Novinarska etika

Malović, Ricchiardi, Vilović: Etika novinarstva

Nikola Skledar: O etici poziva
· moral: ljudska odluka spram drugih ljudi, zajedničkog života pojedinaca i društvenih skupina i spram sebe sama, što rezultira kriterijima razlikovanja dobra i zla, vrijednosnim definicijama, prosudbama, uputama i zahtjevima na ono što treba činiti, a što ne

· moralka: propisuje norme i pravila ponašanja određene socio-kulturne sredine

· kodeks propisa koji se nameće pojedincima ili skupinama (profesijama) obvezatnošću za djelovanje i postupanje

· etika: teorija ispravne, moralne prakse, uputa ispravnog ljudkog djelovanja u svakoj konkretnoj situaciji i slučaju

· pretpostavka svake etike: shvaćanje da je svaki čovjek moralno biće i da svaki poziv ima neki telos

· izvor moralnosti:

· Kant – moralni zakon u nama i moralna dužnost kao naša antropološka datost

· Sollen – praktička, moralna svijest koja nas upućuje na ono što trebamo činiti

· Scheler –esencijalna upućenost na vrednote i dobro

· Bog

· “etika poziva”: temelje etike poziva postavio je Aristotel u Nikomahovoj etici (preko liječničke etike – zahtjev za moralnošću i humanošću te dobronamjernosti i skrbi za bolesnika)

· tu je sintagmu uveo u suvremenu uporabu M. Weber (predavanja “Znanost kao poziv” i “politika kao poziv”)

· Weber razlikuje dvije vrste etike:

1. etiku evanđelja: etika čiste volje i apsolutnog zahtjeva – evanđeoska je zapovijed bezuvjetna i apsolutna, tko se njome vodi odgovoran je samo za svoju čistu namjeru, ne i za posljedice koje ovise i o drugima

· pretpostavlja sklad i etičku racionalnost svijeta (što i nije slučaj)

· neprimjerena je realnom svijetu (jer je se svi ne pridržavaju), pa odnose među ljudima treba urediti pravednim zakonima

2. etika odgovornosti: nalaže čovjeku da vodi računa o posljedicama svojih moralnih stavova i činova, odgovara za njih

· značenje i važnost etike poziva: uvijek nanovo promišlja i propituje smisao našeg poziva i poziva da odgovorno vodimo računa o posljedicama našeg profesionalnog djelovanja

Novinarska etika: pozadina i proces
· novinar je suočen s moralnim dvojbama i ekstremnim mogućnostima etičkog reagiranja – ima pravo i mogućnost donošenja značajnih odluka

· teška zadaća s kojom se novinari sučeljavaju: kako prepoznati i rješavati suprotnosti koje nastaju u procesu izvještavanja i pisanja

· u SAD-u je osnovan Odbor odgovornih novinara – cilj: nadzirati medijsko praćenje važnijih zbivanja

· ističu da su najčešći novinarski grijesi: sukob interesa, ugrožavanje privatnosti, prepisivačko novinarstvo, potkupljivost, uskraćivanje informacija...

· Conrad Fink: “Etika je sustav načela, moral ili kodeks ponašanja. To su vrijednosti i životna pravila što su ih prihvatili pojedinci i skupine koje traže putokaze u ljudskom ponašanju i ono što je dobro ili loše, pravo ili krivo.”
· danas novinari razvijaju osjećaj za važnost etičkih pitanja

· etički kodeksi: putokazi u određivanju etičkih granica i perspektiva, pomažu u definiranju ključnih problema

· model moralnog rezoniranja: omogućuje povećanje kvalitete etičkog odlučivanja, npr. The Poynter Institute for Media Studies u Floridi razvio je 10 pitanja za novinare

Hrvatska medijska scena: prvo strada etika, na kraju istina

· demokratske promjene otvorile su vrata slobodi medija kakva nije postojala u prijašnjem režimu, ali utjecaj vlasti drži pod kontrolom dio medija

· činioci koji negativno utječu na slobodu medija: HDZ kontrolirao najznačajnije medije (Hina, HRT, VL, Vjesnik, SD), vlasništvo izravno utječe na uređivačku politiku – novinari koji rade u medijima koji su pod izravnom kontrolom neke političke stranke ili društvene skupine suočavaju se s izrazitim etičkim problemima

· promjene na bolje su moguće ako se stvori šira društvena klima koja će omogućiti razvitak stvarnih medijskih sloboda, te ako se razvija profesionalno obrazovanje novinara

Karakteristike novinarstva: Skupa škola na pogreškama
· novinarski poziv je neprekidno pred očima javnosti, a pogreške (tipfeleri, šprehfeleri, netočni podaci...) nisu nigdje toliko očite kao u masovnim medijima

· novinarstvo karakterizira stalna borba s rokovima, novinari moraju donositi velik broj odluka u vrlo kratkom vremenu što ih dovodi do stresnih situacija

· donošenje novinarskih profesionalnih odluka sadrži brojne etičke dvojbe – velike medijske kuće i novinske agencije izdaju “guide book” za novinare, ali oni ne mogu reći što točno učiniti u svakoj pojedinoj situaciji (je li etičnije rješenje ujedno i novinarski atraktivnije i profesionalno bolje?)

· novinar je prepušten samome sebi, svojem znanju i profesionalnom obrazovanju – iznimno je značajan integritet i snaga novinarske ličnosti, upute i stavovi redakcije te iskustvo (kršenje etičkog načela ostaje poukom za cijeli život)

Osvajanje medijskih sloboda: Sloboda preduvjet etici

· sloboda medija je preduvjet razvoja etičkih načela profesije, izvorište joj je i u građanskim pravima, ali ona nije potpuna i idealna ni u najsavršenijim društvima
· novinar se uvijek nalazi između publike kojoj mora pružiti istinite i potpune informacije, te izvora koji su obično moćni i bliski vladajućim krugovima (različite mogućnosti utjecaja na novinare)
· William H. Melody: sva građanska prava moraju biti zacrtana u nizu zakona i regulativa, a pravo na informiranje reflektira se u:
1. mogućnosti za općim obrazovanjem stanovništva

2. širokoj mogućnosti korištenja povijesnih i tekućih informacija kao i pristup informacijama o politici i djelovanju vlade

3. nezavisnom i opširnom izvještavanju i obrazlaganju zbivanja putem mas-medija

· Osmo A. Wiio: nema jednog općeprihvaćenog medijskog modela

· novinari koji djeluju u otvorenim društvima gdje su medijske slobode vrlo velike suočavaju se s etičkim problemima na “višoj” razini, sa stvarnim etičkim dvojbama profesije (poštovanje privatnosti, odolijevanje pritisku vlasnika i oglašivača...)

