

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

Jurij Kožar

Vloga Janeza Drnovška pri osamosvajanju Slovenije

Diplomsko delo

Ljubljana, 2012

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

Jurij Kožar

Mentor: red. prof. dr. Igor Lukšič

Vloga Janeza Drnovška pri osamosvajanju Slovenije

Diplomsko delo

Ljubljana, 2012

Zahvaljujem se svoji ženi Marjani za pomoč, potrpljenje in podporo pri pisanju

diplomske naloge.

Vloga Janeza Drnovška pri osamosvajanju Slovenije

Socialistična federativna republika Jugoslavija (SFRJ) je že nekaj let pred Titovo smrtjo
nakazovala prihajajočo politično in gospodarsko nevihto. Gospodarska kriza, ki je nato
zajela Jugoslavijo v osemdesetih letih, je povzročila razkol med narodi in začela širši
diskurz med politično elito. Smrt Tita je okrepila moč Zveze komunistov, med politično
krizo pa sta se okrepili tudi vloga in moč Jugoslovanske ljudske armade (JLA). Znotraj
Jugoslavije je potekal boj med Slovenijo, ki je iskala neodvisnost, in Srbijo, ki je
zagovarjala bolj centralistično ureditev federacije.

Nekako v vrhuncu napetosti je na politično prizorišče SFRJ vstopil Janez Drnovšek, ki
je kot predsednik predsedstva federacije in član predsedstva imel velik in neposreden
vpliv na dogajanje. V diplomski nalogi sem prikazal strukturo Jugoslavije, ključne
institucije in njeno počasno razpadanje. Osredotočil sem se na delovanje Janeza
Drnovška od njegove izvolitve za člana predsedstva, na njegovo vlogo pri
osamosvajanju Slovenije, do njegovega kasnejšega delovanja v samostojni Sloveniji.
Kronološko sem prikazal razpad SFRJ, osamosvojitveni proces Slovenije in kasnejše
delovanje Janeza Drnovška v slovenski politiki.

Ključne besede: Janez Drnovšek, osamosvojitev Slovenije, gospodarska in politična
kriza Jugoslavije, federacija.

The role of Janez Drnovšek in the Slovenian attainment of
independence

Socialist federal republic of Yugoslavia (SFRY) had been showing significant political
and economical signs of crisis long before the death of Tito. The economical crisis that
emerged in the eighties devided the nations of Yugoslavia and started a wide discussion
among political elite. With Tito's the death and the ever deepening political crisis the
power of the Communist party and Yugoslav People's Army (YPA) strenghtened.
Within Yugoslavia there was a high degree of tension between Slovenia which wanted
to become independent and Serbia which wanted the federation to be even more
centralised.

When Janez Drnovšek took the presidency of the federation, the Yugoslavian crisis was
at its peak. As a member of the presidency, he had great and significant influence on
political actions and decisions. In my diploma thesis I have shown the structure of
Yugoslavia, the role of its key institutions and its slow downfall. I have focused on the
actions of Janez Drnovšek during his time as a member of the presidency, his role in the
Slovenian attainment of indepandence and his subsequent actions in the independent
Slovenia. I have set up a chronological scheme showing the way in which Yugoslavia
fell apart, the way in which Slovenia gained independence and the role of Janez
Drnovšek in the Slovenian politics.

Key words: Janez Drnovšek, attainment of the independence of Slovenia, economical
and political crisis of Yugoslavia, federation.

5

KAZALO

1 UVOD .. 7

2 METODOLOŠKI OKVIR ... 9

2.1 Opredelitev predmeta preučevanja ... 9

2.2 Cilj preučevanja .. 9

2.3 Uporabljena metodologija ... 9

2.4 Hipoteza .. 9

3 SFRJ IN POLOŽAJ SLOVENIJE V SFRJ ... 10

3.1 Nastanek SFRJ .. 10

3.1.1 Politična ureditev SFRJ ... 10

3.2 Slovenska ozemlja in vprašanje meje ... 12

3.3 Položaj Slovenije po ustavi iz 1974 .. 13

4 KRIZA V JUGOSLAVIJI ... 15

4.1 Janez Drnovšek v predsedstvu SFRJ .. 18

4.2 Kriza na Kosovem .. 21

4.3 Federacija ali konfederacija .. 24

4.4 Zahteve po ustavnih spremembah ... 25

5 OSAMOSVOJITEV SLOVENIJE .. 27

5.1 Plebiscit ... 30

5.2 Priprave in razglasitev neodvisnosti ... 31

5.3 Vojna za Slovenijo .. 32

5.4 Mednarodno priznanje Slovenije .. 34

6 JANEZ DRNOVŠEK V SAMOSTOJNI SLOVENIJI ... 37

6.1 Predsednik vlade Republike Slovenije ... 37

6.2 Predsednik Republike Slovenije ... 38

6

7 ZAKLJUČEK .. 39

8 LITERATURA .. 43

7

1 UVOD

Če bi leta 1991 naključne mimoidoče vprašali, kateri osebi v nizu Janša, Bavčar,

Školč, Kacin, Drnovšek, Bučar in Peterle ne sodijo med osamosvojitelje, bi bil

odgovor preprost: Školč in Drnovšek. Pet let pozneje je vse drugače in za večino

ljudi sta Janša in Peterle tista, ki ne sodita v omenjeno druščino. Zakaj? Podoba

Slovenije in razmerje političnih sil so se od začetka prve petletke do njenega

konca komaj kaj spremenila, javnost pa je mnoge pomembne stvari že pozabila.

(Mag 1996, 14)

Osamosvojitev Slovenije je potekala v zelo dramatičnih časih, ko ni razpadala samo

Jugoslavija, ampak celoten komunistični blok, združen pod sovjetsko nadoblastjo. V

drugi polovici osemdesetih let razmere v Jugoslaviji slovenskemu narodu niso več

omogočale preživetja. Slovenska osamosvojitev ni bila omejena na enkraten dogodek,

ampak je šlo za sklop družbenih, političnih in gospodarskih razmer. V tistem času so v

Sloveniji delovale različne družbene skupine, ki so, kljub svoji heterogenosti, v ideji o

samostojni Republiki Sloveniji videle priložnost za zbližanje in poenotenje. Tako so se

za slovensko samostojnost skupaj borili tako člani CK ZKS, socialistične zveze,

različnih mladinskih organizacij, kot tudi društvo pisateljev in tudi intelektualci,

združeni v Novi Reviji. Skupaj so oblikovali temelje za prihodnost samostojne države.

Kot osamelec pa je imela Slovenija v najhujših časih imela v predsedstvu SFRJ

močnega zaveznika – Janeza Drnovška. Bil je prvi in edini voljeni predsednik

Jugoslavije, ki je s svojo pragmatičnostjo in preudarnostjo vedno deloval v korist

Slovenije. V časih, ko so v Sloveniji potekale demonstracije v podporo četverici, je

Jugoslaviji predsedoval Janez Drnovšek, ki je v odpravi kazni četverici videl priložnost

za zmanjševanje političnih napetosti v državi, s tem pa tudi možnost za ustvarjanje

prostora za dialog.

Kljub temu, da se je Drnovšek kot predsednik Jugoslavije še vedno zavzemal za

ohranitev države, pa je nato zlasti ob dejanjih srbskih predstavnikov v predsedstvu

spoznal, da bo Slovenija samostojnost še odločneje zahtevala. V drugem letu članstva v

predsedstvu se je ob očitni srbski hegemoniji vse bolj nagibal k iskanju mirne poti, ki pa

8

je ob vse verjetnejšem razpadu Jugoslavije postajala vse bolj vprašljiva, saj se je skupaj

s »separatističnimi« težnjami Slovenije in Hrvaške krepila moč vojske, ki je bila leta

1990 že popolnoma pod srbskim vplivom. Drnovšek je v predsedstvu velikokrat

preprečil, da bi Jugoslavija zdrsnila v vojno. Kljub temu je ta postala neizogibna potem,

ko predsedstvo za novega predsednika zveznega predsedstva ni potrdilo hrvaškega

predstavnika.

Z začetkom vojne v Jugoslaviji je postalo jasno, da poti nazaj ni. Drnovšek je bil tako

na Brionih že član slovenske delegacije, ki se je prišla pogajati o vzpostavitvi miru.

Po osamosvojitvi se je Janez Drnovšek za nekaj časa umaknil iz politike. Že leta 1992

pa je znova prevzel vodenje države. Po padcu Demosove vlade je na prvih

parlamentarnih volitvah v samostojni Sloveniji s stranko LDS zmagal in sestavil vlado

Republike Slovenije. Predsednik vlade je ostal s polletno prekinitvijo od leta 2000 do

leta 2002, ko je bil izvoljen za predsednika republike. V času njegove vlade se je

Slovenija vključila v večino pomembnih mednarodnih organizacij in postala uspešna

država.

V svojem diplomskem delu preučujem vpliv Janeza Drnovška na osamosvojitev

Slovenije. Poskušal bom predstaviti tiste odločitve Janeza Drnovška, ki so prispevale k

mirnemu prehodu v demokratično družbo.

Diplomo sem razdelil na štiri dele. V prvem bom predstavil ureditev in nastanek SFRJ

ter položaj Slovenije v Jugoslaviji. V drugem delu se bom osredotočil na krizo v

Jugoslaviji, podrobneje se bom ukvarjal z izvolitvijo Janeza Drnovška v predsedstvo,

krizo na Kosovem, spremembo slovenske ustave ter odnosom med federacijo in

konfederacijo. V tretjem delu bom predstavil slovensko osamosvojitev, Drnovškove

odzive v predsedstvu in njegovo delovanje za preprečitev vojne ter Brionsko

deklaracijo. V četrtem delu se bom posvetil delovanju Janeza Drnovška v samostojni

Sloveniji.

9

2 METODOLOŠKI OKVIR

2.1 Opredelitev predmeta preučevanja

V diplomskem delu Vloga Janeza Drnovška pri osamosvajanju Slovenije bom preučil

dogajanje v času krize v SFRJ in obdobju demokratičnega prehoda v Sloveniji.

Preučevanje bom podrobneje usmeril na delovanje Janeza Drnovška v obdobju

razpadanja SFRJ in osamosvojitve Slovenije ter njegovo delovanje v

poosamosvojitvenem obdobju.

2.2 Cilj preučevanja

Cilj diplomskega dela je odgovoriti na vprašanji, kako je Janez Drnovšek deloval v

politični krizi v času njegovega predsedovanja in članstva v predsedstvu federacije ter

kakšen prispevek je imel v osamosvojitvenem procesu. Zanimajo me dejavniki, ki so

vplivali na njegove odločitve in delovanje v tem obdobju.

2.3 Uporabljena metodologija

Pri pisanju diplomske naloge bom uporabil metodo zbiranja virov, analizo in

interpretacijo primarnih in sekundarnih virov ter zgodovinsko analizo. S temi metodami

bom prišel do bistvenih podatkov, s katerimi bom lahko potrdil ali zavrgel hipotezo.

2.4 Hipoteza

Janez Drnovšek je s svojim delovanjem veliko pripomogel k mirnemu prehodu

Slovenije iz članice federacije SFRJ v samostojno državo.

10

3 SFRJ IN POLOŽAJ SLOVENIJE V SFRJ

3.1 Nastanek SFRJ

Socialistična federativna republika Jugoslavija (SFRJ) se je oblikovala na ozemlju

nekdanje Kraljevine Jugoslavije, svoje ozemlje pa je še razširila (več o tem v poglavju

3.2). SFRJ je vključevala 6 socialističnih republik (SR): SR Slovenija, SR Hrvaška, SR

Srbija, SR Makedonija, SR Črna Gora, SR Bosna in Hercegovina; ter dve socialistični

avtonomni pokrajini: Kosovo in Vojvodina.

