svaki aktivni rad u pitanju Bosne i Hercegovine

23 Kdallay-Thallčczy o. c. 369 i dalje.

14

iti

www.marinknezovic.info


sve do kraja prve polovine XIX. stoljeća. U to se
vrijeme bečka vlada čak i stalno zauzimala za Tur-
sku, a prđtiv ustaša, i srpskih, i grčkih, i musli-
manskih u Bosni i Hercegovini. Tek poslije revo-
lucije u Austriji i u Ugarskoj (1848. —1849.) opet je
apsolutistička vlada — to jest dvor i glavni vojni

krugovi — obratila pažnju Bosni i Hercegovini, a
sa starom osvajalačkom težnjom. Sada je — kra-
jem 1850. — uređen u Sarajevu generalni konzulat
a potom je porazmješteno po zemlji više vicekon-
zulata (Mostar, Banjaluka, Brčko). Sada se u Beču
uzeše pažljivije zanimati za raspoloženje naroda
preko Save i Dinare, i u tu svrhu naručujuipri-
maju iz ovih krajeva točne i česte tajne izvještaje
od svojih pouzdanika, u prvom redu od članova
franjevačkoga reda. Sada bečka vlada pazi i na
aspiracije Srbije i Crne Gore na Bosnu i Hercego-
vinu, jer odsada dalje vodi njenu istočnu politiku
deviza: ne može se i ne smije nikako dopustiti,
da bi Srbija i Crna Gora podijelile ove dvije
"zemlje.

I zaista, kad je potkraj 1852. došlo do crno-
gorsko-turskoga rata, u kojem je mušir Omer paša

Latas s velikom silom navalio s tri strane na Crnu
Goru, u Beču su pomislili, da je došao njihov
čas. Već potkraj 1852. bečka je vlada poslala u
Bosnu i Hercegovinu poznatoga Đorđa 'Stratimi-
rovića, vođu Srba pobunjenika u Vojvodini godine
1848., da razvidi, kakovo je stanje u njima,ali i
zato, da narod pripravi na eventualnu okupaciju
od strane Austrije. Ovo nam najbolje ilustrira
Stratimirovićev izvještaj iz Bosne, u kojem kaže
na jednom mjestu od riječi do riječi ovako: »Sa-

15

www.marinknezovic.info


movoljno i protiv-ugovorno povišenje turske ca-
rine oštetilo je austrijske podanike za toliko mili-
juna, da bi već to bio dovoljan razlog, da opravda
okupaciju Bosne i Hercegovine. Nema drugoga
sredstva, da se tome stanju učini kraj.« * I tako
je godine 1853. koncentrirana i jača vojska na
hrvatsko-bosanskoj granici. Sastala su se naime 44
bataljuna pješadije, 32 eskadrona konjice, 11 polj-
skih i 4 raketne baterije artiljerije te 8 tehničkih
kumpanija; to jest točno svega 69.830 momaka,
7777 konja i 136 topova. Vrhovni je komandant
ove vojske bio hrvatski ban barun Josip Jelačić,
a zapovjednik štaba pukovnik Ramming. Kao
glavni cilj operacije bješe određeno Sarajevo, a
upasti je trebalo preko granice kod Bihaća, Kla-
duše, Novoga na Uni i Kostajnice. Kao rok za
početak vojnih operacija bješe određen 5. ili 6.
ožujka 1853. Ali u isto vrijeme javila je bečka
vlada nakanu svoju i ruskoj carskoj vladi. U tom
aktu kaže bečka vlada izrijekom, da ulazeći u Bo-
snu i Hercegovinu s vojnom silom nema nikakvih
egoističkih namjera, pa da tu akciju poduzima
samo zato, da spase Crnu Goru. Kad okupira Bo-
snu, Austrija će uzeti na sebe naročitu dužnost,
da zaštiti tamošnji kršćanski elemenat, i ne će osta-
viti Bosne sve dotle, dok u tome pogledu ne dobije
od Porte sigurnih garancija. Međutim Porta je brže

2% Stratimirović Đorđe, Was ich erlebte, Wien 1911. i
Uspomene generala Đorđa Stratimirovića (izdao ih sin
njegov Đorđe), Beč 1913. U bečkom drž. arhivu ima čitav
fascikul izvještaja Đorđa Stratimirovića, koje bi valjalo
publicirati, Za gornje riječi Stratimirovićeve up. Gjor-
gjević Vladan, Crna Gora i Austrija 1814.—1894., Beograd
1924., 74.

16

NT

www.marinknezovic.info


bolje dala Omer paši zapovijed, da povuče vojsku
na crnogorsku granicu i da s crnogorskim knezom
Danilom sklopi mir. Tako je Austrija doduše spa-
sila Crnu Goru, ali je podjedno morala napustiti —
bar privremeno — ideju okupacije Bosne i Herce-
govine.*

Misao sama ipak zato nije napuštena. Već 30.
kolovoza 1856. predao je maršal grof Radetzky
caru Franji Josipu memorandum, u kojem —
među drugim stvarima — preporučuje osvojenje
Bosne i Hercegovine, jer Dalmacija i Istra trebaju
te dvije zemlje kao prirodni svoj »Hinterland«."
Šta više, još prije Radetzkoga zagovarao je i po-
znati talijanski publicist i borac za talijansko na-
rodno jedinstvo, Cesare Balbo, misao, da se Austri-
ja skloni na to, da sama napusti Lombardiju i Ve-
neciju, a za odštetu da joj se dadu teritorije »ne-
gdje drugdje«, u Turskoj, to jest u Bosni i Herce-
govini.*' Pa čak i car Napoleon III. nudio je godine
1863. Austriji za Veneciju, koju bi imala dobiti
kraljevina Sardinija, i za Galiciju, koja bi imala
pripasti tada pobunjenoj Poljskoj kao obnovljenoj
kraljevini, Bosnu, Hercegovinu, Srbiju, Vlašku i
Moldavsku. Tako bar piše u svojim člancima ruski

233 O tom up. Gerba Raimund, Zur Geschichte der Er-
eignisse in Bosnien und Montenegro 1853. (Mitteilungen des
Kriegsarchiv Wien 1887.); Beer, Orient. Politik 435 i dalje.

2 Memorandum je štampan ap. Sosnosky Theodor,
Die Balkanpolitik Oesterreich-Ungarns seit 1866., vol. I,
Stuttgart 1913., 289—291.

27 Balbo Cesare, Delle speranze d'Italia, Firenze 1855.,
15; Helfert Alex., Bosnisches, Wien 1879., 169—170.

2 17

www.marinknezovic.info


general Rastislav Fadjejev godine 1867. No tada
je Austrija bila još uvijek i suviše angažirana na
Zapadu, u Italiji, i na Sjeveru, u Njemačkoj. A
bilo je na bečkom dvoru i takovih političara i voj-
nika, koji su ponavljali riječi carice Marije Tere-
zije, kad su joj za neprežaljeni gubitak Šleske obra-
ćali pažnju na proširenje vlasti na Balkanskom
poluotoku: »Pa šta bismo i dobili — reče carica
— sve da naše oružje donesemo čak do zidina Ca-
rigradskih? Nezdrave, nekulturne, puste i od ne-
pouzdanih pravoslavnih ljudi nastanjene krajeve,
koji ne bi monarhijine sile jačali, nego ih samo
sprečavali.«* i

Međutim je Austrija bila potpuno izgurana iz
Italije i Njemačke (1859. i 1866.), a događaji go-
dine 1870./71., to jest poraz Francuske Napoleona
III. i proglašenje ujedinjenoga njemačkog carstva
s Pruskom na čelu, prinudiše je, da je odsada dalje
svu svoju ekspanzivnu pažnju i sve svoje poli-
tičke namjere i ciljeve skrenula bliskom Istoku,
i to baš na one tobože »nezdrave, nekulturne, pu-
ste i od nepouzdanih pravoslavnih ljudi nasta-
njene krajeve.«

2.

Toj obnovljenoj i ojačaloj težnji bečkoga dvora
išle su na ruku i opće prilike u Bosni i Herce-
govini.

28 Fadejev Rostislav, u časopisu »Ruskij Ve&snik« 1867.,
356 (»Neueste Schriften«, Teschen 1871., 18.).

2% Beer, Orient. Politik 39.

18

www.marinknezovic.info


Poznato je, kako su bosanski i hercegovački
muslimani započeli ogorčenu i krvavu borbu sa
sultanima zbog vojnih reforma i ukidanja janji-
čarskoga odžaka. Ove su borbe potrajale preko
trideset godina, od 1820. do 1851., a posljedica nji-
hova bila je potpuni slom bosansko-hercegovačke
muslimanske feudalne aristokracije, koja se od
toga teškog udarca nikad više ne pridiže. Ali, iako
su muslimani jako oslabili spram državne i sulta-i nove vlasti, oni su, naoružani do zubi, ipak još
uvijek bili dosta jaki, da produže s dojakošnjim
svojim pritiskom na bijednu goloruku kršćansku
raju, i katoličku i pravoslavnu. Zbog toga se našla
raja izvržena takovoj pljački, otimačini i isisava-
nju svega, što čovjeku treba za život, kao i krvo-
žednom ubijanju, da je kod nje brzo nastalo opće
kukanje: »Volijemo izginuti svi, nego da to stanje
još i dalje trpimo.« Istina je, raja je bila takovim
patnjama i mukama izvržena i ranije, pa se nije
toliko bunila. Ali srpski ustanci, Karađorđev i Mi-
lošev, probuđena srpska narodna svijest na bazi
pravoslavlja s jedne, a Ilirski pokret i ideja na-
rodnoga jedinstva svih Južnih Slovena pod vod-
stvom katoličkih Hrvata s druge strane, imali su
sada — oko polovine XIX. stoljeća — toliki učinak,
da narod upravo nije više htio kao krotka ovca i
dalje patiti bez otpora. A ne malo ohrabrenje dao
je raji već pomenuti i konačni slom muslimanske
aristokracije pod udarcima Omer paše.

Tražeći dakle u svom ogorčenju pomoći za otpor
i borbu, a sa svrhom, da se oproste turskoga zulu-
ma, pravoslavni iz Hercegovine okrenuli su se.

o k Crnoj Gori, a iz Bosne k Srbiji, dok su katolici

19

www.marinknezovic.info


i Bosne i Hercegovine, pod vodstvom franjevaca,
očekivali spas od Austrije. Samo muslimanski ele-
menat, ostavši van utjecaja ideje narodnosti i na
staroj konfesionalnoj bazi, sada se ponajviše tijesno
prislonio uz tursku vlast, osjećajući dobro, da je
njegovu dominantnom položaju u zemlji najposlije
glavni izvor ipak — Carigrad.

Posljedice ovako izmijenjene situacije, a u smi-
slu nacionalno-političke koncentracije — prvi put
poslije mnogo i mnogo stoljeća — nijesu dabome
mogle izostati kao ni drugdje u suvremenoj Evro-
pi, gdje su vladale slične prilike, na pr. u austrij-
skom dijelu Italije, u Lombardiji i Veneciji. Iz
veza pak s Crnom Gorom rodiše se stalni krvavi
pogranični sukobi između pobunjenih Hercegovaca
i hercegovačkih muslimana, u kojima je sudjelo-
vala i Crna Gora na strani ustaša. Ti su sukobi
našli svoje najistaknutije momente u opjevanoj po-
gibiji gatačkoga muselima Smail age Čengića (5.
listopada 1840.)i u crnogorskoj pobjedi na Gra-
hovcu (13. svibnja 1858.), pa i u hercegovačkim
ustancima pod vodstvom Luke Vukalovića godine
1857. i 1861.,*! dok se iz težnje za srodnom kato-
ličkom Austrijom rodio, djelovanjem biskupskoga
vikara fra Rafe Barišića, a s pristankom Visoke

30 O pogibiji Smail age Čengića pisano je mnogo; up.
šišić, Pogibija Smail age Čengijića (up. »Hrvatsko Kolo
Matice Hrv.« IV., 1908., 168—181); Popović Lazo, Pogibija
Smail age Čengića. Cetinje 1912.; Tomić Svetozar, Smail
aga Čengić (Godišnjica Čupićeva knj. 36, Beograd 1927.,
232—272); Gujić Kasim, Smrt Smail age Čengića (Hrvat-
sko Kolo Matice Hrv. XVII., 1936.. 87—107).

31 GL. Ćorović Vlada, Luka Vukalović i hercegovački
ustanci od 1852.—1862. godine. Beograd 1923.

20

«

iii

www.marinknezovic.info


Porte, protektorat bečkoga dvora nad svima bo-
sansko-hercegovačkim katolicima (u prosincu god.
1840.).* Iako to izgleda na oko kao sitnica, u istinu
bio je to krupan događaj, jer odsada je mogao
bečki dvor da o svom trošku uzdržava i potpo-
maže bosansko-hercegovačke katoličke crkve, sa-
mostane i škole, da odgaja franjevački podmladak
u njegovim teološkim zavodima, poglavito u Hrvat-
skoj, Slavoniji i u Ugarskoj, a osim toga još je i
inače — naime diplomatski — mogao kod Visoke
Porte zaštićivati, putem svoga carigradskog posla-
nika i svojih bosansko-hercegovačkih konzulata,
katolički elemenat u Bosni i Hercegovini, i pri-
vlačiti na svoju stranu u političkom smislu. Baš
taj politički značaj austrijskoga protektorata nad
bosansko-hercegovačkim katolicima već su sasvim

dobro obilježili i razumijevali isti bosansko-herce-
govački muslimani onoga vremena, kad su u raz-
govoru s katolicima zvali — pa makar napola u
šali — bečkoga ćesara »vaš car«, dakle baš onako,
kako su i hercegovački pobunjeni Srbi onoga vre-
mena zvali crnogorskoga vladiku, a kasnije kneza,
»naš Gospodar«.* A kako da i ne govore muslimani
onako svojim katoličkim zemljacima, kad je bila
općeno poznata stvar, da su se u smislu zaključka
bosansko-hercegovačkog franjevačkog kaptola od

1. svibnja 1854. imale po svima katoličkim crkva-
ma u Bosni i Hercegovini na dan 18. kolovoza pje-
vati svečane mise u slavu cara Franje Josipa. Zna-
čajno je i to, da je taj zaključak malo potom, 8.

32 Up. o tome: Jelenić Julijan fra, Kultura i bosanski
franjevci, knj. II., Sarajevo 1915., 146 i dalje.

33 Jelenić o. c. II. 147.

21

www.marinknezovic.info


lipnja 1854., osobitim aktom, koji nam se saču-
vao, potvrdio austrijski generalni konzul u Sara-
jevu, dr. Dimitrije Atanacković.*

Tako se uzelo od druge polovine XIX. stoljeća
dalje među bosansko-hercegovačkim kršćanskim
žiteljima sve snažnije razvijati centrifugalno ras-
položenje: pravoslavci iz Hercegovine uzeli su sve
jače gravitirati k Crnoj Gori, a oni iz Bosne
k Srbiji, dok su katolici i jedne i druge zemlje
— posredovanjem susjedne Hrvatske, Slavonije i
Dalmacije — vukli k Austriji. Najposlije taj je pro-
ces bio sličan onome, što su ga prošli Hrvati i Srbi
po svima svojim oblastima. Tako je bilo s pravo-
slavnima i u Vojvodini i u Slavoniji i u Hrvatskoj
i u Dalmaciji. Napustivši naime različita dojakošnja
lokalna i provincijalna imena, pa i učeno imeilir-
sko, uzeli su se grupirati oko oba drevna narodna
imena, hrvatskog i srpskog.

Zato i jest sasvim prirodno, da je smisao dalje
povijesti Bosne i Hercegovine bilo tek rješenje
njena nacionalnog problema, to jest: hoće li ove
zemlje doći pod Srbiju i Crnu Goru, odnosno pod
Austriju, ili će ostati i dalje sultanove. Ali razvi-
tak tog procesa osjećali su tada i svi oni već spo-
menuti faktori. Zato su Crna Gora i Srbija podr-
žavale potajne tijesne veze sa svima istaknutijim
pravoslavnim ljudima u zemlji i stalno se spremale'na rat. Tako su isto s druge strane radili Hrvati
i cijela Austrija, dok je Porta mislila, da će uvo-
đenjem modernih reforma sebi i dalje osigurati
svoj stoljetni posjed. No pored tih faktora još je

34 Jelenić o. c. II, 162—163 na osnovu arhivskih po-
dataka.

22

www.marinknezovic.info


bio jedan od naročitog značaja, a to je Rusija. Već
sam kazao, kako je Rusija u ranije vrijeme, a za
slučaj eventualne propasti i diobe turskoga carstva,
prepuštala Austriji ne samo Bosnu i Hercegovinu,
nego čak i Srbiju, Crnu Goru i Albaniju. Tako je
to u bitnosti bilo, dok nijesu Srbija i Crna Gora
postale međunarodno priznate vazalne turske kne-
ževine, no inače nezavisne. Međutim dvoličnom i
neodlučnom svojom politikom u vrijeme Krimske
vojne (1853.—1856.), a na štetu Rusije, Austrija je
za neko vrijeme izigrala simpatije i potporu Rusije.
Zato je Beč brzo uvidio, da treba pregnuti za tim,
da opet steče dragocjeno rusko prijateljstvo, samo
to više, što su se doskora uzele prilike u Bosni i
Hercegovini razvijati tako, da je izmirenje s Ru-
sijom postalo diktat političke nužde.

Poslije crnogorsko-turskoga rata i Vukalovićeva
ustanka naime zavladao je u šezdesetim godinama
XIX. stoljeća, za vezirovanja razboritog i vrsnog
Šerif Osman paše, opet na oko mir.* Visoka Porta
se ponovo uzela brinuti, kako bi različitim refor-
mama — koje su u stvari nažalost ostajale samo na
papiru — učinila od svojih kršćanskih podanika
mirne i zadovoljne građane. Ali uistinu, to jest u
praksi, ostao je odnos između kršćana i muslimana
onaj stari, jer revolucionarne ideje i težnje za
oslobođenjem ne daju se nikakvim koncesijama
ukloniti, No važno je bilo još i to, što je poslije
gubitka Lombardije i Venecije, dakle poslije 1866.,
sam car Franjo Josip lično pregnuo, da gubitak
ovih dviju talijanskih provincija nalmadi osvoje-

35 Up. Koetschet Josef, Osman Paša, der letzie grosse
Wesier Bosniens, und seine Nachfolger, Sarajevo 1909.

www.marinknezovic.info


njem Bosne i Hercegovine. Pouzdanik Madžara na
bečkom Ballplatzu, u ministarstvu vanjskih poslo-
va, barun Be6la Orczy, izrično je u svom dnevniku,
što ga je veoma točno i savjesno više godina vodio,
upisao mjeseca siječnja 1869. godine ove riječi:
»Car je prožet težnjom, da steče Bosnu i Herce-
govinu.«** Pa i sam je Franjo Josip još prije ka-
zao već spomenutom Srbinu Đorđu Stratimiroviću,
tada austrijskom potpukovniku: »Vjerujte mi, dra-
gi Stratimiroviću, moje srce veoma nestrpljivo
čeka čas, kad će se naši barjaci opet vijati po Bo-
sni i Hercegovini.«" Šta više, nadajući se uspjehu
na pruskom bojištu, car se tajnim ugovorom s Na-
poleonom III., dne 12. lipnja 1866. — dakle još
prije katastroje kod Koniggrdtiza — već odrekao
Venecije u korist cara Napoleona, a kod toga je
pomišljao na odštetu ne samo u Pruskoj (naime na
Šlesku), nego i u Bosni i Hercegovini.* Pravo je
čudo, kako su takove glasine mogle još onda do-
prijeti čak u Bosnu, jer vidimo, gdje fra Grgo
Martić, ljeti iste godine 1866., piše ovako: »Prije
objavljena rata (austro-talijanskoga) govorkaše se
na vas mah, da su Velike Sile nudile Austriji, da
ustupi Italiji Mletačku, a u naknadu da uzme Bo-
snu i Hercegovinu. Ovo pogađanje zabrinu (bosan-
sko-hercegovačke) Turke, i oni se oružaše za slu-

36 Ap, Wertheimer Eduard, Graf Julius Andrassy, vol.
1, Stuttgart 1910., 460, 464—465. i

37 Ap, Wertheimer, Andrassy II, 258 (na osnovu taj-
nog izvještaja iz Praga 28, siječnja 1875. u Berlin). Sam
Stratimirović ne spominje ovih riječi carevih u svojim
memoarima (up. bilj. 24).

% Sosnosky Theodor, Die Balkanpolitik Oesterreich-
Ungarns seit 1866., vol. I, Stuttgart 1913., 95 i dalje.

