Политическото развитие на българската държава до Балканските войни.

Уголемената територия и средищното разположение на България на Балканския полуостров са предпоставките за нейната особена роля при изтласкването на Османската империя от полуострова. Българската победа в Сръбско-българската война от 1885 г. поставя начало на мирен период, оказал се един от най-дългите за взривоопасния Балкански полуостров. През трите мирни десетилетия първите български държавници в остри политически борби очертават европейския път на младата държава.

 

1. Българската криза от 1886-1887 г.
Първата голяма политическа криза води до детронирането на княз Александър I Български. Тя е в пряка връзка с начина, по който се осъществява Съединението. Разделителната линия е отношението към Русия. От едната страна застават онези, които правят Съединението въпреки волята на Русия – либералите от Източна Румелия, княз Батенберг и преданите му офицери, хората около Захари Стоянов и Васил Радославов. От другата остават русофилите от Княжеството и Източна Румелия и русофилски настроените офицери.
Спорът е около фигурата на българския княз. Още в началото Александър Батенберг показва неодобрението си от ограничената от Търновската конституция княжеска власт. С подкрепата на новия руски цар Александър III на 27 април 1881 г. княз Батенберг прекратява действието на конституцията, назначава руски офицери за извънредни комисари и си присвоява извънредни пълномощия за 7 години. Княжеският преврат от 1881 г. не успява да създаде трайно управление, през август 1883 г., след компромис с политическите сили и поправка в конституцията, нейното действие се възстановява. Напрежението обаче остава.

	[image: image1.jpg]


	Гравюра, изобразяваща абдикацията на 
княз Александър Батенберг


	


Общественото недоволство от княз Александър І не е преодоляно и след като той се ангажира със Съединението. То мотивира акцията на група офицери под ръководството на майор Петър Груев и кап. Атанас Бендерев. На 8 срещу 9 август 1886 г. те извършватдържавен преврат, арестуват княз Батенберг, принуждават го да се откаже от престола и да напусне страната. Превратаджиите не осигуряват политическа подкрепа за своята акция – русофилите са неподготвени и военният преврат увисва във въздуха.
Много по-добре организирани в критичните часове на държавния преврат се оказват привържениците на княза, оглавени от Стефан Стамболов – виден националреволюционер, апостол от Априлското въстание през 1876 г., председател на Народното събрание. Той организира военен поход срещу София, разгонва превратаджиите и кани княза да се завърне. (Документ № 1) Княз Александър I Български обявява, че ще остане на престола само със съгласието на руския император, но не го получава и абдикира повторно.

	[image: image2.jpg]


	Регентството, управляващо 
България след абдикацията на 
княз Александър Батенберг


	


Българската криза се задълбочава – княз няма, политиците са разделени, а външните сили засилват намесата си. Оставените от Батенберг регентиСтефан Стамболов, Сава Муткуров и Петко Каравелов (заменен скоро от Георги Живков) свикват Велико народно събрание за избор на нов български княз. Русия иска да се възползва от безвластието, поставя политически условия и изпраща в пристанище Варна два военни кораба. Българското правителство устоява на натиска, след което на 6 ноември 1886 г. Русия скъсва дипломатическите си отношения с България. Това действие има дълготрайни отрицателни последици за българския политически живот.
Политическото напрежение в България не спада. Определена от ВНС делегация заминава да търси нов български княз в Европа, докато русофилите организират военни бунтове в Русе и Силистра, оглавени от героите от Сръбско-българската война Атанас Узунов и Олимпи Панов. Правителството потушава метежите, арестува и осъжда на смърт част от водачите, други бягат в Русия. Опасността за държавата се преодолява, но бившите съратници окончателно се разделят.
Кризата приключва едва след като ВНС избира за нов княз германския аристократ Фердинанд Сакс-Кобург-Гота (Сакскобургготски), който полага клетва на 2 август 1887 г. Но новият княз заема престола, без да получи съгласието на нито една от Великите сили.

 

2. Държавникът Стефан Стамболов
	[image: image3.jpg]


	Посрещане в България на 
княз Фердинанд Сакскобургготски


	