Avgusta 1945 so na tretjem zasedanju Antifašističnega sveta narodne osvoboditve

Jugoslavije (AVNOJ) izglasovali ime Demokratična federativna Jugoslavija. Po

volitvah v ustavodajno skupščino novembra 1945, na katerih je prepričljivo zmagala

Ljudska fronta, katere nosilec je bil Josip Broz – Tito, je ustavodajna skupščina na

svojem prvem zasedanju razglasila republiko in spremenila ime v Federativna ljudska

republika Jugoslavija. S sprejetjem nove ustave 7. aprila 1963 je bila država

preimenovana v Socialistično federativno republiko Jugoslavijo. Ime se nato do razpada

države leta 1992 ni več spremenilo. (Socialistična federativna republika Jugoslavija, 24.

julij)

3.1.1 Politična ureditev SFRJ

Politična ureditev SFRJ na federativni ravni je bila urejena na sledeč način:

- Skupščina SFRJ, ki je bila najvišji organ oblasti v mejah pravic in dolžnosti

federacije. (Ustava SFRJ 1974, 282. čl., 25. julij) Med pristojnosti Skupščine

SFRJ so spadale sprememba ustave SFRJ, določanje temeljev notranje in

zunanje politike SFRJ, sprejemanje proračuna, odločanje o spremembi meje

SFRJ, odločanje o miru in vojni, določa politiko izvrševanja zveznih zakonov,

voli Predsednika republike in razglaša izvolitev Predsedstva SFRJ, voli in

razrešuje predsednika in člane Zveznega izvršnega sveta, voli in razrešuje

predsednika in sodnike Ustavnega sodišča Jugoslavije in Zveznega sodišča,

opravlja politično nadzorstvo nad delom Zveznega izvršnega sveta in zveznih

upravnih organov. (Ustava SFRJ 1974, 283. čl., 25. julij)

11

- Predsedstvo SFRJ, ki je predstavljalo Socialistično federativno republiko

Jugoslavijo doma in v tujini. Predsedstvo SFRJ je bilo najvišji organ vodstva in

poveljevanja oboroženim silam Socialistične federativne republike Jugoslavije v

vojni in miru. (Ustava SFRJ 1974, 313. Čl., 25. julij) Predsedstvo SFRJ je imelo

pravico predlagati Skupščini SFRJ določitev notranje in zunanje politike ter

sprejetje zakonov in drugih splošnih aktov. (Ustava SFRJ 1974, 314. čl., 25.

julij) Med naloge Predsedstva SFRJ so spadala predlaganje Skupščini SFRJ

kandidata za predsednika Zveznega izvršnega sveta, razglašanje zveznih

zakonov, predlaganje izvolitev predsednika in sodnikov Ustavnega sodišča

Jugoslavije, postavljanje in odpoklic Jugoslovanskih veleposlanikov v tujini,

postavljanje, poviševanje in razreševanje generalov in admiralov ter drugih

vojaških starešin, ki jih je določal zvezni zakon, postavljanje in razreševanje

predsednikov, sodnikov in sodnikov porotnikov vojaških sodišč in vojaških

tožilcev. (Ustava SFRJ 1974, 315. čl., 25. julij)

- Zvezni izvršni svet, ki je izvršilni organ Skupščine SFRJ. Zvezni izvršni svet je

v mejah pravic in dolžnosti federacije odgovoren Skupščini SFRJ za stanje na

vseh področjih družbenega življenja, za izvajanje politike in izvrševanje zveznih

zakonov, drugih predpisov in splošnih aktov Skupščine SFRJ ter za usmerjanje

in usklajevanje dela zveznih upravnih organov. (Ustava SFRJ 1974, 346. čl., 25.

julij)

- Zvezni upravni organi in zvezne organizacije, ki so upravljali upravne zadeve.

(Ustava SFRJ 1974, 363. čl., 25. julij)

- Zvezno sodišče, zvezno javno tožilstvo in zvezni družbeni pravobranilec

samoupravljanja, ki so odločali v premoženjskih sporih med republikami

oziroma avtonomnimi pokrajinami kot tudi med federacijo in republiko oziroma

avtonomno pokrajino. (Ustava SFRJ 1974, 369. čl., 25. julij)

- Ustavno sodišče Jugoslavije, ki je odločalo o skladnosti zakonov z Ustavo SFRJ

in v sporih o pravicah in dolžnosti in o pristojnostih med posameznimi

republikami in federacijo. (Ustava SFRJ 1974, 375. čl., 25. julij)

12

3.2 Slovenska ozemlja in vprašanje meje

Pred osamosvojitvijo je bila Slovenija ena od republik Socialistične federativne

republike Jugoslavije, ki je zajemala območja nekdanje Kraljevine Jugoslavije in pa tudi

ozemlja, ki so pred drugo svetovno vojno pripadala Italiji.

Med drugo svetovno vojno je bilo slovensko ozemlje razdeljeno na nemško in

italijansko okupacijsko cono, po padcu Mussolinija v Italiji pa so Nemci prevzeli oblast

nad celotnim ozemljem. Leta 1945 je bila jugoslovanska vojska v protinapadu in v

sklepnih dejanjih vojne so se nemške vojaške enote skupaj z zavezniki umaknile pred

Jugoslovansko armado s slovenskega ozemlja. V tednu dni je bilo tako osvobojeno vse

slovensko etnično ozemlje. (Fischer 2005, 831) Po končani vojni je prevzem oblasti v

novi državi potekal skladno z načrtom in 5. maja 1945 je bila v Ajdovščini imenovana

Narodna vlada Slovenije, ki je postala najvišji oblastni in upravni organ federalne enote

Slovenije. (Fischer 2005, 832) Ob imenovanju vlade je njen predsednik Boris Kidrič

poudaril, da med centralnimi in federalnimi oblastmi v novi Jugoslaviji ne sme obstajati

nikakršnih delitev in nasprotij, saj naj bi nova država predstavljala bratstvo in enotnost

enakopravnih narodov. (Fischer 2005, 832)

Novoustanovljena narodna vlada je sicer že na svoji prvi seji namenila pozornost

predvsem Trstu in osvobojenim ozemljem Goriške, Beneške Slovenije, Kanalske doline

avstrijske Koroške, ki jih je jugoslovanska vojska skupaj z anglo-ameriškimi silami

osvobodila maja 1945 in je želela na teh območjih čim prej vzpostaviti organe civilne

oblasti. (Fischer 2005, 833)

Svobodna in zedinjena Slovenija je bila ob koncu 2. svetovne vojne kratkotrajna

stvarnost. Na zahtevo Angležev in Američanov so se morali Jugoslovanski

partizani in v njo vključeni slovenski partizani začeti 19. 5. 1945 umikati s

Koroške. Dne 12. junija se je morala Jugoslovanska armada umakniti tudi iz

Trsta in okolice za Morganovo črto. Jugoslovanska armada in slovenska oblast

sta obdržali osvobojeno Primorsko vzhodno od nje, vključno z izhodom na

Jadransko morje na Koprskem. (Prunk 2002¸ 150)

Kljub umiku vojske iz osvojenih ozemelj pa je tako jugoslovansko vodstvo kot tudi

vodstvo OF zatrjevalo, da bo pravične meje Slovenije mogoče zagotoviti s podporo

predvsem prijateljske Sovjetske zveze. Zaradi podpore jugoslovanskih oblasti

13

komunistični Sovjetski zvezi so namreč zavezniki na pariški mirovni konferenci

sklenili, da bi bil jugoslovanski Trst v nasprotju z njihovimi interesi. (Prunk 2002, 151)

Na konferenci so se voditelji dogovorili, da sprejmejo francoski kompromisni predlog

in Italiji prepustijo Rezijo, Beneško Slovenijo, Kanalsko dolino in Goriško, iz tržaškega,

koprskega in bujskega okraja pa so nato leta 1947 ustanovili Svobodno tržaško ozemlje

(STO), razdeljeno na cono A pod anglo-ameriško oblastjo in cono B pod jugoslovansko

oblastjo. Z londonskim sporazumom pa je bilo STO odpravljeno in cona A je prešla pod

italijansko, cona B pa pod jugoslovansko oblast. (Prunk 2002, 151)

Podobna usoda je doletela tudi avstrijsko Koroško. Zavezniki so se na pariški mirovni

konferenci odločili, da ne bodo spreminjali meja Avstrije. Ob podpisu avstrijske

državne pogodbe leta 1955 so se bili Slovenci primorani odpovedati Zedinjeni

Sloveniji, saj sta pogodbo poleg vseh velesil podpisali tudi Avstrija in Jugoslavija.

(Prunk 2002, 152)

Po drugi svetovni vojni je bilo na slovenskem ozemlju v okviru Jugoslavije prebivalstvo

večinoma slovensko.

3.3 Položaj Slovenije po ustavi iz 1974

Skupščina SFRJ je 21. februarja 1974 sprejela novo ustavo, enako je teden dni kasneje

storila tudi Socialistična republika Slovenija. Z ustavo sta bila sprejeta delegatski sistem

in skupno vodenje države s strani republik in avtonomnih pokrajin SFRJ. Težnje po

liberalizaciji so bile s tem zadušene, saj je bil vodilni politični in družbeni položaj Zveze

komunistov Jugoslavije zaščiten z novo sprejeto ustavo. (Prunk 2005, 193)

Položaj Slovenije v SFRJ je določala ustava iz leta 1974, ki je služila kot podlaga za

delovanje Jugoslavije kot države. Ustava je bila zamišljena predvsem kot ideološki

načrt o samoupravljanju in je bila kot taka polna nenatančnosti in protislovij. Je pa bila

njena vloga pomembna s političnega vidika, saj je vzpostavljala Jugoslavijo kot

federativno državo z demokratičnimi potezami, ki bi bila v tako delovanje primorana, če

bi se moč komunistične partije nekoč omejila. »Ključni element je bila nova opredelitev

republik in pokrajin kot konstruktivnih prvin skupne države. V tem pogledu je imela

ustava iz 1974 celo konfederativne poteze.« (Meier 1996, 22)

14

Ustava je v svojem tretjem členu izrecno opredelila republike kot države in jih

razglasila za samostojne, pooblaščene nosilke splošne politične volje, med katerimi ni

veljalo načelo preglasovanja. (Meier 1996, 22) Vzpostavila je torej nekakšno zvezo

enakopravnih republik, ki niso mogle vzpostaviti hegemonije druga nad drugimi. »Oba

zbora jugoslovanske zvezne skupščine, tako zvezni zbor kot zbor republik in pokrajin,

sta bila zastopniški telesi republik in pokrajin; torej zvezni zbor ni bil neposredni

zastopnik državljanov in prebivalcev. Člane zvezne skupščine so delegirale skupščine

republik ali pa samoupravni organi iz republik.« (Meier 1996, 22) Sprejemanje

zakonodaje se je sprejemalo po načelu konsenza, hkrati pa je imela vsaka republika ali

pokrajina v vseh zadevah tudi pravico do veta.

Nesporno je, da je ustava iz leta 1974 v veliki meri potrdila samostojnost

republik in pokrajin. Pozneje, ko so ustavo vzeli zares, so celo federalistično

misleči politiki menili, da bi bilo zaradi boljšega delovanja skupne države treba

nekaj določil revidirati. Seveda so argument, da bi morala država bolje delovati,

srbski centralisti in hegemonisti zlorabili: zahtevali so učinkovito federacijo, s

čimer so si zamislili centralizirano in po možnosti od Srbov obvladovano 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 do odcepitve izhajala iz pravice do 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. Meje narodov

in republik pa so se praktično ujemale samo v slovenskem primeru. (Meier 1996,

24–25)

Federativna ustava je s povečanjem pristojnosti republik in avtonomnih pokrajin

okrepila federalizem. »Republike, ki so sestavljale jugoslovansko federativno državo, so

bile po ustavi osrednji prostor, v katerem so narodi in narodnosti uveljavljali svoje

interese. Položaj republik se je v odnosu do zveznih organov okrepil zlasti po uvedbi

predsedstva republiških ministrstev, ki so kot sekretariati delovala v okviru republiških

vlad in so posegala tudi na področji meddržavnih odnosov in vojske.« (Fischer 2005,

1096)

15

Spremembe v ustavi so se nanašale tudi na sestavo predsedstva SFRJ; po novem

se je število tega organa zmanjšalo, tako da je bil v njem po en predstavnik iz

vsake republike in pokrajine. Osem članov predsedstva SFRJ je bilo

predstavnikov republik in dveh pokrajin v okviru Srbije, volile pa so jih

republiške oziroma pokrajinske skupščine. Po položaju je bil deveti član

predsedstva Predsednik Zveze komunistov Jugoslavije. Dejstvo, da je član

državnega predsedstva tudi predsednik ZKJ, je Kardelj pojasnil z družbeno

realnostjo, da je namreč vodilna idejno-politična vloga Zveze komunistov

bistven faktor stabilnosti in kohezije v naši družbi. (Fischer 2005, 1099)

Ustava iz leta 1974 je ustrezala tedaj prevladujočim željam in pogledom narodov, da bi

v skupni državi dobili možnost vzpostavitve lastne nacionalne, kot tudi gospodarske in

politične eksistence. Z ustavo so bili urejeni predvsem sestavni deli federacije, manj

poudarka pa je bilo na individualnih pravicah državljanov. Vendar kot ugotavlja Meier,

je bila ustava dobra podlaga za zagotovitev nadaljnjega obstanka jugoslovanske države,

kljub zapletenim nacionalnim razmeram v državi. Pogoj za to naj bi bil spoštovanje

ustave s strani tistih, ki jih je zadevala. (Meier 1996, 26)

4 KRIZA V JUGOSLAVIJI

Mika Tripalo v svoji knjigi Hrvaška pomlad opisuje paničen maršalov strah

okoli leta 1970, da bodo tedanji vse pogostejši prepiri med federacijo in

republikami ter med posameznimi republikami (predvsem Hrvaško in Srbijo)

Jugoslavijo uničili. V osnovi je pač verjel, da lahko državo drži skupaj samo

močna partija z zaslombo v vojski, da ne zadošča noben skupni trg ali zgolj

skupni gospodarski interes. (Predan 1990, 75)

Že pred smrtjo predsednika republike Josipa Broza – Tita maja 1980 je v SFRJ prišlo do

nekaterih vidnih sprememb. Predsedstvo federacije je v uradnem listu objavilo

sporočilo, da se v primeru razglasitve izrednih razmer na seje predsedstva povabijo tudi

16

predsednik skupščine, zvezni premier, obrambni, notranji in zunanji minister, ter tudi

predsednik in izvršni sekretar ZKJ. Ta sklic je nekako že napovedoval, kdo bo vodil

državo v težkih časih, ki so prihajali. (Pirjevec 1995, 358-359)

Jugoslavija se je v času vodenja Tita posodobila in postala uspešna država, vendar pa je

bila njena največja pomanjkljivost v tem, da jugoslovanski narodi niso postali prava

skupnost. Problem za zaostritev razmer je predstavljalo tudi dejstvo, da se je Tito, raje

kot z gospodarskimi vprašanji, ukvarjal z uresničevanjem svojih političnih načrtov in se

vselej, kadar je prišlo do konflikta med svobodo gospodarjenja podjetij in politično

vladavino partije, odločil, da podpre partijo. (Meier 1996, 15)

SFRJ je tako po Titovi smrti ostala brez idejnega in političnega vodje ter razdeljena tako

po narodnostih, kot tudi po gospodarski moči in uspešnosti.