24

www.marinknezovic.info


čaj, ako bi Austrija zaista primila ovu ponudu i
da joj tako ne dadu da mukte proguta ove
zemlje.«*

Kako je poznato, godine 1867. uredila se doja-
košnja carevina Austrija (Kaisertum Oesterreich)
na dualističkoj bazi kao Austro-Ugarska monar-
hija, i skoro potom, u studenom 1871., preuze u
njoj ministarstvo vanjskih poslova, dakle glavnu
političku vlast, Madžar grof Julije Andrđssy, koji
je odmah pregnuo, da što prije stupi u prijateljske
veze najprije s Njemačkom, a onda da njenim po-
sredovanjem obnovi dobre odnose i s Rusijom.
Tako je ljeti 1872. došlo do sastanka trojice careva
u Berlinu, gdje se izmiriše Aleksandar II. i Franjo
Josip I., a sprijateljiše knez Gorčakov i grof An-
drassy, o čemu postoje točni ruski diplomatski iz-
vještaji.* Kad su se knez Gorčakov i grof Andras-
sy sastali — kaže se u jednom izvještaju — grof
Andrassy reče među ostalim knezu Gorčakovu iz-
rijekom ovo: Između Austro-Ugarske i Rusije mogu
postojati najbolji odnosi, jer Austro-Ugarska je
država, koja je već po svom položaju primorana,
da bude u defenzivi, i potpuno je nesposobna, da
se proširuje. Ugarska pak sama za sebe toliko je
opterećena različitim privilegijama (tu se misli
hrvatsko-ugarska Nagodba, a baš tada — 1872./3. —
radilo se o njenoj reviziji), da ne može ni pomiš-
ljati na kakovo teritorijalno proširenje. Potom reče

3 Korespondencija fra Grge Martića u sarajevskom
franjevačkom arhivu.

4 G1. Gorjajnov, Bosfor i Dardanely, St. Peterburg
1907.; 276—283 (Le Bosphore et les Dardanelles, Paris
1910., 303—310).

25

www.marinknezovic.info


grof Andrassy od riječi do riječi: »Madžarski je
brod u tolikoj mjeri pun, da bi odmah potonuo,
ušlo u nj ili zlato ili blato. Zato su svi glasovi,
što se šire o namjeravanom ulazu Austro-Ugarske
u Bosnu i Hercegovinu, potpuno izmišljeni. Mo-
narhija ne želi ništa drugo, nego da Turska osta-
ne, kakova je sada (tel quel). Zato se Austro-
Ugarska ne će miješati u unutrašnje poslove krš-
ćanskih provincija turskoga carstva. A dignu li se
njeni susjedi, kršćanski podanici, na oružje, Austro-
Ugarska će im uskratiti svaku pomoć, i samo na
poziv Visoke Porte pružit će joj vojnu pomoć za
ugušenje pobuna.« Slušajući ove riječi knez Gor-
čakov je povlađivao grofu Andrassyju, ali general
Ignatjev, ruski carski poslanik u Carigradu, nije
im vjerovao, kad su mu ih službeno javili. General
Ignatjev je naime izjavio, da grof Andra4ssy ne
govori istine, jer u stvari Austro-Ugarska hoće
samo da dobije vremena za izvršenje svojih tajnih
planova. Uza sve to ipak je pobijedilo mišljenje
kneza Gorčakova i utjecaj kneza Bismarcka, i
tako je u lipnju 1873. godine došlo do obnove tro-
carskoga saveza između Rusije, Njemačke i Austro-
Ugarske. Još 6. lipnja sporazumjeli su se u Schon-
brunnu car Aleksandar II. i Franjo Josip I., pa nji-
hovi ministri, knez Gorčakov i grof Andra4ssy tako,
da se u pitanju Turske ima ostati kod principa
teritorijalnoga status quo.“

Ali najvažnije bilo je to, što je Rusija tom pri-
likom priznala Austro-Ugarskoj, da ona zaista ima
u svom turskom susjedstvu (to jest u Bosni i Her-

u O tome gl. pored Gorjajnova 1. c. još i Wertheimer,
Andrassy vol. II, 58 i dalje, 88 i dalje.

26

www.marinknezovic.info


cegovini) vitalnih interesa, o kojima treba voditi
računa, dođe li do diobe Turske. Kako vidimo, tim
je schonbrunnskim sporazumom Austro-Ugarska
opet stekla osnovu, s koje je mogla započeti svo-
jom akcijom oko sticanja Bosne i Hercegovine.

Eto, u takvim je prilikama došlo do velikoga
hercegovačkog ustanka 1875. godine, kojim začinje
ono akutno stanje orijentalne krize, koje je naj-
poslije dovelo Austro-Ugarsku monarhiju u Bosnu
i Hercegovinu.“ Zaista od velikog je interesa či-
njenica, kako je slutnja, da će ubrzo doći kraj tur-
skom gospodstvu u ovim zemljama bila već duže
vremena raširena kod svih slojeva naroda po či-
tavoj Bosni i Hercegovini. Memoaristi onoga vre-
mena, fra Grgo Martić, Stefan Hrkalović, Martin
Đurđević i dr. Josip Kotschet, pripovijedaju nam,
kako se već u šezdesetim godinama svagdje u Bo-

42 O hercegovačko-bosanskom ustanku 1875.—1878. pi-
sano je veoma mnogo; up. (Vlad. Krasić), Ustanak u Bo-
sni od 1875. do 1878. Građa za noviju srpsku istoriju rata
za oslobođenje. Novi Sad 1884.; Proroković Ris. I., Neve-
sinjska buna 1874. i početak ustanka u Hercegovini 1875.
godine. Beograd 1905.; Buconjić Nikola, Povijest ustanka
u Hercegovini i boj kod Stoca, Mostar 1911.; Vuković Ga-
vro, Hercegovački i Vasojevićki ustanak 1875. i 1876. go-
dine, Sarajevo s. a.; Spomenica o hercegovačkom ustanku
1875. godine, Beograd 1928.; Stilman-Gvozdenović, Herce-
govina i posljednji ustanak; uzroci njegovi i sredstva,
Beograd 1932.; Prelog, Povijest Bosne u doba osmanlijske
vlade, II. dio, Sarajevo 1916., 108 i dalje; Novak Grga, Ita-
lija prema stvaranju Jugoslavije I. dio. 1875.—1876. godi-
ne, Zagreb 1925.; Čubrilović Vaso, Bosanski ustanak 1875.
—1878., Beograd 1930.; Knez Nikola Petrović Njeguš, Her-
cegovački ustanak, Dio drugi, Početak ustanka (Zapisi.
Časopis za nauku i književnost ured. Dušan Vuksan, vol.
VI, knj. XI (juli—decembar 1932.), Cetinje, 246—257, 304—

24

www.marinknezovic.info


sni i Hercegovini gledanjem u jagnjeće ili ovčje
pleće proricala skora propast turske vlasti,“ a kad
je Šerif Osman paša gradio putove od Sarajeva do
Broda, pa preko Mostara do Metkovića i preko
Travnika do Sinja, muslimani bi mu dobacivali, da
to sprema »za dolazak Švaba«.“*! Sam Osman paša,
prije svoga dolaska u Bosnu beogradski muhafiz
(zapovjednik beogradskoga grada na Kalemegda-
nu), nije ništa dobra slutio, otkad je upoznao eks-

I panzivne težnje kneza Mihajla Obrenovića i tadaš-
t nje srpske »Omladine«. A kad se godine 1867. pro-
i čulo, da će knez Mihajlo najposlije ipak dobiti gra-

dove (tvrđave) u Srbiji uz Savu i Dunav »na ču-
vanje za sultana«, Osman paša toliko se uznemi-
rio, da je svome intimnom prijatelju, dru Kotsche-
tu, kazao: » Topovi na bedemima beogradskoga

l grada bdiju i nad sigurnošću Bosne.«* I zaista je
odmah potom Osman paša saznao i to, da je knez
Mihajlo zatražio od Visoke Porte, da mu se preda,
kao sultanovu vazalu, još i administracija Bosne
»u ime i za Njegovo Veličanstvo Sultana (au nom

312). G1. i Die grosse Politik der europdischen Kabinette
1871.—1914., Band I, II, Berlin 1922.; (Oester. Rotbuch),
Orientalische Angelegenheiten 1873.—1877., Wien  1878.;
Documents diplomatiques francais. I sćrie, tome I, II
(1871.—1879.), Paris 1929.—1930.; Lameroux Jean, La poli-
tique extćrieure de I'Autriche—Hongrie 1875.—1914., vol.
I, Paris 1918.; Vukić Jean, Le peuple serbe dans la gran-
de crise orientale de 1875. a 1878. Genčve 1919.; XKuzapeeb
Cep. Pycexkaam nMoJATAKA BR BOCTOYHOM BOnpock, vol. II,
Moskva 1896.

# 4 Herkalović Thomas, Vorgeschichte der Occupa-
li tion Bosniens und der Hercegovina, Zagreb 1906., 24.
š 44 Martić Grga fra, Zapamćenja, Zagreb 1906. 71.

45 Koetschet, Osman Paša, 16.

AA

READ

GI

A

rotia PAoštijiBET

DIRT

28

=iSijiiSk iii ko

www.marinknezovic.info


et pour Sa Majestć le Sultan).«* No dok se velika
većina Srba nadala, da će Bosnu i Hercegovinu
uskoro podijeliti Srbija i Crna Gora, bilo je među
njima i takovih, koji su sa skepsom promatrali
razvitak događaja. Sam arhimandrit sarajevski, a
kasniji mitropolit, Sava Kosanović, slušajući razli-
čite glasove o revolucionarnom kretanju među
Srbima i o obećanoj pomoći Srbije i Crne Gore,
običavao je govoriti: »Djeco, vi radite za Austriju.«“''

Ali mišljenje o budućemu,i to skorom, austrij-
skom gospodstvu, zahvatilo je i mnoge muslimane,
a naročito one — kako ističu neki memoaristi —
koji su se ponadali, da će s promjenom režima
doći u priliku, da poprave svoje loše financijalno
stanje. Ti su ljudi išli čak tako daleko, da su se
već ljeti 1875. obraćali ravno na cara Franju Jo-
sipa s molbom, da ih spasi od propasti.“ Može se
mirno kazati, da je kod množine muslimana ari-
stokrata i spahija prevladavala misao: ako u Bosni
i Hercegovini propadne turska vlast, onda treba da
u Bosnu i Hercegovinu uđe Austro-Ugarska. Šta
više, jedan od posljednjih turskih carskih namjes-
nika u Bosni i Hercegovini, Akif paša, kazao je još
godine 1873. javno, kako pripovijeda pouzdani dr.
Kotschet, kad su mu govorili, da će neredi u upravi
Bosne i Hercegovine dovesti do gubitka Bosne i
Hercegovine: »Ako je volja Alahova, da tako bude,
neka bude! No meni se ne čini, da će to biti tako
golema nesreća za muslimansko carstvo.«*

4 ibidem .
47 Herkalović o, c. 54.
48 Herkalović o. c. 54-58.
4 Koetschet, Osman Paša 75.

29

www.marinknezovic.info


atm

ma

1.

3

tammtina

ma

tipa

sjed

JE

je

3 3 a

Mi se kod toga srećemo s jednom pojavom, koja
nije rijetka u povijesti. Bilo je, što se ono kaže,
»u zraku«, da se sve bliže i bliže primiče kraj tur-
skoj vlasti u Bosni i Hercegovini, baš onako, kako
smo mi svi imali nebrojeno puta prilike da čuje-
mo, još u naše čačko vrijeme, u devedesetim go-
dinama minuloga stoljeća, da će po smrti cara
Franje Josipa propasti Austro-Ugarska monarhija.

3.

Na granici između Crne Gore i Hercegovine bilo
je vazda sad jačih, sad slabijih zadjevica i sukoba:
ili su Crnogorci upadali i pljačkali u Hercegovini,
ili Turci Hercegovci za osvetu u Crnoj Gori. No
od druge polovine XIX. stoljeća započeli su ustan-
ci kršćanske raje protiv muslimana; naročito su
ustajali na oružje pravoslavni Srbi, pomagani iz
susjedne i srodne Crne Gore, dok se Srbija više
interesirala za Bosnu, gdje su se također uzela po-
malo stvarati poneka revolucionarna središta. Od-
sada dalje slijedila je jedna nemirna godina drugu,
i bilo je jasno, da ovako više ne može dugo po-
trajati. -

Međutim je po nagovoru Kučkoga vojvode
Marka Miljanova, 19. listopada 1874., ubio neki
Kuč u tada još turskoj Podgorici, usred čaršije,
Jusuf-agu Mučinu, prvaka podgoričkih Turaka.
Nato se razjareni Turci razlete po varoši i pobiju
petnaest Crnogoraca, koji su se zatekli na pazaru.
Kako je taj pokolj odmah izazvao veliku uzbunu
u cijeloj Crnoj Gori, ubijeni su onda još i neki

30

www.marinknezovic.info


vori

3

LEO

DIMEREASGJREM

A

pogranični turski stražari, tako da se činilo, kao
da će se iz podgoričke afere izleći veliko zlo. Ali
na intervenciju Velikih Sila u Carigradu odmah je
potom poslana u Skadar specijalna tursko-crnogor-
ska anketna komisija, koju su vodili samo njeni
turski članovi, i to po turskom običajnom pravu,
toliko pristrano i površno, da su je crnogorski de-
legati ostavili i zbog toga se potužili evropskim
konzulima u Skadru. Tom je prilikom austrijski
konzul Vasić čak svjetovao crnogorskim delega-
tima, Stanku Radonjiću i Maši Vrbici, neka Crna
Gora zauzme kraj oko mijeke Morače kod Podgorice
i ma taj način primora Visoku Portu na popuštanje.
Sada su crnogorski delegati uzeli tražiti uime za-
dovoljštine za prolivenu crnogorsku krv: kreira-
nje crnogorskog konzulata u Skadru, crnogorsku
trgovačku faktoriju u Podgorici, novčanu odštetu
za pale žrtve i najposlije regulaciju crnogorsko-
turske granice kod Podgorice i Nikšića. Ti su za-
htjevi zaista bili slični ultimatumu pred rat. Ujed-
no se uzela Crna Gora oružati i graditi utvrde.
Najzad je završio turski sud u Skadru svoj posao:
četvorica turskih krivaca osuđena su na smrt, a
nekoliko njih na višegodišnje tamnovanje. Ali i
protiv te osude turske komisije uložili su crnogor-
ski delegati protest i onda, 4. siječnja 1875., osta-
vili Skadar, smatrajući rezultat skadarskoga sudo-
vanja uvredom za Crnu Goru. Situacija se znatno
pogoršala, kad je potom Visoka Porta izjavila, da
potvrđuje skadarsku presudu, no osuda će se izvr-
šiti tek onda, kad se i crnogorski krivci stave pred
skadarski sud i budu kažnjeni; ne zadovolji li se
Crna Gora tom presudom, i bude li napadala po-

31

www.marinknezovic.info


granične turske teritorije, Visoka će Porta uzeti
konflikt kao svoju unutrašnju aferu, jer smatra
Crnu Goru svojim teritorijem, na kojem će ona
znati učiniti mir i red. Porta je odmah stala po-
jačavati svoje pogranične čete i uzela se spremati
na napadaj.

Bila je zato sasvim prirodna stvar, da je to i
takovo stanovište Visoke Porte izazvalo veliko ne-
godovanje kod evropskih Velikih Sila. I sam grof
Julije Andrassy u Beču nalazio je, da je Porta
pošla predaleko i da bi pravedno bilo, da crno-
gorskim krivcima sudi crnogorski sud u nazoč-
nosti turskih delegata (9. siječnja 1875.). Ovom se
mišljenju onda pridružiše redom Rusija, Njemač-
ka, Engleska, Francuskai Italija. Ali Visoka Porta
nije nikako htjela odstupiti od zahtjeva, da crno-
gorskim krivcima sudi turski sud, pa makar u
Spužu, ne mora baš da bude u Skadru. U tom se
sastala na Cetinju, 18. siječnja na pravoslavno Bo-
gojavljenje po tadašnjem kalendaru, skupština
crnogorskih glavara. Po savjetu Rusije i Austrije
knez Nikola jedva je nekako primirio narodne
predstavnike, tješeći ih, da će Crna Gora primiti
doličnu zadovoljštinu na intervenciju Velikih Sila.
I zaista, 22. siječnja izjavio je veliki vezir austrij-
skom poslaniku u Carigradu, da prihvaća prijedlog
grofa Andrassyja, to jest, da crnogorskim krivci-
ma sudi crnogorski sud u nazočnosti turskih dele-
gata, dakle onako, kako je to nedavno bilo u Ska-
dru. Kad se time zadovoljio i knez Nikola, bilo je
nade, da će podgorička afera mirno svršiti.*

50 G1, o tom literaturu spomenutu na str. 27 bilj. 42.

32

www.marinknezovic.info


NANDNI

Eto, u tim se prilikama sastala 29. siječnja 1875.
u Beču, u Dvoru, pod predsjedanjem cara Franje
Josipa, konferencija, kojoj su prisustvovali nad-
vojvoda Albrecht kao generalni inspektor čitave
austrijske vojske, grof Julije Andrdssy kao mini-
star vanjskih poslova, general kavalerije barun
Koller kao vojni ministar, barun John kao šef ge-
neralštaba, general Pčck kao viceadmiral, general
Beck kao predstojnik careve vojne kancelarije. Za-
pisnik je vodio kapetan u carevoj vojnoj kance-
lariji Bakalović."

Otvorivši konferenciju car je odmah kazao, za-
što je sazvana. Nedavno buknuli crnogorsko-turski
konflikt, reče, izazvao je potrebu, da se objasne
tamošnje prilike, i u političkom i u vojnom po-
gledu. Iako je u ovaj čas konflikt poprimio mirniji
značaj, i možda je već i uklonjen, ipak treba imati
pred očima i mogućnost, da se zbog tamošnjih
prilika može opet da ponovi. Zato treba da se da-
nas ovdje raspravi, i s političkoga i s vojnog sta-
novišta, pitanje: »Kakve direktive i kakve mjere
bi trebalo da mi uzmemo u račun, ako se ponove
spomenuti događaji.«

Potom uze riječ grof Andrassy, i to po izričitoj
želji carevoj, i — očito — prema prethodnom do-
govoru. On reče: Posljednji stadij, u koji je ušao

si Ovaj se »Protokolle čuva u ratnom arhivu
(Kriegsarchiv) u Beču u odjeljenju »der Militšrkanzlei
Seiner Majestat des Kaisers«: M. K. 69-2/2 V 1875. štam-
pao ga je prof. Milo Vukčević s natpisom >O politici
grofa Andrassyja prema našem narodu uoči istočne krize«
u >Glasniku istorijskog društva u Novom Sadu«, knjiga
VI., 1933., 390—398.

3 33

www.marinknezovic.info


crnogorsko-turski konflikt, dopušta mišljenje, da
će se stvari primiriti. »Uza sve to ipak treba da
budemo na čistu s onim mjerama, koje treba da
ubuduće budu za nas mjerodavne, da nas događaji
ne zateku nepripravne. Dosta je, ako Vas podsje-
tim na godine 1856. i 1862. (to jest na ustanak Lu-
ke Vukalovića), koje su neiskorišćene prošle pored
Austrije, jer tada nijesu bile dovoljno uvažene
političke prilike i jer tada o čitavoj stvari nitko
nije ni razmišljao ni poveo potrebni razgovor.“
Zato treba da sada prije svega fiksiramo političko
stanovište, koje može uopće dopustiti kakovu akci-
ju. Kao cilj takove akcije ističe se sa svih strana
a naročito sa strane visokih vojnih ličnosti, rekti-
fikacija naše jugo-istočne granice, odnosno s tim
u vezi naumljeno zauzeće Bosne i Hercegovine, da
na taj način naša dalmatinska obala stekne potre-
biti »hinterland«. Taj je cilj potpuno ispravan,
a sada se samo pita, kad i kako ćemo ga ostvariti.**
Međutim ostvarenje ove akcije putem direktnog

52 ,Es miisse hier auf die Jahre 1856. und 1862. hin-
gewiesen werden, in denen eminente Gelegenheiten an
Osterreich unbeniitzt vorilbergegangen sind, weil damals
die politischen Verhšltnisse nicht ihrem wahren Werte
gemass gewiirdigt, weil die Sachlage vorher weder ge-
horig iiberdacht noch besprochen worden ist. (ibidem).

58 »Als Ziel einer solchen Aktion wird allseits, und
besonders auch von hohen Militšrpersonen, die Rektifi-
zierung unserer Siidostgrenze, damit zusammenhšangend
die Besitzergreifung von Bosnien und der Hercegovina
und die Gewinnung eines Hinterlandes fiir unsere dal-
matinischen Kiisten, ins Auge gefasst«.

54 ,Dieses Ziel ist ein anerkannt richtiges; es han-
delt sich nur darum, wann und wie es erreicht werden
konnte«.

34

www.marinknezovic.info


istupa protiv Turske bilo bi opasno, pa čak i ne-
moguće. Svaka kvadratna milja turskog teritorija,
stečena agresivnim napadajem na Tursku, izazvala

_

bi kod kuće (to jest, među austrijskim Nijemcima
i Madžarima) žestoku opoziciju, jer bi se kazalo,
da se naša monarhija — koja je i onako spram
broja svoga žiteljstva teritorijalno prevelika —
upušta u neopravdana osvajanja. Još gore bi bile
za nas posljedice takove akcije spram inozemstva.
Prije svega Rusija ne bi to gledala skrštenih ruku,
jer ona drži, da treba da s nekim pravom utječe
na prilike na Istoku. Mi bismo se dakle našli pred
neminovnim ratom s Rusijom. Dabome, i Tursku
bismo imali protiv sebe, dok bi Crna. Gora i Srbija
gledale u ovoj aneksiji Bosne i Hercegovine — u
smislu one rečenice »danas tebi, sutra meni« —
opasnost za svoju vlastitu egzistenciju, pa bi se
zato i one pridružile akciji protiv nas. Mi dakle:
ne bismo imali protiv sebe samo Rusiju, već i či-
tav muslimansko-pravoslavni svijet na jugu mo-
narhije. Zato treba da se okanimo misli, da Bo-
snu i Hercegovinu možemo ratom steći.«

»Ali ima i druga kombinacija, produži grof An-
drassy svoje razlaganje, a ta kaže, da bi Austrija
trebala da se stavi na čelo nezadovoljnih kršćana
u Turskoj, i onda da na tom osnovu izazove po-
kret protiv Turske i na taj način sebi izvojšti rek-

55 Die Tiirkei hštten wir natiirlich auch gegen uns;
indess Montenegro und die souveranen Staaten (Ser-
bien) in einer solchen versuchten Annektierung Bos-
niens und der Hercegovina, nach dem  Sprichworte
>heute dir morgen mir«, eine Bedrohung ihrer eigenen
Existenz erblicken und sich der Aktion gegen uns an-
schliessen wiirden«.