· erozija profesionalnih standarda pod utjecajem utrke za nakladom, gledanošću i slušanošću – nezadrživa komercijalizacija izravno ugrožava slobodu medija

· novinari u strogo kontroliranim medijima nemaju ni priliku susresti se s takvim etičkim dvojbama, njihov je cilj što manje lagati

· vrlo dobro znaju što je istina i svjesni su da objavljuju neistinu u službi promicanja tuđih interesa

· da bi prikrili svoju propagandističku ulogu, govore kako služe nekim višim društvenim i državnim interesima

· etička načela u ovakvim slučajevima zapravo i ne postoje

· između ovih krajnosti postoji mnoštvo medijskih modela sa različitim stupnjem slobode medija i mogućnostima ostvarivanja etičkih načela

· Schram i Porter: “Svaka država obećava svom narodu slobodu javnog govora, ali svaka kontrolira masovne medije u većoj ili manjoj mjeri kao što kontrolira sve svoje društvene institucije.”

· Martin i Grover Chaudhary razlikuju sljedeće modele novinarstva:

1. zapadni: ovisan o željama kupaca, zanimljivost je glavni kriterij vrijednosti vijesti, urednici (gatekeeperi) odlučuju što će se objaviti

2. komunistički:partijski cenzori objavljuju samo ono što ljudi trebaju znati

3. zemlje Trećeg svijeta:vladajuća garnitura korist medije za vlastitu promidžbu

· zakonske regulative : Prvi amandman SAD-a (Kongres neće izglasati nijedan zakon koji će uskratiti slobodu govora ili tiska), čl.125 Ustava bivšeg SSSR-a (jamči se sloboda govora i tiska)...

· Deklaracija o stanju u europskim medijima: koncentracija vlasništva nad medijima nanosi štetu samoj osnovi demokratskog društva – pluralizmu i različitosti mišljenja

· usvojeni su zajednički minimalni standardi uređivačke neovisnosti

· načela HND-a o slobodi medija: ono se temelji na javnosti rada svih organa, slobodi izražavanja misli, zakonskom pravu na razlike, neovisnosti medija o kontroli države i uklanjanju monopola nad medijima...

· borba za slobodom medija trajna je i nikad ne prestaje, javljaju se nove mogućnosti (Internet...)

· masovni mediji vrve senzacionalizmima, neprovjerenim informacijama, izmišljenim intervjuima, promicanjem dvojbenih društvenih vrednota, no to nije razlog za ograničavanje medijskih sloboda – svako ograničavanje slobode medija ujedno je i ograničavanje demokracije i slobode uopće

· jedini mogući odgovor: podizanje kvalitete novinarstva, razvijanje profesionalnih vrijednosti i produbljivanje etičkih kodeksa

Kako su nastajali kodeksi: Etička pravila profesije
· Jay G. Blumler: dvojnost novinarske profesije – izložena utjecaju tržišta i moćnika (koji određuju pravila igre, a novinari snose odgovornost), a ravna se prema etičkim i moralnim postavkama
· Denis McQuail: “Postoji stalni potencijalni konflikt između medija i onih koji imaju političku i gospodarsku moć.”

· Hiebert, Ungurait i Bohn: “Novinarska etika treba postaviti norme, smjernice, pravila i kodekse koji će voditi, ali ne i prisiljavati novinare kako bi bili humaniji.”

· definicija novinarske etike prema McQuailu: istinitost i točnost, nepristranost i poštenje, poštovanje osobnosti i privatnosti, neovisnost o pojedinim interesima, odgovornost prema društvu i društvenim dobrima, poštovanje zakona, moral, pristojnost i dobar ukus
· Vijeće čast HND-a: novinar treba štititi čovjekovu intimu od neopravdanog ili senzacionalističkog otkrivanja u javnosti – ovo se posebno odnosi na izvještavanje o nesrećama, obiteljskim tragedijama, bolestima, djeci i malodobnicima...

· M. Rosenthal (The New York Times) – etička uvjerenja:

· postići što je moguće veći stupanj objektivnosti

· zaboraviti emocije kad se počne pisati tekst

· isključiti osobna razmišljanja iz teksta

· izbjegavati pogrdne izraze i anonimne optužbe

· svaka optužena osoba ili ustanova ima odmah pravo na odgovor

· ne koristiti novine da bismo nekog pribili na stup srama samo zato što imamo tu moć

· prikazivanje obje strane nije izmotavanje, već srž odgovornog novinarstva

· svaki novinar mora svakodnevno preispitivati svoje djelovanje i na svakom primjeru iznova utvrđivati svoje etičke kriterije

· novinari su optuživani za senzacionalizam, nepoštivaje ličnosti, izazivanje netrpeljivosti, a istodobno su savjest društva, bore se za istinu, upozoravaju na nepravilnosti...

Komparativna analiza etičkih kodeksa

Najvažnija obveza: poštovanje istine
· zajednički stavovi većine kodeksa: sloboda medija i izražavanja, uravnoteženo i pošteno informiranje, ali i odgovornost novinara

· većina pisanih kodeksa ne spominje “objektivno informiranje”, nego pošteno – poštenje je kategorija koja se ultimativno zahtijeva od novinara, samo pošten novinar ima pun integritet i javnost mu vjeruje

· Bilbaoska deklaracija IFJ-a: svi novinari moraju zajednički djelovati na ponovnom afirmiranju biti novinarskih načela profesionalne neovisnosti i poštovanja istine, kako bi se ispunila misija medija u podržavanju građanskih prava, tolerancije i demokracije

· etika je jedno od ključnih oruđa u osiguravanju poštenog novinarstva

· većina kodeksa jasno razlikuje informaciju, mišljenje i oglas – oni se ne smiju miješati (što je čest slučaj u zemljama u tranziciji)

· izvore informacije treba korektno citirati i naznačiti

· svatko ima pravo na ispravak i odgovor

· prava čovjeka detaljno su razrađena u etici novinarstva (posebno pravo na privatnost)

· kredibilitet novinara teško se gradi, a vrlo lako i brzo razgrađuje

PRIMJERI (1990 – 1998)

· slučajevi grupirani u nekoliko skupina:

1. neistinito izvještavanje: svjesno prešućivanje informacija, iskrivljavanje istine, izmišljanje činjenica i događaja (Ron Brown u Dubrovniku, Tuđman u Sarajevu, meci na Koschnicka...)