Politična kriza in zaostreni mednacionalni odnosi v Jugoslaviji so najprej izbruhnili v

pokrajini Kosovo, kjer so leta 1981 izbruhnile množične demonstracije večinoma

intelektualcev, študentov in dijakov. Zaradi izseljevanja Srbov in Črnogorcev se je

močno povečal delež Albancev, v pokrajini pa sta se kljub pomoči iz sklada za nerazvite

države povečevali brezposelnost in gospodarska zaostalost za drugimi deli federacije.

Albanci so zahtevali, da se jim dodeli enake pravice, kot so jih imeli Slovenci oziroma

kot so jih konec šestdesetih dobili muslimani v Bosni in Hercegovini. Dogodke na

Kosovu je jugoslovanski politični vrh ocenil za kontrarevolucionarne in je zato posegel

po represivnih ukrepih. (Fischer 2005, 1149)

Krizo v Jugoslaviji je še poglobil prihod Slobodana Miloševića na čelo Zveze

komunistov Srbije leta 1986. Zveza komunistov Srbije je namreč stopnjevala zahteve po

spremembi ustave v smeri centralizacije in hkrati zmanjšanju avtonomije republik in

avtonomnih pokrajin. Slovensko politično vodstvo je takim zahtevam nasprotovalo,

kljub temu pa so bili amandmaji v kompromisni obliki sprejeti v zvezno ustavo leta

1988. Odklonilno stališče Slovenije so še bolj radikalizirale nekatere skupine

intelektualcev, ki so predlagale, da Slovenija sprejme ustavo, ki ne bo podrejena zvezni

ustavi. (Lukšič 2001, 7)

Gospodarska bilanca države je v začetku osemdesetih let kazala zelo slabo sliko. Zaradi

velikega zadolževanja v tujini se je močno povečal dolg države, ki ga je še povečala

17

odločitev Mednarodnega denarnega sklada, da bi Jugoslaviji še naprej dajal posojila pod

ugodnimi pogoji. Dolg Jugoslavije se je v desetih letih več kot podvojil in je sredi

osemdesetih let znašal 20 milijard dolarjev, Jugoslavija pa ni bila več sposobna

odplačevati posojil. V ukrepih za stabilizacijo gospodarstva je oblast najprej zamrznila

cene, nato so še devalvirali jugoslovanski dinar za 30 odstotkov, a ti ukrepi niso

zadostovali za reševanje krize, saj državno in partijsko vodstvo problema za slabo stanje

gospodarstva ni videlo v političnem in gospodarskem sistemu samoupravljanja in z njim

tesno povezane dogovorne ekonomije, ampak so menili, da je najustreznejši način za

uravnovešenje jugoslovanskega gospodarstva zmanjšanje uvoza surovin za proizvode

široke porabe. Tako je bil uveden režim racionalizirane uporabe. Poleg racionalizacije je

državno-partijsko vodstvo sprejelo ukrepe, ki so omejevali osebno porabo, kar je

povzročilo razvoj črnega trga in čezmejno trgovino. (Fischer 2005, 1151–1152)

Meier ugotavlja, da je vzrok za zaostritev krize tudi v tem, da je Jugoslavija potem, ko

je v šestdesetih letih dosegla precejšen gospodarski vzpon, v drugi polovici

sedemdesetih zašla v gospodarsko krizo tudi zaradi dejstva, da sta po naftni krizi 1973

jugoslovanska politika in gospodarstvo poslovala, kot da se ne bi nič zgodilo. (Meier

1996, 27)

Poleg pomanjkanja in uvedbe racionalizacije je Jugoslavijo pestila tudi visoka inflacija.

Ta je bila v začetku osemdesetih 45-odstotna, vendar je do sredine osemdesetih dosegla

že 800 odstotkov in je prerasla v hiperinflacijo. Gospodarska kriza se je odražala tudi v

precejšnjem znižanju standarda in povečevanju nezaposlenosti, zaradi česar so se še

zaostrile politične diskusije o vlaganju v velike gospodarske projekte. Vsaka republika

posebej je iskala rešitve za izhod iz gospodarsko krize, zato so se nekatere odločale za

drastične ukrepe, kot so zapiranje mej in zatekanje h gospodarski samozadostnosti,

pogosto pa so sprejemale tudi ukrepe, ki so škodovali drugim republikam, kar je

povzročilo krhanje že tako krhkega politično-gospodarskega prostora Jugoslavije.

Takšno početje republik so še najbolj izkoristili centralisti, ki so v tem našli izgovor za

večjo centralizacijo in odločanje v zveznem centru. (Fischer 2005, 1153)

Poleg zaostrenih gospodarskih in notranje-političnih odnosov v federaciji so se v drugi

polovici osemdesetih let v Sloveniji začele pojavljati ideje o neodvisnosti in prenovi

federacije. Povečale so se razlike med republikami in narodi, nastala so različna

18

razumevanja vloge in položaja posameznih republik in narodov v federaciji. Šlo je za

nasprotje med centralizmom in še večjo federalizacijo, ki jo je zagovarjala po obsegu in

številu prebivalcev največja republika Srbija, medtem ko je gospodarsko najrazvitejša

republika Slovenija zagovarjala večjo vlogo posameznih republik. Zvezna oblast je bila

sprva zgolj opazovalec, sčasoma pa se je opredelila za podporo strani, ki je zagovarjala

večjo centralizacijo federacije. Najbolj izpostavljen dejavnik zvezne oblasti je bila

Jugoslovanska ljudska armada (JLA), ki se je v prelomnih trenutkih približala in

podredila strani, ki je zagovarjala centralizacijo. Tako je postala simbol jugoslovanske

federacije ter poleg Slovenije in Srbije tretji dejavnik kriznih odnosov v Jugoslaviji.

(Fischer 2005, 1179–1180)

Jugoslavija je tako v pičlih desetih letih prešla iz države z dobro razvitim in hitro

rastočim gospodarstvom, ki je bila vzor uspešne multinacionalne države, v razmere, ki

so uničevale gospodarstvo ter idejo bratstva in enotnosti med jugoslovanskimi narodi. V

desetletju po Titovi smrti so prišla na površje vsa zakrita nacionalna trenja med narodi,

kar je posledično povzročilo politično krizo in vojno.

4.1 Janez Drnovšek v predsedstvu SFRJ

Leta 1986 je Janez Drnovšek doktoriral na temo Mednarodni denarni sklad in

Jugoslavija. Istega leta je bil izvoljen v Zbor republik in pokrajin, kjer je kot delegat

zastopal Slovenijo. To dolžnost je opravljal do leta 1989, ko je bil izvoljen za člana

predsedstva SFRJ. (Wikipedia 2012a, 10. avgust)

Takoj v začetku leta 1989 so štiri občine predlagale Janeza Drnovška kot kandidata za

člana predsedstva SFRJ. Vzroki za dodelitev kandidature so verjetno ležali v

Drnovškovi strokovnosti v kreditno-monetarni politiki, bil je tudi član kreditno-

monetarnega odbora v zvezni skupščini, kjer je, kot navaja sam, zastopal slovenske

interese. Drnovšek sklepa, da je bila njegova izbira za kandidata tudi v pomanjkanju

alternative, tako so ga najbrž predlagali kot človeka z ugledom finančnika, nasproti

kandidatom, ki so predstavljali politično kontinuiteto. (Drnovšek 1996, 4) Sama

kandidatura in kasnejši uspeh sta Drnovška močno presenetila.

19

Kandidaturo sem odposlal v ponedeljek. Spomnim se, da se je že isti teden v

petek sestala republiška koordinacija SZDL in ugotavljala, kdo so kandidati za

Predsedstvo SFRJ; ugotovila je, da je kandidaturo sprejelo šest kandidatov. To

sem takrat slišal zvečer pri televizijskem dnevniku – vseh šest kandidatov so nas

že na kratko predstavili. Ko sem tako gledal dnevnik, me je kar privzdignilo, saj

niti v sanjah nisem pričakoval, da se bom iz kroga 75 kandidatov že takoj znašel

med šestimi. Cela zadeva je imela precejšnjo publiciteto, ker je bil slovenski član

Predsedstva SFRJ na vrsti, da postane predsednik Predsedstva Jugoslavije in

tako tudi predsedujoči gibanju neuvrščenih držav, saj je bila že septembra

predvidena vrhunska konferenca neuvrščenih v Beogradu. Skratka šlo je za skok

na najvišjo možno funkcijo. (Drnovšek 1996, 5)

Kandidati, ki so stali nasproti Drnovšku pri volitvah v skupščino so bili še Marko Bulc,

Dušan Šinigoj, Gojko Stanič, Tomaž Kalin in Vinko Vasle. Kot glavna kandidata za

zmago sta nekako izstopala Marko Bulc in Dušan Šinigoj, ki sta imela podporo Zveze

komunistov, medtem ko so bili ostali kandidati neodvisni. Sodeč po javnomnenjskih

raziskavah je imel največ možnosti za zmago Marko Bulc.

V samem predvolilnem programu se je Drnovšek odločil dati več poudarka stabilizaciji

dinarja in hiperinflacije. Svoj program je imenoval Pot do konvertibilnosti dinarja in je

vzpostavitev konvertibilnosti napovedal v petih letih. Prisegal je na finančno trdnost,

konsolidacijo bančnega sistema in zlasti na izločitev oziroma odstranitev politike iz

gospodarstva. Zlasti problematično je bilo vmešavanje politike v bančni sistem, saj so

bile naložbe pogosto izbrane po političnih in ne gospodarskih kriterijih. (Drnovšek

1996, 13) Zavedal pa se je tudi težave, ki jo je povzročal jugoslovanski zunanji dolg.

Vračanje dolga, kot ga je imela SFRJ konec osemdesetih let, je namreč pomenilo veliko

obremenitev za gospodarstvo in je posledično povzročilo tudi inflacijo in stagnacijo

razvoja, kar je po Drnovškovem mnenju še otežilo reforme v gospodarstvu. (Delo

1989a)

Poleg reševanja gospodarstva je v program vključil tudi probleme na notranjepolitičnem

področju. Zavzemal se je za dialog, za usklajevanje nasprotij, zlasti nacionalnih, in

zmanjševanje konfliktnosti. Obenem se je v programu omejil, da s svojimi dejanji ne bo

ogrožal Slovenije, marveč se bo v primeru njene ogroženosti opredelil za Slovenijo.

20

Zavzel se je za politični pluralizem in jasno ločevanje državnih od partijskih organov,

posebno pozornost je želel posvetiti tudi vprašanju zaščite človekovih pravic in razvoju

pravne države. (Drnovšek 1996, 14–15)

2. aprila 1989 so potekale volitve v predsedstvo SFRJ. Po javnomnenjskih raziskavah so

vse do zadnjega dne napovedovale zmago Marka Bulca. V nedeljo na volilni dan pa so

se zadeve spremenile. Janez Drnovšek je z približno 57 odstotki glasov zmagal na

volitvah in postal novi slovenski član predsedstva Jugoslavije. Kot je opisal Drnovšek,

so kmalu po objavi rezultatov začeli prihajati klici in številne čestitke. »Bile so spontane

in čustvene izjave ljudi, ki so prvič imeli občutek, da so o nečem odločali, da se je

zgodilo nekaj velikega , da se je nekaj spremenilo.« (Drnovšek 1996, 20) Kmalu je bilo

jasno, da je bila Drnovškova zmaga veliko presenečenje. Slovenski politični vrh se je

nanjo odzval formalno in kratko. Izrekel je pripravljenost, da mu pomagajo, vzpostavil

je komunikacijo, vendar pa ni bila tesna in intenzivna, kakor bi verjetno bila v primeru

zmage kandidata, ki ga je predlagala slovenska politika. Drnovšek je o tem srečanju

zapisal:

Srečal sem se s predsednikom slovenskega predsedstva Janezom Stanovnikom, s

Kučanom, Šinigojem in Miranom Potrčem, ki je bil takrat predsednik slovenske

skupščine. Do takrat sem poznal samo Šinigoja in Potrča. Z Milanom Kučanom,

šefom slovenske Zveze komunistov, se še nisva srečala. Že to je bil znak, da

slovenski politični vrh sploh ni pričakoval moje zmage na volitvah. Vse so

gradili na Bulcu in Šinigoju, predsedniku vlade, ki je tudi sam kandidiral. Zdelo

se mi je, da so me v Sloveniji potrebovali kot enega zelo redkih specialistov za

kreditno-monetarni sistem: po drugi strani pa so me imeli za nekakšnega

posebneža. Velikokrat sem ravnal po svoje, zastopal drugačna stališča kot drugi

v slovenskem politično-strokovnem vrhu in zato je prihajalo do trenj. (Drnovšek

1996, 21)

14. aprila 1989 je bil Drnovšek tudi formalno razglašen za člana Predsedstva SFRJ iz