35

www.marinknezovic.info


= pet

tifikaciju svoje granice. O toj ideji treba sada nešto
kazati. Turska je od gotovo providencijalne koristi
za Austriju i njena egzistencija je za nas od dobro
shvaćenog interesa. Turska naime podržava status
quo onih malih državica (na Balkanu) i sprečava
u našu korist njihove nacionalne aspiracije.“ Kad
ne bi bilo Turske, onda bi sve ove neugodne duž-
nosti pale na nas. Zato mi i ne možemo željeti, da
Turska na ovaj način propadne i da se mi uplete-
mo u ove stvari. Uostalom i ta bi akcija poprimila
karakter osvajalačkoga rata, i zato ne treba o ovoj
stvari napose još vijećati i spremati izvjesne
mjere«.

»Sasvim drugačije izgleda stvar, ako unutarnje
vrijenje na Istoku iznese na površinu prilike, koje
bi nam dale legitimaciju, i spram unutarnjih pri-
lika i spram inozemstva, da se upletemo u stvari."
Onda je došao čas kad padaju svi obziri i kad se
radi o bezuvjetnoj potrebi naše akcije. Takovih je
momenata već bilo, ali oni su prošli pored nas,
kako je već rečeno, neiskorišćeni. Posljedice pak
ponovne takove apstinentske politike, a sve pored
povoljnih prilika, da anektiramo zemlje onkraj
naše jugozapadne granice, bile bi veoma teške, jer
mi bi neminovno morali skoro izgubiti našu dal-

56 »Die Tiirkei ist von einer fast providentiellen
Niitzlichkeit fiir Osterreich; ihr Bestand liegt in unse-
rem wohlverstandenen Interesse, Sie erhalt den Status
quo der kleinen Staaten, weist deren Aspirationen zu
unserem Vorteil zuriick«.

57 »Ein vollkommen ver&ndertes Bild stellt sich dar,
wenn die innere Gahnung des Orients Verhš&ltnisse her-
vorbrimgt, die ein Eingreifen unsererseits nach innen und
aussen zu legitimieren geeignet sind«. :

36

www.marinknezovic.info


matinsku obalu. Vlast iznemogle Turske na našoj
jugozapadnoj granici nikad nije u sebi krila opas-
nosti za posjed Dalmacije; ona je za nas vazda
bila i jest tek šteta, jer u Turskoj zbog loše upra-
ve ne mogu da napreduju ni trgovina ni obrt. Ali
ako bi Bosna i Hercegovina pripale Srbiji i Crnoj
Gori, i ako bi se na taj način obrazovala jedna
nova država, koju mi ne bismo mogli ili ne ćemo
moći prepriječiti, onda smo se sami upropastili i
preuzeli bismo ulogu »bolesnoga čovjeka«."

Zato, ako dođe do konstelacije, kako je ona
gore istaknuta, onda je došao čas, u kojem ima da
prevlada apsolutna nužda, da Austrija bude u
svakom pravcu spremna, kako bi ostvarila svoje
aspiracije. Takovoj akciji onda ne će uzmanjkati
ni pravna baza. Svijet će morati uvidjeti, da mi
ne vodimo rat za osvajanje, nego da radimo samo
u interesu naše bezbjednosti i teritorijalnog inte-
griteta.“ Svijet će morati vidjeti, da mi pored
svega štovanja, što ga imamo spram sadašnjih ugo-
vora, nismo obvezani prenositi ih na nekoga dru-
gog baštinika; morat će uvidjeti, da mi ne možemo
ravnodušno posmatrati, kako se u zemljama, koje
leže nama pred nogama, mijenjaju gospodari. Pri
tom se možemo pozivati i na historijske tradicije,
jer su te zemlje nekoć bile česti madžarskoga kra-

58 ,Tritt aber Serbien und Montenegro in den Be-
sitz Bosniens und der Hercegovina, und erfolgt hiedurch
eine neue Staatenbildung, die wir nicht hindern oder
nicht hindern konnen, dann geben wir uns selbst auf
und treten in die Rolle ,des kranken Mannes".«

še Die Welt muss einsehen, dass wir keinen Erobe-
rungskrieg fiihren, sondern nur im Interesse unserer
Sicherheit und Integritat handeln«.

37

www.marinknezovic.info


ljevstva.* Pored toga traži od nas načelo samo-
održanja, da obezbijedimo našu obalu prikladnom
pozadinom (hinterlandom), a proširenjem našeg te-
ritorija da uklanjamo opasnost gubitka Dalmacije.
Radi se dakle samo o tome, da čitava akcija bude
provedena snagom i spretnošću, i da svijet bude
postavljen pred fait accompli; priznanje će doći
onda samo od sebe.*! I zaista, uzimajući u račun
današnje evropsko političko stanje, jedva se treba
plašiti, da bi ova akcija naišla izvana na kakve

. smetnje. Naš današnji odnošaj spram Rusije te-
melji se na spoznaji, da je sklad između nas prije
svega u interesu održanja evropskoga mira.« Zato
grof Andrassy drži, »da Rusija ne će priječiti
austrijske akcije. U tom je smislu potpuno siguran

. za Njemačku, a tako misli i o Italiji, iako je baš
ova Velika Sila kod čitave stvari jako interesirana.«

»Vraćajući se najposlije na već spomenuti kon-
kretni slučaj, trebalo bi razmisliti, šta bi se dogo-
dilo, da je došlo do rata između Turske i Crne
Gore. Kod toga treba imati pred očima dvije mo-
gućnosti, koje bi mogle izvršiti na nas izvjesni
utjecaj: ili bi pobijedila Turska, pa se ne pi za-
dovoljila samom pobjedom, već bi išla za tim, da
je potpuno iskoristi, ili bi pobijedila Crna Gora,ionda više ne bi ostala u defenzivi, već bi sigurno
prešla — kako se može razabrati iz nekih pojava

60 ,Auch historische Traditionen kčonnen hier zur
Geltung gelangen, da ja diese Lander einstens Teile des
ungarischen Konigtums gebildet haben«.

61 ,Es kommt nur darauf an, dass die Aktion mit
Kraft und Geschicklichkeit durchgefiihrt und der Welt
als fait accompli hingestellt werde; die Anerkennung
kommt dann von selbst«.

38

www.marinknezovic.info


prilikom nedavnoga konflikta — u ofenzivu, po-
bunivši Hercegovinu, a onda i Bosnu, i tako bi
Tursku zatjerala u tjesnac. U oba bi se slučaja
nama dala prilika za intervenciju. U prvom slu-
čaju naime zapovjedili bismo Turskoj »Stoj!«, i
tako bismo se pokazali spram malih naših susjed-
nih državica kao njihovi izbavitelji od daljega
ugnjetavanja. Premda ne bismo kod te prilike ste-
kli nikakovih osobitih materijalnih koristi, ipak
bi nam ostao neprocjeniv moralni dobitak. Svijet
treba da dođe do uvjerenja, da sudbina ovih ze-
malja, koje leže nama pred nogama, visi o volji i
riječi Njeg. Veličanstva cara, našega premilosti-
voga gospodara.*? Zato treba da se pobrinemo, da
se onaj (crnogorski) slučaj nipošto ne riješi među-
narodnim putem, jer onda bi Turskoj doviknula
»Stoj!« kolektivna usta sviju Velikih Sila. Konac
bi bila konferencija, u kojoj bismo se mi izgubili
među drugim Velikim Silama, pa tako bismo mo-
rali napustiti i naš utjecaj, koji bismo inače tako
lako mogli postići. Ali drugi je slučaj — to jest
pobjeda Crne Gore — za nas kudikamo povoljniji,
jer ako bi Crna Gora, uz pomoć pobunjenih turskih
pokrajina, postigla uspjeha nad Turskom, onda
bismo mi intervenirali u interesu naše vlastite
bezbjednosti, i postigli bismo ove koristi: sprije-
čili bismo kao gospodari situacije teško oslabljenje
ili čak slom Turske, a onda bismo došli u položaj,

8 »Die Welt muss zur Uberzeugung gelangen, dass
das Schicksal dieser zu unseren Fiissen gelegenen Lan-
der nur durch die Willensmeinung Sr Majestat des Kai-
sers, unseres Allergnadigsten Souverans, entschieden
werden konne«.

39

www.marinknezovic.info


da prema svojoj uviđavnosti oštetimo Crnu Goru,
eventualno i Srbiju, na račun Turske, i na taj na-
čin bismo ove dvije zemlje, Crnu Goru i Srbiju,
sebi obvezali zahvalnošću; najzad pružio bi nam
se i povod, da naše granice rektificiramo i potpuno
ostvarimo naše interese. Poznata je izjava cara
Napoleona I., da se u bitku treba tek onda upu-
stiti, kad je pobjeda vjerojatna sa 75 postotaka.«
Situacija, kako je gore prikazana, odgovara prema
Andrassyjevu mišljenju ovom postotku, i zato tre-
ba momenat, kad se on opet vrati, odmah iskori-
stiti. Taj bi momenat mogao doduše biti tek pro-
lazan, ali on će se ipak vratiti. Velike su Sile za
minule podgoričke afere uzele Crnu Goru u zašti-
tu; to znaju Crnogorci, i, oslanjajući se na to, oni
će se opet upustiti u kakovu takovu akciju. I ako
nismo bili potpuno spremni za operiranje, ipak grof
Andrđssy žali, što nije nedavni konflikt doveo do
tursko-crnogorskog rata, jer bi nam se tako pru-

žila prilika, da bismo već sada, u povoljnoj konste-
laciji, izazvali jedno rješenje. Na kraju je izjavio
grof Andrassy, da bi sada želio čuti mišljenje o
vojnoj akciji, i s kopna i s mora. Svraća kod toga
pažnju na to, da je s političkoga gledišta važno,
da u slučaju pobune u Bosni i Hercegovini budu
razdružene vojne sile Srbije i Crne Gore. Zato drži,
da je najprobitačnije, da austrijska vojska uđe u
zemlju dolinom Bosne.

Kad je grof Andrassy završio svoj izvještaj,
upitao je car članove konferencije, ima li tko od
njih što da primijeti s političkoga stajališta.

Sada uze riječ nadvojvoda Albrecht i reče, da
je uvjeren, ako bismo se mi htjeli poput klina

40

ke

nac

6i
Modi

A

pri

gia

dii

ij

OT

i

www.marinknezovic.info


utisnuti u Tursku, a da je nijesmo potpuno razo-
rili;j u takovom bismo slučaju morali pripaziti na
to, da opet graničimo s preostalom Turskom. Naša
nova granica imala bi zato teći između Crne Gore
i Srbije, nekako sve do balkanskih visova.* Sva-
kako treba da dobijemo slobodne ruke, da uzmog-
nemo biti u direktnoj vezi s Turskom, nesmetano
od njenih vazalnih zemalja, naime Crne Gore i
Srbije, i da naša trgovina dobije željeznički spoj:
Novi na Uni, Sarajevo, Prizren i t. d., a to se ne
bi moglo ostvariti, ako bi Crna Gora i Srbija me-
đusobno graničile.

Nato uze opet riječ ministar grof Andrassy i
reče, da on ne bi već danas mogao kazati, dokle bi
imale sezati granice trajno okupirane Bosne. Sve će
to zavisiti od prilika, već prema onoj poslovici, da
ne valja prodavati kožu medvjedovu, dok medvjed
nije ubijen. Grof Andrassy drži, da okupaciju
Bosne treba upoređivati s onakim načinom anek-
sija, kako ih Rusija provodi u Aziji. Mi ćemo sva-
kako meso pojesti, a kosti ćemo ostaviti drugima
(to jest: Srbiji i Crnoj Gori). Zato treba uzeti nužna
obzira i na pretenzije Srbije i Crne Gore na račun
Turske, pa ako i ne će bogzna što dobiti, one će
nam ipak i za to biti zahvalne.

Sada opet uze riječ car Franjo Josip, i reče,
kako je svakako potrebno, da se one male kršćan-
ske državice odštete nekim teritorijalnim dobi-
cima. No, iako se već danas ne mogu točno utvrditi

6 Unsere neue Grenze miisste sich iiber die zwi-
schen Montenegro und Serbien sich hinziehende Land-
zunge, etwa bis an den Hčćhenzug des Balkans erstre-
cken«.

F
41

www.marinknezovic.info


PE
o

i
nn

E

nove naše granice, ipak treba već danas idejno od-
rediti, što nam apsolutno treba, da stečemo pri-
kladnu pozadinu za Dalmaciju“. Osim toga treba,
bar idejno, već sada biti načistu s time, da li je
povoljno za nas, ako se Srbima i Crnogorcima nešto
da od onoga zemljišta, koje se sada nalazi među
njima (u novopazarskom sandžaku).

Opet uze riječ ministar grof Andrđssy i podsjeti
konferenciju na poslovicu: »Amor incipit ab ego«.
Za nas bi svakako najbolje bilo, kad bismo naše
granice proširili s jedne strane do Drine, a s druge
duž Crne Gore do mora. Ali to ne će biti prove-
divo. Pored toga treba da uzmemo pred oči i to,
da, proširujući naše granice, ne uvećamo preko-
mjerno srodni slavenski i onako već prejaki eleme-
nat u monarhiji*. Nama apsolutno trebaju Klek i
Sutorina i sve ono, što je na zapadu rijeka Nere-
tve i Bosne (dakle: južna Hercegovina imala bi
pripasti Crnoj Gori, a istočna Bosna Srbiji).

No ovo razlaganje nije se sviđalo nadvojvodi
Albrechtu, koji izrijekom istače, da se Crnoj Gori
nipošto ne smije dopustiti bud kakovo proširenje na
sjever (to jest u Hercegovinu); nego neka joj se
dadu kompenzacije na jugu spram Albanije, Osim
toga ne smije se ni to dopustiti, da bi Crna Gora

$% ,Ohne eine strikte Bestimmung unserer neuen
Grenzen aufzustellen, muss man doch in der Idee heute
schon festsetzen, was man absolut haben muss, um fiir
Dalmatien ein geignetes Hinterland zu gewinnen«.

6& ,Auch miissen wir, bei dem in unserer Monar-
chie vorwiegenden slavischen Element in der Erweite-
rung unserer Grenzen darauf Riicksicht nehmen, dass
dieses Element, durch  Einverleibung  gleichgesinnter
Stamme, kein allzu grosses Ubergewicht erlange«.

42

www.marinknezovic.info


i Srbija stekle zajedničku granicu (u novopazar-
skoni sandžaku).

Nato reče grof Andrdssy, da odobrava ove nada
sve karakteristične i poučne riječi, no zajednička
srpsko-crnogorska granica bila bi samo od koristi

za Austriju, jer bi na tome mjestu, zbog pašnjaka
i t. d., dolazilo do permanentnih svađa i zadjevica.
Turskoj ovaj kraj (to jest: novopazarski sandžak) i
onako ne treba, jer kad jednom izgubi kuću (naime
Bosnu), ne trebaju joj ni vrata. Osim toga i s
obrambenoga gledišta velika je teškoća s krajem,
ugroženim s jedne strane od Crne Gore, a s druge
od Srbije. Dalje valja uvažiti i to, da među knezo-
vima Srbije i Crne Gore postoji rivalitet. Jedan
spočitava drugomu, da se »doklatio« i da mema
prava da se stavi na čelo južnoslavenskom pokretu.
U takovim prilikama nema razloga bojati se srpsko-
crnogorske kooperacije. Treba zato da se mi kori-
stimo ovim lokalnim zadjevicama i da na taj način
po svojoj volji fiksiramo onakove granice, kako
one odgovaraju našim interesima“.

Kad su se potom svi nazočni složili s ovim mi-
šljenjem, izjavio je car Franjo Josip, da konferen-
cija prihvaća suhu granicu između rijeka Drine i

6& ,Bei der Rivalitšat der Fiirsten von Serbien und
Montenegro, von denen einer den andern einen »daher-
gelaufenen« nennt, der nicht das Recht habe sich an die
Spitze der siidslavischen Bewegung zu stellen, ist an
eine Kooperation Serbiens und Montenegros nicht zu
denken... Es steht nur an uns einen solchen lokalisier-
ten Streit auszuniitzen; dann steht es auch in unserem
Belieben die Grenzen so zu fixieren, wie es unsere Inte-
ressen erheischen«.

43

www.marinknezovic.info


tr

ren

INA

Bosne, jer ona najbolje odgovara interesima mo-
narhije.

Poslije toga raspravljena su vojna pitanja i
zaključeno je, da se Bosna ima okupirati prijelazom
preko Save kod Broda i Gradiške, a Hercegovina
iz Dalmacije. Za izvršenje toga zadatka bit će dosta
ako se uzme 150.000 momaka od sviju monarhijskih
narodnosti. Okupacija treba da bude trajna“, a već
sada imadu se kod austrijskih konzulata u Bosni i
Hercegovini namjestiti vješti oficiri, da prouče

zemlju sa strategijskoga gledišta. Kao najvećeg ne-
prijatelja kod cijeloga budućeg posla konferencija
je istakla tešku neprohodnost Bosne i Hercegovine,
zbog pomanjkanja valjanih putova.

Ovaj nam novonađeni »Protokol« krunskoga
savjeta (Kronrat) jasno pokazuje, kolikim li su ci-
nizmom i kolikom li su neiskrenošću bečki glavni
krugovi, sa samim carem Franjom Josipom na čelu,
gledali na ta pitanja, i kako je Beč već na početku
1875. godine — dakle prije hercegovačke ili neve-
sinjske bune — u- punoj službenoj formi zaključio
trajno zauzeće Bosne i Hercegovine, računajući kod
toga: prvo na narodnu pobunu protiv Turaka, i
drugo na narodnu neslogu i zadjevice. Prvu je pret-
postavku imao da uskori dalmatinski namjesnik,
general Gavro Rodić, a drugu sam narod.

67 Eine Occupation Bosniens kann und muss eine
dauernde sein und uns den Besitz des Landes sichern«

44

www.marinknezovic.info


4.

Izravni povod hercegovačkom ustanku dala je u
svakom smislu i pravcu do zla boga loša turska
uprava, jer su sve naredbe, što su dolazile iz Cari-
grada, i sve — bez sumnje od strane Visoke Porte
iskreno i dobro mišljene — reforme, ostale bez
stvarnoga efekta: Turčin ih prosto nije htio da
vrši, a kršćanin im nije vjerovao. Turčin naimenije
nikako mogao shvatiti, kako bi rajetin mogao da
bude njemu ravan i kako da bude jednakopravan
s njime; kršćanin opet, osjećajući se kao jedan isti
čovjek sa svojim zapadnim, južnim, sjevernim i
istočnim susjedima, htio se po što po to i što prije
osloboditi nesnosnoga turskog jarma. Tako su se
uzela stvarati revolucionarna središta, dva na te-
ritoriju Hercegovine, a ubrzo i dva u Bosni. Prvo
i najjače središte bilo je Nevesinje i sav kraj spram
Crne Gore; to je središte radilo pod utjecajem
crnogorskoga kneza Nikole i njegovih glavnih sa-
vjetnika. Drugo je bilo oko Gabele i donje Neretve,
u čisto katoličkom kraju; ovo je radilo pod hrvat-
sko-dalmatinskim utjecajem, ali i po uputamai s
potporom dalmatinskoga carskog namjesnika ge-
nerala Gavre Rodića. U Bosni su bili takovi centri
u Krajini uz Unu i suhu hrvatsko-bosansku grani-
cu; pa u Podrinju i u Posavini uz srpsku granicu
oko Tuzle i Zvornika. Prvi je bosanski centar stajao
u vezi i pod utjecajem ponajviše Srba Kordunaša iz
Hrvatske, a drugi pod utjecajem Srbije, kojom je
tada vladao već punoljetni knez Milan Obrenović
(od 10./22. kolovoza 1872.).