2. neprovjerene informacije: nisu korištena najmanje dva neovisna izvora (gradnja vile Mate Granića)

3. prikazivanje samo jedne strane u sukobu (svjedočenje Mesića u Haagu)

4. narušavanje temeljnih sloboda i prava čovjeka (Hrvatske feministice siluju Hrvatsku, Medijska peta kolona, djeca iz Bihaćke bolnice)

5. zloupotreba izvora informiranja: netočno, tendenciozno i iskrivljeno prenošenje podataka dobivenih od izvora (nepoštivanje embarga o dolasku Pape, “free but not fair” izbori, redigiranje Bozanićeve božićne poruke)

6. plagijat i nepoštovanje autorstva drugih (Nacionalni oglasnik prepisivao oglase drugih oglasnika)

7. govor mržnje (Sekte teroriziraju Hrvatsku) – vlast je glavni nositelj nesnošljivosti, dok ju državni mediji samo prate

8. politička angažiranost novinara u funkciji promidžbe određene ideologije (razgovor s Dinkom Šakićem)

9. propagandna djelatnost (Dual MV i HTV)

· rat, politički zaokreti te opće društvene promjene uvelike su se odrazile ne medije

· američki primjeri: William Jewell (čuvar koji je otkrio bombu na OI u Atlanti – iz medija saznao da je pod istragom), samoubojstvo admirala Jeremyja Boorde (1 sat prije intervjua u kojem je morao objasniti zašto nosi odličja iz Vijetnama koja mu nisu dodijeljena), srednji prst Richarda Davisa (nakon presude zbog ubojstva 12-godišnjakinje)

Danko Plevnik: Praksa etičkog novinarstva
(Deset zakrvavljenih godina)

PROSLOV (William Porter)

· postoji hitna potreba za uspostavom univerzalnih normi i standarda ponašanja medija na međunarodnoj razini zbog napredne tehnologije (globalno selo) i međunarodnih medijskih korporacija

· kako definirati odgovornost? = pomoću savjesti – omogućuje nam da shvatimo što je istina i laž, dobro ili loše, što je integritet te da ga primjenjujemo u svakodnevnom životu

UVOD

· etika je važna radi vjerodostojnosti, ona je credo, vokacija i disciplina koja mora trajati cijeli radni vijek

· njegovanje humanizma u vlastitoj osobi temelj je za prihvaćanje i primjenjivanje profesionalne etike

· postoje različite istine – novinari žive u dnevnim, prividnim istinama javnog mnijenja, a pišu li o istinama drugih sredina, često dolaze u koliziju s drugačijim vrijednosnim sustavima

· svaki je novinar dužan svakodnevno prosuđivati služi li ili gospodari javnosti

· novinarstvo danas više nije isključivo profesija, nego i funkcija koju koriste i druga zanimanja

· “op-ed diplomacy” – provode ju urednici rubrika i suprotna je stajalištima samih novina (novinari postaju politički protagonisti)

· “communication acommodacions” – međusobno identificiranje načina mišljenja između novinara i intervjuiranog, jezično i kulturno prilagođavanje onima koje se želi prvi put predstaviti u javnosti (ne misli se na ulizivanje facama)

· postoji potreba za specifičnom etikom pojedinih vrsta i žanrova novinarstva

· etička povjerenstva stručnih novinarskih društava – bave se samo vlastitim članovima i ne utječu na cjelokupno medijsko ponašanje, a njihovi članovi obično pripadaju kritiziranim medijima što im umanjuje vjerodostojnost

· etičke prosudbe bile bi vjerodostojnije kad bi među izdavačima i producentima postojala suglasnost što su profesionalne etičke norme ispod kojih se ne smije ići i kako sankcionirati njihovo kršenje – u Švedskoj je to institucionalizirano (privatni press ombudsmani)

· 2002. u Južnoj Koreji on-line novine “Ohmy News” dovele na vlast gotovo nepoznatog kandidata – samo 20% članaka pišu zaposleni novinari, a ostalo čitatelji

· online novinarstvo traži novu etiku ili barem nove pristupe etici

· problem Interneta – nema vlasnika, ali postoji samoregulacija na nacionalnim ili nadnacionalnim područjima (npr. pitanje pedofilije ili pornografije)

· sloboda medija pripada zajednici, bez nje demokracija ne može opstati

· većina etičkih kodeksa nema članka o zabrani primanja mita jer se to podrazumijeva – osim u Kini

· većina ovih eseja napisana je u jeku borbe protiv hadezeovskog medijskog antidemokratizma u kojoj je HRT imao infektivnu i indoktrinacijsku ulogu, a u tom su se periodu vodila tri medijska rata:

1. rat protiv medija agresora: Vjesnik, VL, HTV, OTV spremni na laž u ime naroda, dok SD, GS, NL i FT vjeruju da je narod spreman na istinu

2. rat za medije , tj.za profesionalnu neovisnost i vlasništvo: SD, NL, GS, VL, R101..

3. rat među medijima za utjecaj na tržištu: Nacional vs Globus; EPH dominira na tržištu

· dodatni faktor nesigurnosti i nedoumice: globalizacija vlasništva

· preduvjet tržišne normalizacije: stvaranje zakonskih okvira koji bi slijedili praksu EU kako bi se spriječio vlasnički monopolizam

· bitan društveni razlog zbog kojeg novinar mora ostati etičan pod svaku cijenu: to je jedna od rijetkih profesija kojoj se vjeruje na riječ (pa imaju pravo štititi izvore)

Zašto idemo u štrajk? Za RH i slobodnu javnost! (Slobodna Dalmacija, 1993)

· zahtjevi : zaustavljanje nametnute pretvorbe, isplata honorara vanjskim suradnicima, povlačenje Upravnog odbora, smjena v.d. direktora, međunarodna procjena zakonitosti dosadašnjih procedura pri pretvorbi

Profesija: amater i amaterski profesionalizam (1994)

· HTV: katedrala diletantizma, posebno inf –pol redakcija u kojoj su mandat dobili radijski ili sportski novinari, a profesionalci su gotovo iskorijenjeni

· Dnevnik: amaterizam se ogleda u ljubavi prema režimu, Vrdoljak uspijeva amtere informiranja uvjeriti da su novinari iako nisu sposobni artikulirati istinu

· novinari postaju fikcija i u drugim medijima, ta profesija izumire jer odumiru funkcije novinara: samostalnost, poduzetnost, neovisnost, slobodoumnost

· financijska i stvaralačka bijeda profesije: najčitanji autori su kolumnisti (imaju autonomiju pisanja), novinari se ne usavršavaju, dopisnička mjesta se ne otvaraju, vlasnici postavljaju urednike, ekonomsko izrabljivanje novinara, nepoštivanje satnice i sindikalne i materijalne zaštite (posebno u slučaju novih ili divljih izdanja)

· u pozicijskim medijima novinare se plaća zato što ne znaju raditi, a u opozicijskim se smatra da im je profesionalna sloboda plaća sama po sebi

· novinarska profesija preživljava najčešće zahvaljujući ljubavi prema profesiji

· Kriterij struke – izbor ili prisila (1995)

· pravo na slobodu informiranja – mora se graditi na boljim vrednotama javnosti

· Hegel: javno mnijenje kao najniži oblik istine uvijek je mješavina istine i neistine pa ga valja podjednako poštivati i prezirati

· novinarska istina mora biti u službi afirmiranja istinske moći činjenica

· 3 osnovna razloga zbog kojih se krše, ignoriraju ili zloupotrebljavaju pravila novinarske profesije:

1. monopol politokracije: nije riječ o kršenju pojedinih normi, nego je cijela profesija u stanju abnormalnosti zbog manjka profesionalizma

· HTV: nema uobičajene hijerarhije vijesti, niti su one profesionalno strukturirane (u šrajku će riječ dobiti štrajkolomci i građani, a ne štrajkaši), propagira se uspješnost državne politike, profesionalizam u političkim emisijama jedva je moguć

· urednik visokotiražnog dnevnika nakon posjeta američkoj novinarskoj kući:”nama ne trebaju činjenice (baze podataka), mi imamo kreativno novinarstvo”

2. izdavači i maksimizacija profita: tržišno novinarstvo i “višak profesionalizma”– lažni intervjui, reportaže, naslovi, senzacionalizam

· Globus, Nacional, Panorama, ST – naklada je jedino mjerilo uređivačke politike

· ideološki tjednici (Feral, Hrvatsko slovo)nemaju takvih uređivačkih oscilacija nego ostaju dosljedni svojim političkim simpatijama i antipatijama

· u alternativnim i dopunskim medijima moguće je naći pozitivnu korelaciju između pravila struke i slobode informiranja (101, OTV, Radio “Slobodna Europa”...)

