

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

TATJANA PLOHL

ELEMENTI TOTALITARIZMA IN DEMOKRACIJE V SRBIJI

DIPLOMSKO DELO

Ljubljana 2006

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

TATJANA PLOHL

**Mentor: doc. dr. JERNEJ PIKALO
Somentor: doc. dr. DAMJAN LAJH**

ELEMENTI TOTALITARIZMA IN DEMOKRACIJE V SRBIJI

DIPLOMSKO DELO

Ljubljana 2006

ELEMENTI TOTALITARIZMA IN DEMOKRACIJE V SRBIJI

Ključne besede: demokracija, totalitarizem, politični sistem.

Povzetek: Tema diplomske naloge je prikaz nekaterih značilnosti totalitarnega in demokratičnega političnega sistema v Srbiji. Vzporedno z gospodarskim preobratom, ki je spremljal razdruževanje Jugoslavije, se je pojavila temu primerna preobrazba političnega sistema. Socialistično samoupravljanje sta zamenjala kapitalistično tržno gospodarstvo in liberalna država. Bistvena preobrazba se je zgodila v sorazmerno kratkem obdobju. V osemdesetih letih se je Jugoslavija soočila z gospodarsko in politično krizo. Vpliv krize pa se ponekod v državi (npr. v Sloveniji) ni tako zelo čutil kot v drugih delih. Srbsko politično vodstvo je zaradi svojih nacionalističnih teženj izrabilo slabosti političnega in gospodarskega sistema in uvedlo totalitaristični politični sistem. To je posledično privedlo do uničenja srbskega gospodarstva, do ločitve republike Črne gore od Srbije, do predvidene delitve Kosova na srbski in kosovski del in ne nazadnje, do genocida. Z odhodom Miloševića z oblasti se je politični sistem vse bolj demokartiziral, kar dokazujejo svobodne demokratične volitve, ki še niso odpravile vseh nesoglasij, so pa začetek postopnega oblikovanja političnega in pravnega reda v državi.

ELEMENTS OF TOTALITARIANISM AND DEMOCRACY IN SERBIA

Keywords: democracy, totalitarianism, political system.

Summary: This degree thesis is a review of some characteristics of totalitarian and democratic political system in Serbia. Together with economical turnabout which accompanied the separation of Yugoslavia came the adequate change of the political system. Socialistic autonomy had been changed by capitalistic market economy and liberal state. The fundamental change, however, occurred in relatively short period of time. In the eighties, Yugoslavia was facing economic as well as political crisis. However, this crisis was not equal in all parts of the state (Slovenia, e. g.). The Serb political leadership, because of its' nationalistic aspirations, took advantage of weak points of the political as well as economic system and introduced totalitarian political system. Consequently, this lead to destruction of Serb economy, separation of Montenegro, expected division of Kosovo on Serb and Kosovo part, and nonetheless to genocide. With the departure of Milošević from his authority, the political system became more and more democratic, the prove of which are democratic elections which have not yet eliminated all frictions, but are however a beginning of gradual formation of political and legal order in the state

KAZALO

SEZNAM KRATIC.....	6
1. UVOD.....	7
2. METODOLOŠKI OKVIR	8
2.1 Predmet raziskave.....	8
2.2 Cilj dela	8
2.3 Hipoteza in metodološka izhodišča	9
3. OPREDELITEV POJMOV DEMOKRACIJE IN TOTALITARIZMA.....	10
3.1 Demokracija.....	10
3.1.1 Demokratični politični sistemi.....	13
3.1.2 Predstavniška ali liberalna demokracija	14
3.1.3 Pol (Semi) – demokracije	15
3.2 Totalitarizem	15
3.2.1 Totalitarni politični sistemi.....	16
3.2.2 Modeli totalitarnih režimov	17
4. DEMOKRATIČNE SPREMEMBE V JUGOSLAVIJI.....	19
4.1 Položaj Srbije po ustavi iz leta 1974	23
4.2 Obdobje po letu 1980	24
4.3 Memorandum Srbske akademije znanosti in umetnosti	26
5. VZPON SLOBODANA MILOŠEVIĆA ¹	28
5.1 Pojavne oblike totalitarizma v Srbiji in vloga Slobodana Miloševića.....	29
5.1.1 Dogodki v Črni gori	30
5.1.2 Avtonomna pokrajina Kosovo	31
5.1.3 Srbija in Jugoslovanska armada	32
5.1.4 Dogodki v Republiki Hrvaški	34
5.2 Posledice nedemokratičnega političnega sistema v Srbiji.....	34
5.2.1 Vstaja Srbov v Kninski krajini	35
5.2.2 Vstajniška gibanja Srbov na Hrvaškem.....	36
5.2.3 Priprave Jugoslovanske armade na državni udar	37
5.2.4 Dogovor Milošević-Tudman	37

5.2.5 Vojna v Bosni in Hercegovini	38
6. POSKUSI MEDNARODNE JAVNOSTI ZA VZPOSTAVITEV DEMOKRACIJE DAYTONSKI SPORAZUM.....	40
7. Napad NATA na Srbijo.....	45
8. PADEC SLOBODANA MILOŠEVIĆA	47
9. OBNAVLJANJE DEMOKRACIJE V SRBIJI	53
9.1 Stare in nove stranke v Srbiji.....	53
9.2 Okrepitev opozicije v Srbiji.....	54
10. SRBSKA REAKCIJA NA SANKCIJE – POSKUSI OHRANITVE TOTALITAR-NEGA IN DEMOKRATIČNEGA POLITIČNEGA SISTEMA	57
11. ZAKLJUČEK.....	59
12. LITERATURA.....	63
PRILOGA.....	66

SEZNAM KRATIC

CK ZKJ – Centralni komite zveze komunistov Jugoslavije
DOS – Demokratska opozicija Srbije
DS – Demokratska stranka
DSS – Demokratska stranka Srbije
EGS – Evropska gospodarska skupnost
EU – Evropska unija
GSS – Građanski savez Srbije – Državlјanska zveza Srbije
HDZ – Hrvatska demokratska zajednica – Hrvaška demokratična skupnost
ICTY - International Criminal Tribunal for the Former Yugoslavia – Mednarodno kazensko sodišče za področje nekdanje Jugoslavije v Haagu
IFOR – Multinational Military Implementation Force – Multinacionala vojaška izvršilna sila
IMF – International monetary fund – Mednarodni denarni sklad
JA – Jugoslovanska armada
JUL – Jugoslovanska udružena levica – Jugoslovanska združena levica
KFOR - Kosovo Force – mednarodna vojaška sila pod Natovim poveljstvom
MUP – Ministarstvo unurašnjih poslova – Ministrstvo za notranje zadeve
NATO – North Atlantic Treaty Organization – Severnoatlantski pakt
OVK – Osvobodilna vojska Kosova
OVSE – Organizacija za varnost in sodelovanje v Evropi
OZN – Organizacija združenih narodov
SANU – Srbska akademija znanosti in umetnosti
SB – Svetovna banka
SFRJ – Socialistična federativna republika Jugoslavija
SPO – Srpski pokret obnove – Srbsko gibanje prenove
SPS – Socialistička partija Srbije – Socialistična stranka Srbije
SRS – Srbska radikalna stranka
TO – Teritorialna obramba
ZRJ – Zvezna republika Jugoslavija

1. UVOD

Demokratizacijo lahko razumemo kot uvajanje oziroma uveljavljanje demokracije. V primerih, ko gre za nadaljnje razvijanje oziroma poglobljanje demokracije v neki državi, ki jo je že tudi prej bilo mogoče opredeliti kot demokratično, ta izraz uporabljamo v zvezi z opisovanjem razmer v deželah, ki na pot razvoja demokracije šele stopajo – bodisi zares, bodisi navidezno. Pojem »demokracija« je bil v raznih zgodovinskih obdobjih izigran, zlasti pa v deželah realnega socializma in v državah tretjega sveta, v katerih ljudje v veliki večini nimajo, morda še vedno, nobenih omembe vrednih demokratičnih tradicij (Sruk 1995: 60).

Za totalitarizem so značilne metode in načini vladanja, ki slonijo na neomejeni oblasti ozke politični elite ali enega samega vodje. Pomeni vsesplošno samovoljno poseganje države v vse javne in tudi zasebne družbene odnose. Uresničuje se z organizirano državno prisilo. Pravna varnost državljanov ni zagotovljena (Stanič 1987: 139).

Država je odločilni subjekt in dejavnik totalitarizma ali netolerance (ali demokracije), ker je država v moderni družbi glavna avtoriteta z monopolom legalne in legitimne uporabe prisile: ima vojsko in policijo, nadzoruje šolstvo, v veliki meri obvladuje sredstva obveščanja in komuniciranja. Država lahko uporabi ali ne uporabi svojih sredstev prisile proti posameznikom in skupinam in s tem ustvari temelje za demokracijo ali totalitarizem. Seveda je pri tem odločilna ne samo politična usmeritev določene države, pač pa tudi gospodarski, socialni in kulturni razvoj države oziroma družbe (Sruk 1995: 341).

Diplomsko delo je razdeljeno na dva dela. Prvi del predstavlja teoretična opredelitev pojmov demokracije in totalitarizma. V drugem delu pa obravnavam značilnosti totalitarnega in demokratičnega političnega sistema v Srbiji. Časovno sem se osredotočila na obdobje od leta 1974, na osemdeseta leta ter na nekatere dogodke tega obdobja, do referenduma 21. maja 2006 v Črni gori.

2. METODOLOŠKI OKVIR

2.1 Predmet raziskave

Predmet raziskave v okviru diplomskega dela je prikaz elementov totalitarnega in demokratičnega političnega sistema v Srbiji.

V diplomskem delu želim odgovoriti na naslednji vprašanji:

- Katere značilnosti totalitarnega in demokratičnega političnega sistema so bile prisotne v Srbiji?
- Kakšne so bile posledice totalitarnega in demokratičnega političnega sistema v Srbiji?

2.2 Cilj dela

Cilj diplomskega dela je prikaz nekaterih značilnosti totalitarnih in demokratičnih političnih sistemov na primeru Srbije za obdobje od leta 1974, od razglasitve ustave SFRJ, do referendumov za osamosvojitve Črne gore.

V diplomskem delu bom najprej opredelila osnovne pojme totalitarizma in demokracije, opisala demokratične spremembe v Jugoslaviji, položaj Srbije po ustavi iz leta 1974, obravnavala obdobje po letu 1980. Nadaljevala bom s prvimi značilnostmi pojavljanja nedemokratičnosti v obdobju vladavine Slobodana Miloševića. Obravnavala bom njegov vzpon in opisala nekatere značilnosti v drugih jugoslovanskih republikah (Bosna in Hercegovina, Hrvaška, Črna gora, Kosovo). Opisala bom posledice nedemokratičnosti kot so vstajniška gibanja Srbov na Hrvaškem, priprave Jugoslovanske armade na državni udar, vojna v Bosni in Hercegovini.

Nadaljevala bom z poskusi mednarodne javnosti za vzpostavitev demokracije – daytonski sporazum, napad NATA na Srbijo, padec Slobodana Miloševića. Po padcu Slobodana Miloševića sledi obnavljanje demokracije in srbska reakcija na sankcije.

2.3 Hipoteza in metodološka izhodišča

Hipoteza: V času, ko je bil na oblasti Slobodan Milošević, so bile v političnem sistemu v Srbiji prisotne značilnosti totalitarizma. Z odhodom Miloševića z oblasti se je politični sistem vse bolj demokratiziral.

V diplomskem delu sem uporabila interpretacijo sekundarnih virov (knjige, časopisni članki, prispevki iz internetnih strani) ter deskriptivno metodo za opis teoretičnih izhodišč in zgodovinski opis političnih razmer v Srbiji.

3. OPREDELITEV POJMOV DEMOKRACIJE IN TOTALITARIZMA

3.1 Demokracija

Sruk (1995: 58) navaja, da: »se je v Grčiji demokracija razvila v preprosti in čisti obliki v Atenah petsto let pr.n.š. Šlo je za neposredno demokracijo vseh državljanov, vseh pripadnikov polisa. Vsi ti posamezniki naj bi bili enakovredni, enako krepostni in zato enako primerni za javne službe ter dolžnosti. Atenska demokracija je imela dovolj nasprotnikov, ostrih kritikov, mednje sta sodila tudi Sokrat in Platon.«

Platon je bil prepričan, da mora biti politični nadzor v rokah manjšine. Svoje nazore je podrobno razložil na ozadju štirih vrst ustave: timokracije (sistema vladanja po vzoru špartanske vojaške aristokracije), oligarhije (vladavine bogatih), demokracije (vladavina ljudstva) in tiranije (vladavine posameznega diktatorja). Bil je kritičen do vidikov vseh štirih ustav, neusmiljen je bil do demokracije, ki jo je definiral kot obliko družbe, ki vsem možem, enakim kakor neenakim, priznava enake pravice in zagotavlja, da lahko vsakdo dela, kar hoče (Held 1989: 38).

Grško idejo demokracije so prenesli v Rim, kjer je ta problematika doživela bistveno spremembo in dopolnitev: rimska državotvorna pravniška pamet je poglobila razlikovanje med privatnim in javnim; teoretično in praktično je razvila republiko. Renesansa je prevzela idejo demokracije od antike. Tudi v tej dobi je bila demokracija udejanjena le v mestih, na omejenem ozemlju z relativno maloštevilnim prebivalstvom. Kot bistveno za demokracijo so v renesansi poudarjali večinsko odločanje (Sruk 1995: 58).

V zgodnjem razsvetljenstvu je idejo neposredne demokracije zastopal Jean-Jacques Rousseau, največji med plebejci, mislec tretjega stanu. Vedel je, da takšna demokracija lahko dobro, uspešno deluje samo v majhnih skupnostih, v katerih se ljudje tudi preveč ne razlikujejo med seboj glede običajev, vrednot in idealov ter po socialnemu statusu. To seveda ni bil model družbene ureditve, primeren za moderno meščansko nacionalno državo, ki potrebuje ustrezen pravno politični instrumentarij za zagotovitev upoštevanja individualnih in specifičnih značilnosti, zahtev ali svoboščin zelo razlikujočih se državljanov in posebnih, interesno diferenciranih družbenih grupacij. Rousseaujev egalitarni model je v zadnji konsenkvenci

omogočal nekakšno celostno, totalitarno demokracijo. Demokracijo, ki sta jo postavila na dnevni red zgodovinskega razvoja francoska revolucija in čas po njej, je predstavniška, reprezentativna posredna demokracija. Njena poglavitna sestavina je izvoljeni vrhovni predstavniški organ – parlament. Ta v obdobjih med volitvami deluje in odloča namesto ljudstva, ki je pravi nosilec suverenosti. Tak model demokracije sta v 18. stoletju zasnovala D. Hume in D. Diderot, izkustveno pa je bil udejanjen v ameriški revolucijski državnosti; tam so demokratične ustanove lahko zgradili dosti bolj čisto in inovativno kot v Evropi, ki jo je miselno obremenjeval fevdalni hierarhični institucionalizem. Gospostvo ne more biti odlika demokratične družbenosti. Družbena skupnost mora imeti posluš za tiste, ki jih je malo, ki niso prav nič vplivni. Stališče demokracije je stališče pluralnosti. Za vse pobude naj bi bilo dovolj prostora (seveda se demokracije v posameznih državah glede tega razlikujejo): pobude, ki ščitijo in uveljavljajo skupine, ki so se znašle na marginah družbenega življenja določene države in so zato bolj ali manj ogrožene, prizadete; pobude, ki ohranjajo in zagotavljajo prostor za družbeno sprejemljivo funkcioniranje in uveljavljenje elit, ki bi sicer lahko bile onemogočene; pobude, ki poskušajo načela demokracije uveljaviti v domeni materialne proizvodnje, za kar si še posebej prizadevajo socialni demokrati; pobude, ki demokracijo koncipirajo v celostnem kontekstu varovanja okolja in življenja – od znanstveno tehnoloških do pravno političnih in etičnih razsežnosti; pobude, ki si prizadevajo realizirati takšno ali drugačno delavsko demokracijo, soupravljalno itd. Izhodišče, prva podmena demokracije, je individuum, državljan – enota v moštvu ljudstva. Za vse te individume načelno velja enakost pred zakoni, enakopravnost, ki naj bi v pravni državi ne bila kršena. Ta formalni egalitarizem je zahtevan kljub vsem realnim neenakostim, razlikam, nasprotjem in konfliktom. V demokraciji mora biti družbeni sistem konstruiran tako, da je mogoče v njem odločati o problemih, razreševati dileme – z glasovanjem v različnih organih. Odločati mora večina – z upoštevanjem manjšinskih stališč. V moralno političnem smislu je ob enakopravnosti oz. enakosti najpomembnejša svoboda, ki jo daje pravna država (Sruk 1995: 59).

Po Dahlu se teorija demokracije ukvarja s postopki, s katerimi navadni državljani uveljavijo relativno visoko stopnjo nadzora nad voditelji. Po njegovem mnenju se nadzor lahko ohrani, če področje delovanja politikov omejujeta dva temeljna mehanizma: regularne volitve in politično rivalstvo med strankami, skupinami in posamezniki (Held 1989: 185).

Za Dahla je demokracija odgovornost in odzivnost države za interese njenih državljanov, svoboda oblikovanja organizacij, svoboda izražanja, volilna pravica, dosegljivost javnih

položajev, pravica političnih vodij, da tekmujejo za glasove, poštene volitve, institucije, ki zagotavljajo, da se oblikuje oblast, ki jo izbere ljudstvo. Politična enakost je po njegovem osnova demokracije. Pravi, da so vsi odrasli ljudje kvalificirani, da sodelujejo pri oblikovanju skupnih odločitev, ki vplivajo na njihove interese, kar pomeni, da je polnopraven član demosa. Ko se zavezujoče odločitve sprejmejo, jih mora vsak član spoštovati (Dahl 1989: 37).

Demokratičen sistem bi moral poleg enakosti vsebovati še naslednje kriterije:

- učinkovita participacija: vsak državljan mora imeti enako možnost za izražanje preferenc glede končnega izida,
- razsvetljeno razumevanje: vsak državljan mora imeti enako možnost za odkrivanje in uveljavljanje svojih preferenc o zadevah, o katerih se odloča,
- končni nadzor demosa nad zadevami, o katerih se odloča,
- inkluzivnost: demos mora vključevati vse odrasle člane razen oseb, ki so dokazano umsko prizadete (Held 1989: 262).

Robert A. Dahl je pisal o težavah demokracije. Naštela bom le nekaj njegovih kritik:

- opozoril je na načelo enakosti, ki naj bi pomenilo, da so vsi podrejeni zakonu in vključeni v demos – ljudstvo. Vendar v življenju ni tako. Osebna avtonomija je vezana le na odrasle, otroci in mladoletniki pa so izključeni. Atenski demokraciji se ni zdelo nemoralno, da je njihov demos vključeval le del prebivalstva. V 18. in 19. stoletju se demokratom ni zdelo nič nenavadnega, da ženske niso imele političnih pravic,
- demokracija pomeni vladavino ljudstva. Kdo potem sestavlja ljudstvo?
- kritizira večinsko odločanje. Za Dahla je vprašljiv sistem tega odločanja. Sporno se mu zdi zakaj naj bi imela večina pravico podrejati manjšino,
- skupno dobro, ki pa ni več skupno, kajti danes naj bi bilo le še tekmovanje med posamezniki in skupinami, ki pa so si med seboj različne in imajo različne cilje in ideje (Dahl 1989: 115-18).

Demokracija pomeni način vladanja, ki sloni na vladavini ljudstva oziroma svobodno skupnost državljanov, ki sami neposredno odločajo o občih družbenih zadevah, se enačijo s

skupnimi interesi ali se vsaj tem interesom približujejo. Gre za pravno urejeno družbo, ki omejuje samovoljo državnih organov (Stanič 1987: 139).

V demokratičnih družbah se težje dosega družbeno soglasje glede obćih interesov, toda doseženo soglasje se bolj samodisciplinirano izvaja in je tudi bolj trdno. Demokracija omogoća svobodno uveljavljanje osebnosti in družbenih skupin. Vprašanje možnosti, da si ljudstvo svobodno izbira voditelje je med prvimi vprašanji vsake demokracije (Stanič 1987: 140).

3.1.1 Demokratični politični sistemi

Konsociativna teorija je teorija stabilnosti političnega sistema v pluralnih družbah.

Arend Lijphart je primerjal večinske in konsenzualne modele. Razlagal je konsociativno in konsenzualno demokracijo. Ti dve demokraciji sta zelo tesno povezani v smislu, da sta obe nevećinski oziroma proti večinski obliki demokracije. Razlike med njima sta v pomenih njunega nastanka. Lijphart je predlagal koncept konsociativnosti. Pravi, da se lahko nestabilni politični sistem spreobrne v stabilnega.

Konsociativna in konsezualna demokracija se prekrivata, vendar ne v celoti.

Konsezualna demokracija ima naslednje znaćilnosti:

- razdeljena izvršilna moć,
- ravnotežje med izvršilno in zakonodajno vejo oblasti,
- večstrankarski sistem,
- večdimenzionalni sistem,
- sorazmerno predstavništvo,
- federalizem in decentralizem,
- moćna dvodomnost parlamenta,
- toga ustava,
- predstavniška demokracija.

Konsociativno demokracijo predstavljajo naslednje značilnosti:

- velika koalicija,
- sorazmernost,
- avtonomija segmentov,
- manjšinski veto.

(Lijphart 1990: 76-79).

3.1.2 Predstavniška ali liberalna demokracija

Modele demokracije razdelimo na dve vrsti: na neposredno ali participativno demokracijo (sistem odločanja o javnih zadevah, v katerega so državljani vključeni neposredno) in na liberalno ali predstavniško demokracijo (sistem vladanja, zajema izvoljene uradnike, ti pa se obvežejo, da bodo v okviru vladavine zakona predstavljali interese in/ali nadzore državljanov) (Held 1989: 17).

Razlika med atensko in demokracijo, ki jo poznamo danes, je velika. Državljanstvo ni več vezano na elito. Demokracije so predstavniške in ne neposredne. Moderna demokracija temelji na liberalni filozofiji, v kateri je vloga države omejena z ustavo, ki loči med javnim in privatnim, kar bi bilo nesprejemljivo v atenski demokraciji večine (Hague in Harrop 2004: 38).

Današnje demokracije so liberalne demokracije in bistveno za njih je omejevanje moči vlade. Cilj je zaščita in varnost posameznika oz. njegove svobode, obramba ljudstva pred vladarji in manjšin pred tiranijo večine (Hague in Harrop 2004: 39).