No osim toga ustanak je uskorilo i dalo mu pod-

45

SL STA iii ZR ONE NI A NU

e
SR

www.marinknezovic.info


streka i tendenciozno putovanje cara Franje Josipa
Dalmacijom, uz tursku granicu, u travnju 1875.
Danas se pouzdano i točno zna, da je to putovanje
bila ideja dalmatinskoga carskog namjesnika i ge-
nerala baruna Gavre Rodića, graničara banovca iz
Vrginmosta, a svrha muje bila, da se u prvom
redu katoličko, a onda i muslimansko žiteljstvo
Bosne i Hercegovine ojača u ideji austrijske oku-
pacije i skoroga pada turskog gospodstva. O tome
donosi u svojim memoarima tadašnji vojni zapo-
vjednik u Zagrebu, general barun Antun Mollinary,
ovaj karakteristični detalj, koji nam najbolje
osvjetljuje dalmatinsko putovanje cara Franje Jo-
sipa. Mollinary priča ovako: »U ožujku 1875. —
dakle još prije careva puta — kad sam se bavio
u Beču u službenom poslu, pošao sam i u Dvor
(Hofburg). Na stubama susreo sam tri druga:
prvoga generalnog ađutanta Njeg. Veličanstva cara,
FZM Mondela, onda predstojnika carske vojne kan-
celarije generala Becka i FZM Rodića, dalmatin-
skog namjesnika. Sva su trojica bila u napadno
dobrom, da tako kažem, svečanom raspoloženju.
Naročito je Mondel bio sav razdragan. Tek što se
sastadosmo i pozdravismo, reče mi: »Znaš li, šta je
najnovije? Baš smo ovaj čas utvrdili s Njeg. Veli-
čanstvom program o njegovu putovanju po Dalma-
ciji.« »Šta, kliknuh sav iznenađen, šta ti to govoriš?
Car ide u Dalmaciju?« »Jest, ide. Idućega mjeseca
(travnja), kad vrati pohod talijanskom kralju u Ve-
neciji«. Meni je u taj čas sinulo pred očima kao
blijesak, priča Mollinary. »Onda gori«, rekoh uzbu-
đeno. Mondel se trže. »Šta ti to misliš?« upita go-
tovo zaplašen; »gori, gdje gori?« Generali ušutješe,

46

www.marinknezovic.info


ali vidjelo im se, da nešto znadu, o čemu ne će
da govore«“*.

Kad se car vratio iz Dalmacije, pozove k sebi
krajem srpnja 1875. Mollinaryja iz Zagreba. Dne
30. srpnja reče mu car u audijenciji od riječi do
riječi ovo: »Netom planuli ustanak u Hercegovini,
a za kojim će uskoro buknuti ustanak i u Bosni, po
svoj će nas prilici prinuditi, da oružanom rukom
učemo u ove zemlje. Za taj slučaj pak vrhovno za-
povjedništvo preuzet ćete vi, generale Mollinary«.
Držim, da nije nužno još i dalje objašnjavati ove
riječi. Naročito udara u oči, kako je car — tobože
— predvidio i ustanak u Bosni“.

Ja se dabome ne mogu baviti tečajem hercego-
vačko-bosanskoga ustanka od 1875. i idućih godina,
jer sam sebi stavio za zadaću, da prikažem u prvom
redu diplomatsku stranu tih događaja, dakla ono,
što se je zbivalo iza kulisa i što je zapravo stvaralo
povijest onoga vremena. Sam hercegovačko-bosan-
ski ustanak i njegovi glavni predstavnici dovoljno
su poznati“, a tako i rat srpsko-crnogorski s Turci-

s Mollinary Anton Freiherr, Sechsundvierzig Jah-
re im čsterreich-ungarischen Heere .(1833.—1879.), vol.
II., Ziirich 1905., 281282.

4% o, ew 288: »dass die in der Hercegovina eben aus-
gebrochenen Autfstainde, denen bald solche in Bosnien
jolgen diirften, uns mčglicherweise zum militarischen
Einschreiten nčtigen konnten, und dass fiir diesen Fall
das Kommando iiber das fiir Bosnien bestimmte Corps
mir zugedacht sei, Kad je došlo do okupacije, nije ko-
mandu dobio general Mollinary, nego general barun Jo-
sip Filipović, Hrvat iz Like.

70 Up. Ivić Aleksa, Fragmenti iz bosanskog ustanka
god. 1875./6., Zagreb 1918.; Čubrilović Vaso, Bosanski
ustanak 1875.—1878., Beograd 1938., 131—148.

47

www.marinknezovic.info


naRRARkndđnabdodom

ooo

IE

SSRN

ma 1876. i 1878."', koji je najzad doveo do interven-
cije Rusije i rusko-turskog rata 1877.—1878." Zato
mislim, da sve te krupne događaje, koji su se zbi-
vali, mogu kao poznate pustiti s vida i prijeći na
one tajne diplomatske niti, koje su nam tek u naj-
novije vrijeme iznijeli akti iz bečkih, berlinskih,
pariskih, a od česti i petrogradskih arhiva.

Kako već rekoh, putovanje cara Franje Josipa
imalo je tajnu svrhu, da uzbudi katoličko pa i mu-
slimansko žiteljstvo Bosne i Hercegovine, među ko-
jim je već duže vremena (naročito od 1873. dalje)
kuhalo. Sveje to bio posao visokih vojnih krugova,
naročito generala Rodića, a u težnji, da obraduju
cara ispunjenjem njegove vruće želje, kako bi do-
bitkom Bosne i Hercegovine naknadio gubitak
Lombardije i Venecije. Ali tako nisu mislili svi
diplomatski krugovi, naročito tadašnji austrijski
ministar vanjskih poslova grof Andrassy, pa ni po-
litički krugovi austrijski i madžarski, u prvom redu
parlamentarne većine, bečka i peštanska. Šta više,
grof Andrassy, pod utjecajem Benjamina Kdllayja,
tadašnjim prvim austrijskim generalnim konzulom
u Beogradu (od 1867. do 1874.), stavljao je još kao

u Gjorgjević Vladan, Srpsko-turski rat (1876.—
1878.), 2 vol. Beograd 1907., Gopčević Spiridion, Der
turko-montenegrinische Krieg 1876./78., 3 knjiga, Wien

1879.
72 Up. Ristić Jovan, Diplomatska istorija Srbije za

vreme srpskih ratova za oslobođenje i nezavisnost 1875.—
1878., 2 vol. Beograd 1896.; Jovanović Slobodan, Vlada
Milana Obrenovića, vol. I., II., Beograd 1934. (Djela SL
Jovanovića vol. 7 i 8); Bamberg Felix, Geschichte der
orientalischen Angelegenheiten im Zeitraume des Pari-
ser und des Berliner Friedens, Berlin 1892.

48

www.marinknezovic.info


ummam——m

55

|

predsjednik ugarske vlade, 1868.—1869. godine,
srpskom namjesništvu tada još malodobnoga kneza
Milana Obrenovića (Blaznavcu, Ristiću i Gavrilo-
wiću) prijedlog, da se Bosna i Hercegovina podijele
u dvije sfere: sva Bosna do Vrbasa (to jest tako
zvana Turska Hrvatska) i sjeverna Hercegovina
(teko zvana Turska Dalmacija) na desnoj obali Ne-
retve ima da pripadnu Austro-Ugarskoj, a preostali
bosanski teritorij Srbiji, hercegovački pak Crnoj
Gori. Svrha tog projekta bila je u prvom redu, da
se Srbija privuče k Austro-Ugarskoj, a odvrne od
ruskog utjecaja, i drugo — kako Kallay sam izrično
kaže — da se što jače i trajnije zavade Srbi i Hrvati,
jer Hrvati žele da obvladaju čitavom Bosnom i Her-
cegovinom.* Međutim je grof Andrassy postao u
studenom 1871. ministrom vanjskih poslova. Još
istoga mjeseca kazao je grof Andrassy već spome-
nutom generalu Mollinariju u Beču ovo: »Nije po-
trebno, da provodimo osvajanja u Bosni i Hercego-
wini ratom, a i ta osvajanja treba da ograničimo
na sjevero-zapadnu čest Bosne i sjevernu čest Her-
cegovine. Sve preostalo treba prepustiti Srbiji i
Crnoj Gori«.** No kad je knez Milan Obrenović po-
hodio ruskoga cara Aleksandra II, (u Livadiji na
Krimu), pa se pokazalo, da se Austro-Ugarska uza-
lud stara privući Srbiju u svoju sferu, onda je grof
Andrassy napustio ideju o diobi Bosne i Hercego-
wine, i pregnuo, da Srbiju i Crnu Goru nikako ne
zapadne i najmanja čest ovih turskih pokrajina.

= O tome gl Wertheimer, Andrassy vol. I, 461—
sz

# Mollinary o. c. II, 287.

www.marinknezovic.info


Ali carski planovi s Bosnom i Hercegovinom
najviše su ogorčavali parlamentarne krugove.

Poznati austrijski ministar, barun Ernst Plener,
pripovijeda u svojim memoarima na dugo i široko,
kako bečka njemačka parlamentarna većina nije
ništa htjela ni čuti o okupaciji Bosne i Hercegovine;
a isto tako je bilo parlamentarno raspoloženje kod
madžarske liberalne većine u Pešti. I Nijemci i Ma-
džari naime zazirali su od ojačanja Slavena, dakle
u ovom slučaju Hrvata i Srba u monarhiji, bojeći
se za svoju hegemoniju." Ali sve je to bila »vana
sine viribus ira«. Carska je volja, poduprta od vi-
sokih vojnih krugova, bila jača od svega drugoga,
a Habsburgovci se nijesu svoga vijeka nikad oba-
zirali na pitanje narodnosti, kad se radilo o proši-
renju njihove dinastijske vlasti. I tako grofu An-
drassyju nije preostalo drugo, rniego da preuzme
takovu dvoličnu igru, koja će u jednu rukuići u
susret carevoj želji, a u drugu voditi računa o ra-
spoloženju Nijemaca i Madžara, jer je grof Andr4s-
sy imao mnogo razloga plašiti se, da će pasti u
otvorenoj sjednici austro-ugarskih delegacija.

5.

Već sam kazao, kako je u orijentalnoj krizi gla-
vni čvor bio odnos između Rusije i Austro-Ugar-
ske. Kako znamo, još ljeti 1873. godine izmirili su
se u Beču Aleksandar II. i Franjo Josip. To je ob-
novljeno prijateljstvo ojačalo, kad je Franjo Josip,

75 Plener, Erinnerungen vol. II, Stuttgart 1926., 96 i
dalje.

3

50

www.marinknezovic.info


u veljači 1874. lično došao u Petrograd i ondje po-
ložio vijenac na grob cara Nikole I. Naskoro potom
došao je na ruski carski dvor nadvojvoda Albrecht
i predao caru Aleksandru II. najviši stepen reda
Marije Terezije, što je cara Aleksandra neobično
obradovalo. I najposlije car Franjo Josip, baš za bo-
ravka u Dubrovniku (29. travnja 1875.), na rođen-
dan cara Aleksandra, oduševljeno je nazdravio kod
svečanoga ručka svome carskom prijatelju, što je
Aleksandra opet toliko oduševilo, da je na taj glas
kazao u Petrogradu austrijskom poslaniku: »Kažite
caru, kako sam sretan, da je među nama opet za-
wladalo staro prijateljstvo. Neka se on pouzdaje u
mene, kao što se ja pouzdajem u njega«.

Eto, tako su stajale prilike, kad je buknula her-
cegovačka i bosanska buna, u srpnju 1875. godine.
Na taj nenadani glas knez Gorčakov predloži Beču,
da bi Rusija i Austro-Ugarska zajedno okupirale
Bosnu i Hercegovinu, da ih primire. Ali tome se
usprotivio grof Andrassy zato, jer nije želio, da se
ruski utjecaj proširi i ojača u Bosni i Hercegovini,
jer bi tai najposlije dobro došao samo Srbiji i Crnoj
Gori. Zato grof Andrassy predloži, da se Visoka
Porta natjera, da provede u objema pobunjenim
zemljama potrebne reforme u korist kršćana. No
protiv cvoga prijedloga ustao je na ruskom dvoru
slučajro nazočni general] Ignatjev, tražeći, da se u
pitsnju reforma prepusti inicijativa Visokoj Porti
samoj Ali grof Andr4ssy ostao je uporno kod svoga
prijedloga i dalje. Sada se car Aleksandar pridru-
žio Andrassyjevu prijedlogu. Prijedlog bi odmah
potom razaslan svima evropskim Velikim Silama i
one mu se također odazvaše. Poznato je, da taj

51

www.marinknezovic.info


JENI

NETTO

VT"

Andrassyjev prijedlog. nije urodio nikakvim plo-
dom. Ustaše naime nijesu ništa htjele ni čuti o re-
formama, već su tražile potpuno oslobođenje, pa
je tako u proljeće 1876. buna još s većom žestinom
provalila i izazvala jače interesiranje Srbije i Crne
Gore, koje su javno isticale, da im sudbina suple-
menika ne može biti irelevantna. Ta je činjenica
pokazala potrebu osobitog usmenog sporazuma iz-
među Beča i Petrograda, i tako su se u prvoj po-
lovini 1876. sastali u Berlinu car Aleksandar Il.,
knez Gorčakov i grof Andrassy. Knez Gorčakov je
tražio, da se Turskoj objavi rat, i zato je želio,
da se Rusija i Austro-Ugarska već sada sporazu-
miju o diobi turske baštine. Ali grof Andra4ssy nije
htio taj prijedlog prihvatiti, jer je imao pred oči-
ma, da steče Bosnu i Hercegovinu bez rata, a Ru-
sija je opet željela zajedničku vojnu protiv Tur-
ske zato, da je Austro-Ugarska eventualno kasnije
ne izigra. Najposlije je i opet pobijedio Andrassy-
jev prijedlog o pojačanom urgiranju kod Visoke
Porte, da se reforme provedu u čitavom turskom
carstvu u Evropi, i osim toga je na želju ruskoga
cara ugovoreno, da doskora dođe do sastanka iz-
među careva Franje Josipa i Aleksandra II.

Tako je došlo, baš na inicijativu ruskoga cara
Aleksandra — kako se to danas točno zna iz di-
plomatskih akata — do sastanka obojice careva i
njihovih glavnih ministara, kneza Gorčakova i
grofa Andra4ssyja, u češkom dvorcu Zdkupi (Reich-
stadt), dana 8. srpnja 1876., dakle baš u vrijeme,
kad su Srbija i Crna Gora objavile Turskoj rat
(30. lipnja).

52

www.marinknezovic.info


I knez Gorčakov i car Aleksandar II., putujući
u Zakupe (Reichstadt), imali su u prvom redu pred
očima nagovoriti Austriju, da prihvati načelo auto-
nomije za Bosnu i Hercegovinu kao najbolje rješe-
nje orijentalne krize. Ali stvari su pošle drugim
putem. Kako su u detaljima vođeni tajni razgo-
vori u Zakupima (Reichstadtu), danas još uvijek
ne znamo. Mi samo poznajemo njihov resumć,
stavljen na papir poslije pregovora. U tom se
wažnom aktu kaže: »Rusija i Austro-Ugarska spo-
razumjele su se za oba slučaja, to jest ako Turci
pobijede, i budu li poraženi. U prvom slučaju
združile bi se Rusija i Austro-Ugarska, da spri-
jače uništenje kršćanskih Slavena. Za slučaj, da
budću Srbija i Crna Gora pobijeđene, treba da za-
drže svoje sadašnje teritorije. Ni u jednom slučaju
ne smije se Srbiji priznati puna nezavisnost, ali
Crnoj Gori se može. Za slučaj, da se Crna Gora
sama proglasi nezavisnom, Austrija će joj zatvo-
riti luke Klek i Kotor (Boku). Ustaše imadu i za
slučaj turske pobjede dobiti obećane reforme od
Wisoke Porte, a za slučaj, bude li Turska pobije-
đena u ratu sa Srbijom i Crnom Gorom, Rusija i
Austrija su se sporazumjele, da Srbija nipošto ne
smije zauzeti zemlju između Dalmacije, Hrvatske
i Slavonije, to jest Bosnu i Hercegovinu, zato, jer
Di u slučaju, da te krajeve dobije Srbija, Dalmacija
bila ugrožena. U ovom pak slučaju Austro-Ugar-
ska bi morala čak misliti na aneksiju Srbije, samo
ća spes svoje primorje. Zato će Srbija za slučaj.

bjeće dobiti nešto teritorija na Drini oko Zvor-
nika i kod Novoga Pazara u pravcu rijeke Lima.
Crna Gora opet dobit će ovakovo proširenje: nešto

53

www.marinknezovic.info


na hercegovačkoj strani (Nikšić), onda pristanište
Spič i krajeve s lijeve obale Lima. Najzad kaže
se: »Ostala (najveća) čest Bosne i Hercegovine
anektirat će se Austro-Ugarskoj.«** Eto, ovako je
Rusija u punoj službenoj formi, u vrijeme, dok je
srpski narod vodio tešku i krvavu borbu s Tur-
cima baš za oslobođenje Bosne i Hercegovine, pri-
znala Austro-Ugarskoj puno pravo na te iste
zemlje!

Zaključci zakupski (reichstadtski) ostali su da-
bome tvrda tajna, a svijetu je .javljeno komuni-
kćom, što ga je sastavio knez Gorčakov, da su se
oba cara sporazumjela tako, da ne će interveni-
rati u balkanskom ratu. Pokaže li se možda kasnije
potreba za takav korak, oni će onda prije svega
potražiti sporazum s ostalim velikim silama evrop-
skim. Međutim rat se je razvijao veoma nepovolj-
no za Srbiju, dok je Crna Gora mogla da pokaže
lijepa uspjeha. Knez Gorčakov tražio je zato od
Visoke Porte, da sklopi primirje, ali Turska nije
htjela ništa ni čuti o tome; ona je čak pomišljala
na ponovno potpuno pokorenje Srbije! Sada je knez
Gorčakov zauzeo odlučan korak. Krajem rujna
1876. pošao je kao specijalni izaslanik caru Franji
Josipu s pismom cara Aleksandra II. od 23. rujna
grof Sumarokov Elston. Rusija je sada predla-
gala bečkom dvoru intervenciju i to tako, da ona
okupira Bugarsku, a Austro-Ugarska Bosnu i Her-
cegovinu. I opet je grof Andr4ssy bio onaj, koji
je caru Franji Josipu svjetovao, da otkloni taj pri-

78 O svemu tome up. Wertheimer, Andrassy vol. II.
248 i dalje (na osnovu arhivalija); Gorjajnov o. c. 284
i dalje; Ninčić o, c. I, 21—27.

54

www.marinknezovic.info


jedlog, i tako je misija grofa Sumarokova Elstona
potpuno propala. Razlog je bio taj, što grof An-
drassy nije htio zagaziti u rat. Radeći tako on je
bio uvjeren, da će mu Rusija skoro i opet doći
s novim prijedlogom, koji će bolje odgovarati nje-
govim idejama. U tome pak tajno ga je podupirao
i knez Bismarck, koji nije htio da vidi Ruse na
donjem Dunavu, a želio je da Austro-Ugarska za-
uzme Bosnu i Hercegovinu i da tako primiri obje
ove pobunjene zemlje.

I zaista, skoro potom poslao je car Aleksandar
II. caru Franji Josipu novo pismo, datirano 22.
listopada. U njemuizjavljuje ruski car, da on ne
može više čekati, da pođe u pomoć kršćanskim
južnoslavenskim suplemenicima u Turskoj. Grof
Andrassy osjećao je sada, da se primiče njegov
čas. Znajući dobro, kako su i Nijemci i Madžari
protiv rasula Turske — a baš to je lebdjelo pred
očima caru Aleksandru i knezu Gorčakovu — i da
on, grof Andrassy, ne bi mogao tako lako protu-
rati u delegacijama ratne kredite i druge potrebne
zaključke za samo ratovanje, nije se nikako htio
javno angažirati za ruski prijedlog. U drugu ruku
pak nije nikako ni htio ni smio, zbog poznate mu
težnje cara Franje Josipa, propustiti priliku di-
plomatskog uspjeha, koji bi mu mogao na lak na-
čin obezbijediti posjed Bosne i Hercegovine. Tako
se dakle odlučio na nove tajne pregovore s Rusi-
jom to radije, što je inicijativu kod toga posla i
opet preuzeo lično sam car Aleksandar, sve protiv
wolje kneza Gorčakova. Da pregovaranja ne udare

7 Up. navedena djela.

93

www.marinknezovic.info


TE"SEONrmrTsOdđdoDSmEmmTTnn

mnm":

IO

TIHIM

=VOIJHIETTIEITV

TRI

VTE

svijetu suviše u oči, riješeno je, da će ih voditi
ruski bečki poslanik Novikov i grof Andrassy sami,
u Budimpešti, gdje se car Franjo Josip već duže
vremena bavio. Pregovori su započeli u prosincu
1876., a prvi su rezultat donijeli 15. siječnja 1877.,
poslije podužega i zapletenog raspravljanja. Toga
je dana naime zaključena vojna konvencija, ko-
jom je Austro-Ugarska izjavila svoju benevolent-
nu neutralnost u idućem rusko-turskom ratu, a
glede Bosne i Hercegovine je rečeno, u članku VII.,
od riječi do riječi ovako: »Njeg. Veličanstvo car
austrijski i kralj ugarski pridržaje sebi pravo, da
bira čas i način, kad će zauzeti Bosnu i Hercego-
vinu svojim četama.« To znači: Kad Rusija svo-
jom krvi obori tursko carstvo, onda će Austro-
Ugarska zauzeti Bosnu i Hercegovinu, eventualno
bez kapi krvi, jer Turčin više ne će moći davati
otpora. Ali Austro-Ugarska je htjela s Rusijom
sklopiti i političku konvenciju o budućnosti turske
baštine. Taj je sporazum postignut tek 18. ožujka
u Beču, i to poglavito i opet pod utjecajem cara
Aleksandra II. I bečki su ugovor potpisali Novi-
kov i grof And?4ssy, ali je datiran ne 18.-tim
ožujka (kako bi trebalo), nego 15.-tim siječnja
1877., jer su oba akta, budimpeštanski i bečki,
imali činiti cjelinu.