3. opasni pismeniji novinari: novinari zainteresirani za svoj profesionalni razvoj nemaju ni minimuma moći da napredovanje ostvare stručnim postignućem

· menadžeri i direktori često odlučuju o vrijednosti novinarskog rada, a ne urednik

· dopisnici iz inozemstva: u pravilu jedan pokriva nekoliko “neovisnih” novina i HTV – krajnje neprofesionalno

· profesionalnost nije mjera ni jamstvo uspjeha i doživljava se egzistencijalno (radni opstanak), a sloboda informiranja kao potrebni euroliki slogan

· dvije male nade: FPZ i splitski tjednik “DAN”

Umjetnost HTV-a (1997)

· hibridna ekonomska podloga (pretplata+reklame) jamči nejasnu ulogu HTV-a

· uloga Dnevnika: eliminirati informacije koje bi poljuljale povjerenje u HDZ, a ne neovisna prezentacija činjenica

· u profesionalnom smislu Dnevnik je dodirnuo dno, ali je kao umjetnost propagiranja na vrhuncu pa voditelje treba gledati kao umjetnike, a ne novinare

· političari na vlasti su nesposobni sami voditi svoju debatu pa trebaju “državotvorne” novinare – u takvom je sustavu svatko zamjenjiv (“Motrišta” umjesto “Slikom na sliku”)

· izbori: prema programskim pravilima HTV-a, ona oblikuje političku debatu izborom desetak pitanja o kojima će se raspravljati (umjesto da stranke same određuju svoje prioritete), a dopisnici šalju samo pozitivna izvješća

· voditelji političkih emisija skaču na svaki pokret hadezeovskog gosta

· Göbbelsova načela propagande: širenje mržnje, stalno ponavljanje laži, pronalaženje krivca kojeg mrzimo i o kojem lažemo – dodamo li tome represiju, masa će to prihvatiti jer je teško živjeti u strahu od istine

· prava se politika zanima za prosperitet vlastite zemlje i poboljšanje svačijeg života, a ne isključivo kako osvojiti i zadržati vlast – takve motive trebala bi dokučiti slobodna politička debata koju bi novinari trebali poticati, a ne ograničavati

· Weber: dobar novinarski posao zahtijeva bar onoliko duha koliko i neka znanstvena djelatnost, prije svega da odmah bude objavljen i očituje učinak, pri čemu se uvjeti stvaranja u ova dva slučaja sasvim razlikuju

· loši novinari će svaku propagandu učiniti kontrapropagandom – opada utjecaj HDZ-a

· medijska stvarnost ne može na dulji rok pobijediti faktičku stvarnost

· izbori će imati legitimaciju ako mediji budu – mediji

Medijski gangsterizam (2002)
· problem u Hrvatskoj nije afirmacija žutog tiska, nego usvajanje kulture žutog novinarstva i u tzv. ozbiljnim medijima
· afera oko Pavićevog medijskog carstva (koje pripada Kutli i četvrtom tajnom ortaku) i Pukanićevog medijskog kraljevstva (koje pripada Baraču)

· medijski demonizam je u hrvatsko novinarstvo uveo Marinko Božić, u blagoslov vlasti – novinstvo neodgovornosti, sumnjivog početnog kapitala, suradnje s tajnim službama, ekspresnog obogaćivanja

· HDZ prisluškuje i procesuira novinare, informacije se dobivaju izvan tržišne utrke, tajne službe više nisu tajne, medijsko reketiranje

· novi medijski hibrid: novine kao javne tajne službe koje manipuliraju javnim mnijenjem pozivajući se na etiku

· zadaća etike nije zaštita društvenog poretka, već afirmacija jedinstvene vrijednosti svake osobe, čovjekova unutarnjeg odnosa prema boljem sebi samom

· Berdjajev: ćudorednost je individualni problem svakog čovjeka

· “povijest kao tragedija duha” nam se ponavlja jer političari i njihovi novinari ne žele preuzeti individualni moralnu odgovornost, već je nastoje grupirati i antagonizirati

Sloboda medija ne opravdava sva sredstva (2000)

· uloga medija nije negativnostima, žutilom i trivijalnostima podići tiražu, nego trezvenim diskursom odgajati svoju publiku – npr. “Yomiuri Shimbun”, čija je naklada veća od 10 000 000 primjeraka dnevno bez igara na sreću i objavljivanja tajnih dokumenata, a osnovali su i vlastitu filharmoniju

· hrvatski mas-medijski prostor: pisanje po ukusu urednika, pseudoautorsko novinarstvo, neprofesionalna regrutacija novinara – za etički kaos i rušenje statusa školovanih novinara krive se “srednjoškolski novinari” (najčešće nezaštićeni honorarci i slobodni novinari)

· urednici se pretvaraju u menadžere koji su moralno odgovorni jedino krajnjem vlasniku, a od novina stvaraju svojevrsnu neprofitnu organizaciju preko koje međunarodna zajednica može vršiti pritiske na Tuđmanovu autokraciju

· rat za slobodu medija nije završio mirom medijske kvalitete (potrebni drugačiji zakoni i etika istine, a ne dodvoravanja)

· pitanje etike profesije se ne postavlja u svkodnevnom radu redakcija nego se delegira u HND

· ne nalaze se kolektivna rješenja, pa se primjenjuju osobna – promjena redakcije, ranga ili struke (postoji i etika profesionalnog preživljavanja u vlastitoj sredini)

· razvoju profesionalne etike koristila bi depolitizacija medija, tj, odmak od pilotirane slobode medija prema njihovoj kvaliteti – to pretpostavlja povratak mentorskog sustava u redakcije (osigurava kvalitetu rada i postupnost u napredovanju), postizanje nacionalnog kolektivnog ugovora, stimuliranje etičkih standarda, komentiranje koje počiva na profesionalnom i etičkom kredibilitetu

· novinarstvo mora postati samopoštovano iznutra da bi moglo opstati poštovano izvana

