

Биљана ВУЧЕТИЋ
Историјски институт
Београд

**ПИСМА ИЗ ЦАРИГРАДА
МИХАИЛО Г. РИСТИЋ – СВЕТИСЛАВУ СИМИЋУ (1894) ***

Апстракт: У раду су објављена три писма Михаила Г. Ристића, секретара српског Посланства у Цариграду, Светиславу Симићу, који се налазио на месту секретара у Министарству иностраних дела. Сем података о раду Посланства, из писама се види узнемиреност аутора поводом промене политичке ситуације у Србији, односно повратка краља Милана у земљу. Ристић је био узнемирен како ће промене на челу владе утицати на српски национални рад у Османском царству.

Кључне речи: Михаило Г. Ристић, Светислав Симић, писма, Цариград, Светомир Николајевић.

Три писма Михаила Ристића упућена Светиславу Симићу у јануару 1894. године, чувају се у Архиву Југославије, у фонду Јована Јовановића Пиждона.¹ Писана су мастилом, на хартији за писма. Коверте нису сачуване. Писма су делимично оштећена, односно изједена влагом, па смо делове којих нема или су потпуно нечитки обележили угластим заградама са три тачке. Целе речи и делови речи које смо успели да реконструирамо такође су обележене угластим заградама. У основном

* Рад је настао као резултат истраживања на пројекту Министарства просвете, науке и технолошког развоја Републике Србије *Европа и Срби (1804-1918): Подстицаји и искушења европске Модерне* (Ев. бр. 177031).

¹ Архив Југославије (у даљем тексту: АЈ), Фонд Јована Јовановића Пиждона (у даљем тексту: 80), фасцикла (у даљем тексту: ф) 47, листови 517 – 522.

тексту нисмо вршили никакве интервенције у правопису. Датуми су дати у оригиналу, по старом календару, а у напоменама су наведени по новом календару.

Светислав Симић (1865 – 1911) и Михаило Г. Ристић (1864 – 1925), градили су своје каријере у Министарству иностраних дела. Обојица су били активни национални радници и дипломате. Имали су и сличне политичке погледе. Симић ће се залагати за српско – бугарски споразум, али и за евентуалну самосталну оружану акцију која би ојачала српске позиције у Македонији. Ристић ће, као конзул у Скопљу од јуна 1904. до јуна 1906. године, учествовати у организовању четничке акције.

Након две године рада на месту секретара у Министарству иностраних дела (од 1891. до 1893. године), Михаило Г. Ристић је у августу 1893. постављен за секретара у Посланству Краљевине Србије у Цариграду. У исто време, од августа 1893. до марта 1894, Светислав Симић је био секретар III класе Политичко – просветног одељења. У писмима из јануара 1894. године, Ристић је свом пријатељу изложио своје погледе на тренутну политичку ситуацију у Србији и текућа збивања у Цариграду.

Ристића је у Цариграду затекла вест о повратку бившег краља Милана у Србију 9. јануара 1894. године и државном удару краља Александра Обреновића, којим је поставио оца за врховног команданта војске. Радикалска влада Саве Грујића је поднела оставку и прешла у опозицију. Владу је 12. јануара образовао чиновник Ђорђе Симић, који је држао и портфељ министра иностраних дела. Била је то неутрална чиновничка влада, образована са циљем да смирује жестоке страначке борбе. Ристић је у писмима Симићу изразио своје недоумице у погледу нове администрације и очувања српских тековина у Турској. Покушао је да процени промене не са личног становишта, већ према спољнополитичким задацима Србије, на које ће промена владе лоше утицати. Сматрао је да је рад Друштва Св. Саве доносио само несрећу српским пропагандним пословима и да су замерке од стране Турака биле оправдане. Чинило му се да га Светомир Николајевић, нови министар унутрашњих дела, неће толерисати на положају у Цариграду, јер је 1891. године, као секретар МИД-а подржавао укидање сваке врсте помоћи Друштву Св. Саве. И поред сумњи, Ристић је остао у Цариграду све до јесени 1895. године.