Ugovor sam i opet je načinjen, da se tobože
popravi žalosno stanje kršćana u Turskoj; u stvari
pak davao je Austro-Ugarskoj Bosnu i Hercego-
vinu, a Rusiji Besarabiju do Dunavskoga ušća,
dok su nasuprot Bugarska, Albanija i ostatak Ru-
melije trebale biti organizirane kao nezavisne
države, a Tesalija, čest Epira i otok Kandija (Kre-

56

www.marinknezovic.info


ta) imale su pripasti Grčkoj. Sam Carigrad s oko-
lišem imao bi postati slobodan grad (ville libre).*

I taj je ugovor ostao stroga tajna; tek je knez
Bismarck o njemu bio povjerljivo obaviješten.
Sada je najposlije Rusija mogla da izazove rat
s Turskom, 24. travnja 1877. Tečaj rata, u kojem
su potom i opet sudjelovale Srbija i Crna Gora,
ali tako da po uputi Rusije i zahtjevu Austro-Ugar-
ske nijesu smjele dirati u krajeve, što ih je imala
dobiti Austro-Ugarska, dakle u Bosnu i Hercego-
vinu, dovoljno je poznat. Tako je isto poznato, da
je Rusija najzad potpuno oborila Tursku i dikti-
rala joj mir.

Prvo je primirje sklopljeno 31. siječnja 1878. u
Drinopolju, a skoro potom, 3. ožujka, potpisan je u
carigradskom predgrađu San Stefano mir. Već u
smislu preliminara drinopoljskih, koje je potom
potvrdio sanstefanski mir, imala se od evropske
Turske u prvom redu organizirati velika nezavisna
Bugarska, dok su Rumunjska, Crna Gora i Srbija
proglašene nezavisnim državama i nešto povećane
teritorijalno: Rumunjska Dobrudžom, Crna Gora
Barom i Ulčinjem na moru, p46Nikšićem, Plavom
i Gusinjem na kopnu, a Srbija Nišem. Rusija je
opet imala dobiti Besarabiju i veliku novčanu od-
štetu, dok su Bosna i Hercegovina imale postati
autonomne provincije pod sultanovim suverenite-
tom, dakle onako kao Srbija još nedavno. Danas
se zna, da su i drinopoljski preliminari i sanste-
fanski ugovor bili zapravo djelo generala Ignatje-

73 Osim navedenih djela gl. još Wertheimer, Neues
zur Orientpolitik des Grafen Andrassy (1876.—1877.) up.
Historische Bldtter, vol. I, Wien 1926., 252 i dalje.

57

www.marinknezovic.info


nTISOTP

RIE

TINI

a

M

va, koji htjede čak i Niš oteti Srbima u korist Bu-
gara, i samo na poruku kneza Milana, oslobodi-
telja niškog, da »srpska vojska ne će ostaviti Niša,
pa sve da je ruska vojska i napadne«, Rusija je
ostavila Niš Srbiji. Na žalbe Srbijine rusko je mi-
nistarstvo vanjskih poslova odgovaralo: »Najprije
idu interesi ruski, pa onda bugarski, pa tek poslije
njih dolaze srpski; a ima prilika, u kojima bugar-
ski interesi stoje na ravnoj nozi s ruskima.«* Eto,
zbog ruskih aspiracija na Carigrad i na izlazak u
Egejsko, »toplo« more, ruska je politika potpuno
zanemarila interese svoje saveznice — Srbije, koja
je vodila čak dva rata s Turcima 1876. i 1877.—
1878. No nije samo Srbija bila nezadovoljna san-
stefanskim ugovorom.

Kad su u Beču saznali za drinopoljske prelimi-
nare mira, kojih je točka o Bosni i Hercegovini
bila u punoj opreci sa zakupskim (reichstadtskim)
i budimpeštanskim konvencijama, skočiše bijesni
na noge s tvrdom nakanom da se tome energično
opru. Prije svega je grof Andr4ssy stavio evrop-
skim velikim o Engleskoj, Francuskoj, Ru-
siji i Italiji prijedlog, da se u Beču sastane opća
konferencija, koja će urediti definitivni mir. Velike
su se sile zaista odazvale prijedlogu, i tako bi na
želju kneza Gorčakova izabran Berlin onim mje-
stom, gdje se imala konačno riješiti sudbina Bal-
kana.
= Kongres je održao prvu sjednicu 13. lipnja. Po
diplomatskom običaju izabran je predsjednikom

7 Jovanović Slob., Vlada Milana Obrenovića vol
HH, 197.

98

www.marinknezovic.info


knez Bismarck, jer se kongres sastao na njemačkom
tlu. Prisustvovali su mu predstavnici svih evrop-
skih Velikih Sila, među njima i knez Gorčakov i
grof Andrassy, Lord Salisbury i Karatheodory
paša, a od malih, ali interesiranih država i Jovan
Ristić kao zastupnik Srbije. Nas se, razumije se,
ne tiče sam tečaj raspravljanja, i mi ćemo našu
pažnju svratiti tek pitanju Bosne i Hercegovine.

Ne samo knez Bismarck, nego i engleska vlada,
još su prije sastanka kongresa svjetovali grofu An-
drassyju, da Austro-Ugarska naprosto što prije za-
uzme vojnom silom Bosnu i Hercegovinu i kongres
na ovaj način stavi pred gotov čin. Ali grof An-
drassy ne htjede to učiniti bojeći se austrijskih i
ugarskih delegacija, koje su uopće veoma nerado
gledale na projektiranu okupaciju Bosne i Herce-
govine, pa je tako volio da njih stavi pred gotov
čin negoli Berlinski kongres, u kojem je znao,
da ima većinu za sebe.

Bilo je naime koliko sigurno, da se Nijemci i
Madžari ne će — zbog velevlasnog prestiža mo-
narhije — oprijeti mandatu Evrope, a da i ne
uzmemo većega obzira na već nam poznatu vruću
želju cara Franje Josipa i visokih vojnih krugova.
Tako je 28. lipnja, poslije bugarskoga pitanja,
došlo na dnevni red pitanje Bosne i Hercegovine,
ili — kako reče jedan učesnik — »velika gala-
predstava je počela«. Bismarck je donio priprav-
ljen govor, koji je još prije pročitao grofu Andr&s-
syju i ovaj ga odobrio. Ali su i Turci znali, što se
sprema, pa su odmah u početku sjednice uzeli ra-
diti oko toga, da se sjednica odgodi. Međutim se
grof Andrassy postarao, da je prijedlog o okupa-

ME...
99

www.marinknezovic.info


zn

ciji Bosne i Hercegovine iznio Englez, Lord Salis-
bury, jer grof Andrassy nije htio, da bi se kazalo,
da Austro-Ugarska zavisi od Njemačke. Tek po-
slije toga uzeo je Bismarck veoma toplim riječima
zagovarati Salisburyjev prijedlog, našto su pri-
stale i sve ostale Velike Sile, zajedno s Rusijom.
Samo su se Turci toliko oštro oprli, da ih je pred-
sjednik, knez Bismarck, morao podsjetiti, kako se
kongres nije sastao, da Turskoj spasava pojedine
provincije, nego da svijetu obezbijedi mir, sada i u
buduće. Zato neka promisle, da bi im Sanstefanski

bi ugovor oteo mnogo više, a i onako su dobili na-i trag čitavu plodnu Maćedoniju, koja vrijedi više
| od neplodne Bosne i Hercegovine. Kako vidimo,

Berlinski je kongres u stvari zamijenio Maćedo-
niju s Bosnom i Hercegovinom u korist Austro-
Ugarske. Nato se diže grof Andrassy i uze tražiti
od kongresa, da se Austro-Ugarskoj prepuste još
i neki strateški putovi i garnizone u novo-pazar-
skom sandžaku, ne bi li se tako osujetilo svako zbli-
ženje između Srbije i Crne Gore. Tek sada se ja-
više Rusi (grof Šuvalov) i zatražiše rok od 24 sata

s za razmišljanje, našto im Bismarck ljutito dobaci,
E: kako ima već dvije godine, što se Austro-Ugarska
# i Rusija muče oko tih pitanja, »pa čemu se onda

možemo nadati za dvadeset i četiri sata?« Nato
izjaviše Rusi, ako Austro-Ugarska pristane bez
otpora, da Rusija zauzme Besarabiju do dunav-
skoga ušća, onda će oni povući svoj prigovor.

Tako je Austro-Ugarska najposlije dobila man-.
: dat Evrope, da okupira Bosnu i Hercegovinu, ali

E: ne da je anektira. Tome se grof Andr&ssy svojski
opirao, iako su Englezi i Nijemci — kako već ču-:

DEERE

|
|

|
!

60

www.marinknezovic.info


smo — htjeli, da se stvar svrši aneksijom, pa ni
Rusija ne bi ništa mogla prigovoriti. Protesti pak
Srbije i Crne Gore ne bi u koncertu Velikih Sila,
da tako kažemo, ništa značili. Taj propust ljuto je
potom car Franjo Josip zamjerio grofu Andrassyju.

Međutim u posljednjem času, pred sam svršetak
kongresa, 11. srpnja, izjaviše iznenada Turci, da
ne će potpisati kongresnih spisa, ako se Austro-
Ugarska ne obaveže tajnom klauzulom, da smatra
okupaciju samo provizorijem i da suverena prava
sultanova na obje zemlje ostaju i dalje potpuno
intaktna. Grof Andrassy, neugodno iznenađen, na-
prosto je odbiq turski zahtjev. Ali kad su Turci
dne 13. srpnja, aš na dan, kad se kongres imao
razići, opet pristupili grofu Andrassyju i ponovili
mu sa svom ozbiljnošću i odrešitošću u ime Visoke
Porte svoj zahtjev, on je najposlije morao pristati,
jer bez turskih potpisa na aktima došao bi kući
potpuno neobavljena posla, jer se za svaki kon-
gresni zaključak tražilo, pa se još i danas tako
čini, jednoglasno pristajanje predstavnika svih na-
zočnih Velikih Sila.*

Poslije toga ušla je Austro-Ugarska, u kolo-
vozu 1878., u Bosnu i Hercegovinu, ne baš tako
lako, kako se nadala, ali najzad ipak s uspjehom.

s O Berlinskom kongresu pored Wertheimera,
Gorjajnova, Ninčića up. Jovanović Slob. o. c. 206 i dalje;
Gjorgjević Vladan, Srbija na Berlinskom kongresu, Beo-
grad 1890. i D*'Avril Adolphe, Negociations relatives au
traitć de Berlin et aux arrangements qui ont suivi 1875. S
—1886., Paris 1886.; Carathćodory Pascha, Le rapport se-
cret sur le Congres de Berlin, Paris 1919.; Miiller Man-
fred, Die Bedeutung des Berliner Kongresses fitr die
deutsch-rusischen Beziehungen, Leipzig 1927.

61

www.marinknezovic.info


pre

TI.

ANEKSIJA

(1908.)

i
Već sam kazao, kako je grof Andrassy, plašeći

se austro-ugarskih delegacija, odbio ponudu Engle-
ske i Njemačke, da anektira Bosnu i Hercegovinu,
pa se zadovoljio privremenom okupacijom, ali bez
roka, do kojega ima da vrijedi. Koliko je doduše
takav položaj davao nade svima onima, koji nijesu
rado gledali crno-žuti barjak u Sarajevu i u Mo-
staru, toliko je ovo rješenje neugodno primljeno u
austrijskim visokim vojnim krugovima, a naročito
od strane samoga cara Franje Josipa. Vojni su
krugovi naime odmah osjetili, da je grof Andr&ssy

= u stvari postigao tek polovičan uspjeh, i zato da
nije baš tada predstojalo tajno raspravljanje s kne-
zom Bismarckom o austro-njemačkom savezu, do
kojega je onda i došlo 7. listopada 1879., madžar-
ski bi grof bez sumnje pao odmah poslije Berlin-
skoga kongresa; tako je on odstupio sa svoga polo-
žaja ministra vanjskih poslova tek sutradan po-
slije potpisa tajnog ugovora (8. listopada). U tako-
vim je prilikama bilo sasvim prirodno, da je bečki
dvor prije svega pregnuo, kako bi privremenu

62

s

www.marinknezovic.info


okupaciju Bosne i Hercegovine preobrazio u traj-
nu aneksiju, to više, što je okupacija provedena uz
znatne žrtve i u krvi i u novcu.

Jedini korektni put, da se dođe do toga rezul-
tata, bio je apel na signatarne sile Berlinskoga
kongresa, u prvom redu na Rusiju i na Tursku, pa
onda na Englesku, Francusku i Italiju. No poslije
Berlinskoga kongresa uzela se dojakošnja politička
konstelacija u Evropi mijenjati. Petrogradsko se
ministarstvo vanjskih poslova uzelo sve više oda- -

lečivati od Njemačke, gledajući baš u njoj glav- i

noga krivca, što je propao San Stefanski ugovor; i
u Engleskoj opet preuzeo je vladu liberalni Glad-
stone, ljuti protivnik Austro-Ugarske, dok je u
Francuskoj odstupom maršala Mac-Mahona i izbo-
rom Julesa Grevyja za predsjednika republike
(1879.) prevladala republikanska — Austro-Ugar-
skoj nesklona — stranka, a ta je već uzela pomi-
šljati na savez s Rusijom protiv Njemačke. U Ita-
liji pak zavladala je velika mržnja na Francusku
zbog okupacije Tunisa, i zato se ona pridružila
Njemačkoj i Austro-Ugarskoj obrazovavši s njima
20. svibnja 1882. Trojni savez.

U takovim prilikama bečki dvor nije imao pra-
ve odvažnosti, da se obrati na Velike Sile, pa je
i opet osjetio, da mu prije svega treba obezbije-
diti pristanak Rusije. S tim u vezi došlo je onda u
Berlinu, 18. lipnja 1881., do sastanka između kneza
Bismarcka, austro-ugarskoga berlinskog poslanika
grofa Szechenyija i ruskoga berlinskog poslanika
Petra Saburova. Taj je sastanak — održan uime
careva Wilhelma I., Franje Josipa I. i Aleksandra
II. — zaista dao, osobitim člankom ugovora,

prežetramvnvanoistraroptranic

63

www.marinknezovic.info


Austro-Ugarskoj pravo, da anektira Bosnu i Her-
cegovinu, kad ona to nađe za zgodno,ali uz uvjet,
da i Bugarska u isto vrijeme može anektirati Istoč-
nu Rumeliju; podjedno se Austro-Ugarska obave-
zala, da će podupirati Rusiju u pitanju otvorenja
obaju morskih tjesnaca, Bospora i Dardanela. Ugo-
vor je sklopljen na tri godine, i onda opet produ-
žen u Berlinu, 27. ožujka 1884., do godine 1887.
Potpisali su ga knez Bismarck, grof Sz&chenyi i
knez Nikola Orlov!. Međutim se u Bugarskoj zbiše
važni događaji, koji duboko uvrijediše novoga ru-
skog cara Aleksandra III.? To je bila poznata anek-
sija Istočne Rumelije Bugarskoj i promjena na
kneževskom prijestolu (Aleksandar Battenberški —
Ferdinand Koburški)*, a i srpsko-bugarski rat od
studenoga 1885. pokazao je, da je srpski kralj Mi-
lan Obrenović potpuno zavisan od Austro-Ugar-
ske'. Sve je to toliko djelovalo u Petrogradu, da
se trocarski savez (obnovljen još 1873.)) brzo potom
raspao i da je čak nastupilo vrijeme ljutog anta-

1 Tajni ugovor od 18. lipnja 1881. odštampan je čitav
u originalnom francuskom tekstu ap.. Pribram Alfred
Franzis, Die politischen Geheimvertrage Osterreich-Un-
garns 1879.—1914., vol. I (i jedini), Wien 1920., 11—17.
Točka glede Basne i Hercegovine glasi: »Bosnie et Her-
zegovina. L' Austriche-Hongrie se rćserve de s'annexer
ces deux provinces au moment qu'elle jugera opportun.«

2 Poslije pogibije cara Aleksandra II., u Petrogradu
13. ožujka 1881. (do 1894.).

8O tome up. Craneew H., MHau-mosa ucropma ma
EBurapua 1878.—1912., vol. I, Sofija 1925., 68—99.

4 Craneeo 0. c. I 60—67; Jovanović Slob., Vlada Mi-
lana Obrenovića III, 219—314.

5 up. gore. str. 26.

64

www.marinknezovic.info


gonizma između Rusije i Austro-Ugarske s jedne,
a Rusije i Njemačke s druge strane. Sada je moglo
doći do rusko-francuskoga saveza. Prve veze na-
stupile su već 1886., a u rujnu 1887. sklopila je
Rusija u Parizu prvi zajam u iznosu od pet stotina
milijuna zlatnih franaka, dok je savez (alliance)
službeno potpisan tek 22. kolovoza 1891.'

Sve je to bilo razlogom, da se nikako nije mogla
ispuniti vruća želja cara Franje Josipa, da anek-
tira Bosnu i Hercegovinu još 2. prosinca 1888., pri-
godom 40-godišnjice svoga vladanja, a 10-godišnji-
ce okupacije. Šta više, ove je iste godine 1888.
knezu Bismarcku jedva nekako uspjelo, da je spri-
ječio rat između Rusije i Austro-Ugarske zbog bu-
garskoga pitanja, jer je knez Ferdinand Koburški
vladao kao kakav austrijski vazal, s izrazito pro-
tivruskom tendencijom. Skoro potom podijeliše se
i signatarne sile Berlinskoga kongresa na dvije
protivne grupe; zbog toga i opet nije bilo baš nika-
kova izgleda, da bi Austro-Ugarska mogla steći
njihov jednoglasni pristanak za aneksiju Bosne i
Hercegovine, kako je to, prema diplomatskim obi-
čajima, trebalo da bude. Zato nije ni iduća jubi-
larna godina careva, to jest 1898., donijela anek-
siju bečkom dvoru; pače, baš ove godine novi nje-
mački car Wilhelm II.' putujući po Istoku, održao
je 19. studenoga na grobu sultana Saladina u Da-
masku onaj teatralni govor, u kojem se zavjerio,
da će »dovijeka ostati pravi prijatelj musliman-

$ G1. o tome Hauser Henri, Histoire diplomatique
de VEurope (1871.—1914.), vol. I, Paris 1929., 415 i dalje.

7 Od 15. lipnja 1888., poslije smrti oca Fridrika III.

65

www.marinknezovic.info


skoga svijeta od stotinu milijuna duša«* Pa i mi-
nule godine 1897. Austro-Ugarska je sklopila s Ru-
sijom, u Beču 8. svibnja, nov tajni ugovor o bal-
kanskim pitanjima, te se izrično obavezala na po-
štivanje teritorijalnoga status quo, a to znači, da
ne će dirati u sultanovo suvereno pravo u Bosni
i Hercegovini, dok su svi raniji ugovori o pravu
aneksije sada izgubili svaku pravnu snagu.

2.

Međutim se početak XX. stoljeća pokazao beč-
kim aneksionističkim težnjama povoljniji, jer su
poznati ustanci u Staroj Srbiji i Maćedoniji opet
združili signatarne sile oko zajedničkoga stola u
pitanju reforma. I tako je obnova berlinskoga kon-
certa uzela ponovo jačati nade Austro-Ugarske u
konačni uspjeh, a naročito otkad je na ličnom sa-
stanku careva Franje Josipa i Nikole II. (od 1894.
dalje) Miirzstegski program od 3 listopada 1903.
nanovo zbližio Austro-Ugarsku i Rusiju u pitanju
maćedonskih reforma.' Pače, i »29. svibnja« (11.
lipnja) 1903., kad je ubijen u Beogradu kralj Alek-
sandar Obrenović, pribavio je u prvi kraj nekih
simpatija Austro-Ugarskoj u Evropi, u prvom redu

s Hauser o. c. 429.
9 Tekst rusko-austrijske konvencije od 8. svibnja

1897. donosi Pribram o. c. 78—8i.
10 Gl. o tome: Marcuse H., Serbien und die Revolu-

tionsbewegung in Makedonien, Berlin 1908.; Hauser o.
e. vol. I, 452 i dalje; Sosnosky Theodor, Die Balkan-
politik Osterreich-Ungarns seit 1866, vol. II, Stuttgart
1914., 118 i dalje.