Govor mržnje: magla za šutnju otimačine (2001)
· masovni su mediji početkom devedesetih stavljeni u službu zaluđivanja hrvatskih masa – cilj: pomirenje svih Hrvata, čiju su cijenu morali platiti hrvatski Srbi

· javna mržnja prema drugoj naciji postala je poticani oblik ljubavi prema svojoj

· velik dio najžešćih sijača međunacionalne mržnje potječe iz redova bivše komunističke vlasti – nikada nisu ni bili skloni liberalnoj demokraciji

· 2000. – u državnim masovnih medijima se čini sve da bi se retorički podišlo bivšoj vlasti (npr. najave suđenja partizanskim generalima), a šestorka nema ni minimum vrijednosnog konsenzusa kojim bi krenuli u borbu protiv revizionizma (jedina mogućnost: vraćanje konceptu da su nacizam i komunizam bili istovjetno zlo)

· Nora Beloff: etničko čišćenje predstavlja pravi odraz neepovjerenja – onda bi se moglo reći da je govor mržnje spontani odraz nepovjerenja

· na prvom postyu novinarskom skupu u Amstrdamu 1991. Plevnik se zalagao za razlikovanje rata kao političkog zločina i medijskog ratnog zločina – mediji nisu bili ni uzrok ni posljedica rata, nego samo instrument onih koji su ga dogovorno započeli u Karađorđevu i dogovorno završili u Daytonu

· legalizacija javne mržnje proizašla je iz suradnje s tajnim službama koje su je trebale sankcionirati – glasnogovornik takvog diskursa bio je ST kojega je popularizirala i HTV, a sudstvo je uistinu štitilo Božića

· za diktaturu etnosa potrebna je politička kultura u kojoj se riječi dijele na dozvoljene i zabranjene (postoje još i diktatura profita i diktatura proletarijata)

· funkcija govora mržnje: totalno ovladavanje prostorom i retorikom javnosti, služi kao magla u kojoj su nestajale tvornice i banke, a kad se magla počela dizati, mediji su počeli objavljivati kompromitirajuće podatke (npr. nakon pada Bosanske Posavine u Gradačcu Mladić i Šušak okretali janje)

· kraj rata: odmak od antisrpskog govora mržnje ka ciljanom hostiliziranju pojedinaca suprotstavljenih HDZ-u

· osnivaju se vlastiti mediji (Panorama, Imperijal), a urednici listova dolaze u dodir sa tajnim službama

· nakon 3.1.2000. uloga tajnih službi u uređivačkoj politici se ne smanjuje, nego transformira – monopol na prošlost nemaju povjesničari već tajne službe koje vode medijske ratove kako bi polarizirale javnost, a istina ne bi bila cjelovita (u tome sudjeluju SD, Republika, Globus, Nacional, VL, JL)

· govor mržnje se iz političke scene prenosi na obavještajno i kriminalno podzemlje, a javlja se i međunovinarska mržnja

· novinarska struka se danas dijeli na dvije klase:

1. elitnu – ima menadžerske ugovore i izvršava uređivačku politiku vlasnika

2. potrošnu – često radi na crno, služi vlasnicima da pomoću nje upravljaju stvaranjem ili završavanjem karijera novinarskih zvijezda i korigiraju plaće

· strani kapital nije motiviran mijenjati stanje u medijima i njihovu ulogu u društvu (žele samo povećati profit, utjecati na vlast i poslovne rivale)

· jedina oaza zaštite minimalnog profesionalnog dostojanstva – sindikat novinara

· Nebojša Popov: propaganda računa s emocijama, a ne s razumom – civiliziranje medijskog govora nema prespektive jer u medijima još uvijek nema dostatne infrastrukture racionalnosti

Žurnalistika u globaliziranom svijetu (2001)

· tri globalizacije koje su dosad utjecale na novinarstvo:

1. započinje 1942. – proizvela je propagandno novinarstvo koje je obilježilo hladni rat

· važno je pod svaku cijenu proširiti utjecaj, glavni instrument je ideologija ljudskih prava i slobode medija, a korisnici nemaju mogućnost izravne interakcije s autorima

· globalno novinarstvo ovog tipa bilo je u funkciji potpore diplomaciji, netržišno je i zadržalo se kao takvo i nakon hladnog rata

· fokus: američki nacionalni interesi, njihova prezentacija i širenje

2. od Telstara (tv satelit lansiran 1962.) do pojave CNN-a (marketinško novinarstvo)

· globalno tv emitiranje postalo je komercijalno, dezideologizacija i specijalizacija emitiranog sadržaja, programi su kodirani, sloboda izbora programa (daljinski upravljač), mogućnost izravnijeg komuniciranja s medijem (txt, vxt), multimedijalnost

· reporteri postaju medijske zvijezde (C. Amanpour), preplaćeni su, svojim dramatičnim komentarima u stanju su promijeniti tok savjesti svjetskog javnog mnijenja

· voditelji informativnih emisija pretvaraju se u zabavljače – infotainment

3. počinje 1989. pojavom World Wide Weba – elektronska globalizacija

· Internet je postao “melting media”, lonac za pretapanje pisanog, govornog i vizualnog

· po prvi put je jedan globalni komunikacijski medij dospio u ruke korisnika koji u svakom trenutku unutar njega mogu međusobno komunicirati – primat potrošača

· izdavač može u svakom trenutku znati tko mu čita elektronske novine

· pored posredovanog internetskog novinarstva, postoji i čisto e-novinarstvo

· internetizacija je zaoštrila konkurenciju među novinarima – nema konačnih ni aktualnih informacija, a svatko ih može sam pronaći

· zbog obilja i svedostupnosti informacija više nego ikad je potrebno bitno, esencijalno, autorizirano i verificirano informiranje – šansa za kvalitetne novinare

· budućnost: prilagođavanje sve užim potrebama korisnika (npr. pretplata na određenog autora ili rubriku)

· dvije premise 3. globalizacije: tehnologija i turbokapitalizacija medijskog tržišta (investiranje u velike kapacitete kako bi se pratio razvoj potreba medijskih korisnika, potreba za brzim profitom – rezanje troškova u kojem su prve žrtve novinari)

· koncerni (npr. WAZ) unose takva pravila u zemlje u tranziciji, koja ne vrijede u njihovim matičnim zemljama zbog jakih sindikata – otpuštanja kvalitetnih novinara jer ih urednici teže manipuliraju i preskupi su za žuto novinarstvo koje donosi zaradu

· glavna briga urednika postaje outsourcing – unajmljivanje usluga izvana

· privlače se novinarski neobrazovani mladi ljudi, a pretplata na agencije oslobađa od stvaranja vlastite mreže dopisnika

· investitori nastoje pridobiti javno mnijenje preko “neovisnih” medija koje su kupili

· novinarska profesija popularizira se kao intelektualna “mekdonaldizacija” – u njoj se preko noći može postati moderan; radno, mirovinsko ili zdravstveno osiguranje prestaju biti važni; struka i etika ne igraju nikakvu ulogu; novine se izgledom mijenjaju u “reklamine”, sve je u rukama urednika