У писмима је Ристић дотакао и рад Српске гимназије и покретање српског листа у Цариграду. Посебно је настојао да преко Симића издејствује буџет за конзулате у Турској, како национални рад не би био прекинут.

У Цариграду 7 јануара 1894 године²

Драги Свето,

И не сачеках писмо које си ми пре неки дан [послао] у изглед. Знам да имаш доста посла, па за то [нећу] да те прекоревам што се дужим писмима не [јављаш]. Али, ипак за то, имам права на твоје брзе [одговоре] на питања, што сам ти поставио односно [...] којима смо. Њих нема много, па те, и овог [пута] молим да ми на њих што пре одговориш. Не [...] ми је тешко без тога. Људи долазе к мени [и питају] ме имам ли какав одговор из Београда, а [...] ако морам да смишљам одговоре, којим их [...] на стрпљење. Бојим се већ да ме не почну [...] што сам их дуго тако држао у недоумици [...] нису прихватили се другог посла. Ту особито [...] на Катића; њему је, речи ми, нуђено место неко [...] дском вилајету, и он је отказао у нади да ћемо [га] примити. Молим те, дакле, за одговоре на све [што] сам те питао и молио. За Сорела почећу, богме [љу]тити се на тебе³.

Ми нисмо добили никакав ваш одговор на последње предлоге о листу.⁴ Из твог писма [изгл]еда да сте га послали; ну ми га, међу тим, још [...]. Молим те извиди да се ваше писмо није [...] изгубило. Мило ми је што си се ти сложио [...] писмо ППН^о 330, поводом којег смо вам послали онај [...] коју помињеш. Писмо је још од 26 октобра; потражи [у] протоколу од тог дана и сигурно наћи ћеш [...] Ствар [...] а депешу смо вам послали што нас је и овд. желе[зница] известила да сандук с тим књигама није дигло Министарство. Ја држим да је сандук школских [...] за који ми кажеш да сте га примили без акта [...] Скадар, и ми смо вам писали и куда и [...] да га испратите. Молим те за службени одг[овор] [...] сте по овом урадили.

Узео сам да израдим за штампу сво[је] белешке са пута кроз Ст. Србију и Македонију⁵. Кад одмакнем с радом, послаћу ти нешто

² 19. јануар 1894.

³ Михаило Г. Ристић се интересовао за дела која су се бавила историјом Османског царства. Превео је књигу А. Сорела о Источном питању: Албер Сорел, *Источно питање у XVIII веку: Деоба Пољске и Кајнарџиски уговор*, Београд 1899.

⁴ Идеја за издавање српског листа у Цариграду потекла је од Милојка Веселиновића, који је сачинио први програм 1892. године. Резултат дуготрајних дипломатских акција Српског посланства у Цариграду и Министарства иностраних дела било је покретање листа *Цариградски гласник*, у јануару 1895. године.

⁵ М. Војводић, *Путовање Михаила Г. Ристића по Старој Србији и Македонији 1892. године*, Вардарски зборник 2 (2003), 19–30.

рук[описа] да ми даш своје мисли о њему. Ту мислим до[таћи] се и наших одношаја с Грцима, и даље [...] оне мисли које сам у рапорту изнео о зајед[...] с њима⁶. Мало ће ми по теже бити говор[...] нарочито с тога што ће се знати да сам ја пис[ао] ипак зар ћу наћи начина и рећи што [...] сачувати интересе државне од могуће штете [...] ти рукописа нешто, наравно ако ти то не буде непријатно.

Молим те реци Чохаџићу⁷ да је крајња [...] што ми није одговорио бар то шта је учинио [...] листова за Посланство. Посланику⁸ је [...] што је такав.