66

www.marinknezovic.info


u ogorčenoj Engleskoj. Uto je iduće godine 1904.,
na početku veljače, iznenada došlo do poznatoga
rusko-japanskog rata, a odmah poslije toga do
prvoga velikog revolucionarnog pokreta u Rusiji.
Ti su događaji ne samo angažirali rusku vojnu
snagu na dalekom Istoku i kod kuće, nego su je i
duboko potresli i oslabili. Dabome, sada je zaista
došao zgodan čas za bečki dvor, da provede anek-
siju Bosne i Hercegovine. Iskušenje je bilo veliko,
a našlo je najjači odraz u pisanju austro-madžar-
ske štampe. Međutim je Srbija bila sada drukčija,
nego u doba Milana i Aleksandra Obrenovića.
Njene su se moralne prilike znatno popravile, a
narod je uzeo osjećati ne samo patriotsko i sigurno
vodstvo, već je osjećao i svoju snagu i značaj svoj
kod rješavanja bosansko-hercegovačkog pitanja.
Tako se zgodilo, da su beogradski politički krugovi
digli ogorčeni protest, kad je »Pester Lloyd« —
poluslužbeni list ne samo madžarske vlade, nego u
prilikama i bečkoga Ballhausplatza — u uvodnom
članku od 25. svibnja 1904. uzeo nešto pripovijedati
o »eventualnoj aneksiji Bosne i Hercegovine«, i
čak uzeo među redcima nagovješćivati nešto o
»okupaciji pobunjene Stare Srbije i Maćedonije«.
Taj je članak u očima srpskog javnog mišljenja
s pravom dobio naročiti značaj zato, jer je u isto
vrijeme, u svibnju 1904., austrijski vojni ministar
zatražio od delegacija vanredni kredit od 300 mi-
lijuna kruna, što je u ono vrijeme bila golema
svota (danas oko 3 milijarde dinara), Nema sum-
nje, da su nestrpljivi bečki vojni krugovi nešto
smišljali, ali se najposlije ipak nije ništa dogodilo.
Razlog tome nije toliko poznata mlitavost i ne-

67

www.marinknezovic.info


energičnost austro-ugarskog ministra vanjskih po-
slova, grofa Goluchowskoga, koliko držanje Nje-
mačke i njezina cara Wilhelma II. Osjećajući na-
ime, da se primiče, ako i ne krvav sukob, a ono
svakako spor s Engleskom u pitanju kolonija i po-
većavanja ratne mornarice, Njemačka je poželjela
približiti se Rusiji, a to joj je to lakše moglo us-
pjeti, što je čitavom svijetu bio poznat savez En-
gleske s Japanom, uperen bašprotiv Rusije u Aziji.
Zato i viđamo, da je Njemačka, odmah u početku
japanskoga rata, objavila svoju »najblagohotniju
neutralnost«, a poslije prvih ruskih poraza čak je
Rusiji nudila i vojnu pomoć. Sasvim je dakle pri-
rodno, da se u takovim prilikama Austro-Ugarska
nije smjela dići protiv Rusije, već je najposlije i
ona morala, pod utjecajem Njemačke, Rusiji izja-
viti svoju »dobrohotnu neutralnost« (15. listop.)'!

No nervozni vojni krugovi Austro-Ugarske sa-
mo su nerado propuštali tu priliku, ali s primišlju
da se opet vrate na stvar. To se pak zbilo, kad je
22. listopada 1906. odstupio s mjesta ministra vanj-
skih poslova Poljak grof Agenor Goluchowski, a
24. listopada, dakle poslije dva dana, imenovan
njegovim nasljednikom barun Alois Lexa von
Aehrenthal, dotadašnji mnogogodišnji austro-ugar-
ski poslanik u Petrogradu, koga je kod ruskog car-
skog dvora naslijedio grof Leopold Berchtold, pri-
padnik austrijski po svojim porodičnim posjedima,
a madžarski po onima svoje žene, rođene grofice
Karolyi. Izbor baruna Aehrenthala bilo je djelo
prijestolonasljednika nadvojvode Franje Ferdinan-

u Up. Brandenburg Erich, Von Bismarck zum Welt-
krieg, Berlin 1925., 176 i dalje.

68

www.marinknezovic.info


da, čiji se vidljivi utjecaj na politiku Austro-Ugar-
ske tada prvi put osjetio. Zato se općenito znalo,
da je barun Aehrenthal čovjek njegova povjerenja
i privrženik njegove politike, kojoj je bio glavni
cilj »Grossosterreich«, to jest težnja, da se što više
digne oronuli prestiž Austro-Ugarske kao velike
sile u svijetu, a na osnovu tobože federalističkom
po formi, ali u bitnosti i stvari centralističkom, s -

jednim centralnim parlamentom u Beču i zajedni-
čkim njemačkim službenim jezikom u svima zajed-
ničkim poslovima.'* Utjecaj prijestolonasljednikov
još se jače pokazao poslije nepunih mjesec dana,
kad je 18. studenoga 1906. imenovan poglavicom
generalštaba austro-ugarske vojske general Franjo
Konrad von Hotzendorf, već davno poznati milje-
nik nadvojvodin i čovjek njegova potpunog povje-
renja.

Tako zapremiše oba najodgovornija mjesta u
Austro-Ugarskoj monarhiji dva čovjeka puna snaž-
nih ambicija, jedan — barun Aehrenthal — preg-
nuo je, da steče uspjeha na polju vanjske međuna-
rodne politike, a drugi — Konrad von Ho&tzendorf
— na polju vojne slave. Oba bijahu zadojena onom
Nijemcu prirođenom mržnjom i prezirom spram
svega, što je bilo slavensko.

No nekakojoš pol godine ranije, u svibnju 1906.,
zgodila se promjena i u ruskom ministarstvu vanj-

12 G1. Friedjung Heinrich, Das Zeitalter des Impe-
rialismus 1883.—1914., vol. II, Berlin 1922., 236—242 (vrlo
dobra karakteristika baruna Aehrenthala), Molden Ber-
thold, Graf Aehrenthal, Stuttgart 1917 (panegirik); Kan-
ner H., Kaiserliche Katastrophenpolitik, Leipzig 1922.,
82—86) (pretjerana grdnja); Popović Dimitrije, Izvolj-
ski i Erental, Beograd 1927. (vrlo vrijedni memoari).

69

www.marinknezovic.info


skih poslova, kad je odstupio grof Lamsdorf, a
imenovan ministrom Aleksandar Petrović Izvolj-
ski, nekoć za Obrenovića ruski carski poslanik u
Beogradu. Bit njegove politike bila je potpuno na-
puštanje ruskih dojakašnjih ekspanzivnih planova
na dalekom Istoku i vraćanje k problemu, kako bi
Rusija stekla slobodan prolaz za svoju ratnu mor-
naricu kroz Bospor i Dardanele. Znajući dobro
značaj Engleske u rješavanju ovoga zakučastog
stoljetnog pitanja, Izvoljski se prije svega pobri-
nuo, kako bi zbližio Rusiju Engleskoj, to više, što
su nedavno Francuska i Engleska — zaboravivši
svoje stoljetne opreke i sukobe — pružile jedna
drugoj ruku i sklopile prijateljski sporazum (en-
tente cordiale), a u siječnju 1906. čak i vojnu kon-
venciju, uperenu protiv Njemačke. Staranje Izvolj-
skoga zaista je imalo uspjeha. Najprije sklopiše Ve-
lika Britanija i Rusija, 31. kolovoza 1907., u Petro-
gradu sporazum glede svojih interesnih sfera u
Afganistanu, Tibetu i Perziji, a onda se, 9. lipnja
1908., lično sastadoše kralj Eduard VII. i car Nikola
II. u Revalu, gdje su položene osnove sporazuma u
pitanju maćedonskih reforma.'* Eto, tako su se iz-
mirile stoljetne protivnice Rusija i Velika Brita-
nija. Ali to nije bilo sve. Napuštajući ruske plano-
ve na dalekom Istoku i vraćajući se k problemu
bliskoga Istoka, Izvoljski je osjetio, da mu treba, da
dođe i do sigurna sporazuma s jučerašnjim nepri-
jateljem Japanom, pa i do nekoga modusa vivendi
s glavnim ruskim evropskim protivnikom u Istoč-
nom pitanju, to jest s Austro-Ugarskom. Na taj je

13 O tome: Hauser, o. c. vol. II, 99 i dalje.

70

www.marinknezovic.info


način Izvoljski sklopio još 30. srpnja 1907. s Japa-
nom ugovor, uklonivši njime u prvom redu sva
preostala sporna pitanja, a onda razgraničivši i od-
redivši točno obje interesne sfere, rusku i japan-
sku, u Kini.!4 Preostala je dakle još jedina Austro-
Ugarska.

Kad je Aleksandar Petrović Izvoljski primio mi-
nistarstvo vanjskih poslova, bio je barun Aehren-
thal još uvijek poslanik kod ruskoga carskog dvora
u Petrogradu. Već kod prvog sastanka, kad je po-
hodio novoga ruskog carskog ministra, reče mu
Izvoljski, da bi Austro-Ugarska trebala ipak da
mnogo pažljivije postupa sa Srbijom, jer dojakoš-
nje njeno postupanje vrijeđa rusko javno mišlje-
nje. Međutim su u ožujku 1907. saznali u Berlinu,
da Rusija misli koncentrirati glavnu čest svoje
ratne mornarice u Crnom Moru. To se odmah uze-
lo objašnjavati tako, da će Rusija ubrzo pokušati,
da na koji mu drago način postigne slobodan pro-
laz kroz Bospor i Dardanele za svoju mornaricu;
čak je bilo i takovih, a među njima i sam car
Wilhelm, koji su u svojoj fantaziji već vidjeli. ka-
ko Rusija i Engleska dijele morska tijesna na štetu
utjecaja Austro-Ugarske i Njemačke u Carigradu!
Kad su se potom, u kolovozu 1907., lično sastali
car Wilhelm i car Nikola u Swinemiinde (na Bal-
tičkom Moru nedaleko od Stettina), njemački je car
uvjeravao ruskoga cara, da će Njemačka podupira-
ti svaku rusku akciju u Turskoj, bude li ona ugo-
vorena u sporazumu s Austro-Ugarskom.!5 Nato je

14 ibidem.
15 Brandenburg o. c. 236 i dalje.

71

www.marinknezovic.info


potkraj rujna došao Izvoljski u Beč, gdje je poho-
dio baruna Aehrenthala i s njime poveoriječ o bal-
kanskim poslovima. Tom je prilikom Izvoljski po-
vjerljivo saopćio Aehrenthalu, da je naumio prive-
sti pitanje carigradskih tjesnaca k rješenju u ru-
skom smislu. Rusija naime — reče Izvoljski —
izgubila je Port Arthur na krajnjem Istoku, i zato
sada leži težište njene pomorske snage u Crnom
Moru, otkuda valja izvojštiti izlaz u Sredozemno
more. No Aehrenthalse nije o tom pitanju nikako
htio detaljnije izjasniti, već je samo napomenuo,
kad do toga dođe, Austro-Ugarska će precizirati
svoja stajališta, vođena isključivo njenim intere-
sima.!$ Veoma uvaženi i ozbiljni njemački pisac,
profesor berlinskoga sveučilišta, Erich Branden-
burg, kaže u svome odličnom djelu »Von Bismarck
zum Weltkriege« (1925.) na osnovu privatnoga pis-
ma ministra Aehrenthala njemačkom kancelaru
knezu Biilovu, da je tom prilikom Aehrenthal ka-
zao na kraju razgovora Izvoljskomu još i ovo: On
ga moli, da ga o tome pravodobno obavijesti još
prije, negoli poduzme kakove odlučne korake, a
osim toga još mu je obećao, da će i on tako postu-
pati, kad se Austro-Ugarska odluči, da provede
aneksiju Bosne i Hercegovine." To bi značilo, da su
Izvoljski i Aehrenthal već potkraj rujna 1907. bili
sporazumni u formuli: Austro-Ugarska pomagat će
Rusiju, da joj se otvore morska tijesna carigradska,
a Rusija opet od svoje strane dopustit će Austro-
Ugarskoj, da nesmetano može provesti aneksiju Bos-

1640. €. 171. i dalje.
17 0. e. 171. —172.

72

www.marinknezovic.info


ne i Hercegovine. No u tome skoro štampanom tek-
stu ovoga Aehrenthalova pisma, gdje on opisuje
knezu Biilowu detaljno svoj razgovor s Izvoljskim,
ove stavke nema.!8 Je li ispuštena u štampi, ili je
profesor Brandenburg pogriješio, ne znam. I zato
zbog ove neizvjesnosti, dok ne dobijem u ruke bar
fotografski snimak originala iz berlinskoga držav-
nog arhiva, ne mogu se koristiti ovim podatkom.
No bilo kako mu drago, stoji to, da je Aehrenthal
odmah poslije ovog posjeta Izvoljskoga pokazao
veliku odvažnost.

Kad je naime u prosincu 1907. njemački posla-
nik kod Porte, barun Marschall, vraćajući se iz
Berlina u Carigrad, pohodio u Beču ministra
Aehrenthala, reče barun poslaniku Marschallu na
kraju razgovora, koji se sav kretao oko zakučasto-
ga pitanja maćedonskih reforma, kako on želi, da
iz te balkanske krize svakako izbije koristi i za
Austro-Ugarsku. Zato će već do koji dan zatražiti
od sultana pristanak, da može izgraditi željeznicu
od bosanske granice kod Uvca pa preko novopazar-
skoga sandžaka do Kosovske Mitrovice, da na taj
način dobije direktnu željezničku vezu preko Ma-
ćedonije do Soluna; ili drugim riječima: Aehren-
thal je naumio ekonomski osvojiti Maćedoniju,i oči-to je držao, da će ta željeznička veza biti prva etapa
eventualne kasnije političke i vojne okupacije. I
zaista, barun Aehrenthal je odmah poslije toga
iznio svoju akciju pred javnost, računajući pritom,

18 Aehrenthalovo pismo od 31. listop, 1907. štampano
je u zbirci: Die grosse Politik der europdischen Kabi-
nette 1871.—1914., vol. XXII, Berlin 1925., 79—81.

19 Die grosse Politik vol XXII, 466 i dalje.

73

www.marinknezovic.info


OTIMA

ZOVI

AA

Mi

da je pitanje tako zvane sandžačke željeznice do-
sta jednostavno, i to u prvom redu tek pitanje
prometa na pustom Balkanskom poluotoku.Zato
je ministar Aehrenthal i dao čitavoj stvari veoma
nedužnu formu, kad je 27. siječnja 1908. potkraj
jednog ekspoze-a, onako usput, kao slučajno, i u
odborskoj sjednici ugarske delegacije, iznio prije-
dlog austro-ugarske vlade sultanu Abdul Hamidu,
da joj dopusti izgradnju pomenute sandžačke že-
ljeznice. On je motivirao taj svoj korak tako, kao
da će ta željeznica najviše koristi donijeti Maće-
doniji, jer će među njeno zapušteno stanovništvo
donijeti luč civilizacije i naučiti ga i priviknuti
mirnom radu.?!

Ali Aehrenthalov projekt o sandžačkoj željez-
nici naišao je na buru nezadovoljstva gotovo u či-
tavoj Evropi osim u Njemačkoj i u Turskoj, gdje
je sultan zatraženu privolu, po zaključku mini-
starskog savjeta, podijelio već 29. siječnja, dakle,
dva dana poslije Aehrenthalova ekspozć-a. Ta, bilo
je i slijepcu jasno, da joj je, pored svih lijepih ri-
ječi Aehrenthalovih, poglavita tendencija to, da
potpuno i definitivno odreže Srbiju od Crne Gore,
Albanije i Jadranskoga Mora. Među onima, koji su
dizali najveću galamu, bio je sada i sam Izvoljski.
Šta više, ministar Izvoljski iznio je sada formulu,
budući da se Austro-Ugarskoj ne može zabra-
niti izgradnja sandžačke željeznice, jer ju je sul-
tan kao suveren dopustio, zato traži sada Rusija,

20 0 sandžačkoj željeznici up. Angyal David, Tortć-
neti tanulmanyok, Budapest 1937., 431—449 (A sandzsak
vasut; A Boszniai valsag tčrtenete 1908., 1909.).

21 Angyal o. c. 435439.

74

www.marinknezovic.info


da joj se dopusti izgradnja dumavsko-jadranske
željeznice preko Srbije, Stare Srbije i Albanije.
Dabome, Aehrenthal je odmah pristao na taj zah-
tjev, znajući dobro, da je izgradnja tehnički ovako
teške pruge prava »svirala na vrbi«. Ali i Aehren-
thal, videći, kakovu je buru digao svojim projek-
tom, brzo je ohladnio za nj.?? Izgleda gotovo, da je
»sandžačka željeznica« bila u stvari tek ballon
d'essai, da se vidi evropsko raspoloženje za slučaj,
da se Austro-Ugarska javi na Balkanu. Na taj na-
čin dakle od svega, poslije mnogo vike i uzbuđe-
nosti, naročito u Srbiji, nije bilo ništa. Već ljeti
1908. zavladao je opet mir, ali onaj u prirodi po-
znati mir pred buru, što će je izazvati aneksija
Bosne i Hercegovine.

3.

Kako već znamo, ideja, da Austro-Ugarska
anektira Bosnu i Hercegovinu, nije bila ništa novo.
Ali jasno formuliranu susrećemo je prvi put 19. stu-
denoga 1907., kad je novi poglavica austrijskoga
generalštaba, general Konrad von Hotzendorf, pod-
nio ministru Aehrenthalu službeni akt, u kojem mu
je predložio, da se u slučaju, ako Rusija u skoro
vrijeme pokrene pitanje carigradskih morskih
tjesnaca, odmah stupi u kontakt s petrogradskom

22 o. e, 439—449; Ninčić Momčilo, La crise bosnia-
que (1908.—1909.) et les puissances europćennes, vol. I,
Paris 1937., 123—140 (najodličnije djelo o pitanju anek-
sije u svjetskoj literaturi). Mnogo je slabije djelo izišlo
u isto vrijeme: Schmitt Bernadotte, The Annexation of
Bosnia, 1908—1909, Cambridge 1937.

75

www.marinknezovic.info


o

pm

njem

m

+

m

ae

mj

umom

ttnnITrmnIIE

PT

vladom, i da se od nje zatraži pristanak na prove-
denje aneksije. U tom je značajnom aktu general
Konrad von Hčtzendorf pisao od riječi do riječi
ovako: »Kao prije još, tako sam i jučer izjavio, da
— u slučaju rata s Italijom — sa strateškoga gle-
dišta treba da bude što manje naših sila vezano
na Balkanski poluotok, da uzmognemo na taj na-
čin s čitavom snagom udariti glavnoga protivni-
ka (t. j. Italiju) u glavu. Kod toga vezanja sila na
Balkanski poluotok nije dosta pomišljati jedino na
Srbiju i Crnu Goru, nego — kako stvari danas
stoje — i na držanje okupiranih zemalja (Bosne i
Hercegovine), koje jedna sve to aktivnija stranka
(to jest: srpska radikalna) kuša revolucionizirati.??
Već sam o tom izvijestio i Njeg. Veličanstvo, kako
je već krajnja potreba, da se energičnim istupom
što prije učini kraj toj eventualnosti. Ali kod toga
nailazimo na onu fatalnu zapreku, što ju stvara
Berlinski ugovor. Tek poslije aneksije Bosne i Her-
cegovine imat ćemo slobodne ruke. Zato je anek-
sija ono, što je najnužnije, da se odmah izvrši. Na
kakove ćemo teškoće kod toga naići, dobro mi je
poznato. No, ako Rusija sada želi — kako mi juče
reče Vaša Ekcelencija — da, pouzdavajući se u nas,
stavi na dnevni red pitanje carigradskih morskih
tjesnaca, onda treba — kako mislim — ovu priliku

23 »Eine solche Kraftbindung am Balkan vermochte
jedoch nicht nur durch Serbien und Montenegro, son-
dern — wie die Dinge jetzt liegen — auch durch das
Verhalten der okkupierten Provinzen (Bosnien, Herze-
govina) verursacht zu werden, deren Revolutionierung
zweifellos von einer immer riihriger werdenden Partei
angestrebt wird..

76

www.marinknezovic.info


prihvatiti, i od Rusije, uime protuusluge, zatražiti
pristanak za aneksiju Bosne i Hercegovine. Kad
smo jednom sigurni za Rusiju, onda je lako za
ostale protivnike. Od Njemačke ne treba se ničega
plašiti, a tako ni od strane Francuske (zbog njene
intimne veze s Rusijom). S Italijom i sa Srbijom
pak treba obračunati oružjem u ruci, a Crnu Goru
primirit ćemo novcem**; Bugarsku i Rumunjsku
opet privolit ćemo spretnom politikom, da ostanu
neutralne. Opasna bi mogla biti jedino Engleska
kao pomorska sila, jer ona bi znala praviti velikih
neprilika, i na kopnui na moru. Zato treba utvrditi
Trst.«25

Iz tih riječi poglavice štaba, generala Konrada
von H&tzendorfa, izlazi, kao da je on otac već
spomenute formule, kako bi se najlakše dala pro-
vesti aneksija Bosne i Hercegovine, a kod toga je
najznačajnije, što se general Konrad von Hotzen-
dorf nijednom riječi ne obazira na pristanak ber-
linskih signatarnih sila, već smatra, da je dosta,
ako Austro-Ugarska ima za sebe pristanak Rusije.

Poslije nekoliko dana, 1. prosinca 1907., ras-
pravljao je o aneksiji i savjet zajedničkih mini-
stara (Aehrenthal, Schonaich i Burian), a u nazoč-
nosti predsjednika austrijske vlade, baruna Becka,
i ugarske vlade dra Aleksandra Weckerle-a.*

24 ,Mit Lialien und Serbien miisste man mit den
Waffen abrechnen, Montenegro mit Geld beschwichti-
gen«.