Liberalno demokratična ali predstavniška vlada za Johana Stuarta Milla ni bila pomembna le zato, ker vzpostavi meje iskanju individualne zadovoljitve, temveč tudi zato, ker je pomemben vidik svobodnega razvoja individualnosti. Participacija pri političnem življenju – volitve, vključenost v lokalno administracijo – je življenjskega pomena za ustvarjanje neposrednega zanimanja za vladanje in osnove za informirano in razvijajoče se državljanstvo, moško ali žensko (Held 1989: 89).

3.1.3 Pol (Semi) – demokracije

Pol (semi) demokracije so mešanice demokratičnih in avtoritarnih elementov.

Ni nujno, da semi demokraciji primanjkuje demokratične legitimnosti. Hibrid ni nov, je pa vedno bolj pogost. Ključno je, da se avtoritarnost ali demokracija ne jemljeta kot popoln sistem vladanja (Hague in Harrop 2004: 46).

3.2 Totalitarizem

Sruk (1995: 342) opisuje teorijo F. Neumanna, ki je v svojem delu Demokratična in avtoritarna država, strnil glavne značilnosti totalitarizma v naslednjih vidikih, in sicer:

- za totalitarizem je značilna policijska država, ki je nasprotje države, katera temelji na zakonih. Totalitarna država ne spoštuje svobode, ne lastnine pa tudi ne življenja svojih državljanov,
- za totalitarizem je značilna koncentrirana država – zgoščena do trde, okrutne nečlovečnosti; je nasprotje liberalno demokratične države, v kateri je oblast tako ali drugače dekoncentrirana, omehčana. V totalitarizmu ne more biti nobene delitve oblasti, nobenega strankarskega pluralizma,
- za totalitarizem je značilna vsemogočna državna stranka, ki je monopolistična in monolitna, nasprotno od vsakršne politične pluralnosti. Ta stranka – njeno notranje trdo jedro – nadzira vso družbo in je seveda najvišja in neomejena oblast,
- za totalitarizem je značilen totalitarni nadzor družbenega življenja – do zasebnosti vsakega človeka, ki je v družbenem oziru komaj kaj več kot popolna ničla, kar je nasprotje pluralnega nadzora.

V vseh totalitarnih državah so posvečali največjo pozornost indoktrinaciji ljudi, še posebej mladih. Zato je bila uveljavljena absolutna kontrola nad celotnim področjem šolstva, informiranja in komuniciranja.

Posamezniki, skupine oz. institucije imajo ustrezno moč, možnost in sredstva, da nasilno, odklonilno reagirajo na izzive, pa tega ne storijo, temveč se po lastni volji in presoji vzdržijo preganjalskih, omejevalnih ukrepov. Manifestira se kot dopuščanje in zagotavljanje prostosti govorjenja, pisanja, vsakršnega uveljavljanja in delovanja tistih, ki so tako ali drugače nenaklonjeni nadzorom, mnenjem, hotenjem ali interesom subjekta. Totalitaren je lahko predvsem močnejši dejavnik, ker ima možnost, da šibkejšemu pusti ali ne pusti živeti, da z njim normalno komunicira ali pa ga izkorišča, preganja in zatira (Sruk 1995: 342).

Dimitrijević (1985: 166) meni, da je: »Cilj vsakega terorja zadrževanje večjega števila ljudi v stanju pasivnosti. Družba se razdrobi na posameznike, ki postanejo cilj za izvajanje terorja.«

Ob tem se mi zastavlja vprašanje zakaj državljani oziroma večina državljanov neke države, pristaja in celo podpira totalitarizem? Menim, da je to posledica manipulacije politike s stisko množic. Totalitarizem se po pravilu pojavlja tam, kjer obstajajo velike socialne napetosti zaradi socialno ekonomskih vzrokov. Politika, ki želi na vsak način ostati na oblasti, izkoristi stisko množic ter običajno napade opozicijske sile, to je sile, ki se borijo za demokratični politični sistem, hkrati pa uvede totalitarizem kot domnevno najboljšo rešitev za obrambo interesov državljanov v stiski, v katero jih je pahnila politika sama. Paradoksalno je, da se za totalitarizem odločijo državljani sami, in sicer na volitvah, ki naj bi bile izraz demokratične volje državljanov pri obrambi pridobitev demokracije. V praksi pogosto naletimo na primere, ko se volitve spremenijo v instrument za prevzem ali ohranitev oblasti s strani tistih političnih sil, ki si prizadevajo za ohranitev totalitarizma (in demokracije, kjer ta obstaja).

Volitve so ostale oblika demokracije (referendum, plebiscit). V totalitarnem režimu sicer obstajajo, vendar ne igrajo pomembne vloge in ne predstavljajo enakopravnega političnega tekmovanja značilnega za demokratične politične sisteme. Omejene demokratične forme so v praksi le orodje legitimacije in izraz konsenza, podpore režimu s strani kontrolirane in neavtonomne civilne družbe (Morlino 1990: 92).

3.2.1 Totalitarni politični sistemi

Almondov totalitarni politični sistem je utemeljen na homogeni politični kulturi. V sistemu ne obstajajo prostovoljne politične organizacije, politična komunikacija pa je nadzorovana s

centra. Značilni lastnosti usmerjenosti ljudi do oblasti sta apatija in konformnost, temeljni strategiji oblasti, ki jo to razmerje producira, pa sta izolacija in atomizacija posameznikov.

Struktura vlog v totalitarnih političnih sistemih ima dve značilnosti:

- prevlado nasilnih vlog,
- funkcionalno nestabilnost vlog moči – strah birokracije, vojske in tajne policije (Lukšič 1991: 16).

Linzova definicija totalitarnih političnih sistemov je: »Gre za politične sisteme z omejenim, neodgovornim političnim pluralizmom, v katerem majhna skupina izvaja oblast znotraj slabo definiranih meja oblasti« (Morlino 1990: 91).

V definiciji so naslednje značilnosti:

- omejen politični pluralizem, ki zadeva predvsem politično skupnost in igralce, ki igrajo odločilno vlogo v strukturi in politikah režima,
- obstoj vodje ali majhne skupine, ki ima moč v svojih rokah,
- slabo definirane meje oblasti (Morlino 1990: 92).

3.2.2 Modeli totalitarnih režimov

Razlikovanje oziroma klasifikacija režimov je odvisna od:

- stopnje strukture režima, pravne tradicije neke države, časa in trajanja režima na oblasti. Pri razlikovanju je potrebno ugotoviti tudi obseg posameznega totalitarnega režima, institucije, politične strukture (stranke, sindikate), obliko parlamentov, lastnosti volilnih sistemov in specifične organe oblasti,
- števila igralcev, ki tvorijo dominantno koalicijo. Pomembno je število igralcev in kdo so ti igralci, njena sestava: institucionalna sestava (vojska, uprava) in politična sestava (stranke, sindikati) ali sestava iz socialno - gospodarskih igralcev (lastniki zemlje),

- ideološka stopnja režima,
- značilnosti mobilizacije.

Na osnovi podanih dimenzij lahko opredelimo dva pola totalitarnih režimov:

- popolni totalitarizem,
- kvazi – totalitarizem opredeljuje ključna vloga stranke, ki okupira vse dominantne položaje v državi. Zanj je značilna visoka stopnja ideologije, visoka mobilizacija in obstoj institucij značilnih za ta režim (Morlino 1990: 95-98).

Glavni modeli totalitarnih režimov so:

- vojaški režimi – režimi, kjer je vojska glavni igralec v odločevalskem procesu. Značilnost teh režimov je omejeni pluralizem in dominantna koalicija,
- civilno – vojaški režim – dominantno koalicijo sestavljajo civilne in vojaške skupine. Politične organizacije in ideologija vključujejo ali izključujejo nekatere družbene skupine iz kontroliranega političnega sistema,
- civilni režimi – uspeh ali neuspeh teh režimov je odvisen od geopolitičnega položaja v različnih časovnih obdobjih in od ideologije pa naj bo ta komunistična (vzhodna Evropa, Azija), nacionalistična (Afrika) ali fašistična (Italija) (Morlino 1990: 98).

Totalitarni režimi so lahko kratkoročno učinkoviti tako glede obvladovanja razvojnih težav kot glede urejanja političnih konfliktov. Zanje je značilna samoplašnost oblasti, uporaba nenadzorovanega državnega nasilja, brezpravni položaj državljanov, kult osebnosti, zatiranje svobode misli. Dolgoročno so ti režimi neučinkoviti (Stanič 1987: 139).

4. DEMOKRATIČNE SPREMEMBE V JUGOSLAVIJI

Nesporno je, da je ustava iz leta 1974 v veliki meri potrdila samostojnost republik in pokrajin. Pozneje so celo federalistično misleči politiki menili, da bi bilo potrebno zaradi boljšega delovanja skupne države nekaj določil revidirati. Argument, da bi morala država bolje delovati, so srbski centralisti in hegemonisti zlorabili: zahtevali so »učinkovito federacijo«, s čimer so si zamislili centralizirano in po možnosti od Srbov obvladano državo. Kljub zašifriranemu priznanju državnosti in suverenosti ustava iz leta 1974 republikam ni priznala izrecne pravice do odcepitve – seveda tudi pokrajinam ne. V uvodu je »pravica od odcepitve« izhajala iz »pravice slehernega naroda do samoodločbe«, a opirala se je na leninistično načelo, ki te pravice ni povezovalo z republikami, temveč z narodi. Postopka odcepitve ni predvidela (Meier 1996: 24).

Avtonomni pokrajini Vojvodina in Kosovo sta obstajali vse od konca druge svetovne vojne, a ustava iz leta 1974 ju je naredila za tako rekoč enakopravni soudeleženki oblasti na zvezni ravni. Njuni predstavniki v zveznih organih, tudi v partijskih, so glasovali neodvisno od predstavnikov Srbije. V tem je bil element suverenosti. Prav tako pa sta bili pokrajini ozemlji republike Srbije; v njej sta sodelovali pri oblikovanju zakonodaje in sta imeli celo pravico do veta, medtem ko je bila možnost poseganja republike v njune zadeve omejena. Pokrajino Kosovo so ustanovili, ker je tam živela albanska večina; Vojvodina je imela sicer srbsko večino, a tudi močno madžarsko skupnost in poleg tega je iz avstroogrskih časov ohranila avtonomistično tradicijo. Ustavna situacija je bila za Srbijo neudobna in seveda tudi nelogična, zlasti v trenutku, ko so se odločili, da bodo ta določila dosledno upoštevali. Srbsko vodstvo pa se leta 1974 sprejemu ustave ni preveč upiralo in ne drži, da bi zaradi teh določil republika Srbija izgubila značaj države. Kot bomo videli, so bile za rešitev vprašanja pokrajin na voljo številne miroljubne možnosti, od katerih pa Srbija ni hotela uporabiti nobene. Vsaj Kosovo ni nikoli skrivalo želje, da bi postalo republika. Srbska stran pa je take zahteve vedno umeščala na področje nezakonitega in kot »kršenje jugoslovanske celovitosti«, čeprav take zanesljivo niso bile (Meier 1996: 25).

V jugoslovanskem ustavnem sistemu je do konca ostal nepojasnen pojem »narodnosti« v razmerju do »naroda«. V ustavi iz leta 1974 pa ni bilo ničesar, s čimer bi lahko opredelili razliko med »narodom« in »narodnostjo«. Samo neuradno se je vedelo, da so »narodi« tiste

etične skupine, katerih matice ležijo znotraj jugoslovanskih meja, medtem ko naj bi bile matice »narodnosti« zunaj državnega ozemlja (Meier 1996: 25).

Vlada, ki se je uradno imenovala Zvezni izvršni svet, je bila šibka točka ustavnega orodja. Praktično se je omejila na delovanje na področju gospodarstva, za katero niso hoteli prevzeti odgovornosti ne funkcionarji državnega predsedstva ne partijskih organov. Ustava je urejala predvsem položaj sestavnih delov, manj pa se je posvetila individualnim pravicam državljanov. Kljub temu bi bila lahko postala podlaga za zagotovitev nadaljnjega obstanka jugoslovanske države upoštevajoč objektivne zapletene nacionalne razmere (Meier 1996: 25-26).

Ta dejstva in želja albanskih nacionalistov po samostojni republiki, seveda niso ustrezali Srbiji, ki si je na vsak način prizadevala ukiniti avtonomnost pokrajinam. Temu pa so Albanci odločno nasprotovali.

Meier (1996: 26) ugotavlja, da je: »ustava iz leta 1974 nedvomno ustrezala tedaj prevladujočim pogledom in tudi željam, da bi v skupni državi, ki so jo odobraval, dobili možnost vzpostavljanja lastne nacionalne, politične in celo gospodarske eksistence.«

Ustavo iz leta 1974 seveda ne gledamo le skozi posebne interese Albancev na Kosovu pač pa moramo ustavo iz leta 1974 razumeti kot poskus, da bi se v multinacionalni skupnosti republik in avtonomnih pokrajin tedanje SFRJ uveljavila demokracija kot možnost za posameznike, da uveljavljajo svoje pravice in dosežejo enakost pred zakoni, enakopravnost, ki naj bi v pravni državi ne bila kršena.

Kot ugotavlja Sruc (1995: 59) »mora biti v demokraciji družbeni sistem konstruiran tako, da je mogoče v njem odločati o problemih, razreševati dileme – z glasovanjem v različnih organih. Odločati mora večina – z upoštevanjem manjšinskih stališč. V moralno političnem smislu je ob enakopravnosti oz. enakosti najpomembnejša svoboda, ki jo daje pravna država.«

Politično in državno vodstvo takratne Jugoslavije je ocenilo, da je potrebno zavarovati pridobitve demokratičnega razvoja Jugoslavije, ki je izhajal iz pridobitev v vojni in spopadu z Informbirojem. V Jugoslaviji tedanje dobe ni bilo demokracije pač pa totalitarni komunistični režim, ki je onemogočal razvoj demokratičnega pluralizma. Odpiranje na Zahod ter potrebe

po čedalje hitrejšem in učinkovitejšem gospodarskem sistemu, ki naj bi zagotovil močno gospodarsko bazo države je privedel tudi do centrifugalnih sil, ki so se pričele kazati v političnih akcijah posameznih republiških vodstev, ki so zaslutile oziroma ocenile, da je nastal čas za prevzem elementov odprtega tržnega gospodarstva. To je privedlo do nekaterih radikalnejših političnih akcij, ki jih je moralo takratno politično in državno vodstvo umiriti tudi z uporabo popolnoma nedemokratičnih sredstev. Menim, da bi moralo takratno državno in politično vodstvo najti toliko politične modrosti in občutljivosti za tržno gospodarstvo, da bi zavrglo ali vsaj omililo določene politične dogme ter liberalizirati trg v tolikšni meri, da ta ne bi ogrozil socialno in politično stabilnost. Težava je nastala, ko so posamezna republiška vodstva razumela uvajanja elementov tržnega gospodarstva vsaka na svoj način, v skladu s političnimi interesi in razvitostjo gospodarske baze republike. Razvite severne republike niso bile več pripravljene gospodarsko podpirati nerazvitega juga in so iz tega izpeljale oceno, da se morajo osamosvojiti (Hrvaška,..). Posledično je politično vodstvo poskusilo z ustavnimi spremembami v letu 1974 zaustaviti proces razdruževanja Jugoslavije, očitno pa ni našlo prave formule, kako to storiti. Večjo suverenost in samostojnost posameznih republik in avtonomnih pokrajin, ki jo je uvajala ustava iz leta 1974, so posamezna politična republiška vodstva ocenila kot priložnost (Srbija), da uresniči do tedaj prikrite in potlačene nacionalistične težnje po ekspanziji svojega nacionalnega ozemlja. Ocenjujem, da je bila ključna napaka, ki je bila storjena z ustavo iz leta 1974 predvsem ta, da je postavljala elemente za razvoj demokracije v Jugoslaviji in naslanjanju gospodarstva na zakonitosti tržnega gospodarstva predvsem na obstoječo politično zavest in to v času, ko se je zavest o pripadnosti socialistični družbeni ureditvi že zelo krhala. Tako je obstajal pravno formalni, nikakor pa ne dovolj trden moralni (duhovni) temelj za razvoj demokracije in tržnega gospodarstva v enotni Jugoslaviji. Krhanje moralne pripadnosti socialistični družbeni ureditvi pa je, po moji oceni, povzročil ravno postopni prehod na tržno gospodarstvo, ki je pričelo dajati svoje rezultate.

Jugoslovanska federacija je leta 1974 vgradila številne elemente konsociativizma. Od leta 1974 imamo posamezne republiške in pokrajinske organizacije Zveze komunistov, ki so na 10. kongresu dobile veliko stopnjo avtonomije. S tem se je začel proces, ki je omogočil delovanje konsociativizma. Vsaka republiška/pokrajinska elita je dobila mandat za predstavljanje svoje republike/pokrajine v federalnih organih. Tudi federalni organi so bili konsociativno sestavljeni (Lukšič 1991: 153).

Jugoslaviji je na federativni ravni vladal nek tip velike koalicije, saj so bili v skupščini, vladi in predsedstvu federacije zastopani predstavniki vseh federalnih enot. Velika koalicija je bila uvedena z ustavo leta 1974. Vendar je bila okrnjena, saj so bili v njej le predstavniki narodov. Tako ni bilo predstavnikov verskih skupnosti in predstavnikov nerazvitih in razvitih delov federacije. To pa so vse cepitve, ki praviloma krepijo etnične delitve, najbolj izrazito v Sloveniji (visoko homogena narodnostna sestava, večinska katoliška religija in razvita družba) in na Kosovu (visoko homogena narodnostna in religiozna sestava, nerazvita in patriarhalna družba) (Lukšič 1991: 154).

Načelo sorazmernosti nikoli ni zaživel. Namesto tega se je uveljavilo načelo paritete pri sestavi predsedstva in zvezne skupščine. V vojski, zvezni upravi in organih zunanjega ministrstva pa ima večinski narod, številčno zastopstvo, ki presega sorazmerno zastopanost. Sredstva proračuna so se delila nesorazmerno, s tem da so nerazviti deli federacije dobivali veliko višje zneske od razvitejših. Zvezna raven je nastopala kot mesto prerazdeljevanja in preusmerjanja ustvarjenih dobrin, s čimer je močno kršila načelo sorazmernosti. Konsociativni demokraciji ustreza regulacijska politika delitve javnih sredstev, ki pritiska na sprejemljivo obnašanje vseh enot in deli sredstva vsem, ki jih zahtevajo v približno enaki količini (Lukšič 1991: 154).

Avtonomija federalnih enot je bila v Jugoslaviji dokaj visoka, v osemdesetih letih se je najprej znižala in se ob prehodu v devetdeseta zopet okrepila, ko gre za republike. Avtonomija pokrajini se je ukinila (Lukšič 1991: 154).

Vzajemni veto je bil sprejet pri večinskem narodu kot dejavnik blokade odločanja.

Konsociativni model na federativni ravni ni bil učinkovit samo ob hkratnem funkcioniranju v federalnih enotah, zlasti v Bosni in Hercegovini, Srbiji in Hrvaški. Ker posamezni segmenti niso imeli svojega političnega predstavnika, se koalicijsko obnašanje na ravni republik ni razvilo. Vedno je bilo tako, da je en segment vladal drugemu glede na to, kakšno pozicijo je imel v nacionalni organizaciji zveze komunistov (Lukšič 1991: 155).

Konsociativizem avtoritarnega tipa je v Jugoslaviji propadel neposredno po zaslugi ekspanzionistične politike, ki jo je vodila elita večinskega naroda. Namesto dogovarjanja elit je ta politika vnesla intervencijo mitingov oblike političnega delovanja ulice. Vpeljala je

politiko krepitve nasprotovanj, zaostrovanja, destabilizacije in uveljavljanje politike sile, politike, ki si jo lahko privoščijo samo elita večinskega naroda (Lukšič 1991: 155).

Konsociativni model odločanja je v Jugoslaviji razpadel šele po Titovi smrti, ko je bil politični sistem prisiljen iskati novo legitimacijsko osnovo. Elita večinskega naroda je kot alternativo ponudila novo osebnost, ki naj bi nadaljevala karizmatični tip legitimnosti. Ta možnost je bila v izhodišču obsojena na neuspeh. Hrvaška in Slovenija sta se toliko politično modernizirali, da je bil zanj sprejemljiv nov tip legitimnosti z demokratičnimi volitvami (Lukšič 1991: 156).

V nadaljevanju podajam pregled ključnih elementov, ki so privedli do spremembe formalno pravnih elementov enotnega razvoja Jugoslavije in do uvedbe totalitarnega političnega sistema v Srbiji, ki je izrabila ustavo iz leta 1974 kot osnovo za napad na enotnost Jugoslavije in uveljavitev svojih nacionalističnih teženj.

4.1 Položaj Srbije po ustavi iz leta 1974

Z razglasitvijo ustave iz leta 1974 je položaj Srbije v federaciji povzročal skrb političnim vodstvom drugih jugoslovanskih republik. Vprašanje položaja Kosova je postalo izredno pomembno. Čeprav je na Kosovu v 70. letih dvajsetega stoletja živelo 90 odstotkov Albancev, so Srbi razumeli Kosovo za zibelko svojega naroda. Tu je bil sedež srbske cerkve – patriarha v Peći. Več kot stoletje dolgo so se srbski politiki in izobraženci ubadali s kočljivim vprašanjem Kosova (Silber in Little 1996: 33).

Vprašanje Kosova pa ni bil edini razlog za skrb, ki ga je srbska partijska in državna politika sprožala v republikah sedaj bivše Jugoslavije. Dejstvo je namreč, da so se Srbi vedno počutili nekako izigrani oziroma, da so izgubili nacionalno ozemlje po krivici. Ljudje v Srbiji so takrat zmotno mislili, da jih bo novo partijsko vodstvo popeljal novim zmagam naproti, in sicer v smislu, da bodo združili ozemlja na katerih so živeli Srbi izven republike Srbije.

Po moji oceni so Srbi nasedli politični floskuli lastnega političnega in državnega vodstva o enotnosti srbskega ozemlja. Zakaj je do tega prišlo po sprejetju ustave leta 1974?

Ustava iz leta 1974 je bila pisana za visoko gospodarsko, politično, socialno in kulturno razvite republike Jugoslavije, med katere pa se Srbija ni mogla uvrstiti zaradi svoje zaostale gospodarske baze, nerazvitega trga in slabega socialnega stanja velikega števila volivcev oziroma državljanov. Menim, da je srbsko politično vodstvo ocenilo, da ne bo moglo zagotavljati državljanom enake stopnje razvoja na ključnih segmentih družbe, zaradi tega se je oprijelo edino možne rešitve, ki jo je ponujala ustava iz leta 1974, to je suverenost naroda na svojem ozemlju. Srbska politična elita je to opcijo pretvorila s pomočjo Memoranduma in Srbske akademije znanosti in umetnosti v strateški cilj za ohranitev srbskega naroda (Wikisource.org).