Slovenije. Ob razglasitvi je imel krajši govor, v katerem je poudaril trdno zavezanost

svojemu predvolilnemu programu. Izpostavil je tudi večje sodelovanje Jugoslavije z

državami evropske skupnosti, želel pa je tudi, da bi se gibanje neuvrščenih, ki mu bo

21

kot predsednik predsedstva predsedoval, začelo ukvarjati z bolj konkretnimi problemi,

kot je svetovna zadolženost. (Dnevnik 1989)

15. maja 1989 je Janez Drnovšek tudi uradno prevzel predsedovanje od dotedanjega

predsednika Raifa Dizdarevića, člana predsedstva iz BiH. Drnovšek je nato že na prvi

seji predsedstva predlagal, da se za prednostno nalogo predsedstva določita temi

evropske integracije in varstva človekovih pravic. Zlasti slednje je sprožilo buren odziv,

saj ni bilo všeč srbskemu članu predsedstva Borisavu Joviću. (Drnovšek 1996, 33) V

intervjuju za Delo (Delo 1989b) je Drnovšek pojasnil, da se mora novo predsedstvo

zavzemati za več demokracije. Prepričan je bil, da so člani predsedstva osebno

odgovorni za vzpostavitev takšnega stanja v državi, kjer bodo narodi v Jugoslaviji

vnovič sobivali po načelih medsebojnega spoštovanja in enakopravnosti. Pripravljenost

Drnovška na spremembe, zlasti na področju pravic narodov in držav v Jugoslaviji, je

vzbudila zanimanje za novega jugoslovanskega predsednika tudi v tujini. Tako je za

nemški Spiegel povedal, da mora Slovenija kot samostojen narod imeti stalno veljavno

pravico do samoodločbe in da ta, je dodal, ne sme biti izgubljena s članstvom v

federaciji. (Drnovšek 1996, 33) Na ta intervju se je zelo burno odzval Jović, ki je

zapisal, da je sramota za predsednika predsedstva SFRJ, ki je dolžan spoštovati ustavo

države, ne pa da dela reklamo za nesprejemljiva slovenska separatistična stališča. Jovič

je v Drnovškovih izjavah videl tiho podporo kosovskim Albancem, ki so želeli svojo

republiko. Drnovška je obtožil, da v predsedstvo SFRJ uvaja separatizem. (Jović 1996,

13)

15. maja 1991 je v Predsedstvu SFRJ prišlo do zapletov. Srbi so nasprotovali izvolitvi

hrvaškega predstavnika, čeprav je bil takšen ustavni red. Razpolagali so s štirimi glasovi

in rezultat je bil štiri proti štiri, kar je pomenilo, da je predsedstvo brez predsednika.

Zaradi tega in bližajoče se slovenske osamosvojitve Janez Drnovšek ni več prišel na

seje Predsedstva SFRJ. (Drnovšek 1996, 240)

4.2 Kriza na Kosovem

Kosovo je bilo avtonomna pokrajina znotraj Jugoslavije, ki je skozi zgodovino pridobila

posebno mesto v srbski narodni zavesti. Kljub svoji avtonomiji pa je Kosovo

gospodarsko zaostajalo za ostalimi deli države in ta razlika se je vseskozi povečevala.

22

Za velik problem se je izkazala tudi etnična struktura prebivalstva, ki je na Kosovem

postajala dominantno albanska, zmanjševal pa se je delež pripadnikov slovanske

narodnosti. Kljub zavedanju protisrbskih in protijugoslovanskih čustev s strani

Albancev je jugoslovanska vlada s pomočjo pomembnih investicij v pokrajini

poizkušala izboljšati življenjski standard. Investicije v velike industrijske obrate in

rudarstvo pa niso prinesle zmanjšanja brezposelnosti, nasprotno, povečale so se razlike

v bruto domačem proizvodu. Težave pri zaposlovanju so spodbudile številne mlade, da

so se vpisali na prištinsko univerzo, ki je kmalu postala tretja največja univerza v državi

z 61.000 študenti. Vendar tudi pridobljena izobrazba na univerzi ni uspela rešiti težav,

saj diplome prištinske univerze niso uživale velikega ugleda. Tako je nastala množica

nezaposlenih polintelektualcev, polnih frustracij, med katerimi so se nato zlahka

razbohotile nacionalistične strasti, ki so bile tradicionalno močne tako med Srbi kot med

Albanci. (Pirjevec 1995, 362)

Marca 1981 so tako v jedilnici prištinske univerze izbruhnili nemiri, ki so se nadaljevali

na ulici. Oblast je sprva poskušala prikriti razsežnost demonstracij, a je morala kmalu

priznati, da gre za manifestacije velikega obsega, ki so se razširile na druga območja

Kosova. Jugoslovanska oblast se je na demonstracije odzvala zelo ostro in je na

območju celotne pokrajine razglasila izredno stanje. (Meier 1996, 44–45)

Prvi usodni korak se je zgodil že med drugim valom demonstracij marca 1981,

ko je šef varnostne službe na Kosovu Rahman Morina, poznejša podaljšana roka

Srbov, brez vednosti pokrajinskega vodstva poklical v Prištino posebne enote

srbske policije. Te se takoj povzročile, da so se vrste albanskih študentov strnile.

Že pod pritiskom zahtev iz Beograda je nato sledila odstranitev pokrajinskega

partijskega sekretarja Bakallija. Hkrati je prišlo do aretacij in prvih procesov

zoper domnevne krivce, te so odslej stereotipno šteli za nacionaliste. (Meier

1996, 54)

Skozi osemdeseta leta se je nato represija na Kosovu le še stopnjevala. Srbi so hoteli

Kosovu odvzeti intelektualno elito in možnosti izobraževanja ter odpravo avtonomije.

Hkratno s srbsko represijo pa se je v javnosti pojavilo tudi vprašanje, kje so ostale vse

pridobljene pravice iz ustave iz leta 1974. Kosovo je nehote postalo vzorčni primer

težav, ki so spremljale Jugoslavijo vse do njenega razpada in kasnejših vojn. (Meier

23

1996, 58) Brezobzirna represija na Kosovem je služila tudi v opomin Slovencem in

Hrvatom, katerih protisrbske in s tem tudi protijugoslovanske težnje so že dalj časa

povzročale skrbi v Beogradu.

Janez Drnovšek je bil kot predsedujoči predsedstvu SFRJ primoran se ukvarjati s

kosovsko krizo. Konflikt na Kosovem se je vlekel skozi celotno dobo predsedovanja in

z veliko truda ter korak za korakom je Drnovšku uspelo proti koncu svojega

predsednikovanja v celoti odpraviti tamkajšnje izredne razmere. (Drnovšek 1996, 53)

Za uspešen spopad z nastalimi razmerami je Drnovšek natančno razdelal vlogo

predsedstva SFRJ, ki mora zagotoviti ustavno in pravno ureditev SFRJ ter hkrati

zagotoviti varnost vsem narodom. Vztrajal je pri načelu, da mora biti vsaka intervencija

državnih organov korektna in da ne sme prihajati do zlorabe položajev, obenem pa je

hotel spodbuditi dialog med kosovskimi prebivalci in oblastmi, saj bodo le z

medsebojno pomočjo lahko razrešili zapletene razmere. Vzpostavitev zaupanja in

dialoga med pripadniki narodov, ki živijo na Kosovu, je Drnovšek označil za ključen

dejavnik pri odpravljanju krize. (Delo 1990a)

Kljub uspešnim Drnovškovim intervencijam za ustavitev nasilja na Kosovu pa valu

nezadovoljstva ni bilo videti konca. Demonstracije so postale vsakodnevne in pogosto

je bilo slišati pozive, da naj situacijo na Kosovu rešuje JLA. Na Drnovška so še posebej

pritiskali srbski študentje, ki so zahtevali ostre ukrepe na Kosovu in tudi uporabo

vojske. Pritiski na Drnovška so se vrstili z vseh strani tako s strani medijev, kot tudi s

strani kosovskih Albancev. Različna so bila tudi pričakovanja drugih republik

Jugoslavije. V Sloveniji so si želeli, da bi Drnovšek ostro obsodil Srbijo in podprl

Albance, medtem ko so v Srbiji želeli ravno nasprotno. A Drnovšek je vztrajal v svoji

mirni retoriki in zavračal vsakršno vojaško intervencijo na Kosovu. Kljub temu je

predsedstvo republike v pokrajino vseeno napotilo vojsko, ki je imela predvsem

demonstrativno funkcijo in je ustavila nasilje. Drnovšek je ob tej intervenciji razmišljal,

da bi celo odstopil kot predsednik, vendar je na koncu popustil, saj ni želel še poglobiti

krize in izzvati novih nemirov ali celo vojne. (Drnovšek 1996, 137–147)

Kot je pojasnil v svojem govoru pred Svetom Evrope, je jugoslovanska država

pripravljena na demokratično iskanje rešitev v izzivih, ki jih prinaša nova ureditev

sveta. Izpostavil je, da si želi Jugoslavija vzpostaviti novo mednacionalno ravnotežje v

24

okviru večstrankarske parlamentarne demokracije in brez političnih avtoritet, ki bi

avtoritativno presojale in reševale konflikte med narodi. (Delo 1990b)

4.3 Federacija ali konfederacija

Odnos slovenske oblasti do federacije v prvi polovici osemdesetih let je bil tih in

zagrizen, vendar v boju z naraščajočo centralizacijo ni bil uspešen. Nasproti srbskemu

modelu močne, centralno urejene federacije, je slovenska oblast ponujala model

asimetrične federacije, proti koncu pa je pod pritiski opozicije delala načrte tudi o

konfederaciji. Tik pred iztekom mandata marca 1990 je Šinigojeva vlada sprejela

projekt konfederalne pogodbe, ki naj bi bil sprejemljiv za vse države in pokrajine. (Repe

2002, 52) Dober mesec po sprejetju konfederalnega načrta je v Sloveniji prišla na oblast

Demosova koalicija, ki je bila prepričana, da je projekt osamosvojitve njen projekt in ga

je sposobna izpeljati brez podpore nekdanjih političnih sil, zato projekt konfederacije ni

imel pomembnejšega učinka. Kot ugotavlja Repe, je zgodovinsko gledano konfederalni

načrt Šinigojeve vlade zanimiv predvsem zato, ker so njegovi elementi prepoznavni v

osnutku konfederalne pogodbe, ki sta jo čez nekaj mesecev pripravili Slovenija in

Hrvaška, v marsičem pa so postali temelj osamosvojitvene zakonodaje. (Repe 2002, 55)

Skupen predlog o konfederaciji je bil julija 1990 predstavljen predsedstvu SFRJ in je

med drugim predvideval tudi, da bi bila konfederacija zmožna postati članica

Evropskega sveta v celoti, posebej pa je poudarjala še, da gre za združitev na podlagi

neodtujljive in trajne pravice vsakega naroda do samoodločbe, ki vključuje tudi pravico

do odcepitve in združitve z drugimi narodi in državami. (Repe 2002, 57)

Ob predlogu Slovenije in Hrvaške o konfederaciji kot edini sprejemljivi možnosti je

Drnovšek zveznemu izvršnemu svetu predlagal, naj začne pripravljati osnutek zakona o

odcepitvi, če kdo ne bi hotel ostati v državi pod pogoji, ki bi jih sprejela večina. Taka

rešitev naj bi bila zadnja možnost, če nikakor ne bi mogli sprejeti vsestranskega

dogovora. (Šlamberger 1990)

Do dokončnega razpada federacije je prišlo na seji zveznega predsedstva, ki je zasedalo

ravno takrat kot republiško predsedstvo. Zvezno predsedstvo je po scenariju, ki ga je

izvedel dotedanji predsednik Jović, zašlo v popolno blokado, saj hrvaškega člana

predsedstva Stipeta Mesića ni potrdilo za predsednika predsedstva. S tem se je po

25

Drnovškovem mnenju zgodil razpad federacije na najvišji ravni. Dotedanji predsednik

Jović je zvezno predsedstvo izkoristil za krepitev srbskega vpliva in uresničevanje

Miloševićevih ciljev o večji centralizaciji Jugoslavije. Rutinska izvolitev predsednika

predsedstva, ki ni bila izvedena, je tako povzročila dokončen propad federacije in tudi

ideje o konfederaciji, saj se sej predsedstva niso več udeleževali predstavniki Slovenije,

Hrvaške in Kosova. (Repe 2002, 83)

Potem, ko je bil v Sloveniji decembra 1990 izveden plebiscit in se je Slovenija odločila

za samostojno pot, je ideja o konfederaciji dokončno propadla. Postalo je tudi jasno, da

bodo potrebna pogajanja s federalnimi organi, ki pa na slovenske pobude niso

odgovarjali. V slovenskem vodstvu se je za pogajanja s federacijo najbolj zavzemal

Drnovšek, ki je na seji predsedstva v razširjeni sestavi, ko so bili obravnavani

osamosvojitveni projekti in sklepi za zaščito plebiscitarne odločitve, dejal, da je še

vedno zagovornik sporazumne razrešitve slovenske osamosvojitve. Menil je, da se

prava pogajanja še niso začela, saj federalna oblast Slovenije še ni sprejemala kot

enakovrednega partnerja. Drnovškova ocena je bila, da slovenski osamosvojitvi nihče

ne nasprotuje, da pa bi znale nastati težave pri urejanju materialnih vprašanj. Drnovšek

je bil prepričan, da bi se dalo dogovoriti s Srbi in vojsko, saj tako Jović kot tudi