· Jay Rosen: mediji su industrija, a novinarstvo je samo jedna od praksi unutar nje

· novinarstvo treba ostati personalističko – novinar mora biti subjekt i vidjeti sebe da bi mogao biti objektivan i vidjeti druge

· pisanje je oblik kreativnosti i neće se nikada moći kompjutorski simulirati, automatizirati ili internetizirati – sve što je na netu mora biti predhodno napisano, a pretpostavka dobrog pisanja nije globalizacija nego razmišljanje

Nove europske vrijednosti i mogućnosti novih medija (2002)

· paneuropska osnovica vrijednosti: grčka filozofija, rimsko pravo i kršćanstvo

· + renesansa, reformacija, francuska revolucija (sloboda, jednakost, bratstvo) + antifašizam + eurožidovstvo i euroislam + rajnski kapitalizam (ideja društvene, nacionalne i nadnacionalne solidarnosti)

· političko ujedinjenje kasni za ekonomskim – Europu ne karakteriziraju vrijednosti federalizma (bit europskog federalizma je primat raznolikosti njenih država, naroda, domovina, regija i građana)

· Pierre Bercis: prava čovjeka treba osloboditi od iluzije da se ona postižu linearno i da imaju svoj zenit, već ih treba stalno nadopunjavati

· nove europske vrijednosti: acquis communitaire i euro, ali i stav da Europa nije samo zapadnjaštvo, nego njeno istočnjaštvo i južnjaštvo

· Bauer: budući narodi EU trebaju u nju unositi one vrijednosti i vrline u koje sami vjeruju, a ne čekati transfer europskih ideja

· JI Europa pati od kompleksa manje europske vrijednosti – mediji trebaju razobličavati neutemeljenost takvih kompleksa

· što je bliži ulazak u EU, opada postotak prihvaćanja te ideje

· na početku priče o pregovorima i pridruživanju, mediji populariziraju, a ne problematiziraju EU, polarizacija na proeuropljane i antieuropljane

· problematikom strukturnog prilagođavanja EU bave se europski pokreti i europski domovi

· vrhunac biltenskog i specifikacijskog informiranja o EU i europskim vrednotama: proces ratifikacije, a euforija pada u fazi implementacijeSAA

· nužno je učestalije organizirati news grupe i chat o prednostima i nedostacima ulaska u EU te dometima europske civilizacije

Izazovi preobrazbe u tranzicijsko vrijeme (2002)
· tranzicija: raspad zajedničke države, promjena političkog i društvenog sustava, rat, privatizacija, liberalizacija tržišta, koncentracija kapitala, monopolizacije, komercijalizacije, globalizacije, nedorečeno medijsko zakonodavstvo

· stradavali oni mediji koji su bili primalja tranzicije: Danas, SD, Delo, Oslobođenje

· poslušna uloga medija u ratu jača monopol državnih medija – komunistički je monopl zamijenjen nacionalističkim, kasnije i korporativističkim monopolom

· međunarodna zajednica vrši pritiske u cilju povećanja medijskih sloboda, no i dalje postoji praksa prisluškivanja i privođenja novinara, neki traže azil, neki su ubijeni

· SiCG: “informativni razgovori” i nakon pobjede DOS-a, povećani porezi za 66%

· Slovenija: država odbija učiniti svoju medijsku politiku transparentnom, odgađa se pravno prilagođavanje suvremenom poimanju novinarske slobode

· privatizacija prilagođena političkom establishmentu: oružano preuzimanje redakcije (GS), Kutle (SD), tajnovit inicijalni kapital (Globus, Nacional), mup osnovalo ST... – način privatizacije određuje kredibilitet medijske i profesionalne orijentacije
· potpuna marginalizacija omladinske i studentske štampe, neprofesionalno raubanje mladih novinara u lovu na birače, sindikati glavni pregovarači s vlasnicima

· smanjivanje kupovne moći – pad kvalitete medija – tržišni uspjeh uglavnom imaju sezacionalistički sadržaji

· odgađa se implementiranje medijskog zakonodavstva EU, posebno u odnosu na državne elektronske medije

· nastavi li se tranzicija iz kapitalizma u turbokapitalizam, možemo, umjesto sa državnim, završiti sa privatnim monopolom (berluskonistička telekracija)

Govorite li hostilni? (2002)
· pri HHO-u osnovano Vijeće za medije (bavi se govorom mržnje u medijima)

· objekt verbalnog neprijateljstva su nacionalne manjine – po medijskom pristupu dijele se na favorizirane (iz ekonomski atraktivnog susjedstva) i kuđene (marginalizirane i društveno getoizirane)

· Makedonija je jedina europska država u kojoj Romi imaju status naroda

· Slovenija: Romi, ideološke i opozicijske manjinee, negativni govori protiv Crkve i civilnog društva

· nenaviknutost i neprihvaćanje medijskog pluralizma – ima ga u manjem stupnju nego Hrvatska zbog dominacije državnih medija u kreiranju javnog mnijenja

· Hrvatska: Romi (Međimurje), antisemitski ispad gledatelja u Forumu (Ladišić u idućoj emisiji osudio taj čin)

· govor mržnje protiv Srba nije više in i osuđuje se u ozbiljnim medijima, iako se njeguje u Hrvatskom slovu i Fokusu, a postoji i lokalno i ciljano antisrpstvo od kojeg stradaju povratnici

· Srbija: na repertoaru su Albanci, Hrvati, Bošnjaci, Romi, Vlasi, povremeno i homoseksualci

· dva izvora međunovinarske mržnje: interes stranog vlasnika da amnestira novinare koji su opsluživali sve dotadašnje režime i činjenica da su proteklih godina novinari djelovali kao politički protivnici režima, a ne kao novinarski profesionalci

· Crna Gora: najzanimljiviji govor mržnje u regiji – uperen protiv većinskog crnogorskog stanovništva (dnevnik DAN i radio-stanica Svetigora), a smatra se posljedicom izostanka lustracije onih koji su u Miloševićevom režimu propagirali rat i pseudopatriotizam

· govor mržnje sve je prisutniji i u procrnogorskim medijima (Crnogorski književni list), a uperen je i protiv albanske, bošnjačke i hrvatske manjine od kojih se zahtijeva neutralnost po pitanju samostalnosti CG (nisu pravoslavci pa nemaju pravo glasa)

· ističe se razlika između patriotskog srpskog i izdajničkog crnogorskog pravoslavlja

· Kosovo: ideološki paradoks – desničarski list “Bota sot” podržava pacifista Rugovu

· između završetka rata 1999. i implementacije Zakona protiv govora mržnje: medijsko natjecanje u hostilizaciji autohtonih Srba (svi su Srbi kriminalci...) – tvrdi se da to nije stav Albanaca, nego ekstremne desnice, ponajviše iz dijaspore

· i kod kosovskih srpskih novinara prisutan je govor mržnje, iako polako prelaze na profesionalni govor, za razliku od listova iz Srbije (koji nisu pod ingerencijom međunarodnog režima na Kosovu)