По време на кризата на българския политически небосклон изгрява звездата на Стефан Стамболов. Той осуетява военния преврат и има най-големи заслуги за избора на новия княз. Затова княз Фердинанд поверява на Стамболов новото правителство, чийто състав показва преориентирането на България от Русия към Западна и Централна Европа. Седемте години управление на Стефан Стамболов – 1887-1894 г., са повратни за новата българска история. Целта му е модернизиране на страната независимо от цената, която трябва да се плати.
Стамболов е убеден в необходимостта от твърда и стабилна власт и започва безкомпромисна борба срещу политическите си противници. Преследват се опонентите на режима, фалшифицират се изборните резултати, поставя се началото на тенденцията изборите да се печелят от партията на власт. Разпоредбите на Закона за изтребване на разбойниците се използват като политическо оръжие срещу недоволното население. Новият Закон за печата потъпква свободата на словото (Документ № 3). Арестуват се журналисти и редактори и се съдят, проверява се частната кореспонденция, а оценката на държавните чиновници зависи главно от тяхната лоялност към властта.
И русофилската опозиция отговаря с насилие, тя залага на конспирацията и заговорите. Политическият живот се ожесточава, засилва се репресивният апарат, който поглъща все повече средства от държавната хазна. България е на път да се превърне в полицейска държава.
Премиерът Стамболов започва сближение с Турция, за да защити българското учебно и църковно дело в Македония и Тракия. През 1890 г. султанът издава два берата за български владици в Скопие и Охрид, с което официално се признава българският характер на тези области. Той полага усилия и за икономическата модернизация на България: залага на търговския протекционизъм, осигурява безлихвени заеми за предприемачите, преориентира икономиката към Западна Европа.
Политическото време на Стамболов изтича през 1894 г. Седемте години диктатура му създават много врагове, изолират го от обществото и от това се възползва новият княз. Княз Фердинанд вече се чувства достатъчно стабилен и готов да се освободи от опеката на Стамболов. Водачите на умерената опозиция Константин Стоилов, Григор Начович и Димитър Тончев се споразумяват с княз Фердинанд да успокоят политическите страсти, да стабилизират държавата и да преодолеят международната й изолация. Князът започва тайни преговори с Русия, от чието съгласие зависи признаването му. (Документ № 4) Стефан Стамболов е възмутен от своеволието на княза и, уверен във влиянието си, подава оставка. За негова изненада Фердинанд охотно я приема и на 18 май 1894 г. възлага на Константин Стоилов да състави нов кабинет.
Настъпва краят на епохата на бурни политически страсти, велики цели и масово политическо насилие. Могъщата и противоречива личност на Стефан Стамболов слиза от политическата сцена завинаги – убиват го жестоко през юли 1895 г. Огромната амбиция на Стамболов е съчетана със силен и искрен стремеж да направи от отечеството си свободна и независима държава, затова го наричат “българския Бисмарк”.

 

3. Установяване на княжески личен режим
Новото правителство на умерения консерватор К. Стоилов (1894-1899 г.) трябва да преодолее съпротивата на привържениците на Стамболов, затова Стоилов изгражда нова политическа партия – Народната. Тя се подкрепя от банкери, богати търговци и акционери (Гешови, Бурови, Губиделникови), които искат стабилизиране на политическия живот. Платформата й декларира “вярност и преданост към ижецарстващия княжески дом и династията му”, стремеж към “икономическо повдигане на страната чрез покровителството на местната търговия, промишленост и земеделие”, “искрена признателност към нашата освободителка и заякчаване на връзките и интересите, които ни свързват с нея”. Обявява се амнистия, освобождават се политическите затворници, завръщат се и емигрантите. 
Формират се нови политически партии – през 1896 г. Петко Каравелов създава Демократическата, Драган Цанков и Стоян Данев – Прогресивнолибералната, Васил Радославов структурира Либералната, а привържениците на Стефан Стамболов – Народнолибералната. Новите партии се създават около ярки личности, с което се поставя начало на тенденцията всеки лидер да има своя партия, получаваща негово име – стамболовисти, радослависти, цанковисти и т.н.

	[image: image4.jpg]


	Сбирка на БРСДП – в центъра е 
Димитър Благоев


	


В края на ХIХ в. възникват и първите социални партии. През 1891 г. Димитър Благоев и Янко Сакъзов учредяват Българската работническа социалдемократическа партия (БРСДП), която скоро се разделя на умерени и крайни, на партисти и съюзисти, по-късно – на широки и тесни социалисти. През 1899 г. Цанко Церковски и Янко Забунов създават Български земеделски народен съюз (БЗНС), който разчита на най-многобройната социална група – селяните. Принципите на либералната демокрация си проправят пътя и в България.
Заслуга на правителството на К. Стоилов е нормализиране на вътрешната и външната политика. Великите сили признават княз Фердинанд, което му позволява отново да смени правителството. На 19 февруари 1899 г. той възлага управлението на Либералната и на Народнолибералната партия (стамболовисти). Правителството възстановява натуралния десятък, на което през пролетта на 1900 г. селяните реагират с бунтове. (Документ № 5) Вътрешният министър В. Радославов жестоко смазва селяните, а това дава основание на княз Фердинанд за нова смяна на правителството.
Между 1901 и 1903 г. се сменят правителствата на демократа Петко Каравелов и на Стоян Данев от Прогресивнолибералната партия. Следва второ управление на стамболовистите (1903-1908 г.). Така в началото на ХХ в. се очертава тенденцията княз Фердинанд да предизвиква правителствени кризи, да сваля и качва правителства, да не се съобразява с партиите, да контролира армията. Тази практика започва да се нарича “личен режим” (Документ № 2). През 1904 г. се приема специален закон за защита на княза и неговото семейство от нападките в печата, който ограничава свободата на словото. 
Недоволството на българското общество от политиката на княз Фердинанд се изразява по време на тържественото откриване на сградата на Народния театър през 1907 г. Тогава студентите освиркват княза, заради което университетът временно се закрива.