Milošević nista imela nič proti slovenski osamosvojitvi. Nasprotno pa je Bučar trdil, da

vojske ni mogoče imeti za partnerja v pogajanjih. Drnovšek je na to odvrnil, da je sam

večkrat ponujal kanal pogajanj s federacijo, vendar ga slovenska oblast ni izkoristila,

ker je trdila, da federacija na obstaja več. (Repe 2002, 80–82)

Ideja o preoblikovanju SFRJ je konec osemdesetih zbližala stališči republike Slovenije

in Hrvaške in tako končala slovensko izoliranost v federaciji, hkrati pa je pomenila tudi

začetek nastajanja protisrbskega bloka. (Repe 1999, Slovenci in federacija, 236)

4.4 Zahteve po ustavnih spremembah

V Jugoslaviji se je ustava zelo pogosto spreminjala. V obdobju Kraljevine Jugoslavije

sta bili sprejeti dve ustavi. V novonastali Jugoslaviji, ki se je vzpostavila po drugi

svetovni vojni, pa se je ustava spreminjala še bolj pogosto. Prva povojna ustava,

sprejeta 1947, je bila koncipirana po sovjetskem vzoru, spremembe ustave so se nato

zgodile še leta 1953, ko so prejeli ustavni zakon, leta 1963, ko se je FLRJ preimenovala

26

v SFRJ, k tej ustavi pa so bili podani nato še številni amandmaji. Zadnja ustava SFRJ je

bila sprejeta leta 1974, ki pa je prenehala veljati leta 1989, ko so Srbi spremenili svojo

republiško ustavo, kjer so odpravili avtonomijo pokrajin Kosova in Vojvodine, s tem pa

je bila posredno spremenjena tudi Jugoslovanska ustava. To dejanje je pomenilo konec

jugoslovanskega ustavnega sistema. (Repe 2002, 158)

Nezadovoljstvo republik nad ustavo iz leta 1974 je že prej sprožilo pobude za njeno

spremembo, ki pa je z enostransko srbsko ukinitvijo avtonomij dveh pokrajin postala

nujnost za eksistenco federacije. Ker so srbske ustavne spremembe oziroma nova ustava

SD Srbije posegle v federativno ureditev Jugoslavije, so se tudi v Sloveniji odločili za

spremembe ustave. Usmerjene so bile zlasti v krepitev položaja Slovenije v

jugoslovanski federaciji. Ta ustavni proces je v jugoslovanskem prostoru sprožil veliko

prahu. Član zveznega predsedstva Jović je predloge ustavnih sprememb ocenil kot

protiustavno delovanje in je sklenil ukrepati preko sveta za varstvo ustavne ureditve.

Zlasti se mu je zdel problematičen amandma o pravici o samoodločbi, ki je vseboval

tudi pravico do odcepitve od Jugoslavije. Septembra 1989 je o ustavnih spremembah

razpravljalo zvezno predsedstvo. Spremembam slovenske ustave so poleg Srbov

nasprotovali tudi drugi člani predsedstva. (Fischer 2005,1204) Drnovšek je bil edini

med njimi, ki je branil slovensko spremembo ustave.

Jović in ostali srbski člani so zahtevali, naj predsedstvo obsodi slovenske

amandmaje, češ da so v nasprotju z zvezno ustavo in da je potrebno preprečiti

njihov sprejem v slovenski skupščini. Sam sem temu nasprotoval s slovenskimi

argumenti pa tudi s formalnimi, čas, da predsedstvo ne more presojati ustavnosti

teh amandmajev, to lahko stori kvečjemu Ustavno sodišče SFRJ. Blokiral sem

sprejem kakršnih koli protislovenskih sklepov, dogovorili pa smo se za novo sejo

zvečer v Beogradu, kamor smo povabili tudi predstavnike Slovenije. (Drnovšek

1996, 98)

Na sklicanem sestanku je slovenska delegacija še naprej branila svoja stališča za

spremembo ustave, kar je pomenilo, da na sestanku niso sprejeli nobenih sklepov.

Srbsko vodstvo z Jovićem na čelu pa je nato sklicalo Svet za zaščito ustavne ureditve in

sejo Predsedstva SFRJ. Obenem je potekala seja Centralnega komiteja. Vsi trije organi

so bili naperjeni zelo protislovensko. Drnovšek se je tu kot predsednik predsedstva

27

znašel v zelo kočljivem položaju, saj bi bil v primeru, da podpre Slovenijo, obtožen

separatizma, v primeru, da podpre federacijo, pa bi glasoval proti svoji lastni državi.

Odločil se je, da podpre Slovenijo in svojo odločitev podkrepi tudi s pripravljenostjo

odstopa z mesta predsednika predsedstva. (Drnovšek 1996, 103–104)

Slovenska skupščina je ustavne amandmaje slovesno sprejela 27. septembra 1989 na

seji, na katero je neposredno z zasedanja Organizacije Združenih narodov prišel tudi

Drnovšek. To je dalo sprejetju amandmajev posebno težo in pomen, saj se je predsednik

predsedstva jasno postavil na slovensko stran. Drnovškova udeležba na seji slovenske

skupščine pa je v Srbiji vzbudila negodovanje in tudi protislovenske demonstracije.

Tamkajšnji časopisi so Drnovška označevali za veleizdajalca.

V obdobju sprejemanja ustave se je začelo kazati tudi razhajanje med Drnovškom in

slovenskim političnim vrhom. Drnovšek je še vedno zagovarjal stališče, da se je treba

pogovarjati in pogajati s federacijo, kar pa med slovenskimi politiki, zlasti s strani

Milana Kučana, ni bilo sprejemljivo. (Slivnik 1991)

Sprejete ustavne spremembe so posegale v 81 ustavnih amandmajev ter omogočile tudi

prehod v tržno gospodarstvo, na večstrankarski sistem ter vodilno vlogo Zvezi

komunistov in drugim družbenopolitičnim organizacijam. Z novo ustavo je bil sprejet

tudi amandma, ki je za uresničevanje suverenih pravic Slovenije uvedel referendum.

Jeseni 1990 so k ustavi sprejeli še amandma, ki je določal, da v Sloveniji ne veljajo tista

določila Ustave SFRJ, ki so v nasprotju s slovensko ustavo. Do takrat je namreč veljalo,

da slovenska ustava ne more biti v nasprotju z Ustavo SFRJ. (Fischer 2005, 1205)

5 OSAMOSVOJITEV SLOVENIJE

V drugi polovici osemdesetih let se je poleg uveljavljenih političnih elit, ki so si

prizadevale za reorganizacijo Jugoslavije oziroma za možnost odcepitve Slovenije od

federacije, pojavil neodvisen Odbor za varstvo človekovih pravic, ki je združil praktično

vse od levice do desnice, od nekaterih predstavnikov cerkve do nekaterih komunistov.

28

Med Slovenci je spomladi 1987 nastopila skupina intelektualcev protikomunistične

usmeritve, zbrana okoli Nove revije. S svojimi prispevki za nov slovenski narodni

program je zahtevala opustitev komunističnega sistema in uvedbo politično

pluralističnega demokratičnega sistema, svobodnega socialno tržnega ekonomskega

reda in samostojno slovensko državo. To je bilo dobri dve leti in pol pred padcem

berlinskega zidu in tudi v Jugoslaviji je bil na oblasti komunistični sistem, ki je zavrnil

te zahteve. (Pot do slovenske države, 24. avgust)

Zasuk v slovenski politiki in slovenskem javnem mnenju je pomenil proces proti

četverici. Tednik Mladina je objavil vsebino tajnega vojaškega dokumenta, v katerem

poveljnik ljubljanskega armadnega območja Svetozar Višnjić zaradi zaostrenih razmer

poziva k povečani stopnji pripravljenosti vojaških enot v Sloveniji. Pripadniki Službe

državne varnosti (SDV) so tajne dokumente odkrili v računalniškem podjetju Mikroada,

v katerem je bil zaposlen Janez Janša. 31. maja 1988 so pripadniki SDV in ljubljanski

kriminalisti po dogovoru z vojaško varnostno službo Janšo aretirali in ga izročili

preiskovalnim organom. Le nekaj ur kasneje so aretirali tudi podoficirja Ivana

Borštnerja, ki naj bi kopijo tajnega vojaškega posredoval novinarjem Mladine. Aretacija

Janše je sprožila velik val protestov, saj se je zdelo, da je vojaški vrh začel zapirati

kritike JLA in nasilno posegati v slovensko politično življenje. Tri dni po aretaciji je bil

ustanovljen Odbor za varstvo človekovih pravic, ki je hotel z zaprtimi navezati stik,

vendar pa je vojska odrekla civilnega zastopnika z argumentacijo, da preiskava še vedno

poteka. V podporo zaprtim je omenjeni odbor 21. junija 1988 na Kongresnem trgu v

Ljubljani organiziral množičen protest, ki se ga je udeležilo približno 30.000 ljudi.

Demonstracije so srbski mediji izkoristili v propagandne namene in so poročali, da je

Slovenijo zajel val fašizma in napadov na pripadnike JLA, kar je krepilo negativno

podobo Slovenije v ostalih republikah. Vojaško sodišče je nato četverico 27. julija

obsodilo na zaporne kazni. Po vloženi pritožbi pa se je četverica lahko branila na

prostosti in se tudi s pomočjo odbora uspešno izogibala prestajanju kazni še vse do

pomladi 1989. (Fischer 2005, 1188–1191)

Drnovšek, ki je ravno postal predsednik federacije, je poizkušal v zveznem vodstvu

prepričati predsedstvo in JLA v abolicijo četverice, vendar brez uspeha. (Drnovšek

1996, 48)

29

Slobodan Milošević, ki je leta 1987 prišel na čelo Zveze komunistov Srbije, je začel

odkrito zahtevati drugačno Jugoslavijo. V njej bi s povečano centralizacijo okrepil

federacijo, vodilno vlogo nad katero bi imela prav Srbija. Za ta namen je zlorabil t.i.

mitinge, množična zborovanja, ki so jih zlasti v drugi polovici leta 1988 organizirali po

Srbiji. Na teh zborovanjih so se zbirali vodilni srbski politiki, ki so pogosto z grobimi in

protiustaškimi gesli zahtevali spremembo ustave ter odpravo avtonomije Kosova in

Vojvodine. Demonstracije so bile uperjene tudi proti Slovencem in slovenskemu

političnemu vodstvu. Z mitingi je hotelo srbsko vodstvo med drugim prikazati, da

Slovenija nasprotuje spremembam ustave zato, ker želi ohraniti svoj privilegiran položaj

bogatih. (Fischer 2005, 1180)

Za 1. december 1989 je bil napovedan miting tudi v Ljubljani. Dejanje je bilo

usmerjeno proti slovenski politiki, pomenilo pa je tudi povračilo proti slovenski podpori

Kosovu v konfliktu s Srbijo. Drnovšek je za miting napisal, da je ta dogodek, skupaj s

srbsko prepovedjo prodaje slovenskega blaga v Srbiji, najbolj neposreden povod za

resno razmišljanje o osamosvojitvi Slovenije. V zveznem predsedstvu je hotel doseči,

da do mitinga ne bi prišlo, vendar njegov predlog ni imel večine. Drnovšek je v knjigi

Moja resnica o tem mitingu napisal:

Ti dogodki so se globoko zarezali v spomin Slovencev. Ob napovedi grožnje z

nasilnim mitingom v Ljubljani, ob spominu na druge mitinge drugje v

Jugoslaviji, kjer so zamenjali prejšnje zmerne politične garniture, se Slovenci v

jugoslovanski državi res nismo mogli več dobro počutiti. Napovedano

ekonomsko blokado Slovenije so Srbi v veliki meri tudi dejansko izvajali.

(Drnovšek 1996, 128)

Leta 1989 so v Sloveniji začele nastajati nove stranke, ki so poleg nasprotovanja Zvezi

komunistov in drugim družbeno-političnim organizacijam in socialističnemu sistemu

združevale tudi demokratične standarde zahodnih evropskih držav. Nove stranke so

zagovarjale uvedbo večstrankarskega političnega sistema, parlamentarne demokracije in

delitve oblasti, spoštovanje človekovih pravic in tržno gospodarstvo. Večina strank je

imela v svojem programu napisano tudi nekaj malega o vključevanju in povezovanju

Slovenije z evropskimi institucijami, najbolj pa se je z Evropo spogledovala stranka, ki

je bila v očeh javnosti najbolj Jugoslovansko usmerjena – ZKS. (Čepič 2008, 443–444)

30

5.1 Plebiscit

Na prvih večstrankarskih volitvah na slovenskem aprila 1990 je slavila koalicija

pomladnih strank – Demos. Vlado, ki se je takrat še imenovala Izvršni svet, je skupščina

potrdila 16. maja 1990, njen predsednik pa je postal Alojz Peterle. Poglavitni cilj

Demosa v vladi je bil uveljavitev suverenosti Slovenije oziroma izvedba osamosvojitve.