Поздрављају те сви а највише

Твој

МихГР[истић]

У Цариграду 17 јануара 1894 године⁹

Драги Свето,

Наша писма до сада су обично била пуна очајног запомагања и тужакања што нам послови не иду како би требало, а од сада, ако нас промене, што морају наступити у целокупној администрацији, не одвоје од послова на којима смо, она морају бити скроз прожета осећањем страве, која ће нас обухватити за не само потпуну пропаст и ове мале зградице што је до сада изидана у Турској, него и за пропаст саме Србије. Ми смо на местима с којих можемо видети мало даље неголи други, очима потпуно несебничним, и за то нам се ваља и бојати. То, једино, можемо и чинити, јер, то си и сам добро приметио, догађаји су се тамо последњих дана развијали тако невероватно брзо, и у тако супротним правцима да

⁶ Ристић није био заговорник сарадње са Грцима. Своје ставове је изнео у посебном меморандуму, који је поднео Министарству иностраних дела 1892. године. Реферат Михаила Г. Ристића о Васељенској патријаршији није на месту у Архиву Србије, где је заведен у фонду Министарства иностраних дела, у Просветно–политичком одељењу за 1892. у реду 414.

⁷ Димитрије Чохаџић, чиновник српског Посланства у Цариграду: аташе од 26. априла 1891. године, а од 1895. године секретар Посланства у Цариграду.

⁸ Јеврем Велимировић, генерал, дипломата, био је посланик у Цариграду од јула 1893. до априла 1894. године.

⁹ 29. јануар 1894.

човек, нека је и највећи памећу, не може да им ухвати ни смисла ни логике, ни нама ни самим творцима њиховим. Чак би тешко било објашњавати их и себичношћу оних који су их изазвали и стварали, јер досадашња обавештења што их о њима имамо, а она су страшно замечена, не дају нам разлога у њима гледати ни лични интерес њихових твораца. Јер, у оскудици сваког другог разлога, остао би још овај, а бар ја, ни њега не видим. Може бити да је то с тога што сам научен да у добру Отаџбине гледам и своје добро, а ово, што се сад тамо дешава, далеко је од тога да јој донесе добра. На против, сад јој тек настају зли дани, и, иоле мислен човек, треба већ да буде обузет слутњом и за само трајање њено.

Излишно је, држим, да ти кажем како је на моју вољу за рад утицала она подла игра која је за последицу имала преврат што се у Београду извршио¹⁰. Но то сада знаш и сам, нисмо могли да се похвалимо напречима, али од сада ни толико нећемо моћи. Нећу да промену гледам и ценим према себи, него према оним грешним нашим задацима преко границе. Њих сад слободно можемо избрисати из тевтера, јер је наступио тренутак, кад ће бити апсолутно немогућан на њима и онај незбиљан рад, који им предстоји. Говорио сам доста како је на њима рађено за време либерала; ну сада треба рачунати и с министровањем Светомира и Андре¹¹, и с фаталним утицајем који ће формално они имати на целу пропаганду, и то кроз Друштво СвСаве¹². Овога нам је рад и до сада само несрећу доносио, – тако су консули рекли били Министру, а како ће бити од сада, кад му буде слободно баратати по пропаганди?¹³ Како ли ће Симић¹⁴ уверавати

¹⁰ Преврат се односи на повратак краља Милана у Србију 9. јануара, и његово постављење за команданта војске. Уследио је пад дотадашње радикалске владе и именовање чиновничке владе Ђорђа Симића, 21 јануара 1894.

¹¹ Светомир Николајевић био је министар унутрашњих дела, а Андра Ђорђевић министар правде у влади Ђорђа Симића.

¹² Друштво Светог Саве основано је 1886. године са циљем да шири просвету и негује национална осећања у српском народу. Поред издавања књига, друштво је имало у Београду основну и продужну школу, кроз коју је од 1887. до 1912. године прошло око 20.000 деце из крајева под турском влашћу.

¹³ Конзул у Скопљу Владимир Карић је у више наврата критиковао рад Друштва Св. Саве у погледу организације пропаганде. У новембру 1890. је од министра иностраних дела тражио да се „стане на пут пустиловству које није никако производ патриотизма него најнеоправданијих амбиција удружених са историјачношћу пренадраженом свакојаким средствима“ (М. Војводић, *Друштво Светог Саве, документи 1886–1891*, Београд 1999, док. бр. 111, 133, 156).