Mnenja sem, da bi moralo tedanjo partijsko in državno vodstvo usmeriti svoja prizadevanja v širitev trga oziroma v osvajanje zakonitosti razvitega trga in na ta način uravnati moč republiških političnih in državnih vodstev. Konkurenčnost (inovativnost, tehnični in tehnološki razvoj, osvajanje tujih trgov,..) bi verjetno preusmerila aktivnosti politikov (zlasti srbskih) na področja razvitega tržnega gospodarstva. Razvit trg v Srbiji in tudi v drugih republikah nekdanje Jugoslavije bi verjetno onemogočil ali vsaj bistveno omilil razraščanje nacionalizma, ki je v končni fazi privedel do spopadov in rušenja gospodarske baze republik in pokrajin. To trditev do neke mere potrjuje osamosvojitvena pot Slovenije, ki ji je uspela vključitev v evropske integracijske procese zahvaljujoč dobremu in organiziranemu trgu blaga in storitev in konkurenčni sposobnosti lastnega gospodarstva.

4.2 Obdobje po letu 1980

Titova smrt 1980. leta je pomenila začetek novega obdobja v SFRJ. To obdobje je označeno z gospodarsko krizo, z visoko stopnjo inflacije in brezposelnostjo kot tudi s političnim in etičnim konfliktom na Kosovu.

V osemdesetih letih se je Jugoslavija soočila z gospodarsko in politično krizo. Vpliv krize pa se ponekod v državi (npr. v Sloveniji) ni tako zelo čutil kot v drugih delih. Glede vzroka krize pa obstajajo deljena mnenja. Morda je bil vzrok etnična delitev in določeni politiki, ki so jih izvajali glede na gospodarske in etnične delitve v državi. Vzrok je lahko tudi zunanja politika (Evropa, ZDA, SZ). Je torej kriza nastala zaradi napake v sistemu, politične napake ali zunanje intervencije?

Etnične delitve, predvsem rivalstvo med Srbi, Hrvati in Albanci (na Kosovu), so velikokrat v preteklosti povzročile politično krizo. Tito in ustavne institucije (rotirajoče zvezno predsedstvo, avtonomne province, republiške meje) so ta rivalstva ohranjali do Titove smrti leta 1980. Etnični izbruhi so se pojavljali v obdobjih gospodarske krize in so bili preseženi s ponovno gospodarsko rastjo. Etnični boj tako lahko vidimo kot rezultat gospodarske krize, ne pa kot njen vzrok. Nadaljujoče se krize in nesposobnost jugoslovanskih avtoritet, da bi razvile politike, ki bi preprečile gospodarske težave in »odkupile« etnični konflikt, je na koncu povzročilo razpad Jugoslavije in kasneje državljansko vojno. Le za Slovenijo pa velja, da ji je to združevanje prineslo dolgoročno zmago.

Hkrati s tem pa se je v posameznih republikah pojavil nacionalizem, ki je v središču političnih odločitev poskušal ohranjati monopol države nad družbo, ne pa svobodo posameznika v okviru demokratične ureditve. Desnica je poskušala obstoječi sistem razglasiti oziroma predstaviti kot kontinuiteto komunistične države, hkrati pa je iskala načine, da bi prikrila vse personalne strukture totalitarne vladavine.

V devetdesetih letih prejšnjega stoletja je desnica v posameznih, do tedaj suverenih republikah (Hrvaška, Srbija...) prevzela oblast, se je njena politična usmeritev spremenila. Država je celoten gospodarski in politični sistem prevzela v svoje roke in preko tega uveljavila na vseh področjih totalitarizem, kot prevladujočo politično obliko vladavine. Posamezni dogodki, ki so se odvijali po smrti Tita so se kasneje uveljavili z vso dramatičnostjo, ki se je kazala kot konflikt med totalitarizmom in demokracijo. Razvoj dogodkov je pokazal, da je konflikt zajel praktično vse republike nekdanje Jugoslavije, predvsem pa Srbijo, Bosno in Hercegovino ter avtonomno pokrajino Kosovo. Ugotovim lahko, da se je Republika Slovenija po Titovi smrti odločno uprla poskusu prevlade totalitarizma in tako ohranila dober izhodiščni položaj za izvedbo osamosvojitvenega procesa. Seveda je v sedanjem času mogoče tudi v Republiki Sloveniji, kot suvereni državi in enakopravni članici Evropske unije, zaznati elemente totalitarizma, zlasti na področju urejanja gospodarskih odnosov v državi.

4.3 Memorandum Srbske akademije znanosti in umetnosti

24. septembra leta 1986 je srbsko javnost pretresel senzacionalni članek v *Večernjih novostih*, v katerem je bilo objavljeno, da je srbski nacionalizem dobil svoj najbolj odprt program v obliki Memoranduma Srbske akademije znanosti in umetnosti (SANU). Memorandum je bil kritiziran kot »nov poziv v državljansko vojno« in odprti nacionalistični in protikomunistični program (Dragović-Soso 2004: 260).

Memorandum je govoril o nepravilnem položaju Srbije v Jugoslaviji, o izkoriščanju Srbov s strani drugih narodov v Jugoslaviji ter ogroženosti Srbov na Kosovu in na Hrvaškem. Poudarjal je dejstvo, da štirideset odstotkov Srbov živi zunaj matične domovine. Glavna tarča je bila ustava iz leta 1974, ki bi bila po mnenju avtorjev Memoranduma konfederativna. Kritizirali so ustavo iz leta 1974, ki je bila po njihovem mnenju velika tragedija za Srbe in Srbijo, saj je ni le razdelila na tri dele, ampak tudi omogočila genocid nad Srbi na Kosovu. (Meier 1996: 81). Zahtevali so njeno revizijo in ponovno vzpostavitev federativne države.

»Vzpostavljanje federalne države je bil že od samega začetka projekt, ki je bil usmerjen proti Srbom in Jugoslaviji v tej obliki ni nudil več reševanja srbskega vprašanja« ugotavlja Malešević (2004: 278).

Glavna pozornost piscev Memoranduma je bila namenjena utrditvi in razširitvi srbske države; o pravicah drugih narodov, republik in posebej pokrajin, ni bilo mogoče prebrati skoraj ničesar. Z referendumom srbskega naroda, ki naj bi ga izpeljali brez upoštevanja meja suverenih pravic drugih republik, naj bi se uresničila samoodločba srbskega naroda. Ker so s tem mislili na srbski narod v celoti, je mogoče sklepati, da so hoteli pisci Memoranduma njegovo suverenost uresničiti tudi tam, kjer so Srbi živeli skupaj z drugimi narodi, ali pa so bili celo v manjšini (Meier 1996: 81).

Slobodanu Miloševiću je bil Memorandum Srbske akademije znanosti in umetnosti programska osnova, s katero je lahko mobiliziral ljudske množice, ki so mu pomagale pri osvajanju oblasti. Memorandum je bil podlaga zamisli o srbskih mejah in podlaga za etnične čistke.

Sillber in Little (1996: 61) ugotavljata, »da nacionalizma ni ustvaril osnutek memoranduma, le narahlo se je dotaknil globokih srbskih čustev, ki pa so bila potlačena in jih je komunizem le še bolj razdražil. Razprava Akademije je samo prevzemala mnenja, ki so se širila po vsej Srbiji.«

Sedaj že pokojni Slobodan Milošević, ki je bil v času Memoranduma na poti, da prevzame absolutno oblast v Srbiji, je že načrtoval prevzem politične oblasti ter vzdrževanje le-te na način, ki se je kasneje izkazal kot tipični totalitarni politični sistem. Seveda je moral pred tem obračunati z vsemi demokratičnimi načeli urejene družbe in dati nacionalizmu zagon, ki je množice privedel do izgube politične razsodnosti. Politični privrženci Miloševića so to dejstvo, v času vzpona Miloševića, spregledali, zlasti pa niso bili v stanju oceniti oziroma ugotoviti elementov totalitarizma, ki se kaže kot skrajno nehuman in skrajno antidemokratičen družbeni sistem. Milošević je postopoma uvajal celostno totalitarno politično obvladovanje vseh domen družbenega življenja, ki je vključevalo tudi pošastno strahovlado nad ljudmi, to pa se je spremenilo predvsem v nadzorovanje političnega življenja in še nekaterih najbolj politično relevantnih oz. občutljivih področij družbenosti (npr. šolstva, medijev, družboslovja...).

»Milošević je uporabil nacionalizem kot orožje za dosego oblasti in potem za krepitev lastnega nadzora – najprej nad Srbijo in nato še nad Jugoslavijo. Njegovo centralizirano, samovoljno, nedemokratično vodenje in njegova preračunljiva in zvita manipulacija politike podpihovanja nestrpnosti med narodi, je druge jugoslovanske narode izzvala in jih pripravila do prepričanja, da ne morejo več ostati v federaciji« menita Silber in Little (1996: 25).

Meier (1996: 59) trdi, da se je »komunistični režim, ki je nastopal za jugoslovansko skupno stvar, uprl tako demokratičnemu odpiranju kot tudi resnim reformam gospodarskega sistema. Srbska politika do Kosova je šla v smer, ki je resno ogrožala ustavno ureditev in položaj nesrbskih narodov. V ospredje je začel siliti nacionalistični ekstremizem.«

5. VZPON SLOBODANA MILOŠEVIĆA¹

Veliko je bilo ugibanj o tem, kako je Slobodanu Miloševiću uspel vzpon na oblast, ne glede na to, da so takratni jugoslovanski politiki dobro poznali Miloševića in njegova stališča do vprašanja države in naroda. Ni mogoče trditi, da so bili jugoslovanski politiki naivni glede Miloševića, bolj verjetno je, da so bile ocene partijskega in državnega vodstva takratne Jugoslavije odraz potreb, ne pa realnega stanja v državi oziroma v Srbiji. Po drugi strani pa je mogoče celo postaviti trditev, da so republiška vodstva (hrvaško, bosansko,..) Miloševiću namerno omogočili vstop v politiko s skritim ciljem, ki se je kasneje najbolj radikalno pokazal v Miloševićevi ekspanzionistični politiki.

V nadaljevanju navajam nekaj teoretičnih videnj takratnega dogajanja, ki je privedlo do Miloševićevega vstopa v sam vrh jugoslovanske politike in implikacije tega dejanja.

Slobodana Miloševića so maja 1986, na partijskem kongresu komunistov Srbije izvolili za srbskega partijskega voditelja, čeprav to še ni pomenilo globokega reza v srbsko politiko. To se je zgodilo šele pozneje. Miloševićeva frakcija leta 1986 še ni imela večine in novi predsednik še ni imel osebne kontrole nad srbsko televizijo in srbskim tradicionalnim časnikom Politika. Tedaj se je Milošević prikazoval kot eden od mlajših, deloma gospodarsko mislečih, deloma političnih menedžerjev, ki so bili po mnenju mnogih zahodnih diplomatov v Beogradu pravi ljudje, ki bi lahko modernizirali Jugoslavijo (Meier 1996: 64).

¹ Slobodan Milošević se rodil je leta 1941 (umrl 11. marca 2006, v celici pripora haaškega sodišča) kot sin pravoslavnega duhovnika v srbskem Požarevcu. Poročil se je z Mirjano Marković, profesorico marksizma na beograjski univerzi, ki izvira iz ene od ne preveč številnih beograjskih komunističnih družin.

Miloševićev vzpon na oblast se je začel 24. aprila 1987, ko je namesto predsednika Ivana Stambolića obiskal nezadovoljne Srbe na Kosovem polju. V obisku ni bilo nič takšnega, kar bi nakazovalo zasuk v poteku zgodovine. Milošević si je prvič odel plašč zaščitnika Srbov. Pogovorov s tamkajšnjimi krajevnimi voditelji bi se moral udeležiti srbski predsednik Stambolić, vendar je na pogovore poslal Miloševića. To je bila nepremišljena poteza, ki je sprožila niz dogodkov, ki jo je Stambolić plačal z izgubo svojega položaja (Silber in Little (1996: 36).

Geslo: »Nihče vas nima pravice tepsti,« je Milošević zavpil, ne vedoč, da je skoval sodobno geslo srbskih demonstracij. Razpoloženje se je v hipu spremenilo in množica je začela skandirati: »Slobo, Slobo«. »Ta njegov stavek ga je ustoličil za cesarja, »je dejal Šolević. »Šalil se je, češ da je Milošević s stavkom, ki mu je med Srbi zagotovil mitičen položaj, dejansko sporočal policistom, da so oni tisti, ki jih nima nihče pravico pretepati« (Silber in Little 1996: 37).

5.1 Pojavne oblike totalitarizma v Srbiji in vloga Slobodana Miloševića

Petega oktobra 1988 je množica, ki je bila oborožena z jogurtom in mlekom v tetrapaku, začela obleganje vodstva srbske severne pokrajine Vojvodine. Vodstvo pokrajine je živelo v udobju in se je kaj malo zmenilo za tisto, kar so si mislili v Beogradu. »Jogurtova revolucija«, kot je postala znana kasneje, je bila zaključno dejanje v drami, ki se je bila začela tri mesece pred tem. Usoda vojvodinskega vodstva je bila namreč zapečaten, ko je Miroslav Šolević, mož, ki je svojo zvestobo dokazal tako, da je vse od leta 1987 dalje na Kosovu zbiral množice in pomagal režirati Miloševićev dramatični govor na Kosovskem polju, organiziral zborovanje v pokrajinski prestolnici Novem Sadu (Silber in Little 1996: 60).

Milošević je med Srbi dosegel skoraj božanski ugled. V trenutku je bil vsepovsod. Njegove fotografije in portreti so viseli v sleherni izložbi, na tovornjakih, v uradih in v vladnih poslopih. Nemogoče se je bilo sprehoditi po središču Beograda, ki je bil jugoslovanska in srbska prestolnica, ne da bi se človek nenehno srečeval z Miloševićevim zaupljivim pogledom. Titova slika je začela izginjati. Z njegovo fotografijo v rokah so ljudje na ducatih zborovanj v naslednjih šestih mesecih prepevali, da bo Milošević zamenjal Tita. Srbi so imeli

radi Miloševića, ker je obljubil, da jih bo varoval – da bo združil Srbijo, ki jo je ustava iz leta 1974 razkosala (Silber in Little 1996: 63).

Val totalitarizma pa je pluskinil tudi preko meja Srbije. To ni nič presenetljivega, saj je ena izmed značilnosti totalitarizma, da je država odločilni subjekt in dejavnik totalitarizma ali netolerance. Država ima vojsko in policijo, nadzoruje šolstvo, v veliki meri obvladuje sredstva obveščanja in komuniciranja.... Država lahko uporabi ali ne uporabi svojih sredstev proti posameznikom in skupinam, bodisi v lastni državi ali pa svojo »revolucijo« celo izvozi, kot se je to dogodilo v času krepitve totalitarizma v Srbiji pod taktirko Slobodana Miloševića.

5.1.1 Dogodki v Črni gori

Kot vse druge republike je imela Črna gora pod Titom svojo lastno osrednjo banko, jeklarno, tovarno aluminija ter Akademijo znanosti in umetnosti, vendar pa se je država, po smrti Tita, znašla v hudi gospodarski krizi. Delavci so zahtevali višje plače in zdelo se je, da se v republiki pripravlja izbruh socialnih nemirov.

Na petintrideset plemen razdeljeni Črnogorci še vedno niso vedeli h kateremu od njih sodijo. Predstavljali so se kot narod vojščakov, izvirajočih iz nedostopnih skalnih vrhov dinarskega pogorja. Med vsemi jugoslovanskimi skupnostmi so bili tisti, katerih zgodovina, vera in istovetnost so bili najtesneje prepleteni s Srbi. Milošević je vedel, da bo srbska prenova padla na plodna tla tudi v Črni gori. Konec koncev je sam po rodu Črnogorec (Silber in Little 1996: 63).

Z zvesto Črno goro je imel Milošević na koncu pod svojim nadzorom polovico glasov v jugoslovanskem zveznem predsedstvu, s čimer je učinkovito zagotovil, da kolektivni šef države ni mogel sprejeti niti ene odločitve brez njegovega izrecnega soglasja (Silber in Little 1996: 66).

Dogodki, ki so se vrstili v Črni gori koncem 80. in v začetku 90. let prejšnjega stoletja, so v bistvu postavljali temelje dogodkom, ki so v letu 2006 privedli politično in državno vodstvo Črne gore, da je ocenilo, da je nastopil trenutek za razpis vsedržavnega referendum, na katerem se je črnogorski narod izrekel glede svoje nadaljnje povezanosti s Srbijo.

Neodvisnost Črne gore je na referendumu o njenem državnem statusu podprlo 55,5% volivcev, za obstoj skupne države pa je glasovalo 44,5% državljanov. Na referendumu, ki je bil 21. maja 2006, je glasovalo 419.240 volivcev ali 86,5% od skupnega števila volivcev. Za neodvisno Črno goro je glasovalo dobrih 230.661 ali 55,5 odstotka volilnih upravičencev (Danas 2006).

Skupščina Črne gore je 3. junija 2006 na svečanem zasedanju, na katerem so bili prisotni tudi predstavniki EU ter člani diplomatskega zbora, sprejela Deklaracijo o neodvisnosti ter tako pravno-formalno postala samostojni mednarodni subjekt (Danas 2006a).

5.1.2 Avtonomna pokrajina Kosovo

Avtonomna pokrajina Kosovo je predstavljala za srbsko politično in državno vodstvo že dalj časa element boja za združitev nacionalnega ozemlja v enotno državo. Razmere, ki so nastale v Jugoslaviji po smrti Josipa Broza - Tita so dramatično posegle v neravnovesje političnih, socialnih, varnostnih in gospodarskih razmer, ki jih je Milošević s pridom izkoristil za promocijo svoje nacionalistične in ekspanzionistične politike. Februarja leta 1989 so kosovski rudarji organizirali protest zaradi nevdržnih delovnih in socialnih razmer ter se pri tem zaprli v rove 500 m pod površino zemlje. To dejanje je vzpodbudilo slovenske intelektualce in določen del slovenske politike, da so organizirali zborovanje v podporo kosovskim rudarjem v Cankarjevem domu v Ljubljani (ob soglasju takratnega predsednika predsedstva Slovenije Janeza Stanovnika), ki pa je imelo v Beogradu zelo oster in negativen odmev, saj so Srbi ocenili, da jim Slovenija dela strahotno krivico, ko podpira kosovske rudarje. Posledica tega je bila, da je tudi srbska stran organizirala na Kosovu demonstracije v podporo prosrbske politike, na katerem je nastopil tudi Slobodan Milošević (Silber in Little 1996: 69).

Nemiri na Kosovu, ki so se začeli spomladi leta 1981, z namenom ustanoviti »Republiko Kosovo«, so dali srbskim komunistom izredno priložnost, da vztrajajo na zmanjševanju avtonomije pokrajin (Dragović-Soso 2004: 111).

Malešević (2004: 279) pa ugotavlja, da »je leta 1987 Slobodan Milošević prevzel glavno vlogo v Zvezi komunistov Srbije zaradi vse večjega nezadovoljstva s političnim sistemom in širjenjem gospodarske krize ter političnih nemirov na Kosovu.«

Milošević je hotel na Kosovu oklicati izredne razmere. Kučan je temu nepopustljivo nasprotoval. Zavedal se je, da bi Srbija lahko enak izgovor v bližnji prihodnosti uporabila zoper Slovenijo. Množica se ni razšla. Čakala je do noči in je bila naslednje jutro še vedno tam. Štiriindvajset ur potem, ko se je množica zbrala, se je končno pojavil Milošević. Tudi zdaj se je obrnil neposredno na množico in čez glave jugoslovanskih voditeljev spregovoril: »To zborovanje dokazuje, da nihče ne more uničiti države, ker jim ljudstvo tega ne bo dopustilo, ljudstvo je najboljša garancija, zbrali bomo vse poštene ljudi v Jugoslaviji, da se bodo borili za mir in enotnost. Nihče ne more srbskemu vodstvu in ljudstvu preprečiti, da naredi, kar hoče. Skupaj se bomo bojevali za enotnost in svobodo na Kosovu. Spremeniti moramo našo ustavo in to bo pomenilo napredek za vse narode Jugoslavije. Za enotnost komunistične partije in ljudstva«. Množica je hrumela in kriče zahtevala aretacijo albanskih partijskih voditeljev. Milošević je odgovoril: »Ne slišim vas dobro, vendar pa bomo prijeli tiste, ki so odgovorni, vključno s tistimi, ki so zlorabili delavce. To vam obljubljam v imenu socialističnega ljudstva Srbije (Silber in Little 1996: 71-72).

Dobrica Ćosić in njegovi privrženci so tajno skovali načrt razdelitve pokrajine, ki bi Srbiji vrnila njene neprecenljive pravoslavne samostane. Drugi del pokrajine naj bi prepustili Albancem in jim tako omogočili, da se neovirano združijo s svojimi soplemenjaki onkraj meje z Albanijo. Ćosić ni nikoli razkril svojega načrta, saj je vztrajal pri tem, da se javnost ni bila pripravljena odreči niti koščku Kosova (Silber in Little 1996: 35).

5.1.3 Srbija in Jugoslovanska armada

Jugoslovanska armada je v celotnem povojnem obdobju igrala pomembno vlogo pri vzdrževanju politične stabilnosti v takratni Jugoslaviji. Čeprav je v Jugoslovanski armadi prevladoval srbski oficirski kader, pa so se ti zavedali, da je materialna opremljenost vojske odvisna predvsem od materialne podpore razvitejših jugoslovanskih republik (Slovenija, Hrvaška). Odcepitev Slovenije ali/in Hrvaške pa bi za takratno Jugoslovansko armado imela izjemno negativne posledice. Česar se je zavedalo tudi vodstvo JA in zato ni bilo pripravljeno dopustiti odcepitve navedenih republik oziroma ustvariti pogoje, ki bi jih razvite republike izkoristile bodisi za odcepitev od Jugoslavije ali pa za uvedbo gospodarskega bojkota proti Srbiji.