Julija je Demos pripravil Deklaracijo o suverenosti, ki jo je skupščina potrdila tudi z

glasovi opozicijskih poslancev, s tem pa se je zavezala, da bo v roku leta dni izvedla

postopek za sprejem nove ustave. Člani Demosa so bili prepričani, da bo z novo ustavo

omogočena neposredna osamosvojitev Republike Slovenije. Sprejem nova ustave je bil

predviden za 23. december 1990, vendar je bil datum zaradi vloženih amandmajev

negotov. (Fischer 2005, 1290–1294)

Novembra je Demos prevzel pobudo Socialistične stranke Slovenije za plebiscit o

samostojnosti in neodvisnosti Slovenije, a so bili odmevi znotraj koalicije različni, saj

so se zlasti desno usmerjeni nacionalisti bali negativnega rezultata. Po njihovem mnenju

naj bi osamosvojitev izpeljala vladajoča elita, ne da bi preverila, ali ima za to večinsko

podporo prebivalstva. Predlog je postal javen, vlada pa je pripravila osnutek zakona o

izvedbi in vsebini plebiscita. Hkrati s tem je začela tudi pogajanja z opozicijo, ki je

sprva nasprotovala plebiscitu, po posredovanju predsednika slovenskega predsedstva

Milana Kučana pa je vendarle sklenila premirje in podprla izvedbo plebiscita. (Repe

2002, 188)

Vlada je 6. decembra pripravila zakon o plebiscitu z vprašanjem »Ali naj Slovenija

postane samostojna in neodvisna država?«. Plebiscit je bil izveden 23. decembra 1990,

kjer je 93,2 odstotka volilnih udeležencev glasovalo za samostojnost in neodvisnost. Po

zakonu je morala biti ta odločitev uresničena v šestih mesecih, torej najkasneje v

mesecu juniju 1991. (Prunk 1996, 161)

V odzivih na sprejetje zakona o plebiscitu je Janez Drnovšek dejal, da je zvezno

predsedstvo že pred meseci dalo podoben predlog, ki pa ga je slovensko vodstvo

zavrnilo. Drnovšek je menil, da sprejem slovenske odločitve o samostojni poti ne bi

izzval hujših reakcij, z odločitvijo pa bi se Slovenija tudi dokončno odločila o svoji

prihodnosti. Prepričan je bil, da v Srbiji nestrpno pričakujejo rezultat plebiscita. Težave

je videl v pogajanjih z ostalimi republikami Jugoslavije, saj če bi prihajalo do

31

konfliktov, bi bili blokirani mehanizmi, ki še vedno funkcionirajo, kar bi bilo v škodo

tudi Sloveniji. Menil je, da bo samostojna slovenska država bolje vodila ekonomsko

politiko. (Lorenci 1990)

Januarja 1991, potem ko je bil rezultat plebiscita jasen, je Drnovšek opravil srečanji z

generalom Kadijevićem in Slobodanom Miloševićem. Ne Milošević ne Kadijević nista

nasprotovala slovenski odločitvi. Kadijević je menil, da bi morala Slovenija pred

razglasitvijo najprej doseči sporazum s federacijo, ki bi po njegovem mnenju lahko

prenesla odhod Slovenije, osamosvojitev Hrvaške pa bi že pomenila državljansko

vojno. (Drnovšek 1996, 218)

5.2 Priprave in razglasitev neodvisnosti

Priprave na osamosvojitev Slovenije na podlagi plebiscitarno izražene volje so se začele

že januarja 1991, ko je skupščina sprejela sklepe za urejanje gospodarskih odnosov v

Jugoslaviji, podprla je tudi predlog vlade, po katerem Republika Slovenija v celoti

prevzema sistem prometnih davkov, carin in carinskih dajatev, za minimalno delovanje

zveznih upravnih organov in JLA pa bo vplačevala kotizacijo za natančno določene

naloge, ki jih bo določila slovenska skupščina. Skupščina je vladi naročila pripravo

nove republiške zakonodaje in tudi, da pri predlaganih ukrepih ekonomske in razvojne

politike dosledno vztraja pri tržno zasnovanem gospodarskem sistemu in sistemu

socialne varnosti. Vlada je morala tudi pripraviti protiinflacijski načrt in pripraviti

predlog o razmejitvi finančnih sredstev in drugega premoženja ter tudi delitev

notranjega in zunanjega dolga Jugoslavije. Pomembno osamosvojitveno dejanje je bilo

tudi priprava prvega, v celoti samostojnega slovenskega proračuna, katerega velik del je

bil namenjen obramb. V začetku junija je skupščina nato sprejela številne zakone, ki pa

so začeli veljati šele z razglasitvijo neodvisnosti Slovenije. (Fischer 2005, 1326)

Skupščina Republike Slovenije je 9. maja 1991 obvestila skupščino SFRJ, da bo glede

na zakon o plebiscitu najkasneje 26. junija razglasila samostojnost in da se želi pogajati

o začasnem opravljanju nekaterih zveznih funkcij na svojem ozemlju, o pravnem

nasledstvu in bodočem sodelovanju z drugimi deli tedanje skupne države. Pripravila je

tudi ustavni zakon in ga skupaj s Temeljno listino o samostojnosti in neodvisnosti

32

Republike Slovenije in z Deklaracijo o neodvisnosti ter še svežnjem nekaterih zakonov

sprejela 25. junija. (Prunk 1996, 163)

Neodvisnost Republike Slovenije je bila slovesno razglašena na ljudskem zborovanju na

Trgu republike v Ljubljani 26. junija 1991.

5.3 Vojna za Slovenijo

Predsedstvo RS je 18. marca 1991 v vedno bolj zaostrenih razmerah ustanovilo

Operativno koordinacijsko telo za primer izrednih razmer, ki sta ga vodila Igor Bavčar

in Janez Janša. Usklajevalo je varnostne in obrambne priprave in med vojno opravljalo

naloge štaba vrhovnega poveljnika. Glavni oboroženi sili Slovenije sta bili teritorialna

obramba in policija. Pomembne naloge pri varovanju življenj in dobrin so imele Civilna

zaščita ter kriminalistična služba in VIS. Taktika slovenske obrambe je temeljila na

dokumentu iz aprila 1991, ki je govoril o možni razdružitvi z obrambnega vidika. V

primeru oboroženega nastopa JLA je bilo načrtovano blokiranje vseh enot in vojašnic v

Sloveniji, ustavitev prodorov JLA s hrvaške smeri in aktivni nastop tam, kjer bi bile

slovenske obrambne sile v prednosti. (Vojna za Slovenijo, 24. avgust)

Nevarnost konflikta v Sloveniji je prvič postala očitna leta 1990, ko je predsedovanje

zveznemu Predsedstvu prevzel Borisav Jović, ki je zagovarjal srbsko ureditev

Jugoslavije z več centralizma. Protislovensko nastrojena je bila tudi JLA, ki je v Svetu

za varstvo ustavne ureditve poslala informacijo, da je JLA v Sloveniji napadena s strani

slovenskih separatistov. Tej informaciji je nasprotoval edino Drnovšek, ki je zagrozil,

da bo slovenska delegacija zapustila skupščino SFRJ, če bo predsedstvo v njej nastopilo

s tako oceno. (Repe 2002, 239) Še maja 1991 je Kadijević Miloševiću predlagal

modificirano izvedbo udara, kjer bi vojska prevzela oblast in omogočila izvedbo

referenduma. Druga varianta bi bila, da vojska prevzame oblast za deset do petnajst dni,

namesto predsedstva SFRJ imenuje kombiniran organ sestavljen iz vojakov in

civilistov, ki bi se imenoval komite za obrambo Jugoslavije. (Repe 2002, 271) Cilj, ki

ga je želela izpeljati JLA pod Kadijevićevim vodstvom, je bila celotna podreditev

teritorialne obrambe Zveznemu sekretariatu za narodno obrambo; če bi se stvari iztekle

optimalno, pa neposredno vodstvu JLA, in razorožitev teritorialne obrambe (TO). Če bi

33

TO uspela dobiti še težko orožje, potem bi v državi imeli dve vzporedni vojski, pri

čemer bi bila TO formalno celo številčnejša. (Repe 2001a)

V zvezi s predlaganimi ukrepi vojaškega vrha je slovensko predsedstvo v sporočilu za

javnost zapisalo, da je Predsedstvo SFRJ sprejelo oceno o tako pomembnih vprašanjih

brez vnaprejšnje konzultacije z republikami ter da ocene položaja in ukrepi, ki jih

zahteva, spominjajo na način in metode urejanja odnosov v Jugoslaviji, ki naj bi bile že

stvar preteklosti. Armadni vrh pa se na proteste ni oziral. S sklepi predsedstva je dobil

formalno pokritje za svoje akcije in 17. maja začel izvajati ukaz, ki ga je izdal načelnik

generalštaba, in sicer, da se v Sloveniji in Hrvaški vzame orožje iz civilnih skladišč in

se ga prenese v vojaška skladišča. Formalno je to storil načelnik generalštaba, a po

nalogu armadnega vrha. Slovenci in Hrvati so se ostro odzvali, vendar ne morejo nič, je

akcijo 17. maja v dnevniku opisal Jović. Ukaz je izdal general Blagoje Adžić, temeljil

pa je na oceni, da so inšpekcijski pregledi pokazali, da je orožje slabo zavarovano in ga

je zato treba premestiti v skladišča JLA. Orožje teritorialne obrambe je bilo zaradi

praktičnih razlogov deloma že sicer hranjeno v skladiščih JLA in nad tem je vojska že

imela nadzor, prav tako pa nad težjim orožjem, strelivom in minsko-eksplozivnimi

sredstvi. Po oceni Janeza Janše je JLA nadzorovala več kot 70 odstotkov formacijske ter

dodatne oborožitve in opreme TO. Iz večine skladišč je vojska orožje odpeljala, v

dvanajstih občinah pa ji to ni uspelo, ker so se ukazu uprli občinski poveljniki TO. Na

sestanku 21. maja med Kučanom, Drnovškom Jovićem in Kadijevićem je Kučan

zahteval, da jih točno obvestijo, za kaj gre, da se vrne orožje, ker bo Slovenija sama

zagotovila pogoje varovanja, da se zamenja komandanta TO Slovenije in razmisli o tem,

kako zmanjšati politične napetosti. Kadijević je trdil, da ukrep velja po vsej državi, ker

je orožje slabo varovano, in da gre za rutinski ukrep. (Repe 2001b)

Povod za policijsko carinsko in vojaško intervencijo v Sloveniji 27. junija sta bila

pobiranje carin in nadzor mejnih prehodov, do prvega fizičnega soočenja pa je prišlo

zaradi usposabljanja prvih slovenskih vojakov. Odločitvi slovenskega vodstva, da odpre

centra za urjenje nabornikov, je JLA ostro nasprotovala, poleg tega pa je bil to najbolj

jasen znak, da Slovenija vzpostavlja lasten obrambni sistem in vojsko. (Repe 2002, 289)

Potem, ko je Slovenija 26. junija razglasila neodvisnost in samostojnost, so se še isti

večer proti mejnim prehodom krenile prve enote JLA, v zgodnjih urah 27. junija pa je se

34

je začela desetdnevna vojna za Slovenijo. (Petnajst let osamosvojitve Slovenije, 26.

avgust) 4. julija je slovenski Teritorialni obrambi uspelo zavarovati vse mednarodne

mejne prehode, JLA pa se je vračala v vojašnice oziroma na Hrvaško. Potreben je bil le

še dogovor o umiku JLA iz Slovenije. (Vojna za Slovenijo, 26. avgust)

Drnovšek si je kot član zveznega predsedstva vseskozi prizadeval, da do vojaškega

posredovanja v Sloveniji ne bi prišlo, vendar tega ni mogel preprečiti, saj ni imel

potrebne večine v organu. Ob začetku agresije so Drnovšku svetovali, naj odpotuje v

tujino, kjer naj skuša čim bolj delovati v korist Slovenije. Drnovšek v spominih ta čas

zajame z besedami, »da se ni mogel odločiti za odhod v tujino, saj se mu je upiralo

zapustiti napadeno Slovenijo, po drugi strani pa so telefonske linije delovale in dalo se

je ogromno napraviti s telefonskimi stiki. Zdelo se mu je, da je za tujino bistveno bolj

zanimiv sogovornik iz Ljubljane, kjer je ves čas razpolagal z informacijami iz prve

roke«. Kasneje se je Drnovšek le odločil, da obišče Švico, kjer se je srečal s

podpredsednikom švicarske konfederacije, ki mu je ponudil pomoč pri pogajanjih z

Beogradom. (Drnovšek 1996, 249)

5.4 Mednarodno priznanje Slovenije

Odziv zveznih oblasti v Beogradu in poseg jugoslovanske vojske za preprečitev

izvajanja osamosvojitvenih procesov sta bila ključna dogodka, ki sta tujino opozorila na

to, da se v Jugoslaviji nekaj dogaja. Začetek vojne prav na mejah združujoče se Evrope

je spodbudil določene korake mednarodne diplomacije. V primerjavi s počasnostjo v

preteklih letih se je Evropska skupnost hitro odzvala na spremenjene razmere v

Jugoslaviji, čeprav so slovenski politiki v prvih urah vojne zaman trkali na zaprta vrata.