¹⁴ Ђорђе Симић (1843 – 1921), политичар и дипломата, био је председник владе и министар иностраних дела од 21. јануара до 21. марта 1894. године.

Тефик беја¹⁵ о лојалном држању Србије према Турској, кад му је садруг Светомир¹⁶? А шта ли ћемо тек ли овде радити, кад нам, с глупости СвСаваца, почну Турци чинити многе потпуно оправдане замерке.

С нестрпљењем очекујемо твоје „Дело”¹⁷. Из новина сам сазнао садржину му. Да ли ћеш моћи тако разноврсан бити и у даљим бројевима, као у првом што си. Чудно ми је што ниси себе и записао уредником, кад је на тебе пало све уређивање, него си пустио Илију.

Мило ми је што си намеран издати зборник у помен Карићу¹⁸. Како смо једновремено пали скоро на исту мисао. У прошлом писму рекао сам ти како сам отпочео радити свој путопис из бележака узетих приликом моје посете Маћедонији и Ст. Србији.¹⁹ Рад сам наменио помену Карићеву. Чинећи то, сматрао сам да ћу одати заслужену пажњу помену и једног великог човека и једног великог мог пријатеља. Независно од тога, ти приреди свој зборник и ја се драге воље одзивам понуди ти, да напишем што о Карићу као консулу. Мало ће то теже бити, јер су ствари које бих том приликом додиривао доста суптилне, али ја сам већ нашао начина рећи их на начин да од тога никому не буде штете. Молим те да ми што пре пошаљеш Карићеву брошуру „Друштво за експлоатисање патријотизма у народа на Балканском полуострву”²⁰. Ако у канцеларији немаш ни једног примерка (ја сам ти, чини ми се, оставио неколико) то пошљи кога Љуби Јоксимовићу²¹, да узме. Њему је књижица дата била на продају. Пожури се, па ћу се и ја пожурити.

¹⁵ Ахмед Тефик (Тевфик) беј, пуковник, османски посланик у Београду.

¹⁶ Светомир Николајевић (1884 – 1922), политичар, књижевник, професор, члан Српске краљевске академије. Основао је Друштво Св. Саве 1886. године, са циљем да организује помоћ српском народу у Македонији и Старој Србији и био његов председник све до 1904. године.

¹⁷ *Дело*, лист за науку, књижевност и друштвени живот је излазио у Београду од марта 1894. године. Први уредник био је Илија И. Вукићевић.

¹⁸ Владимир Карић (1848 – 1894), географ, професор и дипломата, за кратко време у конзуларној служби оставио је снажан печат у српској дипломатији. Дужност конзула у Скопљу обављао је од 1889. до 1892. године. Карић је планирао да учврсти Скопље као средиште из кога ће се ширити српски утицај и јачати српска национална свест у Османском царству (М. Војводић, *Владимир Карић, српски конзул у Скопљу (1889–1892)*, Вардарски зборник 1, Београд 1999, 3–25).

¹⁹ Путопис је објављен под псеудонимом: П. Балкански, *Кроз гробље : опажања и белешке приликом путовања кроз Српску Земљу под Турском 1892. године*, Дело, Београд 1894, II 243–257; III, 47–69, 375–392; IV, 56–64, 224–237.

²⁰ Шумадинац [Владимир Карић], *Друштво за експлоатисање патријотизма код народа на Балканском полуострву*, Београд 1891.

²¹ Љубомир Јоксимовић (1848 – 1920), књижар, издавач и народни посланик.