Zadnji, 14. kongres jugoslovanskih komunistov, je bil v drugi polovici januarja leta 1990. Konec Zveze komunistov Jugoslavije je v resnici vojsko huje prizadel kot Miloševića. Za vodstvo vojske je konec zvezne partije in njenih zveznih organov pomenil občutno zoženje manevrskega prostora. Vodstvo vojske je bilo v zveznih partijskih organih, tako v predsedstvu kot v centralnem komiteju, zastopano prek svoje partijske organizacije, v predsedstvu države pa ne. Zaradi nastalih razmer je Jugoslovanska armada, kar je postalo znano pozneje, v tistem obdobju ne le na Hrvaškem, temveč tudi drugod po Jugoslaviji, nameravala izvesti udar. Vrh teh razmišljanj vojske je bil dosežen dne 3. aprila 1990 v »predlogih« armadnega poveljstva, naslovljenih na državno predsedstvo, kako bi bilo mogoče »stabilizirati« položaj v Jugoslaviji (Meier 1996: 197).

To je bilo pet dni pred volitvami v Sloveniji. Kadijević je predložil »program v štirih točkah« prvič, naj bi vse »protiustavne« dokumente po vsej državi odpravili in preprečili nove; drugič, naj vlada sprejme »celovit program«, všteti ustavne reforme, ki naj bi omogočile »nadaljevanje delovanja« federacije; tretjič, naj se nova ustava razglasi kmalu in natančneje določi datum; četrtič, naj sprejmejo »določene konkretne ukrepe«, da bi ščitili »celovitost« Jugoslavije, med drugim proti »zunanjim dejavnikom«. Kadijević pravi, da je »večina« v državnem predsedstvu z njim soglašala; predsedstvo naj bi bilo po generalovem mnenju začelo z »določeno dejavnostjo«, ki pa v nobeni od štirih točk ni ničesar dosegla. V vladi pa je načrt vojske naletel na večinsko »odločno zavrnitev«; uporabljeni so bili izrazi kot »protidemokratsko« in »unitarizem«. Kadijević pripisuje predsedniku vlade Markoviću največji del krivde za to, da navsezadnje vojska ni dobila političnega kritja, ki ga je štela za nujnega, če naj bi ukrepala. Kadijević se nato pritožuje, da se je povrh vsega načrta še takoj razširil med diplomatskim zborom, pa tudi v Ljubljani in Zagrebu. V resnici se pisec spomni, da so mu v obdobju priprav na slovenske volitve v Ljubljani o tem pripovedovali, a s pripombo, da take stvari ne naredijo nobenega vtisa več. Poskusi vplivanja vojske na potek slovenskega volilnega boja so se omejili na tožbo proti opozicijskemu voditelju Jožetu Pučniku zaradi domnevne »žalitve armade«, ki so jo vložili malo pred volitvami. Pristojni državni tožilec v Mariboru jo je zavrgel zaradi »neznatne nevarnosti (Meier 1996: 202-3).

5.1.4 Dogodki v Republiki Hrvaški

Hrvatska demokratska zajednica (HDZ) je bila ustanovljena dne 28. februarja 1989. Novembra leta 1994 je bilo potrjeno, da je HDZ že od začetka mislila na neodvisno hrvaško državo. Po besedah Stipeta Mesića se sicer niso hoteli trdno zavezati, kdaj naj bi se to zgodilo, ali takoj ali pa šele v naslednjih desetih letih. Cilj pa je bil zapisan. Mesić je računal s tem, da bi HDZ dobila okoli polovico glasov in mandatov in bi po možnosti delila oblast z reformiranimi komunisti (Meier 1996: 208-9).

Zmaga nekomunističnih sil, ki so nastajale iz gibanj civilne družbe najprej v Sloveniji, in nato na Hrvaškem, je v Jugoslaviji ustvarila novo politično situacijo, ki bi moralo takratno jugoslovansko in politično vodstvo navajati na sklep, da je prihodnost Jugoslavije mogoča samo še na konfederativni podlagi, in da bo edina alternativa konfederaciji, razdružitvev (Meier 1996: 211).

Pojem »razdružitve« je takrat postal sestavni del političnega besednjaka. Po volji ljudi, ki so ga uporabljali (taki niso bili samo v Sloveniji in na Hrvaškem) ni pomenil odcepitve posameznih republik, temveč vzajemno sporazumno razpustitev celotne države. Kmalu po drugem krogu volitev na Hrvaškem, še pred 10. majem 1990, so prišle iz Ljubljane in Zagreba soglasne izjave o namerah, da bi Jugoslavijo preuredili v konfederacijo. Milan Kučan je dejal, da Slovenija na vsak način teži h konfederativnem statusu Jugoslavije. To je pomenilo, da je bila slovenska ponudba o »asimetrični« državni strukturi še vedno aktualna. Kučan je navajal: »Če imajo tudi drugi narodi podobne življenjsko pomembne interese, ki jih želijo uresničiti v skupnosti enakopravnih narodov Jugoslavije in njihovih republik, potem je mogoče pričakovati, da se sporazumemo o novi obliki skupnega življenja, ali pa gremo narazen (Meier 1996: 211).

5.2 Posledice nedemokratskega političnega sistema v Srbiji

Neodločnost jugoslovanskega političnega vodstva je vzpodbudila Miloševića, da je nadaljeval s svojo populistično politiko in Srbom obljubljal vse, kar je srbski narod takrat javno izražal na manifestacijah. Pri tem pa se je Milošević vse bolj zanašal na gospodarsko pomoč Rusije

in prijateljskih držav, kajti zavedal se je, da so srbske gospodarske panoge v razsulu. Posledično temu je krepil vojsko in policijo, s katero je ukinil praktično vse pridobitve demokracije. Srbi so tedaj Miloševićeve ukrepe razumeli kot domoljubno dejanje in so ga v veliki meri podpirali, tudi pri obračunavanju s političnimi nasprotniki. Zahodnoevropske države oziroma Evropska unija se v dogajanja v Srbiji niso želele vmešavati iz čisto pragmatičnih političnih razlogov. Skupek dejanj pa je opogumil srbske separatiste v Bosni in Hercegovini ter na Hrvaškem, ki so že v prvi polovici junija 1990 pričeli z akcijami za ustanovitev srbskih enklav na Hrvaškem in v Bosni in Hercegovini.

V Srbiji so bile prisotne predvsem naslednje značilnosti nedemokratskega političnega sistema:

- uvajanje populistične politike, na podlagi katere je politično vodstvo Srbije srbskemu narodu obljubljalo vse, kar je srbski narod takrat javno izražal kot svojo zahtevo na manifestacijah,
- krepitev vojske in policije, s katero je Milošević ukinil praktično vse pridobitve demokracije,
- obračunavanje s političnimi nasprotniki v Srbiji in na ozemljih, ki jih je srbsko politično vodstvo opredelilo kot srbsko ozemlje.

Posledice nedemokratskega delovanja srbskega državnega in političnega vodstva v začetku leta 1990 pa so bile predvsem naslednje:

5.2.1 Vstaja Srbov v Kninski krajini

Nemiri in agitiranje v Kninu in drugih, povečini s Srbi naseljenih območjih so trajali vse poletje. Ob koncu junija 1990 je Milošević dejal, da bi v primeru, če bi se Jugoslavija preobrazila v konfederacijo, meja Srbije postalo »odprto vprašanje. Takrat temu niso pripisovali prevelikega pomena, saj je bila konfederacijska rešitev zelo meglena. Srbija, ki se je v svoji novi ustavi vzpostavila skoraj kot neodvisna država, pa je prvič prek svojega

voditelja povedala, kaj bi pomenila velikosrbska alternativa jugoslovanskih federacij (Meier 1996: 221).

Do prvega poskusa vstaje je prišlo na referendumski dan 18. avgusta 1990 v Kninu in okoli njega. Oboroženi civilisti, ki so se nenadoma pojavili, so s hlodi in kamenjem zgradili barikade; na določenih delih je bila zaprta celo dalmatinska obalna cesta. Udeležene so bile štiri občine: Knin, Obrovac, Gračac in Benkovac. Barikade so kmalu izginile vendar je, kot posledica teh dejanj, nastalo na Hrvaškem stanje, ko hrvaške oblasti niso več v celoti nadzirale svojega državnega ozemlja. Lokalna policija, ki so jo sestavljali pretežno Srbi, se je obnašala dvoumno in morda je že tedaj dajala civilistom v roke orožje (Meier 1996: 221- 22).

5.2.2 Vstajniška gibanja Srbov na Hrvaškem

Ob koncu septembra 1990 so Srbi v Kninu in okolici ustanovili srbski nacionalni svet in razglasili »avtonomijo«. Hrvaška vlada je v navedenem obdobju ugotovila, da posamezni oficirji v Kninu nameščenega armadnega korpusa, ki mu je poveljeval Ratko Mladić, pomagajo vstajnikom. Nemiri, ki so jih povzročali srbski uporniki na hrvaškem ozemlju, so se razširili tudi na sever, v Banijo. Jasno je bilo opaziti, da se je tudi na večinsko, s Srbi naseljenih območjih zahodne Bosne, dogajalo nekaj podobnega. Prvič je bilo slišati izraz »zahodna Srbija«. Prometnice, tudi železnice, so bile zaprte. Ker so za gradnjo barikad uporabili zvečine hlode, vsaj tam, kjer so bili na voljo, je vstaja dobila naziv »hlodovska revolucija« (Meier 1996: 222).

Vstajniška gibanja Srbov na Hrvaškem so bila posledica dejstva, da Miloševiću ni uspelo uveljaviti prvotnega koncepta Jugoslavije pred srbsko prevlado. Z avtonomijo za krajinsko Srbijo so on in prebivalci območja zahtevali nekaj, kar je Srbija z nasiljem preprečila manjšinami na svojem ozemlju, zlasti Albancem. Že opisani potek srbskega upora in poznejša nadaljevanja kažejo, da nova hrvaška oblast ni naredila ničesar, kar bi lahko Srbom dalo povod za njihovo ravnanje. Bile so le napake in nerodnosti, ne nazadnje glede nove ustave. Srbi na Hrvaškem, ki so bili povečini povezani s komunističnim režimom, so bili z demokratizacijo dvakrat prizadeti, najprej kot Srbi in nato kot privilegirani komunisti (Meier 1996: 223).

5.2.3 Priprave Jugoslovanske armade na državni udar

Jugoslovanska armada je bila v začetku 90. let še vedno najmočnejši branitelj dogmatskih načel tedanje Zveze komunistov Jugoslavije, zato so jo politični boji znotraj enotne Jugoslavije močno politično obremenjevali. Problem, ki je bil vedno prisoten, a nikoli dokončno rešen, je bil predvsem v tem, da je bila Jugoslovanska armada predvsem pod vplivom srbskega poveljniškega kadra, ki je zastopal, po moji oceni, predvsem prosrbska stališča in šele nato projugoslovanska stališča do notranje političnih in obrambnih vprašanj.

Notranje politične razmere v Jugoslaviji so na nek način privedle Jugoslovansko armado, da je 4. novembra 1990 ustanovila v beograjskem centru Sava Zvezo komunistov-gibanje za Jugoslavijo. To je bila politična tvorba znotraj Jugoslovanske armade, ki so jo sestavljali predvsem visoki poveljniki Jugoslovanske armade in člani Zveze komunistov Jugoslavije. Vojska oziroma Zveza komunistov-gibanje za Jugoslavije je svoje politično poslanstvo vzela zelo resno, tako da se je, kljub iskanju političnega kompromisa na državnem in političnem vrhu Jugoslavije, že pripravljala, da z državnim udarom na Hrvaškem stopi v aktivno urejanje razmer v Jugoslaviji (Meier 1996: 227).

Odločilno soočenje je bilo v noči med petkom in soboto dne 25. januarja 1991. Meier (1996: 233) navaja: »Medtem, ko so v Beogradu na burnih sejah formalno v razširjeni sestavi predsedstva iskali »soglasje«, je vojska pripravila scenarij državnega udara na Hrvaškem.«

Kljub definiranim političnim ciljem pa Jugoslovanska armada ni bila v stanju nadzorovati celotnega ozemlja Jugoslavije, saj so se deli Jugoslovanske armade po posameznih republikah obnašali v nasprotju s cilji Zveze komunistov-gibanje za Jugoslavijo, kajti v Sloveniji se je krepila Teritorialna obramba, na Hrvaškem pa so se iz vrst vojske oblikovale enote policije.

5.2.4 Dogovor Milošević-Tuđman

Hrvaško politično vodstvo s Franjem Tuđmanom na čelu je zasledovalo svoje politične interese v Bosni in Hercegovini in se je v tem našlo na stični točki s srbskim političnim vodstvom, s Slobodanom Miloševićem na čelu, ki je ravno tako zasledovalo svoje politične

interese v Bosni, ne pa na Hrvaškem. Posledica tega je bila, da sta se voditelja dogovorila za srečanje na državnem posestvu Karađorđevo v Vojvodini, dne 25. marca 1991. Milošević je v Karađorđevu zahteval, da Srbija dobi 66 odstotkov bosanskega ozemlja, medtem ko Srbija naj ne bi imela na Hrvaškem nikakršnih zahtev (Meier 1996: 238).

Ko sta govorila na štiri oči, sta soglasno sklenila razdeliti Bosno na škodo Muslimanov. To naj bi bila pravzaprav izdaja muslimanskih interesov, kajti poprej je Tuđman partnerstvo z Bosno in Hercegovino in Muslimani objavljaj kot cilj hrvaške politike. Muslimani naj bi bili takrat aktivno sodelovali pri obrambi Hrvaške. Drugo srečanje Tuđman – Milošević, ki je potekalo konec aprila 1991 v Tikvešu, je minilo brez izidov. Tako zamisel in potek srečanja v Karađorđevu, kot sklepi, ki jih je iz tega naredil Tuđman, so vzbudili prve dvome o političnih sposobnostih hrvaškega predsednika. V bistvu je mogoče mnoge napake, ki so se mu zgodile pozneje, spraviti v zvezo z »duhom Karađorđeva«. Tuđman je po vsem sodeč verjel Miloševićevemu zagotovitvi, da Srbija v hrvaški Krajini in v vzhodni Slavoniji nima »nobenih interesov«; zaupanje ga je pripeljalo do tega, da je krepko podcenil nevarnost za Hrvaško. V najslabšem primeru bi lahko izbruhnila kratka vojna. Karađorđevo je postavilo tudi temelje za njegovo zgrešeno bosansko politiko. »Ideje o delitvi Bosne Tuđman ni nikoli opustil; namesto, da bi bil videl v Muslimanih zaveznike, jih je hotel prevarati z Miloševićem. Od Hrvatov v Bosni in Hercegovini je sprejemal samo Hercegovce, ki jih v resnici ni zanimala ne bosanska država in ne sodelovanje z Muslimani. Tuđmanovo mnenje, da v Karađorđevu ni rešil samo vprašanja celovitosti Hrvaške, temveč tudi 900.000 v Bosni in Hercegovini živečih Hrvatov, se je pokazalo kot hrvaška zmota stoletja (Meier 1996: 238-39).

5.2.5 Vojna v Bosni in Hercegovini

Miloševićeva velikosrbska politika je, ob asistenci Tuđmanove politike v Bosni, privedla do oboroženih spopadov v Bosni in Hercegovini. Spopadi so bili večplastni, saj so boji imeli več različnih osnov. Prišlo je celo do absurdne situacije, da so se Muslimani pričeli deliti po pripadnosti temu ali onemu vodji. Pri tem mislim predvsem na spopade v Cazinski krajini, kjer so potekali boji med Muslimani, in sicer med pripadniki Alije Izetbegovića in med pripadniki samozvanega vodje Cazinske krajine, Fikreta Abdića (Nin 2006, hlc.org).

V nadaljevanju želim opozoriti na problem tujega vmešavanja v zapletene politične razmere v Bosni in Hercegovini, Srbiji ter na Hrvaškem ter prizadevanja mednarodne skupnosti za rešitev vojne na Balkanu.

6. POSKUSI MEDNARODNE JAVNOSTI ZA VZPOSTAVITEV DEMOKRACIJE DAYTONSKI SPORAZUM

Daytonski sporazum je sporazum, ki so ga sprte strani z ozemlja bivše SFRJ novembra 1995 podpisale v ameriškem mestu Dayton v zvezni državi Ohio, ter z njim končale vojno v Bosni in Hercegovini ter odločile o njeni prihodnosti.

Od 1. do 21. novembra 1995 so bila v ameriškem mestu Dayton pogajanja o prihodnosti Bosne in Hercegovine in o končanju vojne. Pogajanja so sledila uspehom Armade BiH, ki je konec leta 1995 osvobodila veliki del državnega ozemlja. Prav v trenutku, ko je bilo jasno, da bo Armada BiH osvobodila celotno ozemlje in pregnala agresorske sile s področja države, je ukrepal Zahod in je začel z resnimi pogajanja o zaključku vojne, ki je trajala že skoraj polna štiri leta.

Opis najpomembnejših točk sporazuma:

Stranke sporazuma so bile: Republika Bosna in Hercegovina, Republika Hrvaška in Zvezna republika Jugoslavija (ZRJ). 29. avgusta 1995 je ZRJ v imenu Republike Srbske podpisala sporazum, in se zavezala, da bo strogo in natančno izvajala vse točke tega sporazuma.

Najpomembnejši dogovori, ki jih vsebuje daytonski sporazum:

1. Bosna in Hercegovina ostaja enotna država v svojih dosedanjih mejah in bo priznana s strani mednarodne skupnosti. Zvezna Republika Jugoslavija priznava to državo, uvedejo se medsebojni diplomatski odnosi.
2. Bosanska država je sestavljena iz dveh delov: bošnjaško-hrvaške Federacije in Republike Srbske. Federacija obsega 51%, Republika Srbska pa 49% državnega ozemlja. Srbi obdržijo tudi nekdanji zaščitni coni OZN, Srebrenico in Žepo.
3. Sarajevo ostane združeno glavno mesto države.
4. Imenuje se centralna vlada, enotni parlament in državno predsedstvo, predvideno je še skupno ustavno sodišče in skupna centralna banka ter enotna valuta. Centralne institucije so odgovorne za zunanjo politiko, zunanjo trgovino, denarno politiko, kakor tudi za vprašanja državljanstva. Parlament bo sestavljen iz dveh zbornic.

5. Predsedstvo in parlament se bosta volila leta 1996 na svobodnih in demokratičnih volitvah, pod mednarodnim nadzorstvom. Vzpostavil se bo koridor, ki bo spajal mesto Goražde s Sarajevom, ki naj bi bil širok 8 do 15 km.
6. Koridor Brčko, na severu države, ki povezuje področja pod srbskim nadzorom na vzhodu in zahodu bo 5 km širok, o nadaljnjem statusu mesta, ki je najvažnejše mesto Posavine, pa bo odločala mednarodna komisija. Odločitev mora biti v roku enega leta od podpisa sporazuma.
7. Begunci se lahko vrnejo v svojo domovino, spoštovanje človekovih pravic pa bo nadzorovala neodvisna komisija za človekove pravice in mednarodne policijske enote.
8. Osebe, ki so obsojene za vojne zločine, bodo izločene iz političnih položajev in ne smejo prevzemati javnih nalog.
9. Mednarodna skupnost bo organizirala humanitarno pomoč, da se lahko zagotovi obnova države in izvedba svobodnih volitev.
10. Sankcije OZN bodo polagoma odpravljene, to se nanaša tako na gospodarske sankcije proti Srbiji, kakor tudi na embargo orožja BiH.
11. Mednarodne mirovne sile (IFOR), ki bodo pod poveljstvom zveze NATO in pod vodstvom ameriškega generala, bodo zamenjale zaščitne čete OZN (UNPROFOR).
12. IFOR nadzoruje izvajanje premirja in se ima pravico braniti ob napadih.
13. IFOR ima popolno svobodo gibanja na celotnem področju države.
14. Med nekdanjimi vojnimi linijami bo začasno zgrajena okoli 2 km široka zona.
15. V roku 4 mesecev se morajo umakniti vsa težka orožja in vsi vojaki se morajo vrniti v vojašnice.
16. Vse vojne ujetnike morajo takoj izpustiti.

Sporazum so nato potrdili v Parizu, 14. decembra 1995, v bosanskem, hrvaškem, srbskem in angleškem jeziku.

Dokument so podpisali: za Republiko BiH Alija Izetbegović, za Republiko Hrvaško Franjo Tuđman in za ZRJ Slobodan Milošević. Sopotpisniki sporazuma so bili: za predsedstvo Evropske unije Felipe Gonzalez, za Republiko Francijo Jacques Chirac, za Zvezno republiko Nemčijo Helmut Kohl, za Rusko federacijo Viktor Černomirdin, za Združeno kraljestvo John Major in za ZDA Bill Clinton (Wikipedia 2006).

Sporazum, sestavljen iz osnovne pogodbe in 11 aneksov, je določal, da je Bosna in Hercegovina celovita, mednarodno priznana država, njena prestolnica Sarajevo pa odprto

mesto, čeprav znotraj Muslimansko-hrvaške federacije. Bosansko-hercegovska konfederacija, ki je združevala Federacijo in Republiko Srbsko, naj bi imela tričlansko predsedstvo, ministrski svet, dvodomno skupščino, nacionalno banko in ustavno sodišče (Pirjevec 2003: 450).

Zunanja politika in trgovina, carina, monetarna in migracijska politika, notranje in mednarodne komunikacije ter nadzor letalskega prometa naj bi bili v pristojnosti osrednje vlade. Beguncem je sporazum zagotavljal vrnitev domov, v vsej državi naj bi veljala svoboda gibanja, tiste, ki so se omadeževali z vojnimi zločini, pa naj bi čakal sodni pregon in izključitev iz vseh političnih funkcij. V roku tridesetih dni naj bi z izjemo enot Združenih narodov vse tuje sile, vojaški svetovalci in prostovoljci zapustili Bosno in Hercegovino. V tem času naj bi sprte strani tudi umaknile svoje čete na območje pod lastnim nadzorom za demakrasijsko črto, dolgo 1.000 kilometrov in široko po eno miljo na vsaki strani. Klavzula o umiku »tujih sil in posameznikov« je bila še posebej pomembna, saj so Združene države skušale tako prisiliti mudžahide iz Irana in drugih islamskih dežel, naj zapustijo Bosno in Hercegovino, s čimer naj bi v kali zatrli plevel fundamentalizma v Bosni (Pirjevec 2003: 451).

Mednarodna skupnost se je obvezala, da bo poslala v Bosno in Hercegovino v zameno za Unprofor 60.000 mož (od teh 25.000 Američanov). Korpus z imenom IFOR (Multinational Military Implementation Force), ki naj bi mu poveljevala Zveza NATO, naj bi bdel nad izvajanjem mirovnega sporazuma, ohranjal premirje in nadziral zračni prostor države. Severnoatlantsko zavezništvo – dotlej obrambna vojaška struktura – je tako dobilo še novo razsežnost; postalo je sredstvo globalne politike Washingtona z nalogo, da zagotavlja mir zunaj meja držav članic (Pirjevec 2003: 451- 52).