· međunarodna zajednica ima kontrolu nad koncesijama (smiren govor mržnje u elektronskim medijima), a preuzet je Press code iz BiH (manjkavost – na Kosovu su jezične razlike vidljivije)

· Makedonija: i tu se govor mržnje strukturirao kroz etničku lojalnost i propagiranje (TV Sitel, list Večer), a pojavio se i međunovinarski govor mržnje (zato je ugašen Radio kultura nakon 22 godine emitiranja)

· albanski odgovor: list Fakti, povremeno lokalne televizije na albanskom (nemaju svoju televiziju na nacionalnoj razini)

· BiH: prije rata ovdje nije bilo govora mržnje, a uvezen je kroz srbijanske medije

· međunarodna zajednica: “etničko čišćenje medijske scene” – Novinarski kodeks, IMC izdaje koncesije za elektroničke, kasnije i tiskane medije – no glavni je cilj održati međunacionalnu medijsku ravnotežu

· govor mržnje nije zamro, samo je utišan ili je uglazbljen

Wazizacija Srbije i Hrvatske (okrugli stol u ulozi medija u normalizaciji odnosa, 2002)

· SFRJ: postojalo je zajedničko medijsko tržište i suradnja je bila uobičajena

· rat: državni mediji brane državne interese, a neovisni, uz ogromne probleme, profesionalne

· iznimke: Feral i radio B92

· interes privatnog kapitala nije obnova rata, nego bivšeg medijskog tržišta – nije toliko bitna uloga medija u političkim odnosima RH i SiCG, koliko WAZ-a (njemačka kompanija koja je okupirala hrvatski i srbijanski tisak), a obnovljena je i cirkulacija tiska

· srž privatizacije: komuniciranje tuđih interesa (interesa kapitala) – zato treba očekivati da će se medijske politike kretati u pravcu stvaranja ozračja stabilnosti, pravne države i sigurnosti investicija, a urednici i novinari neće biti ništa slobodniji u kreiranju uređivačke politike

· sprega medijskih mogula i političara stvara dodatni pritisak na neovisno novinarstvo

· no mogu li abnormalizirani mediji utjecati na normalizaciju odnosa dviju država? – nužno je normalizirati stanja unutar redakcija, napredovanja, status i zaštitu novinara (sindikat)

· treba pisati o brojnim pitanjima kako bi se unaprijedili odnosi – rezultati sukcesije, investiranja, prava na ekonomski razvoj manjina...

· mikroregionalna i povijesna naslonjenost određenih područja RH i SiCG (Slavonija – Vojvodina; južna Dalmacija – CG) vjekovima je proizvodila produktivne odnose – mediji bi trebali poslužiti otvaranju općem regionalnom dobru

Novinarstvo kao korumpirani show-business?! (Kongres AEJ-a, 2002)
· 26. i 27.5.1962., San Remo: prvi sastanak novinara iz “Male Europe” – dogovoreno osnivanje Udruženja europskih novinara (AEJ)

· problem konsezusa u EU – neodrživ s tolikim brojem članica

· kako postići paneuropsko javno mnijenje u europskom multijezičnom okruženju?

· Basil Coronakis, direktor tjednika New Europe: ne treba nam Europa kao san, to je suviše američki, već europa kao vizija

· tranzicijske zemlje su kolektivni prosjaci – preklinju za članstvo, subvencije i beneficije, a članice EU ih doživljvaju kao noćnu moru

· gdje je mjesto novinara u globalizirajućem društvu? – sigurno ne u trijumviratu politika–business–novinarstvo (to bi značilo kraj demokracije), a zakonodavstvo mora ograničavati megamedije

· mediji moraju ukazivati na korupciju, i u politici, i u svojem sektoru (korupcija nije tek institucionalna cenzura, već izričiti nedostatak kredibiliteta – ali kredibilitet ne donosi toliku materijalnu sigurnost kao korupcija)

· novinari se moraju učiti migrirati iz prostora prošlosti i dijelom sadašnjosti u prostor budućnosti, pa im glavni posao treba biti predviđanje događaja i sugeriranje novih rješenja

· Camus: štampa je slobodna ako je neovisna i od politike i od novca

Vijeće HRT-a – Kako zaštititi interese javnost (rasprava s 13. skupštine HND-a)

· zakon o HRT-u eliminirao je utjecaj izvanjske politike, no Vijeće HRT-a postalo je mjesto sukobljavanja parapolitičkih ustanova civilnog društva – promjena zakona trebala bi spriječiti utjecaj unutanje politike

· dva tabora: “mirkovci” (pozivaju se na fr. centralistički model u kojem je je ravnatelj Bog i batina) i “jasnići” (urednička sloboda programiranja)

· odabir novog Vijeća: treba li to biti pod nadležnošću politike, saborske većine ili civilnog društva? – novinari bi trebali biti odgovorni samo svojoj profesiji i javnosti, a ne političarima i civilnjacima (kako uostalom odrediti koji su stručniji?)

· kad bi novinari mogli razlikovati bitno od nebitnoga, onda bi bili znanstvenici, a ne novinari – nije važna bit stvari, već tko govori

· današnje novinarstvo se zasniva na predimenzioniranju izvještavanja nebitnoga

· poanta rasprave: budući članovi Vijeća trebaju biti komunikološke ili novinarske struke – tko će verificirati traženu kompetentnost? – FPZ i HND

· no nijedan zakon neće stvoriti dobrog novinara – problem je u sustavnom prisavskom zanemarivanju struke, a prema nacrtu novog zakona, gotovo se svi punoljetni građani mogu prijaviti za članstvo u Vijeću HRT-a

· kasnimo za EU i VE koji planiraju mjere za koregulaciju kako bi se efikasnije nadziralo nadziratelje i jasnije štitili interesi javnost (npr. VB – osnovan OFCOM, Ured za komunikacije)

Doktrina profita (2003)
· Ivo Mihovilović: nema neuspjelije karijere nego što je neuspjela novinarska karijera
· vlasništvo kontinuirano blamira novinarsku profesiju – npr. slučaj Martina Lewisa sa BBC-a (održao predavanje u LA-u bez da je prije dostavio primjerke svojim urednicima)
· rafinirani pritisci vlasnika: nemogućnost napredovanja, reduciranje zarade – to utječe na pisanje
· velike kompanije i političke stranke često osnivaju “neovisne novine” kako bi si poboljšale marketing – u tranzicijskim se zemljama to krijumčarilo pod slobodom medija, strani vlasnici medija uvjeravaju kadar kako nije profesionalno pisati istinu ukoliko ona ne donosi profit, a najbolji primjer isplativosti takvog poslovanja je pojava besplatnih novina u npr. Fr i VB
· SAD: objektivnost se do 1987. zasnivala na The fairness doctrine (kombinacija regulacije i neformalnih preporuka, sastoji su predstavljanju oprečnih gledišta i jasnom razlikovanju vijesti komentara), no ona slabi zbog odluke FCC-a da se ukine zakon o zabrani koncentriranja a-v medija u rukama pojedinaca – predstavljaju li sukobi interesa visoko koncentriranih medija prijetnju demokraciji?
· Francuska: medijima vladaju grupe Dassault i Lagarder, koje su se obogatile u industriji naoružanja – trgovci oružjem dobili priliku da kontoliraju i usmjeravaju javnost
· ako vlasnik medija zagovara neku političku ili vrijednosnu opciju (npr. zabranu pobačaja) , je li profesionalno to slijediti ili kritizirati? – razlika uzmeđu profesionalnosti i lojalnosti
· Safire: slutnja nije vijest, ali utemeljena spekulacija može voditi ka vijesti