Нама су, држим, избројани дани бар на раду на пропаганди. Мени, држим, неће ништа помоћи што ме и Симић зна за подобра и лојална чиновника, јер се не може одупрети Светомиру и Андри, који ме, заједно с својим друштвом, не могу гледати на овом месту. Све једно ми је потпуно; шта више, ни ја сам нећу моћи радити, идући при томе оним путевима, које ће од сада указивати, и морао бих утећи одавде. Ну, док смо на послу, ми да га радимо, и за то те молим да ми одговориш и на све што си ми остао дужан; и учиниш све што си ми обећао. Буџет ћу данас почети радити, и, за неки дан, добићете га. Молим те да се постараш о његовом брзом решењу, јер ће иначе људи остати без срестава. О њему ти овде ништа не пишем, јер ћу то учинити у самом службеном писму. Ми нисмо добили никакво ваше писмо о листу. О томе сам ти писао, и мени изгледа да си то у писму превидео. Молим те извиди за чим је запело, те тог говора нема; ти о њему говориш као да ми је потпуно познат. Нарочито ти стављам на душу све оно што сам те последњим писмом молио. Писао сам ти и шта да чиниш с оним сандуком с књигама.

Ако те не мрзи, пиши ми шта је то Веселиновић²² учинио Нушићу²³. Он је, бога ми, бесомучан човек, кад чини противу целог света бесомучне испаде. Сад ће још гори бити, јер ће имати сигурна леђа. Ако; само ја ћу га добро млатнути по лабрњи у оном што ћу ти спремити о Карићу. Неће бити лако ни другима његових мисли и памети.

Не знам шта ће сад бити с Краљевим путем²⁴, али ми смо морали послати вам оно писмо, које си читао. Такве ствари не раде се овако олако, и с ногу, и без знања посланства, које је, да је среће било, у питању Краљева доласка овако требало [...] реч. Познао сам да је онај одговор на наше писмо писао генерал Грујић.²⁵

Да те замолим да се постараш да што пре добијеш решење по молби нашег драгомана г. Теркана²⁶, да му се признаду неки издаци, које

²² Милојко Веселиновић (1850–1913), дипломата, публициста, филолог. Важио је за једног од најбољих познавалаца прилика у Османском царству и бавио се питањима српских школа у Старој Србији и Македонији. Саставио је читанке за сва четири разреда српских основних школа у Турској (1889–1891).

²³ Бранислав Нушић (1864–1938), био је за вицеконзул у Приштини од јуна 1893. до јануара 1897. године.

²⁴ Краљ Александар Обреновић је у јуну 1894. године отпутовао у Цариград, где се сусрео са султаном Абдул Хамидом.

²⁵ Сава Грујић (1840–1913), генерал, дипломата, државник, био је председник владе 1887–1888, 1889–1891, 1893–1894 и посланик у Цариграду септембра 1891. до јуна 1893. и од октобра 1900. до јула 1903. године.

²⁶ Тадија Теркан, тумач Српског посланства у Цариграду.

је учинио за времена док је био отправик послова. Молим те да о решењу будемо што пре извештени. Исто тако, буди с благајником мукајет²⁷ и за све наше предлоге новчане, нарочито о накнадном кредиту за школу. Треба да имамо одговора, а и пара, да би нам рачуни били у реду, јер и посланик рачуна да ће га одавде поуздано кренути, а без нашег, наравно повољног, решења, не би могао предати дужност.

Ти видиш из овог да се ми надамо брзом одласку одавде, па те за то особито молим да, док си и ти тамо, уредимо све. Ако нас крену, ми себе ради нећемо зажалити, али морамо с жалошћу напустити послове упућене добрим путем, и с тугом погледати на даље токове њихове у рукама оних који после нас дођу. Ту ће бити потпун преокрет у начину рада, и само преокупација у унутрашњој политици може га одложити неко време, али да ће наступити, то је неминовно.