Po podpisu daytonskega sporazuma je kazalo, da je največji zmagovalec vojne, ki ni bila nikoli uradno napovedana, Franjo Tuđman, čeprav so ga skrajneži v opozicijskih krogih obtoževali, da je rešil Miloševića s pritiskom na »ameriški mir« in se uklonil diktatu mednarodne politike. V resnici pa je Tuđman vrnil Hrvaški vse njeno ozemlje ter s sporazumom iztržil, če že ne celotne Posavine, vsaj območje Orašja in si zagotovil, kakor je kazalo, odločilen vpliv nad polovico Bosne in Hercegovine.

Menim, da je Franjo Tuđman, s podpisom daytonskega sporazuma dejansko preprečil Srbiji, da bi uresničila cilje, ki si jih zastavila že z Memorandumom.

Takrat ni namreč nihče natančno vedel, kakšna zagotovila je ameriška administracija dala Izetbegoviću v zvezi s preobrazbo in oborožitvijo njegove vojske, zaradi katerih so se Muslimani v naslednjih letih uveljavili kot najmočnejši dejavnik v državi. Prvi korak v tej smeri je bil vsekakor storjen z ukinitvijo embarga na orožje, ki jo je 22. novembra 1995 potrdil Varnostni svet z resolucijo 1021. Istega dne je resolucija 1022 preklicala gospodarske sankcije proti Jugoslaviji, ohranila pa tiste proti bosanskim Srbom, dokler poveljnik IFORJA ne bi potrdil, da so umaknili svoje enote za demarkacijsko črto (Pirjevec 2003: 453).

Vest o podpisu daytonskega sporazuma je mednarodna javnost sprejela z olajšanjem, čeprav tudi z določeno skepso, ki je bila posebej opazna v Evropi. Tu so opozarjali na njegova protislovja, na očiten razkorak med moralo in prakso kakor tudi na njegove politične implikacije: v Daytonu je namreč jasno potrjena prevlada Združenih držav na svetovnem prizorišču. O tem je nazorno pričal odnos ameriških diplomatov do predstavnikov Francije, Velike Britanije, Nemčije in celo Rusije v vseh tednih pogajanj. Začenši s Holbrookom so jim odkrito povedali, da z nikomur ne nameravajo deliti vloge posrednika, in so se od prvega do zadnjega dne obnašali do njih s poniževalno nadutostjo, »kakor z živino«. Evropejci so se lahko udeležili pogajanj, a niso imeli vstopa v dvorano, kjer so na zemljevidih določali demarkacijsko črto v Bosni in Hercegovini (Pirjevec 2003: 453).

Ker je želela čim prej končati daytonske pogovore, je ameriška diplomacija sklenila sprejeti Miloševićovo tezo, da je kosovsko vprašanje notranji problem, o katerem ni kaj razpravljati. V povračilo za Miloševićovo sodelovanje je že leta 1996 soglašala tudi z odpravo sankcij, ki jih je Varnostni svet razglasil proti jugoslovanski federaciji, ter ohranila le tako imenovani »zunani zid«, kar je slednji preprečevalo, da bi postala članica mednarodnih organizacij, kot so OZN, Svetovna banka ali Mednarodni monetarni sklad, s tem pa tudi, da bi dobila posojila omenjenih ustanov. Ta ukrep, ki bi spodbudil Beograd, naj najde miroljubno rešitev na Kosovu, pa je Milošević spretno obšel: izrabil je dejstvo, da Evropska unija ni znala oblikovati usklajene zunanje politike, in na primer leta 1997 prodal 49 odstotkov srbskega Telekoma Italijanom in Grkom za 880 milijonov dolarjev. Po trditvah srbske opozicije je tako okrepil svoj režim in temeljito obnovil oborožitev vojske in policije (Pirjevec 2003: 461-62).

Po podpisu mirovnega sporazuma o Bosni v Daytonu decembra 1995, je Milošević pokazal vse svoje vrline v vodenju notranje politike. Pokazal je, da je izjemno večšč vladar. Javnost je uspel prepričati, da je podpis miru v Daytonu pravzaprav velik uspeh njegove politike. Ključno vlogo pri tem so odigrali močni državni mediji, ki so iz dneva v dan ponavljali vesti o »veliki zmagi Miloševićeve politike miru«. Utrujen od vojne in izčrpan od gospodarskih sankcij, srbski narod še vedno ni dojel, da je to popolni poraz (Pribičević 1997: 114).

Kasnejši dogodki v Srbiji so potrdili Pribičevićevo oceno o popolnem porazu Miloševiće velikosrbske politike. Ne samo gospodarske sankcije, pač pa tudi letalski napadi NATO na gospodarsko bazo Srbije, so pospešili padec Miloševićevega režima, hkrati pa povzročili veliko materialno škodo srbskemu gospodarstvu in, posledično temu, drastičen padec življenjskega standarda srbskega naroda.

Dayton je S. Miloševiću in F. Tuđmanu sicer prisodil ugledni vlogi mednarodno priznanih "mirotvorcev" ter jih s tem začasno politično okrepil. Vsiljeni mir pa je vendarle odprl pot demokratičnim procesom na Balkanu in čez nekaj let tudi razkroju avtoritarnih režimov na Hrvaškem in v Srbiji. Posledice daytonskega miru so bile tudi za našo državo izredno pozitivne, pa čeprav manj dramatične. Na njegovi podlagi in z nadaljnjimi, tokrat uspešnejšimi mirovnimi operacijami v BiH, na Hrvaškem in v Makedoniji je prišlo do bistveno izboljšane varnostnega položaja v naši južni soseščini. S tem je bila omogočena politična normalizacija na večjem delu kriznega območja na Balkanu, vrnitev številnih beguncev, ponovna vzpostavitev prometnih tokov ter začetek gospodarske obnove. Dayton je odprl pot ponovni oživitvi gospodarskega sodelovanja med državami naslednicami nekdanje SFRJ in tako prispeval h gospodarski rasti tudi v Sloveniji. Na podlagi daytonskih sporazumov so bile poleti 1996 ukinjene sankcije OZN tudi zoper Slovenijo ter večletna skupna operacija NATO in Zahodnoevropske unije imenovana "Sharp Guard", s katero so nadzorovali (sicer dokaj neučinkovito) izvajanje prepovedi uvoza orožja tudi preko luke Koper. Ta do naše države krivičen ukrep OZN je imel vrsto negativnih posledic – slabil je obrambno sposobnost naše mlade države, po nepotrebnem bremenil njen mednarodni ugled ter oviral naše približevanje EU in NATO (Bebler 2006).

7. NAPAD NATA NA SRBIJO

S pregledom podatkov iz srbskih in slovenskih javnih medijev in sicer Nato 2004, Mladina 2003a, Mirovni institut in Informator 2002 je mogoče ugotoviti, da so letalski napadi sil NATO na Srbijo, ki so bili izvedeni v času od 24. marca 1999 do 10. junija 1999, Srbiji povzročili ogromno gospodarsko škodo, poleg tega so napadi terjali še nekaj tisoč mrtvih in ranjenih. Zveza NATO je s tem prvič posredovala zunaj območja svojih članic ter je z letalskimi napadi predsednika Slobodana Miloševića prisilila v umik jugoslovanskih vojaških in policijskih sil s Kosova in vrnitev številnih beguncev, ki so zaradi nasilja odšli iz pokrajine. Potem ko je Varnostni svet Združenih narodov (VS ZN) potrdil resolucijo o Kosovu, je svet zavezništva sprejel odločitev o oblikovanju mirovniških enot Kosovska sila (angleško: Kosovo Force; KFOR je mednarodna vojaška sila pod Natovim poveljstvom, ki je bila ustanovljena 12. junija 1999 za zagotovitev varnosti in miru na Kosovu).

Osrednja naloga enot KFOR pa je bila zagotavljanje varnosti in varnega vračanja beguncev na domove. Osvobodilna vojska Kosova je kasneje izročila orožje in se preoblikovala v civilno organizacijo - kosovski zaščitni korpus. Oblikovan je bil kosovski prehodni svet, v katerem so albanski in srbski predstavniki, predsednik samooklicane začasne kosovske vlade pa je Hashim Thaqi. Srbi so ustanovili srbski narodni svet pod predsedstvom vladike Artemija. Milošević je bil še vedno na oblasti, opoziciji - ki je več mesecev prirejala proteste proti vladajočemu režimu - pa ni uspelo doseči nobenega konkretnega napredka.

Sicer naj bi se zavezništvo v operaciji Zavezniška sila, v kateri je ob koncu sodelovalo okrog 1000 letal, od teh dve tretjini ameriških, izogibalo povzročanju civilnih žrtev in škode na civilnih objektih, a je nekajkrat prišlo tudi do tega, kar je zveza NATO obžalovala. Med bolj odmevnimi so bila bombardiranja kitajskega veleposlaništva v Beogradu, v katerem so umrli trije kitajski novinarji, Miloševićeve rezidence na Dedinju in več civilnih ciljev.

Od začetka napada je NATO opravil 38.004 preletov, od katerih je 10.484 odpadlo na bombne posege, uničil je 12 od 15 letal tipa Mig-29 in 10 protiletalskih raketnih postojank, odvrigel ali izstrelil je 23.614 bomb in raket proti 7.600 nepremičnim in 3.400 premičnim tarčam. Kljub tej ogromni uporabi vojaškega materiala, vrednega približno 7 milijard dolarjev, je jedro srbskega protiletalskega sistema ostalo nepoškodovano kot tudi velik del vojnega potenciala armade in policije, obeh stebrov, na katerih je slonela Miloševićeva oblast. General Clark je

na začetku ofenzive izjavil: »Naš namen je izolirati in odrezati Kosovo, da bi (Srbom) otežili izvajanje vojaških akcij«, njegov namestnik Michael Short pa je še dodal, da je to »naloga št. 1«. Teh ciljev niti približno niso dosegli, saj so srbske enote v veliki meri izvedle etnično čistko in se uspešno spopadle z OVK, na da bi se izpostavljale Natovim letalskim napadom, razen v zadnji fazi bojev. Ohranile so nadvlado nad terenom in brez velike škode preživele neurje tako, da so se spretno poskrile po kosovskih gozdovih, hribih in dolinah. Ko je prišel trenutek umika, so zahodni opazovalci z začudenjem in celo občudovanjem ugotavljali, da je s Kosova urejeno odšlo 47.000 vojakov s skoraj nepoškodovano opremo in to v ozračju, ki je bilo bolj podobno zmagoslavni paradi kot porazu (Pirjevec 2003: 544-45).

8. PADEC SLOBODANA MILOŠEVIĆA

Padec Slobodana Miloševića je bil za mnoge, predvsem za mlade Srbe, veliko upanje, da se bo država izvila iz totalitarizma v najmračnejši podobi in vzpostavila demokratična načela svobodnega življenja. Razvoj dogodkov pred in po padcu Miloševića pa je pokazal, da so korenine totalitarizma zelo globoke in prepojene s krvjo političnih nasprotnikov, ki so svojčas celo pomagali pri vzpenjanju Miloševića na oblast. Značilen primer je umor Ivana Stambolića, ki je bil mentor Miloševiću, ta pa ga je dal umoriti v trenutku, ko je ocenil, da bi ga Stambolić lahko oviral na oblasti.

Za izkušnjo, ki je v Washingtonu dokončno utrdila prepričanje, da bo treba v prihodnje računati predvsem na lastne sile, je prvi plačal davek vrhovni poveljnik NATA Wesley Clark, ki marsikomu ni bil všeč zaradi samosvoje narave in inteligence. Zamenjava generala Carka je bila samo uvod v vrsto sprememb, do katerih je na mednarodnem prizorišču prišlo v naslednjih mesecih. Oktobra 1999 je zapustil mesto generalnega sekretarja NATA Javier Solana (Visoki predstavnik EU za skupno zunanjo in varnostno politiko). Mesto, ki ga je izpraznil, je zasedel britanski zunanji minister lord George Robertson, ki se je izkazal s svojo bojevitostjo. 10. decembra 1999 je hrvaški predsednik Franjo Tuđman, podlegel dolgi bolezni in s svojo smrtjo povzročil v mednarodnih krogih pravo olajšanje, kajti postajalo je vedno očitneje, da je njegov skorumpirani in s skrajnim nacionalizmom nabiti režim eden poglavitnih vzrokov nestabilnosti vsega balkanskega prostora. Umrl je v pravem trenutku, saj bi sicer prejel obtožnico haaškega sodišča (Pirjevec 2003: 551-52).

Edini, ki je ostal neomajno na oblasti, je bil Slobodan Milošević, čeprav je mednarodna skupnost (evfemizem za najpomembnejše članice NATA oziroma skupine G-8) jasno nakazovala, da s Srbijo ne bo navezovala normalnih diplomatskih stikov, dokler se ga ne znebi. Prepričana je bila, da ni mogoče imeti stabilnega Balkana brez stabilne Srbije, te pa tudi ne, dokler v Beogradu ne pride do spremembe režima. Da bi pokazala, kako resno misli, je Evropska unija, kljub ameriškemu nasprotovanju, oblikovala poseben program, imenovan Energijo za demokracijo, v okviru katerega je začela pošiljati nafto tistim srbskim občinam, ki so se mu upirale. Obenem pa je sestavila spisek nekaj stotin Miloševićevih vazalov, in jim prepovedala vstop v katerokoli državo članico. Kljub mednarodni osamitvi, v kateri se je znašel, je režim le preživel zimo, tudi s pomočjo političnih in trgovskih stikov, ki jih je ohranil s Kitajsko, Rusijo, Belorusijo, Libijo, Sirijo, Severno Korejo in Irakom. Peking mu je

zagotovil 300 milijonov dolarjev posojila; v zameno za poljske pridelke, predvsem za koruzo in pšenico, pa sta mu polkovnik Gadafi in Sadam Husein dobavljala dovolj goriva za kurjavo in za promet v pomembnejših mestih (Pirjevec 2003: 558).

Medtem se je srbska družba kljub uradnemu optimizmu vedno globlje pogrezala v kriminal in korupcijo, ki sta se prepletala s politiko in spreminjala Beograd v džunglo. Če je Zahod upal, da bo v Srbiji prišlo do državnega udara, ki bo povzročil padec Miloševića, se je krepko motil, saj so drug za drugim izginjali ljudje, ki bi ga lahko izpeljali: 15. februarja 2000 so v beograjskem hotelu Intercontinental »neznanci« ubili zloglasnega Željka Ražnjatovića – Arkana; ista usoda je 6. februarja 2000 med večerjo v restavraciji Rad doletela obrambnega ministra Pavla Bulatovića. Pridružila sta se spisku 500 znanih ljudi, ki so v zadnjih desetih letih izgubili življenje v Srbiji, pri čemer se je kmalu izkazalo, da nista bila zadnja. Med najbolj skrivnostnimi dogodki, ki so razgibali beograjski začetek tisočletja, je bilo izginotje Ivana Stambolića, ki je bil dolgo časa Miloševićev mentor, a ga je leta 1987 izigral in v Srbiji sam prevzel oblast. Stambolića, ki je o svojem bivšem varovancu objavil uničujočo knjigo in ga v intervjuju za *Le Monde* konec junija 2000 obtožil, da je državo obdal s pravim kitajskim zidom, so 25. avgusta 2000 ugrabili v bližini doma, ga stlačili v kombi, nakar je izginil neznano kam (Pirjevec 2003: 558).

Kasneje se je izkazalo, da je umor bivšega predsednika Srbije, Ivana Stambolića, naročil Slobodan Milošević, ukaz pa so izvedli nekateri pripadniki Rdečih baretk, to je enota za specialne operacije, ministrstva za notranje zadeve Srbije (MUP), ki so jo pred nekaj leti (2003), po umoru premiera Zorana Đinđića razpustili. Njihov poveljnik je bil Milorad Ulemek Legija, prvoobtoženi za umor premiera ter pravnomočno obsojen za umor nekdanjega predsednika Srbije Ivana Stambolića, za poskus atentata na Vuka Draškovića v Budvi in za umor štirih visokih funkcionarjev njegove stranke na Ibarski magistrali.

Kljub temu, da je Milošević po ocenah domačih in mednarodnih strokovnjakov še vedno užival podporo 20-30 odstotkov volivcev, se je po kosovski tragediji v srbskem javnem mnenju, pa tudi v visokih krogih vojske in policije le začelo širiti prepričanje, da se država, če se ga ne znebijo, ne bo izklopala iz brezizhodnega položaja, v katerega jo je potiskal. Pri tem pa nihče ni vedel, kako to doseči, toliko bolj, ker je uradna propaganda med ljudmi spretno gojila sovraštvo do Zahoda in širila strah pred novim NATOVIM napadom (Pirjevec 2003: 559).

Po koncu napada na Srbijo je Zahod nenehno vzpodbujal poglavitne opozicijske skupine, naj se sporazumejo. Zaradi razklanosti in osebnega rivalstva med Vukom Draškovićem in Zoranom Đinđićem, ki so ga podpirali Američani in je vodil Zvezo za spremembe, pa dolgo niso našle skupnega jezika. Do obetavnega premika je prišlo po oktobru 1999, ko je Drašković le po srečnem naključju preživel avtomobilsko nesrečo, v kateri so umrli njegov svak in dva telesna stražarja. Ker je bil prepričan, da je šlo za atentat, ki so ga organizirale tajne službe, je zaostрил svoj odnos do režima in se začel dogovarjati z ostalimi opozicijskimi skupinami, ki so 10. januarja 2000 objavile načrt skupne strategije: sklenile so, da bodo začele od marca dalje znova organizirati manifestacije, zato da bi izsilile predčasne volitve in tako na legalen način spodnesle Miloševića. Milošević, ki ga je sredi februarja 2000 Socialistična stranka na svojem IV. kongresu znova potrdila za predsednika, pa se ni vznemirjal: »V Srbiji nimamo opozicije«, je razglašal. »Imamo skupino janičarjev, plačanih lakajev, špekulantov in tatov, ki so podrejeni izsiljevanju, podlih postopačev in lenuhov« (Pirjevec 2003: 559).

Ker je Milošević izgubil vsak stik s stvarnostjo, in je bil prepričan, da je vsemogočen, je ponovno udaril po neodvisnih medijih, kolikor se jih je še ohranilo, češ da so njihovi sodelavci izdajalci, teroristi in fašisti, da ljudstvo vznemirjajo in ga ščuvajo k vstaji. Znesel pa se je tudi nad sodstvo, ki da podpira opozicijo, in na začetku poletja dal odstraniti kar šestnajst sodnikov. Leto pred iztekom svojega štiriletnega mandata, ki ga pa zakonu ni bilo več mogoče obnoviti, je poleg tega 6. julija 2000 izpeljal pravi ustavni udar, saj je prisilil Zvezno skupščino, da je spremenila volilna pravila z amandmajem, po katerem naj bi odtlej predsednika federacije ne volil več parlament, temveč ljudstvo. Ta odločitev, ki mu je dajala možnost, da še dvakrat kandidira (prej je bil deset let predsednik Srbije), je izničila vse govornice, da se namerava umakniti z oblasti in se s privoljenjem velikih sil celo zateči na Kitajsko (Pirjevec 2003: 559-60).

Zažigalno vrstico eksplozije, do katere je prišlo, so prižgali rudarji iz Kolubare, južno od Beograda, ko so 29. septembra 2000 začeli stavkati in s tem sprožili vrsto protirežimskih manifestacij, ki so se razširile po vsej Srbiji. V četrtek 5. oktobra 2000, je ustavno sodišče, sestavljeno iz Miloševićevih pristašev, razveljavilo volitve, ta odločitev pa je povzročila, da se je pred beograjsko skupščino na protestnem shodu zbralo kar pol milijona ali celo milijon ljudi. Izgredi, ki so izbruhnili, so se izrodili v napad na palačo, v kateri je v nekaj predelih celo začelo goreti, nato pa še na postajo državne televizije. V poldrugi uri je bila »buldožerska revolucija«, kot so ji rekli, v bistvu končana. Terjala je dve smrtni žrtvi. Zvezna ustavna

komisija, ki je pod Miloševićevim pritiskom dolgo oklevala z objavo volilnih rezultatov, je 5. oktobra 2000 objavila, da je kandidat DOS-a Vojislav Koštunica zmagal, in s tem potrdila razvoj dogodkov, ki ga je izsilila množica. Očitno je, da bi bil razplet pouličnih nemirov dosti bolj krvav, če bi se vojska in policija postavili na Miloševićevo stran (Pirjevec 2003: 561).

Kljub očitnemu nasprotovanju dela vojske in policijskih sil pa je Milošević še vedno upal, da mu bo, s pomočjo zvestih sil, zlasti pa ob podpori Rusije, uspelo obdržati oblast v rokah.

Milošević, ki je do zadnjega računal na poseg lastne-srbske vojske, je najprej zahteval, da slednja še pred objavo uradnih volilnih rezultatov okliče izredno stanje, nato pa, da nastopi proti beograjskim protestnikom. Toda poveljnik generalštaba Nebojša Pavković je sklenil, da bo podprl Vojislava Koštunico in tako Miloševiću odrekel poslušnost ter ga s tem prisilil k odstopu. V burnem razvoju dogodkov ni bila brez teže tudi odločitev srbske pravoslavne cerkve, da prizna Koštunico kot »legitimnega predsednika«, še bolj pa spretna poteza DOS-a, ki se je odločil poslati dokaz o volilnih poneverbah v Moskvo. S tem je pridobil naklonjenost ruskega predsednika Vladimirja Putina, ki je nekaj časa okleval, na katero stran naj stopi, 6. oktobra 2000 pa je poslal v Beograd svojega zunanjega ministra Igorja Ivanova z nalogo, da Koštunici čestita k izvolitvi. Še isti večer je Milošević po pogovoru z Ivanovom in delegacijo najvišjih oficirjev Jugoslovanske armade sklenil odstopiti, verjetno tudi zato, ker so ga prepričali, da bi prelivanje krvi na beograjskih ulicah Zahodu nudilo priložnost za vojaški poseg. Svojo odločitev je razglasil na televiziji armade YU Info s poslovilnim govorom, v katerem je priznal poraz in naznanil, da se bo odtlej bolj posvetil družini. Mladi aktivisti, ki so prispevali k njegovemu padcu, so, pozablajoč na nacionalistične primesi režima zmagoslavno razglašali, »da je padla zadnja komunistična diktatura v Evropi«. Med treznejšimi opazovalci pa je marsikdo sumil, da si skuša Milošević ohraniti nadzor nad Socialistično stranko in se s pomočjo njenega aparata, pristojnega v vseh poglavitnih vozliščih uprave in gospodarstva, ob prvi priložnosti znova polastiti oblast (Pirjevec 2003: 562).