Slovensko vodstvo si je zato hitro razdelilo naloge, kdo mora komu sporočiti, kaj se

dogaja v Sloveniji, pri tem pa so bili najbolj dosegljivi predstavniki tistih držav, ki so

bili že prej naklonjeni slovenski osamosvojitvi. Začetek vojne v Jugoslaviji je sovpadal

s pripravami skupne zunanje in notranje politike Evropske skupnosti, ki naj bi jo

sprejeli tistega leta v Maastrichtu. Vodilni politiki Evropske skupnosti so jugoslovansko

krizo takoj ocenili kot evropski problem in so se na neprijetne novice iz Slovenije hitro

odzvali. V Slovenijo so poslali zunanje ministre Luksemburga, Italije in Nizozemske, ki

so zagovarjali stališča, da je treba potrditi Stipeta Mesića za zveznega predsednika,

35

suspendirati implementacijo deklaracije o neodvisnosti in za trimesečno obdobje

umakniti vojsko v vojašnice. Slovensko delegacijo pri pogovorih s trojko sta zastopala

Milan Kučan in Dimitrij Rupel. Delegacija ni hotela podpreti popolne odpovedi

osamosvojitvi, je pa načeloma pristala na ponujene pogoje, kar je zadovoljilo tudi

predstavnike Evropske skupnosti. Veselje trojke do dogovora pa ni trajalo dolgo časa,

saj so se razmere, kljub izvolitvi Mesića za zveznega predsednika, močno spremenile in

tudi srbsko vodstvo ni več vztrajalo pri zadrževanju Slovenije v federaciji. Slovensko

vodstvo se nikakor ni hotelo odpovedati osamosvojitvi, zato so želeli jugoslovansko

krizo internacionalizirati. K temu je veliko prispeval nemški pritisk na kolege po svetu,

češ da je nesprejemljivo, da pravica do samoodločbe nenadoma ne bi imela nikakršne

vloge. Tudi nemški zunanji minister Genscherja je ocenil, da Jugoslavijo v danih

razmerah ni več mogoče obdržati skupaj in da Evropska skupnost ne more ignorirati

plebiscitarne odločitve. Genscher je tudi predlagal, da se organizira mednarodna

konferenca o Jugoslaviji.

Po prvih neuspešnih poizkusih se je trojka Evropske skupnosti vrnila v Jugoslavijo bolje

pripravljena kot ob prvih dveh posredovanjih. Sprejela je stališče, da se pogajanja

nadaljujejo po končanih spopadih. Tako se je dogovorila za sestanek 7. julija v Titovi

rezidenci na Brionih. Slovensko delegacijo so tam zastopali predsednik predsedstva

Milan Kučan, predsednik izvršnega sveta Lojze Peterle, predsednik skupščine France

Bučar, zunanji minister Dimitrij Rupel in slovenski član zveznega predsedstva Janez

Drnovšek. Po dogovoru s slovensko delegacijo se je Drnovšek vrnil v jugoslovansko

predsedstvo, da je tako lahko sodeloval tudi pri pogovorih zvezne delegacije s trojko in

da je bila slovenska stran iz prve roke obveščene o pogovorih, na katerih sicer ni

sodelovala. (Fischer 2005, 1347)

Skupna Brionska deklaracija je upoštevala načelo, da lahko samo jugoslovanski narodi

odločajo o svoji prihodnosti in da je v Jugoslaviji nastala drugačna situacija, ki zahteva

natančnejši nadzor in pogajanja med različnimi stranmi. Deklaracija je imela dve

prilogi. V Prilogi 1 so bile navedeni oblike in načini uresničevanja dogovorjenega in je

vsebovala šest točk:

- Nadzor na mejah bo v rokah slovenske milice, ki bo delovala v skladu z

zveznimi predpisi;

36

- Uresničen bo sporazum o carinah med vlado republike Slovenije in zvezno

vlado, carine ostanejo zvezni prihodek, pobirali pa jih bodo slovenski cariniki;

- Za celotno Jugoslavijo obstaja enoten zračni prostor, ki ga nadzorujejo zvezne

oblasti;

- Na mejah se ponovno vzpostavi stanje, ki je veljalo pred 25. junijem 1991, v

obdobju moratorija treh mesecev bodo končana pogajanja o prenosu pristojnosti,

ki jih ima na tem območju JLA;

- Prekinitev ognja se v nadaljevanju izvede z odstranitvijo blokad enot in objektov

JLA, brezpogojno vrnitvijo JLA v vojašnice, zagotovilo prehodnosti vseh cest,

vrnitvijo vse opreme in objektov JLA;

- Vsi ujetniki, ki so bili zajeti v času sovražnosti bodo izpuščeni čim prej.

V prilogi 2 so bile zajete smernice za opazovalno misijo ES v Jugoslaviji.

Brionski dogovor je v slovenskem vodstvu pustil veliko dvomov, saj bi v primeru

sprejetja dogovora Slovenija zapravila vsakršno vojaško prednost, ki jo je pridobila,

enote JLA pa bi se lahko okrepile in bi tako Slovenija pod okriljem dogovora postala

okupirana. Po drugi strani pa bi Slovenija z zavrnitvijo sporazuma izgubila simpatije

ES, zelo verjetno pa bi prišlo tudi do letalskih napadov in kopenskih spopadov večjih

razsežnosti. Kot se je izkazalo, so Drnovškovi pogovori z Jovićem šli v dobro smer, saj

so se pokazala znamenja, da srbska politika ne namerava s silo zadržati Slovenije v

Jugoslaviji. Brionska deklaracija je bila 10. julija potrjena v slovenski skupščini. (Repe

2002, 350–355)

Predsedstvo SFRJ je nato 18. julija po predlogu Janeza Drnovška sprejelo sklep, da se

bo JLA v treh mesecih umaknila iz Slovenije, kar se je končno zgodilo 25. oktobra.

Med moratorijem je Slovenija nadaljevala diplomatske aktivnosti, tako so jo do 25.

septembra priznale že Hrvaška, Litva, Gruzija, Latvija in Estonija. Evropska skupnost je

decembra 1991 sklenila, da je Jugoslavija dokončno razpadla in da bodo njene članice

Slovenijo priznale 15. januarja 1992. V začetku leta 1992 je Slovenijo priznala večina

pomembnih držav, med drugimi tudi ZDA. (Prunk 2002, 211–212)

37

6 JANEZ DRNOVŠEK V SAMOSTOJNI SLOVENIJI

6.1 Predsednik vlade Republike Slovenije

Potem, ko je Demosova vlada zašla v krizo in odstopila, je aprila 1992 Državni zbor za

novega predsednika vlade potrdil Janeza Drnovška. Ta je nato sestavil nekakšno veliko

koalicijo strank, saj so bile v vladi tako stranke, ki so bile ostanek komunizma, kot tudi

nove stranke, ki so nastale iz razpadlega Demosa. Kmalu po sestavi vlade se je

Drnovšek pridružil Liberalno demokratski stranki (LDS), kjer je ostal njen član vse do

leta 2006. Pod Drnovškovim vodstvom je LDS postala največja stranka v državi in je

zmagala na parlamentarnih volitvah 1992, 1996 in 2000, Janez Drnovšek pa je ostal

predsednik slovenske vlade vse do leta 2002, s polletno prekinitvijo leta 2000, ko so

poslanci izglasovali nezaupnico vladi.

Za časa Drnovška, katerega politični cilj je bil vedno iskanje splošnega konsenza in

preseganje ideoloških okvirjev, je Slovenija hitro postala delujoča parlamentarna

demokracija. Z razliko od ostalih postkomunističnih držav je Drnovšek zagovarjal

postopno gospodarsko in socialno reformiranje. Drnovšek je bil kot predsednik vlade

zelo aktiven v mednarodnem prostoru in se je vseskozi trudil, da bi Slovenija vstopila v

Evropsko unijo (EU) in zvezo NATO. Leta 2001 je organiziral tudi prvo srečanje med

ameriškim predsednikom Bushem mlajšim in ruskim predsednikom Putinom, ki je

potekalo na Brdu pri Kranju. (Wikipedia 2012a, 10. avgust)

Prvo desetletje samostojne Slovenije je bilo tako v znamenju tranzicije – prehoda iz

družbene lastnine v privatno, postopnega razslojevanja družbe in vpliva kapitalistične

miselnosti in spremembe načina življenja. Hkrati je bilo to desetletje čas slovenskega

približevanja največjim mednarodnim institucijam. V desetih letih vladanja se je Janez

Drnovšek kot predsednik vlade soočal z odpravo globoke gospodarske krize, ki je

nastala z izgubo jugoslovanskih trgov in s propadanjem nekonkurenčnih podjetij, kar je

povzročilo večanje brezposelnosti in visoko inflacijo. Z različnimi vladnimi ukrepi se je

gospodarstvo v drugi polovici devetdesetih let okrepilo, konvertibilnost pa je dosegla

tudi nova slovenska valuta – tolar.

Prednostni zunanjepolitični cilji Slovenije so bili čimprejšnje članstvo v EU in zvezi

NATO. Do pridružitvenega sporazuma med slovenijo in EU je prišlo leta 1996 v

Luksemburgu, leto pozneje pa je Slovenija tudi formalno prejela povabilo pogajanj za

38

vstop v povezavo. Istočasno z vstopom v EU so potekala tudi pogajanja za vstop v

NATO. Slovenija je v tem času postala članica Partnerstva za mir in pridružena članica

v Severnoatlantski skupščini. Cilj članstva v EU in zvezi NATO je bil uresničen leta

2004, ko so vstop v njiju potrdili volivci na referendumu. Marca 2004 je Slovenija

postala članica zveze NATO, 1. maja 2004 pa še članica EU. (Strlič in Osterman 2011,

18–21)

6.2 Predsednik Republike Slovenije

Leta 2002 je Janez Drnovšek naznanil, da bo kandidiral za predsednika Republike

Slovenije, kar je bilo presenečenje, saj je le dve leti prej na parlamentarnih volitvah

dosegel največjo zmago. Za izvolitev na mesto predsednika republike se je v drugem

krogu pomeril z desnosredinsko kandidatko Barbaro Brezigar in je bil izvoljen s 56,52

odstotka glasov. (Republiška volilna komisija, 12. september) Njegov naslednik na

mestu predsednika vlade je postal dotedanji finančni minister Anton Rop.

Leta 2004 je na rednih parlamentarnih volitvah v Sloveniji slavila SDS, ki je oblikovala

desnosredinsko vlado pod vodstvom Janeza Janše. Slovenija je s tem po letih 1990/92

znova dobila dva voljena predstavnika izvršne oblasti, ki sta pripadala različnim

političnim opcijam. Klub vsemu je bilo sodelovanjem med predsednikoma Drnovškom

in Janšo prva tri leta Drnovškovega mandata zgledno. Do nesporazumov je prišlo v

četrtem letu Drnovškovega mandata, ko ga je zaradi poskusov reševanja darfurske krize

in vnovične krize na Kosovu ostro kritiziral zunanji minister Dimitrij Rupel, ki je to

funkcijo opravljal tudi v Drnovškovih vladah. Zlasti s krizo na Kosovu je imel

Drnovšek veliko izkušenj, saj se je ravno tam prvič srečal z visoko politiko. Njegovo

mnenje o razmerah na Kosovu je bilo, da je Kosovo dejansko samostojno, da pa o

formalno-pravni samostojnosti pa nihče ne govori in bo treba to postaviti na dnevni red.

Kosovo naj bo torej samostojni, mednarodnopravni subjekt. (Žerdin 2005) Do

največjega trenja med Janšo in Drnovškom je prišlo poleti 2006, ko se je slednji po

večletnem tihem in mirnem predsedovanju, podal v reševanje humanitarne krize v

Darfurju. (Delo 2006) Politični boj se je do jeseni 2006 nato premaknil iz reševanja

mednarodnih problemov v reševanje domačih težav. Drnovšek, ki je vedno zagovarjal

39

človekove pravice, se je postavil v bran romski družini, ki jo je policija prisilno

preselila, jih nato nadzorovala ter omejila pravico do svobodnega gibanja. (Wood 2006)

Odnos med vlado in predsednikom republike se je poslabšal, potem ko parlament ni

potrdil Drnovškovega kandidata za guvernerja Banke Slovenije. Trenja so se nato še

povečala, saj parlament tudi ni potrdil kandidatov za ustavne sodnike, predsednik pa je

svojevrstno blokado dal tudi kandidatom, ki jih je vlada hotela imenovati za

predstavnike v tujini. Do konca mandata si predsednik republike in predsednik vlade

nista več niti poskušala zbližati svojih stališč. Drnovšek je Janšo označil za vodjo

negativcev. (Wikipedia 2012, 10. avgust)

Med časom predsedovanja se je Janez Drnovšek osebnostno zelo spremenil. Konec

januarja 2006 je tudi formalno izstopil iz LDS. Ustanovil je politično neodvisno Gibanje

za pravičnost in razvoj ter izdal knjigo Misli o življenju in zavedanju. Na povabilo

novoizvoljenega bolivijskega predsednika Eva Moralesa se je udeležil njegove

inavguracije. (Wikipedia 2012, 10. avgust)

V času predsedovanja so mu zdravniki odkrili rakaste tvorbe, ki so se izkazale za

neozdravljive. Janez Drnovšek je umrl 23. februarja 2008, zgolj nekaj mesecev po tem,

ko mu je potekel predsedniški mandat.

7 ZAKLJUČEK

Slovenija je bila v osemdesetih letih netipična republika znotraj jugoslovanske

federacije. Po koncu druge svetovne vojne so se slovenskemu ozemlju v Jugoslaviji

priključila še preostala ozemlja, ki so bila večinsko slovenska, vendar pa so bila pred

vojno pod tujo oblastjo. Območje Slovenije je tako postalo etnično homogeno in je

zajemalo skoraj vse ozemlje, na katerem so živeli Slovenci.