25 Pismo je štampano ap. Feldmarschall Conrad,
Aus meiner Dienstzeit 1906.—1918., vol. I, Wien 1925.,
516—517.

28 Conrad o. c. pg. 518—520.

77

www.marinknezovic.info


i

i

I

t

I

i

ZIDENENS

i

E

g

Vrhovni poglavica Bosne i Hercegovine i mini-
star zajedničkih austro-ugarskih finansija, barun
Buridn, odmah je prvi uzeo riječ i kazao, da je
dojakošnji sistem vladanja u Bosni i Hercegovini
bio sasvim pogrešan i da se pokazuje bezuvjetna
potreba, dati zemlji neku autonomiju i ustav.
Kallayjeva politika pokazala se zato pogrešnom,
što se ona upirala na — za svaki napredak — ne-
sposobne muslimane, dok bi trebalo — budući da
katolici zbog svoga malog broja mnogo ne znače
— upirati se na srpski elemenat, koji i onako davno
već teži za političkim radom.?7 Burian uvjerava
ministarski savjet, da su se dojakošnje srpske tež-
nje za autonomijom kretale isključivo u okviru
okupacione misli (t. j. austrijske) i da se kod Srba
ne može s punom sigurnošću konstatirati nikakova
zagranična tendencija (t. j. za Srbiju) ili čak opas-
nost revolucionarnoga pokreta. Zbog toga ne treba
zazirati od Srba, već im treba ići u susret toliko,
koliko je nužno u interesu novoga sistema u upra-
vi. Inače on ima kod toga posla pred očima na-
predak »svih triju plemena«:?% Srba, muslimana i
katolika, i misli započeti kod reorganizacije upra-

27 ,»Baron Buri&ćn fiihrt aus, dass das bisherige Sy-
stem falsch, die Entwicklung der Autonomie von unten
herauf notwendig sei; er konmstatiert das Versagen der
Kdllayschen Politik, weil diese sich auf das entwick-
lungsunfihige mohammedanische Element basierte, wih-
rend sie sich, da die Katholiken bei ihrer Minmderzahl
nicht in Betracht kčimen, auf das serbische Element
siiitzen miisse, das auch schon lange den Wunsch nach
politischer Betatigung habe..

28 »Die gleichmassige Forderung aller drei Stiimme
(Serben, Mohammedaner, Katholiken).«

78

www.marinknezovic.info


ve najprije autonomijom općina, pa kotara, onda
okruga i najposlije uređenjem zemaljskoga sabora;
ali, kada će doći do otvorenja sabora, danas još
ne zna. Najzad reče Burian, da je uvjeren da sav
taj posao ne će prejudicirati ni unutrašnjoj poli-
tici obiju država monarhije, pa ni njenoj vanjskoj
politici.

Poslije Buridna uze riječ barun Aehrenthal i
reče, da se bosanski sabor može sazvati tek po-
slije aneksije, a tomu bi saboru prvi posao trebao
da bude, da svečano odobri i sankcionira aneksi-
ju. Ali vojni ministar Schonaich, pozivajući se na
izvještaje sarajevskog XV. vojnoga kora, nije Srbe
smatrao tako pouzdanim i neopasnim elementom
kao ministar Buriadn, već je zatražio, da se uveća
broj žandara i vojske u zemlji, i to baš zbog opas-
nosti velikosrpske propagande, koja postoji i koja
se ne može poricati. Taj je prigovor izazvao paž-
nju konferencije i najposlije primorao ministra
Buriana, da prizna potrebu, da se u zemlji uveća
broj žandara.

Tek sada iznio je barun Aehrenthal pred sa-
vjet sam problem aneksije Bosne i Hercegovine.
Reče, da prije svega treba biti načistu s tumače-.
njem članka XXV. Berlinskoga ugovora, a onda i
s time, kako da se postupi, jer tajni Berlinski pro-
tokol od 13. srpnja 1878. izrično govori o provizor-
nom karakteru okupacije. No on misli — reče
Aehrenthal — da nas ti protokoli ipak ne mogu
smetati, da u zgodnom času ne provedemo aneksiju,
jer naša pravna titula ne izvire samo iz Berlinskog
ugovora, nego i iz historijskoga kontinuiteta te iz
prava osvojenja oružjem (t. j. okupacije 1878.). Sa-

79

www.marinknezovic.info


da svi ministri jednoglasno izjaviše, da se anek-
sija ima svakako provesti, čim to dopuste prilike.
Samo Madžar Šandor Weckerle primijetio je, da
ta aneksija ne smije biti povezana budi kakovom
promjenom u državopravnim odnosima austro-
ugarske monarhije, to jest ukidanjem dualizma i
uvođenjem trializma, ili čim drugim.* Potom je
predsjednik ugarske vlade skrenuo napose pažnju
ministarskoga savjeta na opasnosti, što ih u sebi
krije Riječka rezolucija (3. listopada 1905.) i težnje
Hrvata i Srba(t. j. hrv. srp. koalicije), da uz pomoć
Dalmacije načine na jugu monarhije jedan kom-
paktan slavenski blok. Na to su se svi ministri
jednodušno izjavili za dualizam, a Bosna i Herce-
govina da imadu i poslije aneksije ostati »zajed-
ničko (austro-ugarsko) područje, kojim treba za-
jednički upravljati«.*!

Ali s ovakovim mišljenjem nije se slagao pogla-
vica štaba, spomenuti general Konrad von H6tzen-
dorf. Već 16. prosinca 1907. pošao je u audijenciju
k caru Franji Josipu u Schonbrunn i predložio mu,
da se u Bosni i Hercegovini ima sva vlast, i vojna i
civilna, koncentrirati u rukama tamošnjega vojnog
komandanta, generala Marjana Varešanina, a civil-
nom adlatusu da se uzme svaka kompetencija u tom

29 ,»das die seinerzeitige Annexion keinerfalls eine
Anderung der staatsrechtichen Situation der Monarchie
zur Folge haben diirfe..

30 ,Er wies auf die Gefšhrlichkeiten der Fiumaner
Resolution hin und auf die Bestrebungen der Siidslaven,
mit Hilfe von Dalmatien im Siiden der Monarchie einen
kompakten slavischen Block zu bilden.«

31 »dass im Annexionsfalle Bosnien und Hercegovina
als gemeinsames Gebiet gemeinsam zu verwalten sei.

80

www.marinknezovic.info


pravcu. To treba učiniti zato, jer je zemlja puna
srpskih veleizdajnika, s kojima treba bezobzirno
postupati, a okupiti i podupirati lojalne katolike i
muslimane. Dalje treba strogo cenzurirati srpsku
štampu, a pomagati lojalnu katoličku i musliman-
sku, a tako i društva, činovnike, trgovce, poduzet-
nikei t. d. Svi inostranci imadu se iz zemlje istje-
rati, narodu oduzeti oružje i zabraniti uvoz oružja.
Bez tih mjera nije u slučaju potrebe osigurana čak
ni mobilizacija bosansko-hercegovačkih četa. Ali
ne samo u Bosnii Hercegovini, nego i u Hrvatskoj
i Slavoniji (o Dalmaciji se ne govori ništa) treba
što više podupirati čisti hrvatski elemenat i pora-
diti oko toga, da Hrvatska dođe — dabome, i pro-
tiv volje Madžara — do punoga svoga prava. To je
glavno sredstvo, da se spriječi insurekcija Bosne
i Hercegovine i da se stane na put veliko-srpskoj
propagandi. Današnja hrvatsko-srpska koalicija je
veleizdajnička, i čak je posredovanjem Franje Kos-
sutha u vezi s Italijom. Sve je to potrebno učiniti,
da se uspješno uzmogne riješiti pitanje Južnih Sla-
vena, koje treba započeti s aneksijom Bosne i Her-
cegovine.*

Sjutradan, 17. prosinca, pošao je general Kon-
rad von H&tzendorf k ministru Aehrenthalu i že-
stoko se prije svega oborio na izvode Buri&nove,
iznesene u ministarskoj konferenciji 2. prosinca.
Opet je istakao značaj lojalnoga hrvatskog elemen-
ta i najposlije postigao kod baruna Aehrenthala to,
da je određeno u formi tajnoga rezervata, »da se
ne smije vojska zlorabiti i da se ni u kojoj prilici

32 G1, Conrad o. c. I, 521—526.

6 81

www.marinknezovic.info


OEETTT

MESO"

PN

VT

MIN

SRNA

ne smije pucati na lojalne Hrvate«.*' Potom je raz-
govor prešao na pitanje aneksije. Barun Aehren-
thal je toga dana, 17. prosinca 1907., pred generalom
Konradom von Hotzendorfom zastupao mišljenje,
da cilj njegove balkanske politike treba da bude:
prije svega aneksija Bosne i Hercegovine, a onda
inkorporacija Austro-Ugarskoj onih česti Srbije,
koje nisu bugarske (to jest: krajevi na zapadu ri-
jeke Morave, po bugarskoj teritoriji), jer bugarske
česti imadu pripasti Bugarskoj.“ Ove krupneriječi
znače, da su Aehrenthal i Konrad von H6tzendorf
već onda, 17. prosinca 1907., pomišljali na uništenje
Srbije uz bugarsku pomoć. To je general Konrad
von H6tzendorf nekoliko dana potom, 31. prosinca
1907., u osobitoj spomenici objasnio i samom caru
Franji Josipu ovim riječima: »Nezavisna Srbija bit
će vazda i uvijek ognjište onih aspiracija i makina-
cija, koje idu za otkinućem svih južnoslavenskih
oblasti austro-ugarske monarhije, a to ne bi bio
samo težak udarac, nego upravo smrtan po vele-
vlasni položaj monarhije, naročito zato, jer bi joj
oteo morsku obalu. Tome nasuprot treba obrazovati
jedan južnoslavenski kompleks u okviru monar-
hije. Na taj bi se način bolje podijelio razmjer sila

33 ;In der kroatischen Frage wurde Aehrenthal da-
filr gewonnen, auch seinerseits dahin zu wirken, dass:
die Truppen nicht missbraucht werden und dass unter
keinen Umstčinden auf die loyalen Kroaten geschossen
werden darf.«

34 Als Ziel der Balkanpolitik bezeichnete Aehrenthal
die Annexion Bosniens-Herzegowinas und Inkorporierung
der nichtbulgarischen Teile von Serbien. Die bulgari-
schen Teile hdtten an Bulgarien zu fallen.« Up. Conrad
e. c. I, 528.

82

www.marinknezovic.info


===

pojedinih narodnosti, a to bi onda najviše prido-
nijelo, da u monarhiji dođe do unutrašnjeg mira i
ravnoteže«.*"

Istup Konradov dabome nije mogao ostati tajna
za Madžara baruna Buridna, koji je više mrzio
hrvatske težnje i hrvatsko narodno ojačanje od
svega drugoga. Tako se i on obratio, 4. travnja
1908., caru Franji Josipu osobitom spomenicom, u
kojoj je zatražio, da se okupacija Bosne i Hercego-
vine preobrazi u trajnu aneksiju, ali tako, da time
ne bude izmijenjen postojeći ustav monarhije (dua-
lizam). Sama spomenica Burianova ostala je — a
tako i Konradova — bez većeg efekta; starac car
nije htio činiti nikakvih promjena, kazujući, da to
prepušta svome nasljedniku.

4.

Skoro potom učinjen je prvi odlučni korak u
pitanju aneksije, i to od strane Rusije, izazvavši
onaj momenat, kad se kamen stao kotrljati niz
brdo.

35 »Ein selbstandiges Serbien ist der konstante Herd
fir jene Aspiration und Machinationen, welche auf die
Abtrennung aller siidslawischen Gebiete abzielen, womit
micht nur ein schwerer, ja, fiir die Grossmachtstellung
der Monarchie entscheidender Gebietsverlust,  sondern
noch die Abtrennung der Monarchie vom Meere ver-
bunden wdre... In der Schaffung dieses siidslawischen
Komplexes im Rahmen der Monarchie, wšre ein sehr
vorteilhafter Kra&fteausgleich der Nationalitšten  gele-
gen, welcher es ermoglichen wiirde, im Innern Ordnung
zu schaffen, und das Gleichgewicht herzustellen«. Con-
rad o. c. 537.

83

www.marinknezovic.info


Izvoljski se doduše mnogo ljutio zbog već spo-
menute sandžačke željeznice, i to najviše zbog toga,
što mu barun Aehrenthal nije o njoj baš nijedne
riječi kazao, kad je ono u rujnu minule godine bio
kod njega u Beču;* ali najposlije se ministar Izvolj-
ski primirio. Šta više, on je baš to pitanje i Aehren-
thalov pristanak na dunavsko-jadransku željeznicu
uzeo kao dobro došli povod, da se opet približi
bečkom Ballhausplatzu. Ali — kako se čini — gla-
vni poticaj dao je Izvoljskomu za taj korak već
spomenuti sastanak ruskoga cara Nikole II. sa en-
gleskim kraljem Eduardom VII. u Revalu (9. i 10.
lipnja 1908.), gdje su se Rusija i Engleska oprija-
teljile i tako položile osnov antanti s Francuskom.
Ruski diplomatski visoki činovnik i jedan od glav-
nih savjetnika Izvoljskoga, barun Taube, kaže u
svojim u Parizu publiciranim memoarima, da je
Izvoljski poslije sastanka u Revalu imao osjećaj,
kao da je siguran za engleski pristanak u pitanju
otvorenja carigradskih tjesnaca. Taube dalje izrič-
no kaže, da je Izvoljski to samo mislio, dakle u
stvari sebi umišljao, jer uistinu u Revalu nije ni-
šta konkretno riješeno o tome pitanju.“ Barunu
Taube-u možese zaista vjerovati, i njegov izvještaj
primiti kao ispravan, i kao objašnjenje, kako to da
je ministar Izvoljski sada, poslije Revala, uzeo ini- _

cijativu u pitanju Bosne i Hercegovine. Tako sezbilo, da je 6. srpnja došao k barunu Aehrenthalu
38 Raab Alfons, Die Politik Deutschlands im nahen “Orient von 1878.—1908., Wien 1936., 85. Ž

37 Taube M. baron, La politique russe d'avant guerre
et la fin de lPempire des tsars (1901.—1917.), Paris 1928.. _
173 i dalje. S

84

www.marinknezovic.info


pm

ruski bečki poslanik, knez Urusov, i predao mu
službeni akt svoga ministra Aleksandra Izvoljsko-
ga, datiran 2. srpnja. Najvažnije mjesto u tom
aktu bilo je ovo: »Mi naročito ostajemo i dalje kod
mišljenja, da je promjena XXV. članka Berlinskoga
ugovora (t. j. aneksija Bosne i Hercegovine te no-
vopazarskog sandžaka), pitanje eminentno evrop-
skoga karaktera i da do promjene nipošto ne može
doći bud kakovim separatnim sporazumom (entente
separće) između Rusije i Austro-Ugarske. S druge
pak strane pripravni smo priznati i to, da isto to
važi i za sva pitanja, što se tiču Carigrada, njegova
okoliša i morskih tjesnaca. Ali ipak pored svega
toga, s obzirom na golemu važnost, što je imaju ta
dva pitanja za obje zemlje (Austro-Ugarsku i Ru-
siju), koje žele da se ona riješe u recipročnom in-
teresu njihovu, carska je (ruska) vlada spremna
prihvatiti diskusiju o njima u duhu prijateljskog
reciprociteta.«*

Iz tih se riječi jasno vidi, da je ruska vlada na
početku srpnja 1908. zaista bila voljna potpuno pre-
pustiti Austro-Ugarskoj ne samo Bosnu i Herce-
govinu, nego čak i novopazarski sandžak, to jest
staru Rašku ili srce srednjevjekovne srpske države
Nemanjića, a sve to zbog egoističke svrhe, da po tu
cijenu dobije potporu Austro-Ugarske u pitanju
otvorenja carigradskih morskih tjesnaca. No pored
sve te neslavenske ružne trgovine, Rusija je kod
toga ipak htjela očuvati legalnu diplomatsku formu,

38 Up. :Bittner Ludwig und  Ubersberger Hans,
Gsterreich-Ungarns  Aussenpolitik, vol. I, Wien  1930.,

g—11.

85

www.marinknezovic.info


pa je zato izrijekom i spominjala pristanak ostalih
(dakle svih) signatarnih sila Berlinskoga ugovora.

Međutim baš onda, kad je knez Urusov preda-
vao spis svoga ministra Aleksandra Izvoljskoga ba-
runu Aehrenthalu, buknula je u Turskoj iznenada
tako zvana Mladoturska revolucija. Oficiri turskih
garnizona u Maćedoniji i Albaniji pobuniše se i
uzeše od sultana tražiti, da obnovi Midhat-pašin
Ustav od 1876. godine. Kad su i sultanu vjerne čete
prešle na stranu buntovnika, Abdul Hamidu zaista
ne preostade drugo, nego da prihvati zahtjeve Mla-
doturaka. Na taj je način Turska iznenada postala,
24. srpnja 1908., ustavnom državom. Prva je poslje-
dica pak toga iznenađenja bila, da je sada prekinut
svaki rad oko reforma u evropskom dijelu carstva
u onom smislu, kako su ih željele vidjeti Velike
evropske Sile, jer su po Ustavu postali preko noći
ujedared svi građani u turskom carstvu jednako-
pravni (dabome, samo u teoriji), i sve su se pro-
mjene imale riješiti zakonodavnim putem u tur-
skom novom parlamentu. Tako su u stvari bile izi-
grane sve evropske Velike Sile i morale su se u
prvi kraj zadovoljiti stavom mirnih posmatrača.*

Ali dok su se druge Velike Sile mogle prilago-
diti tome novom stanju stvari u Turskoj, s Austro-
Ugarskom stvar nije bila tako jednostavna, jer je u
Bosni i Hercegovini još uvijek važio de jure sulta-
nov suverenitet, a sultan je mogao lako pozvati i
te zemlje, da biraju svoje zastupnike u carigradski
parlamenat. Šta više, među Mladoturcima, koji su
sada preuzeli vladu, čulo se i glasova, da će sultan

s O mladoturskoj revoluciji up. Hauser o. c. 70—72.

86

www.marinknezovic.info


od signatarnih vlasti Berlinskoga ugovora zatra-
žiti, da mu se vrate njegove zemlje Bosna i Her-
cegovina i da se učini kraj dojakošnjem provizoriju
(od 1878.) No za Austro-Ugarsku je bilo upravo
fatalno još i to, da je instalacijom mladoturskog
režima ujedared potpuno propao kod Porte utjecaj
Njemačke, a taj je dotle bio na prvome mjestu i
od presudnoga značaja, a zamijenio ga je utjecaj
Engleske, pa i Francuske, jer su Mladoturcibili ne-
koć od reda na naukama u Engleskoj i u Francu-
skoj, i ondje imali jakih veza.

No od važnosti bile su u tom času i političko-
nacionalne prilike u Bosni i Hercegovini. Već od
nekoliko godina, a naročito poslije 1903., povrat-
kom dinastije Karađorđevića na srpsko kraljevsko
prijestolje, vodile su se ogorčene borbe između bo-
sansko-hercegovačke zemaljske vlade i pravoslav-

nih Srba oko crkvene autonomije.“ Za njihovim
primjerom poveli su se doskora i muslimani.“! Na
taj su se način oprijateljila oba najjača elementa u
zemlji, i po prirodi same stvari okrenuli frontu
protiv katolika, a naročito protiv onih, koji nisu bili
rođeni Bošnjaci i Hercegovci, već su se nastanili u
Bosni i Hercegovini bilo kao činovnici, bilo kao
obrtnici i trgovci (tako zvani »kuferaši«). Pravo-
slavno-muslimanska fronta brzo je postala toliko

jaka i čvrsta, da je vladi uzela zadavati teških bri-
ga, pa čak je natjerala — kako vidjesmo — mini-
stra Buriana do toga, da je bio spreman, da tako

4 Skarić Vladislav, Nuri Hadžić Osman, Stojanović
Nikola, Bosna i Hercegovina pod Austro-Ugarskom,
Beograd 1938., 33—55.

41 o, e. 56—101 i 107—128.

87

www.marinknezovic.info


kažemo, na kapitulaciju. Bilo je zato samo i suviše
jasno, da će se ta snažna opozicija umjeti koristiti
i nedavnom promjenom režima u Turskoj.