Konec novembra ga je Socialistična stranka na izrednem kongresu spet zmagoslavno izbrala za svojega predsednika, sredi decembra pa se je v odmevnem intervjuju za zasebno televizijsko postajo razglasil za nedolžnega in trdil, da ni sodišča, ki bi ga lahko klicalo na zagovor. Mnogi bi sedaj radi sodili o preteklih dogodkih, ne razumejo pa, da lahko desetletje, ki je za nami, sodi samo zgodovina ali - kot bi rekli verniki – Vsemogočni (Pirjevec 2003: 563).

Zahodni politiki so spregledali, da je v Srbiji, pa čeprav na manj krvav način, prišlo do podobnega procesa, kakršen se je zgodil v Romuniji leta 1989. Miloševićev padelec so pozdravili z navdušenjem kot zlom »totalitarnega režima« in zmago demokracije, ki ne bi bila mogoča brez njihove pomoči: »Prvič v zgodovini«, je pisal *Internacional Herald Tribune*, »je revolucija zmagala na podlagi volilnih rezultatov in raziskav javnega mnenja. Za navidezno spontanostjo poulične vstaje, ki je prisilila Miloševića, da je spoštoval rezultate volitev 24. septembra, je bila skrbno premišljena strategija, ki so jo udeležili srbski demokratični socialisti v sodelovanju z zahodnimi svetovalci in volilnimi strokovnjaki. Izhajajoč iz te ugotovitve, je bila večina komentatorjev prepričana, da bo Srbija iz dneva v dan bolj stopala na pot reform, toliko bolj, ker je DOS 23. in 24. decembra potrdil svoj uspeh na izrednih volitvah za srbsko skupščino, na katerih si je zagotovil dve tretjini vseh razpoložljivih mest. Takoj po zmagi je Zoran Đinđić, vodja Demokratske stranke in kandidat za predsednika republiške vlade, naznanil, da bo njegova prva naloga očistiti javno upravo vseh Miloševićevih pristašev (Pirjevec 2003: 563).

Konec marca 2001 je dokončno padla odločitev, za aretacijo Miloševića, in sicer pod obtožbo, da je državo oškodoval za 130 milijonov evrov, in ga postavili pred domače sodišče. Pripeljali so ga v glavni beograjski zapor, kar pa tudi Carli del Ponte, ki je medtem proti njemu pripravila obtožnico za vojne zločine na Hrvaškem in v Bosni in Hercegovini, ni zadovoljevalo. V podporo njenim trditvam, da je Miloševićovo mesto v Haagu, je Evropska komisija 10. aprila odobrila program za pomoč Jugoslaviji v višini 150, 8 milijonov evrov. Pri tem je opozorila, da obstaja »manevrski prostor« med politično odločitvijo glede obljubljenega denarja in konkretnim izplačilom. Ker se je kljub zgovornim namigom Koštunica še upiral in vztrajal pri trditvi, da bi bilo protiustavno izročiti jugoslovanskega državljanca tujemu sodišču, je Đinđićeva vlada konec junija sklenila, da ne bo upoštevala zveznih oblasti, in Miloševića predala mednarodni roki pravice. Še prej pa je poskrbela za »afero hladilnikov« oziroma tovornjakov opremljenih s hladilniki, v katerih je policija odkrila na desetine trupel pobitih Albancev, ki naj bi jih s Kosova prepeljali v Srbijo, da bi jih tam skrili pred mednarodnimi opazovalci, katerih namen je bil dokazati javnemu mnenju, da je ekstradicija Slobodana Miloševića upravičena. Ko je izvedel za vladin odlok, se je njegov odvetnik pritožil pri ustavnem sodišču, ki je dekret zadržalo, češ da ga morajo njegovi člani preučiti. Ne glede na to uredbo, pa so Miloševića na Vidovdan, 28. junija 2001 pozno zvečer prepeljali v Haag (Pirjevec 2003: 566-67).

Jutarnji list (7. oktober 2005) je ob peti obletnici padca Miloševićevega režima zapisal: »Vse, kar je obremenjevalo državo pod oblastjo Slobodana Miloševića, je zopet tu. Korupcija velikih razsežnosti, visoka nezaposlenost, največja inflacija v Evropi, stotine tisoč ljudi na robu eksistence, in najmanjše plače v regiji. Vlada premiera Koštunice se bolj ukvarja s prepričevanjem ljudstva, da stvari le niso tako črne, kot so na pogled, ne da bi imela jasno vizijo kako rešiti težave.«

Izmed številnih javnih medijev, ki so se pričeli, s svojimi članki, obračati stran od Miloševića, povzemam komentar Revije 92 (4. oktober 2005), ki padeč Miloševića označuje z naslednjo ugotovitvijo: »Odkar je 5.oktobra 2000, na uličnih demonstracijah padel režim Slobodana Miloševića, je Srbija krenila po poti najavljene demokracije. To je dovolj, da se lahko pogleda rezultate. Še noben datum ni izzval toliko kontraverznosti kot prav 5. oktober. Nekateri so ga nazivali z revolucijo, drugi z prevratom, spet tretji z vandalskim in rušilnim dogodkom.«

9. OBNAVLJANJE DEMOKRACIJE V SRBIJI

Pri obnavljanju demokracije in odpravljanju totalitarizma se prepletajo politični in gospodarski interesi novih oblastnikov leve in desne politične orientacije s političnimi in gospodarskimi interesi iz tujine. Demokratične spremembe se zato zelo težko uveljavljajo, saj je edini skupni imenovalc tako leve kot desne politične opcije tržni dobiček, ki pa z demokratičnimi načeli urejene družbe nima veliko skupnega. Zaradi tega so še vedno opazni zelo močni pritiski oblasti na javne medije in vse tiste elemente tržnega gospodarstva, ki krepi položaj te ali one politične opcije.

V nadaljevanju podajam krajši pregled dogodkov, ki so privedli do padca Miloševićevega režima, in težav, s katerimi so se in se še vedno spopadajo vodilne strukture v Srbiji v prizadevanjih za ureditev Srbije na demokratičnih načelih. Žal pri tem še vedno padajo tudi človeške žrtve kot posledica bojev v zakulisju javno deklariranih načel o demokratični ureditvi družbe.

9.1 Stare in nove stranke v Srbiji

Večini relevantnih strank Srbije in Črne gore, ki so bile v glavnem formirane 1989/1990, se je uspelo kljub težavam (finančnim, kadrovskim, institucionalnim) organizacijsko okrepiti in vzpostaviti »kapilarno« organizacijo na teritoriju cele republike. Te stranke se danes lahko razumejo kot institucionalizirane v smislu kot to določata Richard Rose in Thomas Mackie (1988: 536). Da bi se neka stranka razumela za institucionalizirano, je po oceni teh dveh avtorjev potrebno, da nastopa na vsaj treh volitvah. Po tem obstaja majhna verjetnost, da izgine s politične scene in da jo nadomesti neka druga stranka. Gre za pomemben vidik, ki je zasnovan na bogatem empiričnem materialu; Rose in Mackie sta proučila večobdobno evolucijo nad 300 strank v 19 zahodnoevropskih državah. Ker je večina relevantnih strank SČG od 1990 do 1998 uspela na štirih volitvah za republiški parlament, jih po teh kriterijih lahko smatramo kot institucionalizirane (Goati 1999: 214-15).

V Srbiji so bile na septembrskih volitvah 1997 v Narodno skupščino izvoljene dve stranki in ena koalicija: »leva koalicija« (SPS-JUL), SRS in SPO, kar pomeni zmanjševanje v primerjavi na volitve 1993, ko je bilo še 5 relevantnih strank: SPS, SPO, SRS, DS in DSS.

Prehod iz 5-strankarskega v 3-strankarski sistem, v tem primeru ni rezultat naravnega procesa krepitev strank, temveč bojkota volitev s strani dela opozicijskih strank zaradi neenakih volilnih pogojev (Goati 1999: 219).

Po volitvah leta 1997 je SPS skupaj z SRS ponovno prišla do večine. Pred temi volitvami je SPS podprla nastanek in politično širitev Jugoslovanske udružene levice (predsednica JUL je Mirjana Marković). SPS je Jugoslovanski udruženi levici omogočala, da je iz »fantomske« stranke postala koalicijski partner (Zajc 2001: 41).

9.2 Okrepitev opozicije v Srbiji

Milošević je razpisal predsedniške, parlamentarne in lokalne volitve, do katerih naj bi prišlo 24. septembra 2000. Ta poteza je dala zagon opozicijskim silam, ki so s podporo pravoslavne cerkve, ob sodelovanju študentske mladine, zbrane v gibanju Odpor, in drugih sedemnajstih mnenjskih skupin (brez Draškovića), organizirale koalicijo DOS (Demokratska opozicija Srbije). Njen pojav je marsikaterega tujega opazovalca sicer prepričal, da bi zmagala, če bi bile volitve poštene, obenem pa tudi narekovala misel, da je to, glede na »obvezne« goljufije, težko dosegljivo (Pirjevec 2003: 560).

Izidi volitev leta 2000 so nedvomno posledica velikega upada zaupanja v Miloševića in Šešlja ter na drugi strani dokajšnje enotnosti opozicije, ki je volivcem končno uspela pojasniti razloge, zakaj je Srbija v krizi. S to zmago opozicije se je prvič po desetih letih pojavila priložnost, da Srbija začne z dejansko demokratizacijo. Novo koalicijo so čakale težke naloge na gospodarskem področju, saj je podedovala obubožano, prezadolženo in skorumpirano državo. Veliko truda je zahtevalo razbijanje mita, da je Milošević vendarle imel dobre namene, prav tako pa tudi pri odstranjevanju glavnih vzvodov Miloševićevega represivnega aparata, saj sta vojska in policija ostali kadrovske nedotaknjeni (Zajc 2001: 46-47).

Kljub trditvam Mirjane Marković, da gre za izbiro med suženjstvom in svobodo, vojno in mirom, dobrim in zlim, so na septembrskih volitvah, ki se jih je udeležilo le 57,7 odstotka volilnih upravičencev, srbska socialistična stranka in njena satelita JUL in Šešljeva Srbska radikalna stranka proti vsemu pričakovanemu doživele poraz. Nič bolje se ni odrezalo Draškovićevo Srbsko gibanje prenove, ki je plačalo davek za nenačelno politiko svojega

voditelja. DOS in druge opozicijske skupine so zmagale v devetdesetih mestih in občinah, medtem ko je približno polovica volivcev za predsednika federacije izbrala profesorja prava Vojislava Koštunico, ki so ga določili za kandidata, potem ko so analize javnega mnenja pokazale, da so mu ljudje naklonjeni. Politično je bil sicer šibak, saj je predstavljal številčno dokaj skromno Demokratsko stranko Srbije, ki jo je leta 1992 sam ustanovil (Pirjevec 2003: 560).

Milošević, ki je bil zvezni predsednik od julija 1997, se ni hotel sprijazniti z osupljivim volilnim rezultatom, v katerega ni verjel še sam Koštunica na predvečer glasovanja. Skušal je ostati na oblasti z zahtevo po novem preverjanju volilnega izida, da katerega naj bi prišlo 8. oktobra 2000, češ da ne on ne njegov tekmeč nista dosegla zadostnega števila glasov. Njegov namen je bil izrabiti časovni razmik med obema glasovanjema za ponovno čistko v vojski in policiji, ki naj bi mu omogočila, da s povsem zaupnimi ljudmi razglasi obsedno stanje. Proti tem spletkam pa se je dvignila opozicija, Miloševića obtožila, da je ukradel 400.000 glasovnic, in srbsko javnost pozvala k državljanski neposlušnosti v zavesti, da jo podpirajo odločilni mednarodni dejavniki: že pred volitvami so namreč zahodni voditelji spodbujali Koštunico naj kandidira, opozicijo krepko podprli z denarjem (60 milijonov dolarjev) in strokovnjaki za volilno strategijo ter celo obljubljali, da bodo odpravili sankcije proti Jugoslaviji, če bo Milošević poražen (Pirjevec 2003: 561).

V političnem življenju Srbije je po Daytonu začel naraščati vpliv Mire Marković. Imela je močan vpliv na kadrovske politike vladajoče partije, katere vodja je bil njen mož. Njena stranka ni imela niti enega mesta v republiškem parlamentu. Dva ministra JUL sta bila v vladi. Zasebniki v Srbiji so bili vedno bolj v dilemi ali prekinejo s svojimi posli ali prestopijo v stranko Mirjane Marković. Predpostavljalo se je, da za opravljanje izvoznih-uvoznih poslov, odpiranje radijskih in televizijskih postaj, trgovine z nafto, s cigaretami in za druge donosne posle potrebujejo neformalno odobritev JUL-a, brez katerega niso mogli dobiti obveznega državnega dovoljenja. Glavni razlog, da se je JUL toliko angažirala okrog zasebnikov je bil, da so zasebniki »prostovoljno« vlagali denar v stranko. Miloševićeva SPS si je že prej ustvarila nadzor nad državnimi podjetij. Vsi direktorji državnih ustanov (šol, bolnišnic) in podjetij so bili člani SPS. Člani Izvršilnega odbora SPS so bili ministri, podpredsedniki vlade (Pribičević 1997: 118).

Z ustanovitvijo JUL-a je zakonski par Marković-Milošević želel utrditi svoje pozicije na levem političnem krilu. Ocenjevali so, da bo SPS v prihodnosti, če si želi ostati na oblasti, morala premakniti do pozicij v centru in se ukvarjati z privatizacijo. Za JUL naj bi glasovali nezadovoljni volivci SPS in s tem omogočili da se ti glasovi pripišejo opoziciji (Pribičević 1997: 119).

Po Daytonu je opozicijske stranke predstavljala koalicija »Zajedno«, ki je nastala leta 1996. To koalicijo so vzpostavile stranka Srpskog pokreta obnove (SPO) in Demokratska stranka (DS). Že od samega začetka si je DS prizadevala, da se tudi Demokratska stranka Srbije (DSS) vključi v to koalicijo, vendar zaradi vse večjih konfliktov med DSS in SPO do realizacije te ideje ni prišlo vse do septembra 1996. Vrhunec tega konflikta je bil julija 1996, ko je žena predsednika SPO Danica Drašković v Srpskoj reči izpostavila moralno vprašanje Vojislava Koštunice in njegove žene. Po tem konfliktu je Koštunica prekinil vse razgovore okrog sodelovanja v koaliciji »Zajedno«. Sprte voditelje opozicije je na kratko združil bivši guverner Avramović, ki je sprejel, da vodi koalicijo »Zajedno«. Na njegovo zahtevo je tudi DSS prestopili k koaliciji. Z Avramovićem na čelu, ki je bil popularen in levo usmerjen politik, je opozicija prvič resno prešla na levi center, ki je kljub številnim zgodovinskim in socialnim razlogom, bila širša od desnega političnega prostora. Opozicija je prvič dobila možnost, da pritegne večje število Miloševićevih tradicionalnih volivcev – delavcev, upokojencev, kmetov. Na Avramovićevo pobudo se je opozicijska skupina imenovala delavsko - kmečka - demokratična koalicija. Nekaj dni po prihodu na čelo koalicije je Avramović odstopil in se popolnoma umaknil iz političnega življenja. Osebnostno je kot razlog odhoda navedel, slabo zdravstveno stanje. Večina analitikov pa je bila mnenja, da je bil razlog za njegov umik grožnja in pritisk režima. Koalicija »Zajedno« je na volitvah nastopila brez guvernerja Avramovića in doživela težek poraz (Pribičević 1997: 119).

10. SRBSKA REAKCIJA NA SANKCIJE – POSKUSI OHRANITVE TOTALITARNEGA IN DEMOKRATIČNEGA POLITIČNEGA SISTEMA

Zaradi nebrzdane emisije denarja se je inflacija bližala rekordni številki 85.000 odstotkov rasti letno vedno bolj je bila razširjena brezposelnost, medtem ko so prihranke grabile improvizirane banke, ki so obljubljale čudežne obresti za naloženi denar in ga pošiljale v tujino, po večini na Ciper. Država je bila v krempljih vojnih dobičkarjev, organiziranega kriminala, predstavnikov starega režima, ki so se združili v zavezo in spodkopavali še tisto malo, kar je ostalo od civilne družbe. Kljub poraznim razmeram je Miloševićevi stranki na volitvah, sklicanih 31. maja 1992, posrečilo dobiti 61 odstotkov glasov. Nova skupščina je ostala v rokah dveh političnih sil: Miloševićevih socialistov in Šešljevih radikalcev. Aktivnost Šešljeve stranke, ki je v stari beograjski skupščini imela komaj en sedež, je obrodila sadove. Z vzponom narodnega ponosa, ki ga večina zunanjih opazovalcev ne more razumeti, je 30 odstotkov srbskih volivcev glasovalo za ekstremno in neobvladljivo nacionalistično krilo. Velik del najbolj zrele in izobražene srbske javnosti je na ta porazni rezultat odgovoril z begom v tujino, za katerega se je že v prvem letu po uvedbi sankcij odločilo na sto tisoče ljudi, predvsem tistih iz mlade generacije (Pirjevec 2003: 161-62).

Iz podatkov iz javnih medijev (Mladina 2003) sem skušala ugotoviti, zakaj je prišlo v Srbiji, kljub dogodkom, ki jih lahko razumemo kot dejanja in postopne uvedbe demokracije, do tako nerazumljivih volilnih rezultatov, ki so v bistvu z demokratičnimi načeli svobodnih volitev, privedli do ključnih položajev v Srbiji ljudi, ki so bili nosilci idej totalitarnega, nedemokratičnega režima.

Ugotovila sem, da so se na listah kandidatov za državne volitve, ki so bile razpisane za 28. december 2003, v bistvu pojavili kandidati, ki so bili haaški obtoženci (Slobodan Milošević, Vojislav Šešelj, Sreten Lukić, Vladimir Lazarević, Nebojša Pavković itd.), kar je sicer veljavni srbski volilni zakon dopuščal. To je mogoče razložiti samo z bojznijo političnih sil, ki so prevzele oblast v Srbiji, da se volivci lahko izrečejo proti uvajanju demokracije v Srbiji (čeprav so vse politične stranke zagovarjale idejo o demokratičnih spremembah v Srbiji), če bi se akterji boja za veliko Srbijo predali Haaškemu sodišču za vojne zločine v Jugoslaviji.

Po moji oceni je šlo v Srbiji predvsem za nek dolgotrajen proces uvajanja demokracije, ki je bila v začetku še vedno kontaminirana z elementi totalitarizma, ki so ga poseblejale posamezne politične osebnosti iz dobe, ko je bil totalitarizem v Srbiji edina politična opcija.

Uveljavljanje demokracije v sleherni družbi predstavlja relativno dolgotrajen globalen proces prehoda iz avtoritarnega v demokratični politični sistem, na katerega vpliva množica medsebojno prepletenih dejavnikov in družbenih procesov. Proces demokratičnega prehoda naj bi bil sestavljen iz vsaj dveh stopenj: prva naj bi obsegala obdobje normativnega vzpostavljanja novega sistema s sprejetjem demokratične ustave, z izvedbo svobodnih volitev ter oblikovanjem novih demokratičnih političnih institucij s politično strankarsko strukturo v skladu z izidi svobodnih in poštenih volitev, druga stopnja prehoda pa naj bi obsegala obdobje konsolidacije demokracije, torej čas politično kulturne ustalitve novega sistema na podlagi sprejetja demokratičnih vrednot in pravil igre s strani večine družbe (Lajh 2001: 53).

11. ZAKLJUČEK

Z diplomskim delom sem si zadala za cilj proučiti in posledično prikazati značilnosti totalitarnega in demokratičnega političnega sistema. Kot primer sem uporabila politične in tudi socialne, gospodarske in mednarodne spremembe, ki jih je povzročil v Republiki Srbiji, nekdanji suvereni republiki nekdanje Jugoslavije, nedemokratični režim predsednika Slobodana Miloševića.

Pri tem sem si zastavila kot osnovo za proučevanje naslednjo temeljno hipotezo:

- V času, ko je bil na oblasti Slobodan Milošević so bile v političnem sistemu v Srbiji prisotne značilnosti totalitarizma. Z odhodom Miloševića z oblasti se je politični sistem vse bolj demokratiziral.

Pri proučevanju razmer v Republiki Srbiji sem ugotovila, da so v času, ko je bil na oblasti Slobodan Milošević, v političnem sistemu v Srbiji prevladovali elementi totalitarizma. Z odhodom Miloševića z oblasti pa se je politični sistem vse bolj demokratiziral, kar dokazujejo svobodno izvedene demokratične volitve v Srbiji, ki sicer niso odpravile vseh nesoglasij družbe (položaj narodnostnih manjšin v Srbiji), a so omogočile postopno oblikovanje političnega in pravnega reda v državi.

Hipotezo potrjujejo dejanja, ki jih je politično vodstvo, pod vodstvom Slobodana Miloševića sprejelo in udejanilo v Srbiji. Med ta dejanja štejem: spreminjanje ustave Srbije in uvajanje ustavnih načel, ki so dovoljevale ekspanzijo Srbije, širitev pooblastil vojski in policiji, podpiranje vojne v Bosni in Hercegovini ter na Hrvaškem.

Pri proučevanju razmer oziroma elementov totalitarizma in demokracije v Srbiji sem izhajala iz ustave, sprejete leta 1974 in odnosa Srbskega vodstva do te ustave. Proučila sem razmere, ki so nastale v Jugoslaviji po smrti predsednika Josipa Broza Tita z vsemi posledicami centrifugalnih sil, ki so razbile do tedaj enotno jugoslovansko politiko in skupnost suverenih republik. Ugotovila sem, da so se, v procesu razpadanja Jugoslavije, pojavile tendence Jugoslovanske armade za prevzem oblasti z vojaškim udarom, kakor tudi, da je prišlo do ustanavljanja političnih strank, ki so, predvsem v Srbiji in na Hrvaškem (HDZ), odločilno

pripomogle k prevzemu oblasti s strani lahko rečem nedemokratskih političnih strank in tako privedle do oboroženega spopada ter, posledično, do vojnih zločinov zoper človeštvo.

Pri tem pa ne gre le za morda svobodno odločitev srbskega političnega vrha, da bo uvedlo totalitarni politični sistem, pač pa gre tudi za splet vzrokov, ki izhajajo iz gospodarskih razmer v osemdesetih letih v Jugoslaviji in v svetu. Ugotovila sem, da je imela najpomembnejšo začetno vlogo gospodarska kriza, ki je izhajala iz »pasti dolga«. V državi ni bilo nobene osrednje oblasti, ki bi lahko vpeljala politike za preprečitev krize. Nadalje, z dovoljenjem mednarodnih organizacij (IMF in Svetovna banka), da narekujejo pogoje gospodarske politike, je bilo dejansko zagotovljeno nadaljevanje gospodarskih težav. Poskus Beograda obnoviti federalno oblast in vpeljati gospodarsko politiko, v skladu z zahtevami Mednarodnega denarnega sklada (IMF), je povzročil ločevanje razvitih republik od manj razvitih. Intervencija tujih vlad je le zagotovila, da jugoslovanska rešitev ni bila mogoča.