Пиши ми и о себи и о приликама тамо и остај много здраво твоме
МихГРистићу

У Цариграду 23 јануара 189[4]²⁸

Драги Свето,

Прекјуче смо испратили буџет за ову годину. Ти си већ видео, и из досадашњих мојих и службених писама, како нам школа још није оно што треба да буде, па те за то молим да надгледаш да нам се ништа не окрњи од предложене суме. У писму службеном наћи ћеш, држим, довољно разлога којима поткрепљујемо своје предлоге, па гледај да нам одреде онолико колико тражимо. Свако смањивање биће од штете по саму школу, а, преко свега, право је да се и нама да колико и призренској богословији. Остали издаци остали су скоро исти, колики су били и лане. Нови постају услед доласка нових учитеља, којима смо одредили награду исту онолику колику су и досадашњи имали. Још те молим да до 1 идућег добијемо новац. Нарочиту ти пажњу скрећем на питомце у Галата Серају²⁹, за које

²⁷ *Мукајет* – пажљив, обазрив.

²⁸ 4. фебруар 1894.

²⁹ Галатасарајски лицеј (Lycée Impérial Ottoman de Galata-Sérai) је једна од најутицајнијих школа у Турској. Гимназија је основана 1481. године, у близини Галате, средњовековне ђеновљанске тврђаве на северу Златног Рога. Настава се одвијала на француском и турском језику.

се до 1 фебруара мора положити издржавање за пола године, инаће ће их отпустити из школе. Буди тако добар те то реци и благајнику, уз поздраве од моје стране.

Примио сам и Сорела а и твоје писмо. Хвала ти и на једном и на другом. Сад [...] постарати да онај превод са свим [...] штампу, и молићу те да [...]. Држим да ћеш ми [...]

Добро је шт[о] [...] – што ти је изјавио [...] то може тебе ради, јер [...] и часно зарађивати свој хлеб, [...] ради пропаганде саме. То наравно под [...] да г. Симић узмогне одупрети се навали СвСаваца, који ће хтети умешати се у послове твог одељења. Рекох ти раније да ће они на томе сигурно радити; већ су и отпочели, јер из твог писма разумео сам, да су и Вукашин³⁰ у „Огледу”³¹, и Тића Марковић у својој одбрани³² дотакли се чак и затварања СвСавског дома. А још док отпочне бушити она уштва из Скопља, Милојко³³! Ако они отпочну мешати се, онда нама следбеницима оног пута, који је трасирао Карић не остаје ништа друго, него уклонити се, да не бисмо, ни криви ни дужни, носили ону одговорност, која мора пасти на оне, што у овим пословима хоће да уведу новачења на велику штету њихову. Ми ћемо у скоро знати шта ће бити. Једино се још надам у г. Симића, као и ти, дако успе не допустити мешање незваних и непућених.

Катић ми је често долазио и непрестано сам му стављао у изглед брзи одговор. Данас мислим поручивати му да дође, и рећи ћу му шта си ми писао. Ну ми га не можемо испратити, докле год од вас не добијемо службени одговор. Молим те, с тога, да нам га што пре пошаљеш. Он ће – Катић пристати сигурно на ону плату. Пот[...] одобравам мисао о употреби његовој. [...] за Нићифора³⁴ имам ти рећи [...] вас молим за кредит за [...] крст и још где што, што му је за богосл[ужење] [...] и видећеш шта иштемо [...] постараш да све добијемо што пре. [...] ћеш наћи и где шта можеш да нађеш.

³⁰ Вукашин Петровић (1847 – 1924), економиста, политичар, министар финансија од 1894. до 1895. године. Био је аустрофил, члан Напредне странке и човек од поверења краља Милана.

³¹ *Оглед*, књижевно – политички лист, излазио током 1894. године.

³² Ристић је алудирао на расправу: Тихомир Ј. Марковић, *Је ли прогонство краљице Наталије противно Уставу: одговор Миловану Ђ. Миловановићу на његово предавање о томе питању*, Београд 1891.

³³ Милојко Веселиновић је био један од оснивача и члан Одбора Друштва Св. Саве.

³⁴ Нићифор Перић (1862 – 1918), посвећен је за архимандрита 1896. године. Био је наставник Српске гимназије у Цариграду од 1893. до пролећа 1896. године.