V osemdesetih letih pa je tudi zavoljo gospodarske in politične krize prihajalo do vse

večjih razhajanj med Slovenijo in federacijo. Gospodarsko razvita Slovenija je sprva

40

želela več avtonomije, kasneje pa so z zaostrovanjem retorike drugih republik,

predvsem Srbije, te zahteve postale zahteve po neodvisnosti. Jugoslavija je bila v

osemdesetih letih politično zelo fragmentirana država, saj so v zvezno politiko pogosto

prišli interesi posameznih republik. Zaradi gospodarskih razlik med republikami je

prihajalo do vse večjih trenj med njimi, nasprotja pa so bila najbolj očitna na območju

pokrajine Kosovo, kjer je živelo večinsko albansko prebivalstvo, Srbi pa so pokrajino

jemali za zgodovinsko najpomembnejši del svojega ozemlja.

V času, ko je kriza v Jugoslaviji začela rahljati ustavno ureditev federacije, je bil za

slovenskega predstavnika v zveznem predsedstvu izvoljen Janez Drnovšek, doktor

ekonomskih znanosti. Kmalu po potrditvi članstva je po načelu rotacije predsedovanja

postal predsednik predsedstva SFRJ in s tem najvišji predstavnik oblasti v državi ter

poveljnik vojske. Že v predvolilni kampanji je izpostavil odprtost do evropskega

povezovanja in spoštovanje človekovih pravic ter nujnost delovanja pravne države.

Svoje diplomatske sposobnosti je prvič uporabil na Kosovu. Kosovska kriza se je vlekla

že skoraj desetletje in je razkrajala odnose med Srbi in Albanci ter postavljala v dilemo

ostale republike. Drnovšku je v času njegovega predsedovanja uspelo zbližati strani

tako, da so na koncu njegovega mandata izredne razmere v pokrajini odpravili. Kljub

temu je nato kriza na Kosovu trajala še skoraj dve desetletji. V času predsedovanja

samostojne in neodvisne republike Slovenije je Drnovšek znova poizkusil poiskati

rešitev za Kosovo.

Kosovska kriza je med republikami povzročila iskanje novega konsenza o ustavi in o

načinu ureditve SFRJ. Potekale so razprave o tem, ali naj bo SFRJ urejena kot

konfederacija ali federacija. V drugi polovici osemdesetih so pogovori o ureditvi

federacije postali stalnica v politiki, tako zvezni kot republiški. Slovenska politika je

zagovarjala stališče konfederativne ureditve SFRJ in spremembo zvezne ustave iz leta

1974. Drnovšek je kot član in predsednik zveznega predsedstva zagovarjal iskanje

rešitve znotraj federacije, vendar pa ni nikoli deloval proti Sloveniji. Zaradi srbskega

zagovarjanja centralistične ureditve SFRJ iskanje rešitve v okviru federacije ni bilo več

mogoče, saj je spreminjanje na zvezni ravni potrebovalo privolitev in strinjanje vseh

republik in avtonomnih pokrajin.

41

Slovenska politika se je zato odločila, da bo sama spremenila svojo republiško ustavo.

Nova ustava, ki jo je predlagala in je bila nato na referendumu potrjena, je vsebovala

tudi člen o odcepitvi od SFRJ in pravico do samoodločbe. Skupaj s sprejemanjem nove

ustave je v Sloveniji prišlo do ljudskega odločanja o neodvisni prihodnosti države. To

pobudo so Slovenci potrdili na plebiscitu, pol leta za tem pa je sledila razglasitev

neodvisnosti, na kar se je ostro odzvala JLA, ki je že naslednji dan poslala vojsko, da bi

zavarovala mednarodne mejne prehode z tujino. V prvih dneh vojne je Drnovšek

deloval predvsem na mednarodnem področju, kjer je obveščal tujino o dogajanju,

kasneje pa je odšel v Beograd, kjer se je sestal z obrambnim ministrom in srbskim

predstavnikom v zveznem predsedstvu in jih je skušal prepričati o prekinitvi

sovražnosti.

Na dogajanje v SFRJ se je odzvala tudi mednarodna skupnost, ki je deset dni po začetku

vojne v Sloveniji pripravila kompromisni sporazum. Na Brionih so se srečali

predstavniki Slovenije, SFRJ in Evropske skupnosti. Janez Drnovšek je bil kot

slovenski član predsedstva vezni člen med dogajanjem v zveznem predsedstvu in

slovensko politiko. Na njegovo pobudo so po brionski konferenci v zveznem

predsedstvu sprejeli sklep o umiku JLA iz Slovenije po trimesečnem moratoriju.

Slovenijo so nato v mesecih po razglasitvi neodvisnosti priznale številne države, v

začetku leta 1992 pa so svoje priznanje slovenski neodvisnosti in samostojnosti dodale

tudi najpomembneje zahodne države.

Janez Drnovšek sicer še za časa osamosvajanja ni bil aktiven v slovenski politiki. Kljub

temu je bil spomladi 1992 po padcu Demosove vlade predlagan in nato potrjen za

novega predsednika vlade. V tej funkciji je ostal vse do leta 2002, s polletno

prekinitvijo leta 2000, ko je bila v parlamentu izglasovana nezaupnica njegovi vladi. V

času, ko je bil Drnovšek predsednik vlade, je Slovenija postala članica različnih

mednarodnih organizacij. Kot že v času njegove kandidature v predsedstvu SFRJ, je

Drnovšek tudi kot premier zagovarjal slovensko vključevanje v evropsko skupnost,

začel pa je tudi s pogajanji za vstop v zvezo NATO. Drnovšek je bil tudi zagovornik

postopnih reform v gospodarstvu, ki jih je morala Slovenija izvesti v prehodu iz

komunizma v tržno gospodarstvo.

42

Leta 2002 je bil Janez Drnovšek izvoljen za predsednika Republike Slovenije. Ob

izvajanju te funkcije se je Slovenija pridružila Evropski Uniji in zvezi NATO. Drnovšek

se je kot predsednik države znova mednarodno aktiviral ter iskal rešitve za krizo v

Darfurju in na Kosovu. Njegovo predsedovanje je zaznamoval spor s predsednikom

vlade Janezom Janšo. Kmalu po izteku predsedniškega mandata je Janez Drnovšek

zaradi bolezni preminil.

Janez Drnovšek je bil politik, ki je med osamosvajanjem deloval v ozadju, kljub temu

pa je kot član predsedstva veliko pripomogel k dokaj mirni odcepitvi Slovenije od

Jugoslavije. Njegova posredovanja v zveznem predsedstvu so pripomogla k temu, da je

srbsko politično vodstvo slovensko osamosvojitev sprejelo kot realnost. Drnovšek je

med vojno za Slovenijo uporabil vse svoje diplomatsko znanje in vsa svoja poznanstva,

da je mednarodno skupnost opozoril, da se v Jugoslaviji dogajajo velike spremembe, ki

bodo spremenile ozemeljski in politični zemljevid regije. S posredovanjem v zveznem

predsedstvu je predsedstvo prepričal v trimesečni moratorij za umik JLA iz Slovenije. S

svojo mirnostjo, pragmatičnostjo in potrpežljivostjo je zveznemu predsedstvu postopno

predlagal tiste ukrepe in deloval v tisti smeri, ki je pomenila miren prehod Slovenije v

samostojno demokratično republiko. Po osamosvojitvi je bil Drnovšek tisti slovenski

politik, ki je najbolj oblikoval novo slovensko državo in jo popeljal na pot gospodarske

uspešnosti, mednarodne razpoznavnosti in članstva v evroatlantskih povezavah.

43

8 LITERATURA

1. Čepič, Zdenko. 2008. Evropa Zdaj! Programski pogledi slovenskih političnih

strank, predvsem komunistov na »Evropo« v procesu demokratizacije in

osamosvajanja. V Evropski vplivi na slovensko družbo, ur. Nevenka Troha,

Mojca Šorn in Bojan Balkovec, 437–449. Ljubljana: Zveza zgodovinskih

društev Slovenije.

2. Delo. 1989a. Drnovšek: za konkurenco v ekonomiki in politiki, 16 (21. julij).

3. --- 1989b. Potrebujemo sodelovanje vseh ljudi, vseh naših narodov in

narodnosti, 3 (15. maj).

4. --- 1990a. Ponujamo dialog vsem tistim silam, ki sprejemamo logiko razuma, 2

(8. februar).

5. --- 1990b. Za rešitev kosovskih vprašanj že iščemo demokratične poti, 4 (9.

maj).

6. --- 2006. Rupel kritičen do Drnovškovega urada. Dostopno prek:

http://www.delo.si/clanek/o154553 (13. september 2012).

7. Dnevnik. 1989. Lahko zadržimo ugledno mesto, 3 (26. april).

8. Drnovšek, Janez. 1996. Moja resnica: Jugoslavija 1989 – Slovenija 1991.

Ljubljana: Založba Mladinska Knjiga.

9. Fischer, Jasna ur. 2005. Slovenska novejša zgodovina 2: Od programa Zedinjena

Slovenija do mednarodnega priznanja republike Slovenije 1848-1992.Ljubljana:

Založba Mladinska knjiga.

10. Jović, Borisav. 1996. Zadnji dnevi SFRJ: odlomki iz dnevnika. Ljubljana:

Slovenska Knjiga.

11. Lorenci, Janko. 1990. Ponudb je bilo vsaj pet. Delo. 20 (8. december).

12. Lukšič, Igor. 2001. Politični sistem Republike Slovenije. Ljubljana: Znanstveno

in publicistično središče.

44

13. Mag. 1996. Iztrgani iz konteksta, 14 (26. junij).

14. Meier, Viktor. 1996. Zakaj je razpadla Jugoslavija. Ljubljana: Sophia.

15. Pirjevec, Jože. 1995. Jugoslavija 1918-1992. Nastanek, razvoj ter razpad

Karadjordjevićeve in Titove Jugoslavije. Koper: Lipa.

16. Predan, Milan. 1990. Vse slovenske povojne vlade. Maribor: Založba za

alternativno teorijo.

17. Prunk, Janko in Martin Ivanič. 1996. Osamosvojitev Slovenije: S kratkim orisom

slovenske zgodovine. Ljubljana: Založba Grad.

18. Prunk, Janko. 2002. Kratka zgodovina Slovenije. Ljubljana: Založba Grad.

19. --- in Cirila Toplak. 2005. Parlamentarna izkušnja Slovencev. Ljubljana:

Fakulteta za družbene vede.

20. Repe , Božo. 1999. Slovenci in federacija v času od Titove smrti do plebiscita o

neodvisnosti Slovenije. V Mikužev zbornik, ur. Zdenko Čepič, Dušan Nećak in

Miroslav Stiplovšek, 229–249. Ljubljana: Oddelek za zgodovino Filozofske

fakultete.

21. --- 2001a. Na koncu samo še JLA. Sobotna priloga. 12 (30. junij).

22. --- 2001b. Pritisk armadnega vrha. Sobotna priloga. 12 (7. julij).

23. --- 2002. Jutri je nov dan: Slovenci in razpad Jugoslavije. Ljubljana: Modrijan.

24. Republika Slovenija – 10 let samostojnosti. 2012. Pot do slovenske države.

Dostopno prek: http://www.slovenija2001.gov.si/10let/pot/ (24. avgust 2012).

25. --- 2012. Vojna za Slovenijo. Dostopno prek: http://www.slovenija2001.gov.si/

10let/pot/vojna/ (24. avgust 2012).

26. Republiška volilna komisija. Dostopno prek: http://volitve.gov.si/ (12. september

2012).

45

27. RTV Slovenija. 2012. Petnajst let osamosvojitve Slovenije. Dostopno prek:

http://www.rtvslo.si/zgodbe/slovenija/petnajst-let-osamosvojitve-slovenije/64

(26. avgust 2012).

28. Slivnik, Danilo. 1991. Drnovškov »amandma«. Delo. 2 (23. Februar).

29. Strlič, Nataša in Jože Osterman. 2011. Republika Slovenija: 20 let samostojnosti.

Ljubljana: Služba za državne proslave pri Ministrstvu za kulturo Republike

Slovenije: Urad vlade Republike Slovenije za komuniciranje. Dostopno prek:

http://www.dvajset.si/fileadmin/dokumenti/PDF/20let.pdf (16. september 2012).

30. Šlamberger, Vlado. 1990. Z »odcepitvenim zakonom« se najbolj mudi Srbiji, 20

(Delo, 23. junij).

31. Ustava Socialistične federativne republike Jugoslavije. 1974. Dostopno prek:

https://sl.wikisource.org/wiki/Ustava_Socialistične_federativne_republike_Jugo

slavije(1974) (25. julij 2012).

32. Wikipedia. 2012a. Janez Drnovšek. Dostopno prek: http://en.wikipedia.org/

wiki/Janez_Drnovšek (10. avgust 2012).

33. --- 2012b. Socialistična federativna republika Jugoslavija. Dostopno prek:

http://sl.wikipedia.org/wiki/SFRJ (24. julij 2012).

34. Wood, Nicholas. 2006. Slovenian president finds peace and wants to share it.

The New York Times, 9. september. Dostopno prek: http://www.nytimes.com/

2006/09/09/world/europe/09drnovsek.html

(13. september 2012).

35. Žerdin, Ali. 2005. Kosovska bitka: Drnovšek proti Ruplu. Mladina, 2.

november. Dostopno prek: http://www.mladina.si/94770/kosovska-bitka-

drnovsek-proti-ruplu/ (15. september 2012).