V državi je bil prisoten tudi neenakomeren gospodarski razvoj (na primer razlika med Slovenijo in Kosovom), poleg tega pa je bilo tudi zunaj države veliko težav – Evropa je padla v recesijo v zgodnjih osemdesetih in začela s protekcijomom trga in zmanjševanjem zaposlovanja jugoslovanskih delavcev v tujini. Čeprav je Jugoslavija imela posebne sporazume z Evropsko gospodarsko skupnostjo (EGS), je bil jugoslovanski izvoz pogosto tarča pritiskov evropskih konkurentov. Najpomembnejši mednarodni dejavnik, ki je oslabil jugoslovansko gospodarstvo in zaostрил notranje etnične napetosti, je bila mednarodna kriza zaradi zadolženosti. To je pomenilo pomanjkanje novih investicij, predvsem pri uvoženih dobrinah, ki predstavljajo novo, bolj produktivno tehnologijo. To pomanjkanje je še prispevalo k vztrajni gospodarski stagnaciji, le-ta pa k bremenu tujega dolga in posledično temu naraščanju notranjih socialnih in političnih napetosti.

Slobodan Milošević je s svojo politiko privedel do nove oblike političnega stanja, to je totalitarizma, ki se je pokazal v raznih dramatičnih pojavnih oblikah, kot so:

- tako imenovana »jogurtova revolucija«,
- protesti prebivalstva s spopadi z organi varnosti,
- padec legalnih organov oblasti,
- razpad Zveze komunistov Jugoslavije,

- poskus JA, da se politično organizira z namenom nasilnega prevzema oblasti v državi,
- razkosanje suverenih republik in pokrajin.

Iz navedenega lahko povzamem, da so bili v navedenem obdobju opazno prisotne značilnosti totalitarnega življenja v Srbiji, med katere uvrščam:

- priprave na vojno,
- ustanavljanje političnih strank v Srbiji, katerih politični cilj je bil prevzem absolutne oblasti s strani Slobodana Miloševića in njegove soproge, Mirjane Marković, ob politični asistenci drugih političnih strank, ki so vključevale radikalne politične skupine in vrh JA.

Po padcu Miloševića, ki je posledica intervencije mednarodne skupnosti v reševanje tako imenovane »balkanske krize« je prišlo v Srbiji do postopnega obnavljanja demokracije (volitve leta 2000 ter 2004, privedba Slobodana Miloševića v zapor v Haag...). Ugotovila pa sem, da so kljub uvajanju načel demokratičnega življenja v Srbiji še vedno prisotni elementi totalitarnega in nedemokratičnega političnega sistema, ker še vedno obstaja latentna nevarnost novih političnih spopadov in morda celo oboroženih spopadov. Obstaja namreč še nerešeno kosovsko vprašanje in zahteva po samostojnosti pokrajine Vojvodine. Mislim, da bi se morebitnim novim povodom za vzpostavitev totalitarnega in nedemokratičnega političnega sistema na območju Srbije izognili samo z aktivno vlogo Združenih narodov ali/in Rusije. Slednje predvsem zaradi pomembnih gospodarskih in političnih interesov v Srbiji. Menim pa, da lahko tudi Republika Slovenija pomembno prispeva k utrjevanju demokracije v Srbiji, in sicer na osnovi lastnih izkušenj in mednarodnega položaja (članstvo v EU).

Srbija se je ustavnopravno pravzaprav prva odcepila od bivše SFRJ. Septembra 1990 je Miloševićev režim sprejel ustavo, ki velja še danes in katere 72. člen določa, da: »Republika Srbija ureja in zagotavlja svojo suverenost, neodvisnost in ozemeljsko celovitost ter svoj mednarodni položaj in odnose z drugimi državami in mednarodnimi organizacijami«. Najbolj nenavadna značilnost srbske ustave iz leta 1990 je dejstvo, da naj bi bila to ustava suverene države Srbije, zato v njej Zvezna republika Jugoslavija sploh ni omenjena (Mladina 2006 srbija-info 1990).

V Črni gori je 21. maja 2006 potekal referendum o neodvisnosti Črne gore, s čimer je Črna gora postala neodvisna in samostojna država. To dejstvo je sicer izjemen uspeh na poti v demokratizacijo družbe v Črni gori, hkrati pa kaže tudi na to, da bo Srbija v naslednjih obdobjih morala preboleti še nasprotja, ki so prisotna v politični stigmatizaciji nasprotnega političnega pola oziroma v tem primeru samostojne in neodvisne Črne gore.

12. LITERATURA

(2000): Miloševići ljudi. Dostopno na <http://www.nin.co.yu/2000-01/13/11112.html> (6. april 2006).

(2003): Volitve v Srbiji: Triumf radikalcev, v parlamentu samo šest strank. Dostopno na <http://www.mladina.si/dnevnik/40011> (31. maj 2006).

(2004): Zakopana bojna sekira. Dostopno na <http://www.nato.int/docu/review/2004/issue2/slovene/special.html> (7. februar 2006).

(2006): Le Srbija v neodvisnost brez referendumu. Dostopno na www.mladina.si/dnevnik/82312 (30. maj 2006).

(2006a): Razglašena neodvisnost. Dostopno na <http://www.danas.co.yu/20060605/dogadjajdana1.html#0> (20. junij 2006).

Bebler, Anton (2006): Ob desetletnici pariških in dejtonskih sporazumov. Dostopno na <http://www.wifimes.org/default.cfm?Jezik=si&Kat=09&ID=241> (10. maj 2006).

Dahl, A. Robert (1989): *Democracy and its Critics*. New Haven, Yale University Press.

Dimitrijević, Vojin (1985): *Strahovlada*. Beograd: Izdavačka radna grupa Rad.

Dragović – Soso Jasna (2004): *Spasioci nacije: Intelektualna opozicija Srbije i oživljavanje nacionalizma*. Beograd: Edicija Reč.

Goati, Vladimir (1999): *Izbori u SRJ od 1990. do 1998: Volja građana ili izborna manipulacija*. Beograd: Center za slobodne izbore i demokratiju.

Hague, Rod and Matrin Harrop (2004): *Comparative government and politics: An introduction*. London: 6. izdaja. MacMillan.

Held David (1989): *Modeli demokracije*. Ljubljana: Knjižna zbirka Krt 63.

<http://mediawatch.mirovni.institut.si/bilten/seznam/13/porocanje/> (7. maj 2006).

http://sl.wikipedia.org/wiki/Daytonski_sporazum (7. april 2006).

<http://sl.wikisource.org/wiki/Ustava> (1. junij 2006).

http://www.hlc.org.yu/srpski/Haski_tribunal/Sudjenje_Milosevicu/Transkripti.php?file=1181.html (14. marec 2006).

<http://www.srbija-info.yu/cinjenice/ustav.html> ustava 1990 (3. junij 2006).

Koprivica, Veselko (2006): U subotu proglašenje nezavisne Crne Gore. Dostopno na <http://www.danas.co.yu/20060601/frontpage1.html> (22. junij 2006).

Kovačević, Rada in Mira Popović (2005): Velika očekivanja pojačala razočaranje. *Revija* 92/40, 25-27.

Kuskunović, Miroslav: Pet godina boljeg života v svađi bez Miloševića. *Jutarnji list* 278, 6-7.

Lajh, Damjan (2001): Komparativni vidik ustavnih izbir in proces konsolidacije demokracije v postjugoslovanskem prostoru. V Fink – Hafner Danica in Miro Haček (ur.): *Demokratski prehodi II. Slovenija v primerjavi z drugimi nekdanjimi jugoslovanskimi republikami*, 52-77. Ljubljana: Fakulteta za družbene vede.

Lijphart, Arend (1990): *Democratic political systems*. V Bebler Anton and Jim Seroka (ur.): *Contemporary political systems: Classifications and typologies*. Boulder, 71-81. London: Lynne Rienner publishers.

Lukšič, Igor (1991): *Demokracija v pluralni družbi?*. Ljubljana: Znanstveno in publicistično središče.

Malešević, Siniša (2004): *Ideologija, legitimnost i nova država Jugoslavija, Srbija i Hrvatska*. Beograd: Edicija Reč.

Meier, Viktor (1996): *Zakaj je razpadla Jugoslavija*. Ljubljana: Znanstveno in publicistično središče.

Morlino, Leonardo (1990): *Authoritarianism*. V Bebler Anton and Jim Seroka (ur.): *Contemporary political systems: Classifications and typologies*. Boulder, 91-107. London: Lynne reinner publishers.

Pirjevec, Jože (2003): *Jugoslovanske vojne 1991 – 2001*. Ljubljana: Cankarjeva založba.

Pribičević, Ognjen (1997): *Vlast i opozicija u Srbiji*. Beograd: Radio B92.

Silber, Laura in Allan Little (1996): *Smrt Jugoslavije*. Ljubljana: Co Libri.

Sruk, Vlado (1995): *Leksikon politike*. Maribor: Založba Obzorja.

STA (2003a): *Bombardiranju ZRJ leta 1999 ni bilo alternative*. Dostopno na <http://www.mladina.si/dnevnik/39441/> (7. marec 2006).

Stanič, Gojko (1987): *Demokracija*. V Barbič, Ana, Jogan, Maca, Igljučar, Albin (ur.): *Zbornik Politološke teme*, 139-163. Ljubljana: Marksistični center Univerze Edvarda Kardelja.

Trifunović, Predrag (2002): *Odgovornost države za štetu koju pretrpe vojna lica u uslovima ratnog stanja*. Dostopno na http://www.informator.co.yu/informator/tekstovi/odgovornost_902.htm stanja (5. maj 2006).

Zajc, Drago (2001): *Demokratske volitve in prehod v nekaterih novih državah na območju nekdanje Jugoslavije*. V Fink – Hafner Danica in Miro Haček (ur.): *Demokratski prehodi II. Slovenija v primerjavi z drugimi nekdanjimi jugoslovanskimi republikami*, 17-51. Ljubljana: Fakulteta za družbene vede.

PRILOGA

DODATEK K DIPLOMSKI NALOGI: »ELEMENTI TOTALITARIZMA IN DEMOKRACIJE V SRBIJI«

1. OMEJITVE NALOGE

Socialistična federativna republika Jugoslavija je po ugotovitvah Badintevjeve komisije razpadla na samostojne države. Bivši republiki Srbija in Črna gora sta oblikovali Zvezno republiko Jugoslavijo (ZRJ), 14. marca 2002 v Državno skupnost Srbije in Črne gore in šele 5. junija 2006 postane Srbija samostojna država.*

Osnovna tema diplomskega dela je bilo proučevanje elementov totalitarizma in demokracije v Srbiji. Kot enota proučevanja je bila vzeta Srbija čeprav od razpada SFRJ ni šlo za samostojno državo Srbijo temveč za del Zvezne republike Jugoslavije (ZRJ), ki jo je Srbija ustanovila skupaj s Črno goro.

2. PROCES PREOBLIKOVANJA SFRJ

2.1 Socialistična federativna republika Jugoslavija (SFRJ)

Pod imenom Demokratična federativna Jugoslavija se je po 2. svetovni vojni iz ozemlja predvojne Kraljevine Jugoslavije, oblikovala državna tvorba, ki je leta 1946 spremenila ime v Federativna ljudska republika Jugoslavija (FLRJ) in leta 1963 dobila ime SFRJ. SFRJ je sestavljalo šest republik (Slovenija, Hrvaška, Bosna in Hercegovina, Makedonija Srbija, Črna gora) in dve pokrajini (Kosovo in Vojvodina) (Wikipedia 2006).

Titova smrt 1980 je pomenila začetek razpada skupne države, v katerem so se razkrile vse socialne, gospodarske in kulturne neenakosti. Gospodarsko močnejše republike so zahtevale večjo decentralizacijo pri odločanju (Boden 2004: 444).

*Obstajata dve osnovni interpretaciji: 1. SFRJ je razpadla, 2. Slovenija in Hrvaška sta se odcepili

Vodja Zveze komunistov Srbije, Slobodan Milošević, je bil po zlomu kolektivnega vodstva Jugoslavije, leta 1990, izvoljen za srbskega predsednika. Poskušal je preprečiti razpad Jugoslavije in zavarovati Srbe na Hrvaškem ter v Bosni in Hercegovini, leta 1991, in jugoslovansko zvezno armado, v kateri so prevladovali Srbi, uporabil proti nekdanjim republikam, ki so si prizadevale za neodvisnost (Boden 2004: 445).

2.2 Zvezna republika Jugoslavija (ZRJ)

Po razpadu SFRJ sta Srbija in Črna gora, 24. aprila 1992, razglasili skupno državo Zvezno republiko Jugoslavijo (ZRJ), pri čemer je bilo temeljno razmerje med republikama in zvezo določeno tako, da sta primarna nosilca državne oblasti obe republiki, federacija pa le toliko, kolikor je oblast nanjo prenesena z zvezno ustavo. Zvezna ustava je bila nadrejena ustavama obeh republik, ki naj bili usklajeni z zvezno, medsebojna usklajenost pa naj bi bila predpogoj za uresničevanje zamišljene ustavne ureditve (Lajh 2001: 63).

Novo zvezno republiko je priznalo le nekaj držav in tudi po padcu Slobodana Miloševića leta 2000 ni dobila sedeža v OZN.

2.3 Državna skupnost Srbije in Črne gore

14. marca 2002 so skupščina Srbije, skupščina Črne gore in zvezna skupščina ZRJ sprejele ustavno listino Državne skupnosti Srbije in Črne gore. S tem so ZRJ preoblikovale v konfederalno parlamentarno demokratično republiko (Državno skupnost Srbije in Črne gore), ki sta jo sestavljali dve državi (Srbija in Črna gora). Ustavna listina je določala, da imata obe državi po izteku treh let od ustanovitve državne skupnosti pravico, da sprožita postopek za spremembo državnega statusa oziroma za izstop iz državne skupnosti. Odločitev o izstopu je bilo mogoče sprejeti na podlagi uspešno izvedenega referendumu v posamezni državi (Wikipedia 2006).

Nova ustava je bila sprejeta 4. februarja 2003 in vsaka od obeh držav je lahko zahtevala popolno samostojnost s pomočjo referendumov. 21. maja 2006 je potekal referendum v Črni gori, na katerem se je večina opredelila za samostojno državo. Za neodvisno Črno goro je glasovalo 55,5 odstotka volilnih upravičencev. 3. junija 2006 je Črna gora razglasila neodvisnost in samostojnost, s čimer je bila Državna skupnost Srbije in Črne gore omejena le na Srbijo. 5. junija 2006 je parlament Srbije razglasil neodvisnost in samostojnost, s čimer je dokončno razpadla Državna skupnost Srbije in Črne gore kot zadnji preostanek Jugoslavije. S tem je Srbija postala samostojna republika. K Srbiji spadata tudi avtonomni pokrajini Kosovo in Metohija ter Vojvodina (Mladina 2006).

2.4 Srbija

Tako ima danes Srbija novo ustavo (oktober 2006), ki Kosovo opredeljuje kot sestavni del suverene države Srbije s široko avtonomijo.

Za novo srbsko ustavo, je na referendumu glasovalo 51,4 odstotka od skupnega števila volivcev. Udeležba je bila 53,3 odstotka (Blic 2006).

Ustava je šla na referendum brez javne razprave in možnost dvodnevne glasovanja brez volilnega molka, kar je za vsako demokracijo, celo takšno kot je v Srbiji nenavadno. Vodstvo Srbije je manipuliralo z ljudmi, ko je govorilo o nujnosti sprejetja ustave po kateri bi Kosovo ostalo sestavni del Srbije, ker so istočasno hoteli zaupnico tudi za sebe (Večer 2006).

Nove parlamentarne volitve v Srbiji bodo potekale 24. decembra 2006 (Blic 2006).

3. INSTITUCIONALNE IZBIRE

Institucionalne ureditve vplivajo na porazdelitev oblasti. Boj za določeno zvrst institucionalnih rešitev je boj za uveljavitev zelo konkretnega političnega interesa ohraniti ali prevzeti ključni položaj na oblasti. Volilni sistemi v demokratičnih okoljih določajo pravila, kako se oblikujejo mandati v predstavniških organih (s tem pa tudi pa tudi razmerja večina-manjšina, pozicija-opozicija) (Fink-Hafner 2005: 41).

V Zvezni republiki Jugoslaviji so z ustavo, ki je bila sprejeta 27. aprila 1992 (na ta dan sta Srbija in Črna gora ZRJ tudi ustanovili), želeli prilagoditi pravni red novim razmeram, ki so nastale po letu 1991 z razpadom nekdanje Jugoslavije. Črna gora je svojo republiško ustavo sprejela decembra 1992, ter jo je poskušala čim bolj prilagoditi zvezni. Srbija je svojo republiško ustavo sprejela že leta 1990 in je ni ustrezno spremenila, zato je njen ustavni sistem posledično temeljil na povsem drugačnih osnovah kot zvezni. Najbolj nenavadna značilnost te srbske ustave je dejstvo, da naj bi bila to ustava povsem suverene države, zato v njej Zvezna republika Jugoslavija sploh ni bila omenjena. Na ta način zamišljene (zvezne) ustaven rešitve v realnosti niso bile izvedene, saj je obstajala visoka stopnja institucionalne neuskkljenosti med ustavnima ureditvama obeh republik in zvezno, tako, da so znotraj ene države, ZRJ, obstajali trije ločeni ustavni sistemi ter tri različne oblike organizacije oblasti (Lajh 2001: 63).

V ZRJ je prišlo do sprememb volilnega sistema v zelo kratkem času v katerem pa ni bilo mogoče ocenjevati učinkovitosti posameznega sistema. Trije volilni (kombinirani, večinski, proporcionalni volilni sistem) v ZRJ v zelo kratkem času (1990-1992) govorijo o tem, da zakonodajalec ni upošteval dejstva, da vsak volilni sistem ne odgovarja vsaki družbi (Goati 1999: 233).

Zvezna ustava je urejala skupne zadeve, med drugim tudi pravice narodnih manjšin. Državo je vodil predsednik, ki ga je za štiri leta izvolil dvodomni parlament (državni svet je imel 138 poslancev, 108 iz Srbije, 30 iz Črne gore, republiški svet 40 poslancev, iz vsake republike polovico, volili pa so jih neposredno v obeh republiških parlamentih). Izvršno oblast za zvezne zadeve je imela vlada, ki jo je vodil ministrski predsednik, ki ga je izvolil parlament.

Vsaka republika je imela svojega predsednika s precejšnjimi pooblastili, svojo vlado in enodomni parlament. Srbski parlament je imel 250 poslancev, črnogorski 125 (Boden 2004: 440).

Zveza skupščina je bila v svojem delovanju zelo pasivna in sploh ni imela prave moči, saj je bila večina dejanske parlamentarne moči skoncentrirana v obeh republiških parlamentih Srbije in Črne gore. O pasivnosti zvezne skupščine govori podatek, da se je zelo redko sestajala (v dveh letih 1993 in 1994 je bilo je osemnajst sej) (Lajh 2001: 64).

Zvezni organi so se od ustanovitve 1992 komajda pojavljali na mednarodnem prizorišču. Črna gora se je kot samostojna enota pojavljala še redkeje kot sama zvezna država. Značilno za razmerja moči v Zvezni republiki Jugoslaviji je bilo dejstvo, da je bil srbski in ne zvezni predsednik glavni partner pri pogajanjih in sopodpisnik na mirovnih pogajanjih o Bosni in Hercegovini. Izvolitev Slobodana Miloševića za zveznega predsednika je sredi leta 1997 povzročilo srbsko prevlado na zvezni ravni ter močnejši nadzor nad Črno goro (Boden 2004: 440).

Na zveznih volitvah maja 1992 je bil uporabljen kombinirani volili sistem, del parlamenta je bil voljen po večinskem volilnem sistemu, del po proporcionalnem večinskem sistemu. Volitve v zvezni parlament decembra leta 1992 in novembra 1996 so bile izvedene po proporcionalnem volilnem sistemu. Prve večstrankarske volitve v Srbiji so bile leta 1990 in bile izvedene na podlagi večinskega volilnega sistema (v dveh krogih), leta 1992, 1993, 1997 pa na podlagi proporcionalnega volilnega sistema. V Črni gori so na vseh volitvah za republiški parlament (1990, 1992, 1996, 1998) volili na podlagi proporcionalnega volilnega sistema (Goati 1999: 232).

Politično prizorišče v Srbiji in Črni gori sta obvladovali stranki, naslednici nekdanjih komunistov. V Srbija je bila vodilna stranka Slobodana Miloševića Socialistična stranka Srbije, čeprav je na parlamentarnih volitvah septembra 1997 izgubila absolutno večino. Nekaj časa je tesno sodelovala s Srbsko radikalno stranko. Zmernejši stranki v opoziciji (Demokratsko gibanje odpora Srbije in Demokratična stranka) sta bili na volitvah žrtvi represije, toda v zunanji politiki sta zagovarjali enako velesrbsko usmeritev kot vlada. Tudi v Črni gori je imela sprva večino nekdanja komunistična Demokratična stranka socialistov (DPS), ki je podpirala zvezo s Srbijo (Boden 2004: 440).

Najpomembnejši razlog volilnih uspehov Miloševićeve stranke je, odkritje moči nacionalizma in ga uspešno izkoristi za svoj cilj in se s tem obdrži na oblasti. Socialistična stranka Srbije si je predstavljala, da je borec za interese srbskega naroda. Podpirali so jo intelektualci iz Beograjske univerze in Srbske akademije znanosti, Združenje književnikov Srbije in Srbska pravoslavna cerkev, ker naj bi Milošević vrnil dostojanstvo srbskemu narodu.

4. TOTALITARIZEM IN AVTORITARIZEM

V zadnjem desetletju 19. stoletja se je industrijski kapitalizem silovito razvil tudi v državah, ki so kot na primer Italija in Rusija, dotlej zaostajale in v precejšni meri ohranjale gospodarstvo predkapitalističnega tipa; dežele, v katerih je kapitalizem začel dobivati monopolistične oblike, so se spustile v imperialistično tekmo. Začelo se je obdobje imperializma. Z nastankom industrijskega proletariata in z razširitvijo marksizma in socializma se v prvem desetletju 20. stoletja izoblikuje avtoritarna politična misel, ki dobi določene nacionalistične in imperialistične pomene (fašizem...) (Alatri 1980: 313).