U ovako napetim prilikama sastali su se, 8. ko-
lovoza 1908., ministri Aehrenthal i Buri4&n na Sem-
meringu (gdje je barun Aehrenthal ljetovao) na
dogovor. Brzo su se složili u tome, da je došao
krajnji čas, da se što prije provede aneksija Bosne
i Hercegovine, dok još nije došlo eventualno do
kakovih težih komplikacija. Ali podjedno došli su
i do toga rezultata, da se novopazarski sandžak ima
prilikom aneksije napustiti. Taj je korak — s ko-
jim se slagao i general Konrad von Ho&tzendorf —
učinjen u prvom redu zato, da se izigraju even-
tualni zahtjevi Italije na teritorijalnu kompenzaciju
na Balkanskom poluotoku (naime u Albaniji), na
koju je Italija imala pravo u smislu jedne ustanove
Trojnoga saveza. Drugi opet razlog bio je taj, da se
udobrovolje Mladoturci i da im se još i uz novčanu
odštetu u iznosu od 50 milijuna zlatnih kruna olak-
ša prihvat i pristanak na aneksiju. Čak se pomi-
šljalo i na to, da će se na taj način udobrovoljiti i
Srbija i Crna Gora, jer im je tako stavljeno u iz-
gled eventualno teritorijalno proširenje do Lima
kao buduće pogranične rijeke među njima. No
mnogo je važnije u tom času bilo to, što je barun
Aehrenthal zamislio savez s Bugarskom, a s ten-
dencijom, da izazove bugarsko-srpski antagonizam
i neprijateljstvo u pitanju Maćedonije.* Eto, kako
je barun Aehrenthal pisao sjutradan, 9. kolovoza:
»U tom sukobu treba da se mi stavimo na bugar-

42 Ostereich-Ungarns Aussenpolitik vol. I, 25—34.

8$

www.marinknezovic.info


sku stranu i da pomognemo stvaranju Velike Bu-
garske na račun Srbije. Tako bi se stvorio nužni
preduvjet, da se u jednom momentu povoljne ev-
ropske konstelacije dočepamo preostale Srbije«.
Barun Aehrenthal je još pomišljao i na tijesne
prijateljske veze s Crnom Gorom, pa i s neodvi-
snom Albanijom, koja bi se kad-tad imala obrazo-
vati pod austrijskom zaštitom. On je izrično na-
pisao: »Tek ova kombinacija, ne aneksija ili okupa-
cija novopazarskoga sandžaka, obezbijedit će naše
granice. Konačni cilj naše balkanske politike ne
ćemo postići na putu preko Novoga Pazara, nego na
putu preko Beograda«.“

Ali još se jedna misao rodila u glavi Aehren-
thalovoj u vrijeme njegova boravka na Semme-
ringu. On se naime tada bio odlučio, da će aneksiju
provesti, doduše u ponuđenom mu sporazumu s Ru-
sijom, ali bez prethodnoga sporazuma i s ostalima
signatarnim silama Berlinskoga sporazuma, ili dru-
gim riječima: barun Aehrenthal se odlučio, da Iz-
voljskoga na lukav način izigra. Samo još nije
znao, kada će doći taj čas.

5.

Kad se potom vratio u Beč, stiglo je pismo iz
bosanskih hrvatskih krugova. U tom su se pismu po-
najprije prikazale političko-nacionalističke prilike
u Bosni i Hercegovini, a onda stavilo Aehrenthalu
do znanja, da se Srbi i muslimani tajno spremaju,
da pošlju svoje poslanike u idući carigradski par-

4 ibidem.

89

www.marinknezovic.info


lamenat, da se tako javno dokumentira, da Bosna
i Hercegovina pripadaju sultanu Abdul-Hamidu,
a ne caru Franji Josipu.*! Na tu se vijest barun
Aehrenthal odmah obratio vojnome ministru Sch&-
naichu, a ovaj vojnom komandantu u Sarajevu, da
ga izvijesti, šta je na stvari. Vojne su vlasti na
to potpuno potvrdile sadržinu spomenutoga pisma.

Oko toga vremena (19. kolovoza) sastao se u.
Beču savjet zajedničkih ministara i predsjednika
austrijske i ugarske vlade, a pozvan je bio i po-
glavica generalštaba, general Konrad von H&tzen-
dorf. Taj je ministarski savjet zaključio, da se
aneksija Bosne i Hercegovine ima što prije pro-
vesti, a u bitnosti onako, kako je to zamišljao
Aehrenthal. Samo je Weckerle i opet tražio zaklju-
čak, da aneksija nikako ne može da bude povod
trializmu i da dualizam ima ostati netaknut; povrh
toga tražio je predsjednik ugarske vlade još i to,
da se kod toga čina ima respektirati ugarsko hi-
storijsko državno pravo i izrično kazati, da se
aneksija provodi sub titulo svete ugarske krune,
ali na to nisu htjeli pristati nazočni Austrijanci.“

Imajući punomoć ministarskoga savjeta Aehren-
thal je sada prešao na pravi svoj posao. Prije
svega odgovorio je tek sada, poslije mjesec danaipol, dne 27. kolovoza, ministru Izvoljskom. Glavno
mjesto u tome važnom aktu glasilo je: »Obje vlade
stoje nepomično na stajalištu, da se ima sadašnji
status quo u Turskoj održati, dokle god se to bude
dalo. One se zato odriču svakoga uplitanja u po-

4 O tom gl. (Pilar Ivo) Siidland, Die siidslavische
Frage und der Weltkrieg, Wien 1918., 506.

45 Osterreich-Ungarns Aussenpolitik vol. I, 78—83.

90

www.marinknezovic.info


slove bliskoga Istoka, osim ako se o tome druga-
čije ne sporazumiju. Ako bi pak, pored svega to-
ga, Austro-Ugarska ipak bila prisiljena da radi
neuklonivog sticaja prilika pristupi aneksiji Bos-
ne i Hercegovine, ruska će se carska vlada obave-
zati, da će kod toga koraka zauzeti dobrohotno i
prijateljsko držanje. Austro-ugarska vlada opet se
obvezuje sa svoje strane, da će odmah poslije ob-
javljene aneksije povući svoje čete iz novopazar-
skoga sandžaka i da će se zauvijek odreći svake
okupacije toga kraja. Budući pak da rusku carsku
vladu veoma zanima pitanje Carigrada, njegova
okoliša, pa Bospora i Dardanela, austro-ugarska je
vlada spremna, da u slučaju, kad to bude trebalo,
pripravno pristupi povjerljivom i prijateljskom
raspravljanju o tom pitanju.«*

Kako vidimo, barun Aehrenthal nijednom rije-
či ne spominje ostalih signatarnih sila Berlinskoga
ugovora.

Međutim je ministar Izvoljski pošao na ljeto-
vanje, i došao u Karlsbad, u tadašnjoj Češkoj.
Odanle je pohodio engleskoga kralja Eduarda VII.
u susjednom Marienbadu, a onda se 24. kolovoza
sastao u Karlsbadu i s tadašnjim predsjednikom
francuske vlade, Georgesom Clemenceau-om. Ali
začudo mnijednome od njih nije kazao mi riječi o
svojem pregovaranju s barunom  Aehrenthalom.
Šta više, 4. rujna sastao se Izvoljski u Karlsbadu
i sa srpskim ministrom vanjskih poslova, dr. Mi-
lovanovićem, i u razgovoru s njime reče mu, ako
dođe — kako je to čitao u novinama — do anek-

48 0, c. I, 59—61.

91

www.marinknezovic.info


i

E
t

:

i;

sije Bosne i Hercegovine, onda treba da i Srbija
dobije nekih teritorijalnih kompenzacija.“

Dok se Izvoljski još bavio u Karlsbadu, opet se
sastao, 10. rujna, u Budimpešti savjet zajedničkih
austro-ugarskih ministara i obojice predsjednika
austrijske i ugarske vlade. Savjet je pretresao pi-
tanje, kako da se provede aneksija Bosne i Herce-
govine. Barun Aehrenthal referirao je prije svega
o svome odgovoru ministru Izvoljskomu (od 27.
kolovoza) i izrekao nadu, da Rusija ne će praviti
teškoća kod provedenja aneksije. Takovo je mišlje-
nje stekao, reče, i iz nedavnih svojih razgovora
s njemačkim državnim tajnikom dr. Schonom u

> Berchtesgadenu, i s talijanskim ministrom vanj-
skih poslova Tittonijem u Salzburgu. Jedino je
uvaženi turski političar, Ferid paša, svjetovao
preko austro-ugarskog poslanika u Carigradu,
markgrofa Pallavicinija, da sada nije zgodan čas,
da Austro-Ugarska išta poduzima u Bosni i Her-
cegovini, jer još nema prave parlamentarne vlade
u Turskoj, pošto će izbori biti obavljeni tek u stude-
nome. No poslanik markgrof Pallavicini svjetuje,
da se brzo i odlučno radi i Turska naprosto do-
vede pred gotov čin. Takav korak je to nužniji,
pošto Srbija pravi velikih teškoća već sada, ne
samo u novopazarskom sandžaku, Bosni i Herce-
govini, nego i u Hrvatskoj i u Dalmaciji. Potom je
ministarski savjet primio na znanje Aehrenthalov
izvještaj, odobrio njegove planove o načinu, kako
da se ima opraviti aneksija Bosne i Hercegovine,

47 O putovanju Izvoljskoga up. Ninčić o. c. I, 213—
215.

92

www.marinknezovic.info


i najposlije prihvatio je i prijedlog ministra voj-
nog Schčonaicha, da se u Bosni i Hercegovini odmah
poveća broj vojske pozivom rezervista, no kod
toga treba potpuno izbjegavati i samu riječ »mo-
bilizacija«, jer to bi moglo lako 'vrlo zlo utjecati
na javno mišljenje.“

No u isto je vrijeme i ministar Izvoljski opet
radio oko toga, kako da se lično sastane s baru-
nom Aehrenthalom. Taj je posao preuzeo austro-
ugarski poslanik kod carskog dvora u Petrogradu,
grof Berchtold, i obojicu pozvao, tobože u goste, u
svoj dvorac Buhlovice (Buchlau) u jugoistočnoj
Moravskoj nedaleko od grada Uhersko Hradište.
Do sastanka je došlo u veče 15. rujna. Sjutradan,
16. rujna, raspravljala su oba ministra sama, bez
svjedoka, punih šest sati, od česti na šetnji u par-
ku, a od česti u jednoj sobi u dvorcu. Još istoga
dana u veče vratio se barun Aehrenthal u Beč, a
sjutradan, 17. rujna, pošao je ministar Izvoljski na
Tegernsee u Bavarskoj, pa onda dalje u zapadnu
Evropu. Pismeni sporazum začudo nije učinjen;
zna se jedino to, da su i Aehrenthal i Izvoljski
prije odlaska pripovijedali grofu Berchtoldu o
svojim razgovorima, a ovaj je onda kasnije kazi-
vao, da su mu obojica jedno isto govorila. Dabome,
to svjedočanstvo, izneseno u vrijeme Velikoga Ra-
ta, a u obranu Aehrenthalovu, ne vrijedi mnogo.
Jedva se može misliti, da će se ikad točno i pouz-
dano saznati čitav tečaj raspravljanja i kako su
zaista glasile one točke, koje su se odnosile na pi-

4% Osterreich-Ungarns Aussenpolitik vol, I, 78—83.

93

www.marinknezovic.info


mule

14

4

NSS

II

RO

NINRITA

IE

tanje aneksije Bosne i Hercegovine.“ Ali prema
onome, što je kasnije o tome pribilježio sam mi-
nistar Aehrenthal (f 17. veljače 1912.), i prema
onome, što se zgodilo neposredno poslije progla-
šenja aneksije u vrijeme tako zvane »Bosanske
krize«, mogu se glavni momenti ipak utvrditi
s mnogo vjerojatnosti ovako:“'

Prije svega očito je sigurno to, da je barun
Aehrenthal ministru Izvoljskom u Buchlovicama
spremio zamku, kako dobro opaža Dimitrije Po-
pović, tadašnji srpski kraljevski poslanik kod car-
skoga dvora u Petrogradu. Dalje je sigurno i to,
da je ministar Izvoljski bio i suviše povjerljiv
spram baruna Aehrenthala i tako upao u ovu
spremljenu zamku. Kasnije su i jedan i drugi
imali mnogo razloga, da pred svijetom kriju pravu
istinu i tečaj stvari; barun Aehrenthal zato, jer
je izvršio više nego samo lukavo djelo, a mini-
star Izvoljski zbog sramote, što se dao prevariti.
Pouzdani znaci kažu i to, da je Izvoljski tražio od
Aehrenthala, da mu za vremena javi termin, kada
će provesti aneksiju, kako bi se i on mogao spre-
miti na taj događaj. Nema sumnje, da mu je to
Aehrenthal i obećao, ali veoma nejasno. Da je tome
zaista tako, najbolji je dokaz to, što je Izvoljski
poslije sastanka u Buhlovicama pošao bez žurbe u
pravu komotnu jesensku šetnju po zapadnoj Evro-
pi. On je kod toga očito morao računati na to, da

4 O sastanku u Buhlovicama pisano je mnogo; up.
Osterreich-Ungarns Aussenpolitik vol. I, 86—92 (Aehren-
thalova zabilješka, inače nedatirana), onda Nimčić o. C.
215 i dalje; Angyal o. c. 449 i dalje.

so G1. Popović Dimitrije, Izvoljski i Erental 15—20.

94

www.marinknezovic.info


ima dovoljno vremena, da se posavjetuje i spora-
zumije s evropskim kabinetima i da tako obezbi-
jedi Rusiji kod ostalih signatarnih sila slobodan
prolaz kroz Bospor i Dardanele. S druge strane
opet, barun Aehrenthal očito nije održao obećanja
i zaskočio lakovjernog Rusa, koji je u svojoj
taštini već gledao slavom ovjenčano djelo, za
kojim su čeznule tolike generacije još od vremena
cara Petra Velikoga. Dalje je barun Aehrenthal,
očito naumice i svojevoljno, odvojio pitanje cari-
gradskih morskih tjesnaca od pitanja aneksije Bo-
sne i Hercegovine i izvršio aneksiju sam, ne pita-
jući nikoga od berlinskih signatarnih sila, dok je
ministar Izvoljski stajao na stajalištu, da se oba
pitanja imadu riješiti u isto vrijeme, pa i u spora-
zumu s ostalim Velikim Silama.

O toj delikatnoj stvari pripovijeda u svojim
memoarima njemački državni kancelar, knez Bil-
low, ovako: »O razgovorima obojice ministara čuo
sam poslije (nachtrdglich) Aehrenthalovu i Izvolj-
skovu verziju. Prvi moj dojam, a koji su potom
vrijeme i sve ono, što sam slutio, samo potvrdili,
bio je, da je Aehrenthal formalno imao pravo; on
je i lukavije operirao. Ali njegovo držanje nije baš
bilo »fair«, kako kažu Englezi. Izvoljski je bez
sumnje nerazborito i nepromišljeno radio, kad je
Aehrenthalu dao svoj principijelni pristanak na
aneksiju, a da nije odmah pitao, kada misli car.
i kralj. ministar provesti naumljeni korak. Izvolj-
ski je trebao odmah i to kazati, da mu treba vre-
mena, da pripravi rusku javnost, koja o svemu
tomenije ništa ni slutila, pa i samoga cara Nikolu,
koji o tome također nije mnogo znao. Izvoljski bez

95

www.marinknezovic.info


sumnje nije ni slutio, kad se u večer 16. rujna
Aehrenthal vraćao u Beč, a on sjutradan pošao na
put, da će car. i kralj. ministar već poslije nepune
tri nedjelje iznenaditi svijet aneksijom Bosne i
Hercegovine.«*!

Tako je eto ministra Izvoljskoga zatekao u Pa-
rizu, 2. listopada, nenadani brzojav baruna Aehren-
thala, da će car Franjo Josip aneksiju proglasiti 7.
listopada 1908., ali i to se zbilo već 5. listopada.

Ova je promjena u datumu bila u vezi s Bu-
garskom. Još 10. kolovoza svjetovao je poslanik,
markgrof Pallavicini, iz Carigrada barunu Aehren-
thalu, da bude oprezan s aneksijom, jer bi se moglo
zgoditi, da se tim povodom nađu u jednom nepri-
jateljskom taboru sve balkanske države s Turskom
na čelu. Malo potom javio je Pallavicini i to, da se
između Turske i Bugarske pokazuju znaci nekoga
nenadanog prijateljstva. Budući da je Beč mnogo
računao s Bugarskom kao sa svojim glavnim bal-
kanskim saveznikom protiv Srbije, kako smo već
vidjeli, bilo je barunu Aehrenthalu jasno, da Bu-
garsku mora po što po to sačuvati za bečku poli-
tiku. Kad je onda, 23. rujna, došao knez Ferdinand
Koburški u Budimpeštu, gdje je tada boravio car
Franjo Josip, i ondje se našao u razgovoru s mini-
strom Aehrenthalom, reče mu barun, da su Austro-
Ugarska i Rusija na najboljem i sigurnom putu
dobroga i trajnog prijateljstva i sporazuma u bal-
kanskoj politici. Zato treba Bugarska da se kani
svake avanturističke politike i pripazi, »da eventu-

51 Fiirst von Biilow, Denkwiirdigkeiten, vol. II, Ber-
lin (1935.), 336—337.

96

di

ligi

www.marinknezovic.info


alno ne propusti zgodan čas, u kojem bi mogla pro-
vesti svoje legitimne želje i poslužiti se superiori-
tetom na Balkanskom poluotoku, što joj ga daje
današnja njena vojska«. Šta je knezu Ferdinandu
barun Aehrenthal još govorio, nije zabilježeno. Ali
bugarski ga je knez jamačno dobro razumio. Kad
se vratio kući u Bugarsku, prvo mu je bilo, da je
pomutio dobre odnose s Turskom, a onda je za 4.

listopada spremio proklamaciju, kojom se Bugar-
ska — pogazivši Berlinski ugovor od 1878. — pro-
glašava nezavisnom državom, a on sam uzima na-
slov bugarskoga cara (kralja). Kad je barun Aeh-
renthal saznao za te planove kneza Ferdinanda,
našao se primoranim, da objavu aneksije Bosne i
Hercegovine Austro-Ugarskoj monarhiji preloži od
7. već na 5. listopada. I tako su obje povrede Ber-
linskoga ugovora pale gotovo na isti dan."

Ali nije samo ministar Izvoljski bio iznenađen,
već svakolika Evropa, pa čak i sam car Wilhelm
II., koga je novost o aneksiji Bosne i Hercegovine
zatekla 5. listopada u lovu u mjestu Romintenu
kod Gumbingena, uz nekadašnju njemačko-rusku
granicu. Car Wilhelm bio je ogorčen i tužio se,
kako mu se to moglo i smjelo tako dugo tajiti. On
je glasno osuđivao korak Austro-Ugarske: »Ovo je
razbojnički napadaj na Tursku. Beč će ljudi pre-
koravati, i to s pravom, zbog dvoličnosti. On nas
je gadno prevario. Ja sam lično u mojim savez-
ničkim osjećajima najdublje povrijeđen«."' Eto,
ovim je jetkim glosamaljutiti car Wilhelm popra-

s2 Ninčić o. c. 232—287.
58 Die grosse Politik vol. XXVI, 1, 53.

www.marinknezovic.info


tio sa svoje strane akt kneza Biilowa od 5. listo-
pada, kojim mu je stavio do znanja vijest o anek-
siji Bosne i Hercegovine.

Dabome, još je veće i dublje ogorčenje zavla-
dalo u Srbiji, gdje nitko živ nije mogao shvatiti
ulogu Rusije u toj čitavoj stvari. Srpski kraljevski
poslanik u Parizu, Milenko Vesnić, potražio je od-
mah ministra Izvoljskoga i pun ogorčenja upitao
ga, što se to zbilo. O tom je razgovoru poslanik
Vesnić brzojavom od 5. listopada javio u Beograd
svojoj vladi ovako: »Izvoljski mi reče, da Srbija i
srpski narod nisu aneksijom ništa izgubili, već na-
suprot samo efektivno dobili. Vi Srbi niste smjeli
ni misliti, da ćete ikada Austro-Ugarsku istjerati
iz Bosne i Hercegovine oružjem, a mi Rusi ne mo-
žemo zbog tih provincija ugaziti u rat. Samo se po
sebi razumije, da ne smijemo pred svijetom ni ka-
zati, da mi nismo sada sposobni voditi rat, pa ipak
je baš to glavni razlog, zašto toga ne činimo. Ni
Austro-Ugarska ne dobiva u stvari ništa, već na-
suprot gubi novopazarski sandžak, a to mora da
digne duh srpskoga naroda, jer mu stavlja u izgled,
da će se jednom ovdje (t. j. u sandžaku) sastati
s Crnom Gorom.«“ I tako je ovakovim izmotava-
njem ministar Izvoljski htio zabašuriti svoju ne-
spretnost, a primiriti Srbiju.

Šta se dalje zbilo, ne ide više u okvir ovoga
prikaza, kojim sam htio samo objasniti, kako je
došlo do akta od 5. listopada 1908. Tek ću podsje-
titi, da je aneksija Bosne i Hercegovine prije sve-

sa Bogičević M., Die auswartige Politik Serbiens 1903.
—1914., vol. I, Berlin 1928., 5—7.

98

www.marinknezovic.info


ga izazvala kraljevinu Srbiju na živu reorganiza-
ciju svoje vojske, a Rusiju na tajnu diplomatsku
akciju, da dođe među svima balkanskim kršćan-
skim državama do tako zvanog Balkanskog saveza.
To je bila u prvom redu osveta kivnoga ministra
Izvoljskoga, a onda velika zasluga čestitoga Hart-
wiga, ruskoga carskog poslanika kod kraljevskoga
dvora u Beogradu. Iz Balkanskoga saveza izišli su
Srbi, Bugari i Crnogorci kao pobjednici, a njihova
pobjeda imala je odjeka u znatnom dijelu hrvatske
i srpske inteligencije u Austriji. Ali aneksija Bos-
ne i Hercegovine jače je sabila i redove Antante
(Rusije, Francuske i Engleske), dok najposlije nije
na znak Sarajevskog atentata buknuo Velikiili
Svjetski rat. Tko zna, da li bi bez aneksije tako
brzo i došlo do svih tih krupnih događaja u hi-
storiji? Jedno je bez sumnje istinito: aneksija Bo-
sne i Hercegovine iskopala je Austro-Ugarskoj
grob, u koji je ona pala ravno deset godina kas-
nije (u listopadu 1918.). Zato se može kazati, da je
Aehrenthalova diplomatska majstorija u Buhlovi-
cama u rujnu 1908. početak propasti Austro-Ugar-
ske monarhije. i

99

www.marinknezovic.info


	Naslovna
	Okupacija
	Aneksija