„Дело” с нестрпљењем чекам. На путопису непрестано радим, али сад видим да с тим нећу моћи бити онако брзо готов, као што сам, у први мах, мислио. Мораћу консултовати ваздан књига, а ја их од оних што су ми потребне, овде имам врло мало. Тек кад, ма којим поводом будем дошао у Београд, онда ћу бити у положају средити га да буде са свим како треба.

Већ је у званичним новинама отпочело дефиловање чиновника, и синоћ с пренераженошћу чух, да је чак и Сакачи опет узет за начелника. Кад се тако ради, ту памет престаје и човек, који и мало има љубави ка Отаџбини, он треба да очајава. Србија данас изгледа као тркалиште најсебичнијих прохтева, земља потпуно дезорганисана и туђинска штампа има разлога кад о њој говори и с презирањем и с претњом. Јеси ли читао пре неки дан чланак у Новој Преси³⁵ о Бугарској, у шта ту каже о нама? Кад се зачикавање и претња поставе као принцип владе, ту по земљу нема добра.

Примио сам Карићеву брошуру, ну не знам хоћу ли да пишем о њему као консулу. Пре си ми рекао да мислите приређивати један зборник њему у спомен, а сад [...] да ћете му се у „Делу” одуж[...] тим, почети писат[...], а [...] ми одговори на ово [...]

[...] да Шушкаловић³⁶ и [...] из Скопља. Доктор је сила у [...] са којим и ми, а и такмаци са којима треба да рачунамо. Нека седи тамо и нека ради. Још он да оде, од кога ће онда наши људи у Скопљу тражити и савета, а шта ће мислити и о самој Србији, ако тамо остану само званични преставници.

Јеси ли, бога ти, предао Цвијићу³⁷ оне карте?

Да ли има могућности из Књижевне задруге добити понова издања њеног првог кола, намењена њеним цариградским уписницима. Ја сам тамо оставио пакет тих књига, да се испрате преко посланства, па ми Чохаџић рече да су све развучене. Људи, наравно, траже књиге, и, ако се опет Задругом обрете, Новаковићу ће бити веома криво што се ова експедиција затурила. Ја сам био обећао да ће она бити одмах испраћена. Молим те јави ми ово.

³⁵ *Нова Преса (Neue Freie Presse)*, један од водећих бечких листова. Излазио је у периоду од 1864. до 1938. године.

³⁶ Михаило Шушкаловић (1861–1931), лекар. Радио је у Скопљу од када је постало седиште вилајета 1889. године.

³⁷ Јован Цвијић (1865–1927), географ, од 1893. године професор на Великој школи.

Од новости које те могу интересовати рећи ћу ти да је Динић³⁸ прекиноћ добио ћер.

Сви те много поздрављамо а највише

Твој

МихГРистић

Молим те да ме претплатиш на „Дело”. Новац узми од благајника, па ће ми он то обрачуном одбити.

³⁸ Милош Динић (1864–1921), професор, геолог, директор Српске гимназије у Цариграду од 1893. до 1901. године.

Biljana Vučetić

**LETTERS FROM CONSTANTINOPLE
MIHAILO G. RISTIĆ TO SVETISLAV SIMIĆ (1894)**

Summary

In January 1894, Mihailo G. Ristic was a secretary of Serbian Legation in Constantinople, while his friend Svetislav Simic was a secretary in the Ministry of Foreign Affairs. Three letters from Ristic to Simic contain very interesting data on changes of the political situation in Serbia as well as in Serbian foreign affairs as a result of the return of ex-king Milan Obrenovic to country. Ristic expressed his views on political situation in Serbia and current events in Constantinople. He has also expressed his doubts about the new administration and preservation of Serbian achievements in Turkey. He has tried not to assess changes from the personal point of view, but according to the objectives of Serbian foreign policy, which was in jeopardy.

Keywords: Mihailo G. Ristic, Svetislav Simic, Correspondence, Constantinople, Svetomir Nikolajevic.

Чланак примљен: 20. 04. 2012.

Чланак коначно прихваћен за објављивање: 20. 08. 2012.