Po prvi svetovni vojni nastaneta dva totalitarna sistema. To sta fašizem in nacizem. Fašizem je ideologija, ki zagovarja diktaturo in nacionalizem ter postavlja moč države nad blaginjo državljanov. Vse elemente fašizma je še v ostrejši obliki mogoče najti v nemškem nacizmu: enotnost naroda pod vodstvom karizmatičnega voditelja. Nacizem je ideologija, ki temelji na državnem nadzoru gospodarstva, rasističnemu nacionalizmu in ekspanzionizmu (težnji po širitvi ozemlja) (Alatri 1980: 341-347).

G. Amendolla je leta 1923 nelegalne pritiske fašistov v italijanskem parlamentu imenoval »sistema totalitario« (totalitarni sistem), dve leti pozneje pa je B. Mussolini začel uporabljati pridevnik totalitaren (Linz 2000: 5).

Carl Friedrich je v sodelovanju z Z. K. Brezezinskim oblikoval šest temeljnih značilnosti totalitarizma. To so totalitaristična ideologija, ena stranka predana svoji ideologiji, ki jo vodi samo en diktator, v celoti razvita tajna policija in tri vrste monopola oz. monopolističnega nadzora (in sicer monopol nad množičnimi komunikacijami, nad tajno policijo, vsemi organizacijami vključno z gospodarskimi, centralistično vodeno gospodarstvo) (Linz 2000: 66).

Lahko bi trdili, da totalitarni sistem temelji na identifikaciji velikega dela populacije s svojimi voditelji, aktivno udeležitvijo populacije in političnih organizacij in uporabo razpršenega socialnega nadzora, ki temelji na prostovoljnem manipuliranem vključevanju ter mešanici nagrajevanja in strahov v relativno zaprti družbi. Vse to, dokler se vodje lahko zanesejo na zvestobo oboroženih sil.

Če povzamemo še nekatere druge definicije bi lahko rekli, da je sistem totalitaren, takrat, ko sledi naslednjim karakteristikam:

1. Obstaja center moči, vse pluralistične inštitucije pa svojo legitimnost črpajo iz tega centra, so posredniki tega centra in so bolj politična kreacije kot pa izrastek dinamike bivše družbe.
2. Obstaja ekskluzivna avtonomna ter bolj ali manj intelektualna ideologija, s katero se vladajoča skupina ali vodja, in stranka, ki služi vodstvu, identificira in ki jo uporablja kot temelj politike oz. taktike ali manipulacije za njeno legitimacijo. Ideologija gre onstran posameznega programa ali definicije meja legitimnega političnega dejanja, da bi zagotovila najvišji pomen, občutek zgodovinskega pomena in interpretacije družbene resničnosti.
3. Sodelovanje državljanov v aktivno mobilizacijo za politične in kolektivne socialne naloge je spodbujano, zahtevano, nagrajevano in izzvano preko ene stranke in mnogih monopolističnih sekundarnih skupin. Pasivna ubogljivost in apatija, umik v vlogo "subjektov", karakteristike mnogih avtoritarnih režimov, so pojmovane kot nezaželene s strani njihovih vodij (Linz 2000: 66-71).

Avtokracija je način vodenja, zajema politično področje. Avtokratični sistem se zadovolji s političnim nadzorom države brez namena, da bi obvladoval celotno družbeno življenje skupnosti kot to počne totalitarizem. Totalitarizem je nehuman in antidemokratični družbeni sistem, ki posega na vsa področja družbe (Linz 2000: 159).

Vendar moramo ločiti med totalitarno in avtoritarno družbo. Primer so vzhodnoevropske komunistične oziroma socialistične države, ki so se v petdesetih letih spremenile iz totalitarnih v avtoritarne družbe. Celostno totalitarno politično obvladovanje vseh domen družbenega življenja, ki je vključevalo tudi strahovlado nad ljudmi, je nadomestilo predvsem nadzorovanje političnega življenja (Linz 2000: 160).

4.1 Elementi demokracije v Srbiji

Za Dahla je demokracija odgovornost in odzivnost države za interese njenih državljanov, svoboda oblikovanja organizacij, svoboda izražanja, volilna pravica, dosegljivost javnih položajev, pravica političnih vodij, da tekmujejo za glasove, poštene volitve, institucije, ki

zagotavljajo, da se oblikuje oblast, ki jo izbere ljudstvo. Politična enakost je po njegovem osnova demokracije. Poleg enakosti je za demokracijo potrebna učinkovita participacija, končni nadzor nad zadevami, o katerih se odloča (Dahl 1989: 37).

Demokracijo v Srbiji je izigrala vladajoča stranka. Oblast in opozicija nista bili v enakovrednem položaju, režim je v svojih rokah držal medije, policijo in finance. Parlament Srbije se ni niti enkrat sestal, da bi razpravljajal o vojaških dogajanjih na Hrvaškem in v Bosni in Hercegovini in kasneje tudi o mirovnih pogajanjih. Glavni zakoni (o volilnem sistemu, vprašanju lastništva, upravljanju podjetij) so bili sprejeti brez posvetovanja z opozicijo. Predsednik ni komuniciral z vodji opozicijskih strank.

Vzpostavitev večstrankarskega sistema predstavlja nujen, ne pa tudi edini pogoj za razvoj demokracije, vendar se je vladajoča Socialistična stranka Srbije obnašala kot, da druge stranke sploh ne obstajajo. Zato se postavlja vprašanje, kako se je večstrankarski sistem v ZRJ sploh obdržal. Vzroke je potrebno iskati v mednarodnem okolju, padcu komunizma in zmagi demokratičnih idej po celi Evropi. V takih razmerah je bil Slobodan Milošević prisiljen, da dopusti, pa čeprav nerad, oblikovanje opozicijskih strank in izpelje večstrankarske volitve. S tem je ohranjal nekakšen privid pluralizma v ZRJ (Pribičević 1997: 157).

4.2 Elementi totalitarizma v ZRJ (Srbija)

Čeprav je bil v Srbiji vzpostavljen večstrankarski sistem se zastavlja vprašanje vloge, ki jo je imela Socialistična stranka Srbije. Stranka je ustvarila sistem, ki predstavlja neko čudno mešanico starega in novega, za katerega bi težko rekli, da je demokratičen. Nadzor vladajoče stranke nad državnim lastništvom. Z zakonom o javnih službah, ki je bil sprejet julija 1991 je vlada pooblaščen, da imenuje in razrešuje upravne odbore in direktorje ustanov, katerih ustanovitelj je država, predvsem na področjih izobraževanja, kulture in znanosti. Direktorji vseh pomembnih državnih ustanov (šole, bolnišnice) in večjih podjetij so bili po pravilu člani Socialistične stranke Srbije. Direktorji največjih državnih podjetij so bili ministri, podpredsedniki vlad, člani izvršilnega odbora stranke. Čeprav so odhajali na ministrska mesta, so še vedno obdržali svoje direktorske položaje, kar je bilo nezaslišano celo v nekdanjemu socialističnem sistemu (Pribičević 1997: 155).

Nadzor nad najpomembnejšimi mediji je bil bolj izražen kot v sredini osemdesetih letih, v času enostranskega sistema. Takrat so različni tokovi v Zvezi komunistov Srbije imeli možnost, da svoja stališča izražajo preko »svojih ljudi« na RTV (Radio televizija Srbija), v Politiki in v Ninu. Obstajali so opozicijski časopisi (Književne novine, Književna reč), ki pa so jih oblasti tolerirale.

Socialistična stranka Srbije je imela popolni nadzor nad RTV Srbije in najvplivnejšimi tiskanimi mediji. Po uveljavitvi večstranskega sistema v Srbiji je bil tudi večji razmah številnih neodvisnih in opozicijski glasil, vendar so bili prisotni v manjši meri.

Leta 1995 je Milošević prevzel nadzor nad zadnji neodvisno TV postajo »Studio B«. Po prevzemu Studia B v Srbiji ni bilo več svobodnih elektronskih medijev. Istočasno je bil Milošević relativno blag do neodvisnega časopisja, ker je ocenil, da je njihov vpliv na širšo javnost zanemarljiv, zaradi nizkih naklad (Pribičević: 1997: 116). To je bila preišljena politična poteza, ker je Miloševićeva vedno izvolila provinca in ne mesto.

Novost v zlorabi medijev je predstavljajo vključevanje medijev v volilne kampanije tako imenovanih neodvisnih ali privatnih medijev (TV Pink, TV Palma). V celotnem letu 1996, posebno še v času zveznih volitev, novembra, so te »neodvisne« in »nepolitične« TV postaje začele predvajati veliko število reklamnih sporočil za Socialistično stranko Srbije in Jugoslovansko uduženje levice (JUL, Mirjana Marković, soproga Slobodana Miloševića). Dnevni in nedeljni Telegraf sta dobila nalogo, da obdržita »privid« objektivnosti, vendar je obstajala jasna meja (Pribičević 1997: 117).

Da se obdrži na oblasti je bil Slobodan Milošević pripravljen vložiti ogromno sredstev za modernizacijo glavnih represivnih organov. Vodstvo Srbije je velikokrat pokazalo, da je pripravljeno oblast braniti s silo, in sicer, v Beogradu, ko je opozicija kar nekajkrat poskušala, da bi s pomočjo masovnih demonstracij, zahtevala da Socialistična stranka Srbije izstopi iz oblasti. Leta 1991 so proti demonstrantom uporabili posebne policijske enote in vojsko.

Sodeč po oceni dogodkov lahko rečem, da v Srbiji ni šlo za totalitarni sistem, temveč za avtokratičen način vodenja s strani Slobodana Miloševića. Je že res, da je nadzoroval medije,

gospodarstvo, policijo, vojsko, vendar je nadzoroval predvsem politični vidik življenja in delovanja v Srbiji. Zaradi tega sodim, da v Srbiji dejansko ni šlo za nedemokratski totalitarizem, pač pa za kombinacijo elementov demokracije in totalitarizma oziroma avtokratizma. Milošević je demokracijo prilagodil notranjepolitičnim razmeram in političnemu programu, ki pa ni bil usmerjen v krepitev demokracije pač pa je samo dopuščal attribute demokracije. Zaradi tega bi težko potrdila mojo hipotezo, ki pravi: » V času, ko je bil na oblasti Slobodan Milošević, so bile v političnem sistemu prisotne značilnosti totalitarizma. Z odhodom Miloševića z oblasti se je politični sistem vse bolj demokratiziral«. Težko definiram ali se demokracija v Srbiji po odhodu Miloševića dejansko uvaja na novo ali ne, ker je bilo tudi v času njegove vladavine kljub avtoritarnemu režimu vodenja države zaznati elemente demokracije. Ti elementi so bili: na politično prizorišče vstopi več strank, večstrankarske volitve (prvič leta 1990), Milošević ni nadzoroval popolnoma vseh medijev, samo večje, bolj razširjene, nadzoroval je tudi samo velika in bolj vplivna podjetja, ustanove, vendar ne vseh.

Dr. Janez Drnovšek je ob neki priliki povedal, da: »Bojazni, ki so nastale zaradi avtoritarnega beograjskega režima, bojazni pred "jogurtnimi revolucijami", civilnimi vojnami, vojaškimi udari so se razširile po vsej takratni Jugoslaviji. Šele ob naraščanju avtoritarne grožnje s strani Srbije so se ljudje, posamezne takratne republike postopoma začeli zavedati, da kompromis ni mogoč. Edina pot je bila beg k neodvisnosti in v smeri evropskih integracij« (www.up-rs.si 2006).

5. POMEN SRBSKE PRAVOSLAVNE CERKVE PRI OHRANJANJU MILOŠEVIĆEVE POLITIKE

Srbska pravoslavna cerkev, ki jo je v času Slobodana Miloševića vodil patriarh Pavle, je Miloševiću v njegovih vojaško uspešnih letih stala trdno ob strani. Ob strani mu je patriarh stal tudi na Kosovu ter v Bosni in Hercegovini in na Hrvaškem. Značilno za Srbsko pravoslavno cerkev je tudi, da ta nikoli ni priznala samostojnosti črnogorske in makedonske cerkve. Še več, sistematično je uničevala vse zgodovinske in arheološke dokaze o črnogorski samobitnosti. Čeprav naj bi se Cerkev ukvarjala predvsem z verskimi dejavnostmi, je Srbska pravoslavna cerkev aktivno sodelovala v politiki, in sicer na strani Slobodana Miloševića. Osnovni razlog je verjetno potrebno iskati v zgodovinskih dejstvih, zlasti v tako imenovanem »kosovskem vprašanju«. Srbska pravoslavna cerkev pa igra, po oceni slovenskega poslanca v Evropskem parlamentu, Jelka Kacina še vedno negativno vlogo v Srbiji in na Kosovu. Kacin je na plenarnem zasedanju Evropskega parlamenta, 11. septembra 2006 izjavil, da je: »na Kosovu ne spoštovanje različnih kultur in srbska pravoslavna cerkev igrata zelo negativno vlogo. Dokler srbska pravoslavna cerkev ne bo usmerjena v prihodnost, bomo imeli izjemne težave pri prepričevanju srbske skupnosti na Kosovu, naj se integrira v demokratične inštitucije na Kosovu. Ampak ključno vprašanje je vprašanje statusa. Mi smo zahodnemu Balkanu ponudili evropsko prihodnost, ampak dobro vemo, da v Evropsko unijo lahko vstopajo samo države. Ne-država Kosovo ne more sodelovati v teh procesih in dokler ne rešimo vprašanja statusa in jim zagotovimo državni status, toliko časa bomo lagali sami sebi in vsej javnosti«(www. europarl.europa 2006).

6. SRBIJA PO ODHODU MILOŠEVIĆA V HAAG

Mednarodni denarni sklad je začel pogovore z beograjskimi oblastmi, kako podpreti majavo srbsko gospodarstvo. Začela so se tudi podajanja za njen vstop v Svetovno banko in za zmanjšanje ogromnih dolgov, ustanovljen je bil poseben mednarodni podporni sklad, številni zasebni donatorji pa so odprli urade v Beogradu. Nova vlada, ki ji je stalo ob strani nemalo tujih »svetovalcev«, je zastavila vrsto strukturalnih reform, skušala zmanjšati letno inflacijo, utrditi vrednost dinarja in navezati stike z odločilnimi mednarodnimi institucijami, v prvi vrsti s Paktom za stabilnost Jugovzhodne Evrope. Njen načrt, da čim prej poveča industrijsko proizvodnjo, ki je bila izredno nizka, poskrbi za energetske surovine, potrebne za kmetijstvo, reformira pravosodje, šolstvo, zdravstvo in kulturo. Pakt stabilnosti za jugovzhodno Evropo bo sredi leta 2008 prenehal delovati. Pakt so ustanovili, da bi pomagali pri obnovi držav, ki jih je prizadela vojna na področju nekdanje Jugoslavije. Po mnenju posebnega koordinatorja Pakta za stabilnost Erharda Buseka je regija sedaj že dovolj zrela, da bo lahko sama opravljala svoje naloge (www.24.ur.com 2006, www. upravitelj 2006, www. Blic 2006)

Srbija še vedno ne sodeluje s sodiščem v Haagu in je zato dobila, 16. oktobra 2006, negativno mnenje Carle del Ponte. EU zahteva aretacijo Ratka Mladića in jo postavlja kot pogoj za nadaljevanje pogajanj o približevanju Srbije k EU (Nezavisne 2006).

Slovenski zunanji minister Dimitrij Rupel se je v Luksenburgu (oktobra 2006) zavzel za preučitev možnosti za nadaljevanje pogajanj Evropske unije o stabilizacijsko-pridružitvenem sporazumu s Srbijo. Stališče držav EU se razlikujejo predvsem glede pogojev, ki bi jih postavili Srbiji. Več se jih strinja z Ruplom, da aretacija pobeglega generala Ratka Mladića ni nujna. Obveljajo pa je stališče večine držav, da EU pogajanj s Srbijo ne bo nadaljevala, dokler država ne dokaže, da v celoti sodeluje s haaškim sodiščem pri iskanju Mladića.

Sporen je tudi status Kosova, ki mu je pred kratkim sprejeta srbska ustava namenila široko avtonomijo, a vseeno v okviru srbske države. Kosovski Albanci zahtevajo popolno neodvisnost. Zunanji ministri EU rešitev pričakujejo do konca leta (STA 2006).

Predsednikčasne vlade Kosova Agim Čeku je javno priznal, da mu ni nihče v Washingtonu zagotovil, da bo Kosovo dobilo neodvisnost, še manj, da je rok za to do konca leta. Beograd se je na to izjavo odzval zelo ironično ter dodal, da je s tem priznanjem Agim Čeku odkril

albanski javnosti javno skrivnost, da zahteva po neodvisnosti ne uživa enotne podpore v mednarodni skupnosti (Glas javnosti 2006).

Srbija je podpisala Deklaracijo o skupnem boju proti organiziranemu kriminalu in terorizmu. V deklaraciji, ki so jo podpisali predsedniki Albanije, BiH, Črne gore, Hrvaške in Srbije, Makedonije in Romunije je posebej izpostavljen razvoj sposobnosti obveščevalnih služb, policije in pravosodja, da delujejo skupno in razpolagajo z vsemi informacijami (www2.dw-world.de 2006).

Srbija se po odhodu Miloševića postopoma prehaja v demokracijo, čeprav se sooča z vrsto notranjepolitičnih in socialnih težav. Toda Srbija je postavljena pred pomembno odločitev, to pa je izpolni pogoje demokratične ureditve družbe, kar bi ji odprlo vrata v Evropsko unijo. Pričakovati je, da bo Srbija izpolnila vse še potrebne demokratične reforme in se bo kot polnopravna članica EU v to vključila v naslednjih letih. To bi bila tudi garancija za mir na Balkanu in vsesplošni politični in gospodarski razvoj Balkana.

7. DAYTONSKI SPORAZUM

Po podpisu daytonskega sporazuma decembra 1995 je Milošević pokazal vso svojo umetnost pri vodenju notranje politike. Pokazal je, da je izredno več vladar, kolikor je bilo v njegovem interesu, da obdrži vladavino. Miloševiću je uspelo veliko Srbov prepričati, da je podpisovanje miru v Daytonu pravzaprav velik uspeh njegove politike. Ključno vlogo pri tem so odigrali močni državni mediji, ki so iz dneva v dan poudarjali novice o »veliki zmagi Miloševićeve politike miru«. Milošević je spretno izkoristil tezo, da se je Zahod, posebno ZDA, naslonil na njegovo »sodelovanje« (v bistvu pripravljenost, da sprejme večino zahtev Washingtona o Bosni in Hercegovini), da bi zatrl še tisto malo preostalih neodvisnih medijev in nevladnih organizacij v Srbiji. Milošević je državljanom Srbije povedal, da je njegov režim dobil odobritve ZDA, zato so državni mediji celo leto 1996 vneto ponavljali novice o »normalizaciji« odnosov ZDA in Srbije. Milošević je vedel, da ZDA ni do reševanja vprašanj okrog svobode medijev v Srbiji, dokler Milošević igra »ključno« vlogo pri uresničevanju daytonskega sporazuma. Milošević je vedel, da notranja politika v Srbiji za ZDA ni ključnega pomena, zato je bil to pravi čas, da je »urejal« zadeve v Srbiji (Pribićević 1997: 114).

LITERATURA

(2006): Balkan zajedno u borbi protiv kriminala. Dostopno na <http://www2.dw-world.de> (18. oktober 2006).

(2006): Hladan tuš za separatiste. Dostopno na [http://www. Glas-javnosti.co.yu](http://www.Glas-javnosti.co.yu) (18.oktober.2006).

(2006): Le Srbija v neodvisnost brez referendumu. Dostopno na [http://www. Mladina.si/dnevnik/82312](http://www.Mladina.si/dnevnik/82312) (2. november 2006).

(2006): Ne negativna ocjena Srbije za saradnju s Tribunalom, Dostopno na <http://www.nezaxisne.com> (19.oktober 2006).

(2006): Spet kritična do Srbije. Dostopno na <http://www.24.ur> (16. oktober 2006).

(2006): Srbija ima novi ustav. Dostopno na [http://www. Blic.co.yu](http://www.Blic.co.yu) (4. november 2006).

(2006): STA, 17.10.2006 (18.oktober 2006).

(2006): U decembru izbori. Dostopno na [http://www. Blic.co.yu](http://www.Blic.co.yu) (30 september 2006).

(2006): Vloga EU na Kosovu in stabilizacijsko-pridružitveni sporazum z Albanijo. Dostopno na http://www.europarl.europa.eu/news/expert/briefing_page/ (15. oktober 2006).

Alatri, Paolo (1989): Oris zgodovine moderne politične misli. Ljubljana: Delavska enotnost.

Boden, Martina (2004): Evropa naša preteklost in sedanjost. Ljubljana: Mladinska knjiga.

Cvetković, I. (2006): MIšćević: Ipak ne tapkamo na mestu. Dostopno na [http://www. Blic.co.yu](http://www.Blic.co.yu) (8. november 2006).

Dahl, A. Robert (1989): Democracy and its Critics. New Haven, Yale University Press.

Fink – Hafner, Danica (2005): Institucionalno inženirstvo in prehodi v demokracijo. V Fink – Hafner Danica, Lajh Damjan in Krašovec Alenka: Politika na območju nekdanje Jugoslavije, 27-43. Ljubljana: Fakulteta za družbene vede.

Goati, Vladimir (1999): Izbori u SRJ od 1990. do 1998: Volja građana ili izborna manipulacija. Beograd: Centar za slobodne izbore i demokratiju.

[http:// wikipedia. org.](http://wikipedia.org) (30. oktober 2006).

<http://www.up-rs.si/up-rs/uprs.nsf/dokumentiwweb/> (15. oktober 2006).

Lajh, Damjan (2001): Komparativni vidik ustavnih izbir in proces konsolidacije demokracije v postjugoslovanskem prostoru. V Fink-Hafner Danica in Miro Haček (ur.): Demokratični prehodi II. Slovenija v primerjavi z drugimi nekdanjimi jugoslovanskimi republikami, 52 -77. Ljubljana: Fakulteta za družbene vede.

Linz, J. Juan (2000): Totalitarian and authoritarian regimes. London: Lynne Reinner Publishers, Inc.

Lorenci, Mirko (2006): Nova ustava – nova Srbija, Večer, 5.

Pribićević, Ognjen (1997): Vlast i opozicija u Srbiji. Beograd: Radio B92.

Žorž, Jaka (2006): Srbska država poravnava dolgove. Dostopna na [http://www. upravitelj-on.net](http://www.upravitelj-on.net) (19. oktober 19.oktober 2006).