· Hrvatska: novinari su se više angažirali u borbi za slobodu medija nego za novinarsku slobodu – oslobodili su se utjecaja države, no postali su slobodni tek da bi se mogli prodavati na tržištu, a ne da bi novinari zadobili profesionalna prava

· vlasnici mogu posjedovati zgrade, strojeve, rotaciju i distribuciju, ali ne i savjest slobodarskih novinara – srž novinarske profesije je savjest percipiranja okoline

Watchog vs “wardog” novinarstva (rasprava sa seminara u Salzburgu, travanj 2003.)

· rat protiv terorizma – kako bi ga novinari trebali pratiti?

· prvi američki “globalistički” rat – informacije dostupne u svakom dijelu svijeta, no to nije sva realnost (kamere nisu nikada prikazale sliku Sadamove represije)

· mediji su najvažniji faktor za verifikaciju legitimiteta ovog rata – vodi se bitka za svjetsko javno mnijenje, a da bi Bush dobio taj medijski rat, prvo je morao osvojiti domaće medije, zatim krenuti na neprijateljske medije (TV Iraq) i na nekoalicijske (francuske)

· danas je u SAD-u “najbolje američko novinarstvo” bolje nego ikad u smislu tehnika, profesionalizma, dostupnosti informacija i sl., ali ne i u smislu služenja potrebama građana glede njihove odgovornosti prema demokraciji

· najveći zagovaratelji rata: The Wall Street Journal, The Washington Times, Fox News

· USA PATRIOT Act – radi sigurnosnih razloga može se ograničiti pristup medija određenim informacijama (to se pretvorilo u kolektivnu američku novinarsku tragediju – kvote Bijele kuće)

· Marr (BBC) – vlada može nadzirati kamo novinari idu, ali ne i ono što oni vide
· strategija “Šok i strahopoštovanje” (1996) – cilj: primjenom nenuklearnog oružja postići šok kakav bi izazvalo nuklearno oružje, pa je došlo do simbioze vojnog i novinarskog zapovjednika

· BBC, iako u državnom vlasništvu, mnogo je vjerodostojnoji u praćenju rata od privatnog CNN-a (koji nije prenosio proturatni govor Robina Cooka iz britanskog parlamenta, ali C-Span je pa su se pojavile tehničke smetnje)

· Center for Public Integrity (1990.) – “novinarska utopija”: pokušava raskrinkavati zlouporabe povjerenja u javnost i nastoji biti savjest i informativnim medijima i političarima

· veliki regionalni takmac američkim TV mrežama u ratu u Iraku – “demanti postaja” Al-Jazeera (zgradu u kojoj se nalazila njena ekipa za vrijeme rata u Afganistanu SAD su raketirale)

· u Iraku im je ponuđeno uklapanje s američkim trupama, do prve pogreške – objave snimaka TV Iraq o mrtvim i zarobljenim američkim vojnicima (čiju su zgradu kasnije uništili)

· prisutnost osam ekipa Al-Jazeere u Iraku diktira novi tempo medijske igre – SAD se pozivaju na konvencije UN-a kako bi to spriječile, iako vode rat za koji nemaju potporu UN-a

· Al-Jazeeru napadaju i iz arapskog svijeta

· CNN je globalni medij – globalnu pozornost privlače “3B”: bombs, ballots i bullets (dok je

· npr. Reuters internacionalni medij jer nema direktan ujecaj na globalnu politiku)

· ako je CNN globalni medij, zašto provodi američku (nacionalnu) ratnu medijsku politiku? – F. Senso: Journalism must be also an idealism

· intervju C. Amanpour sa Chiracom: agresivna i previše američki orijentirana za globalnu novinarku – ako ne postoje zajednička pravila ponašanja koja će vrijediti za sve novinare, mogla se držati nacionalnog Etičkog kodeksa (razlikovati zagovaranje i izvještavanje, dobar ukus...)

· Amerikanci su dosada vodili 133 rata (2 izgubili), novinari 1. put stavljeni pod cezuru u Anglo-američkom ratu (izgubili ga) – Bushu trebaju mediji da uvjere javnost u opravdanost rata

· Incremenal Doctrine: mediji će o ratu izvještavati povećane vijesti, a ne škrte informacije

· Robert Giles: pravi test velikog demokratskog društva jest sposobnost da se zadrži otvorenost i zaštita građanskih sloboda unatoč prijetnji izvana

· uklopljeno novinarstvo: ne služi interesima javnosti nego vojske, rat im povećava gledanost, priozvodi niz istrgnutih sličica koje daju usku perspektivu događaja

Sarajevska obveza (29.9 – 2.11., Svjetski kongres novinara)

· izvještavati najbolje što se može, predstavljati činjenice, pružati umjetnost i zabavu koje inspiriraju i daju nadu i osjećaj umjerenosti cijelom čovječanstvu, suprotstaviti se licemjerju, ugnjetavanju, izrabljivanju, zlu...

Hannah Arendt: Eichmann u Jeruzalemu

Izvještaj o banalnosti zla

OTTO ADOLF EICHMANN

· rođen 1906. u Solingenu, najstariji sin, pomajka imala židovsku rodbinu (to je njegov “privatni razlog” zašto ne mrzi Židove)

· nije bio sposoban završiti gimnaziju, niti tehničku školu u koju je prebačen

· radio u očevom rudniku, zatim kao trgovački putnik u Linzu, pa je premješten u Salzburg

· izjašnjava se kao Gottgläubiger (raskinuo s kršćanstvom)

· 1932. pristupa Nacionalsocijalističkoj stranci – ne iz uvjerenja (niti ga je ona ikada uvjerila u klišeje o Versailleskom miru i nezaposlenosti, nije mu bio poznat program stranke, nije pročitao Mein Kampf), već zato što je mogao početi od nule i napredovati

· u Austriji 1933. zabranjeno djelovanje nacističke strake pa se vraća u Njemačku i uključuje u vojnu obuku jer smatra da će mu to dalje koristiti – vojnički život smatra jednoličnim i javlja se u službu sigurnosti SS-a (Himmlerov SD) gdje je 1934. dobio posao

STRUČNJAK ZA ŽIDOVSKO PITANJE

· SS su izvorno bile osnovane za zaštitu stranačkih vođa, no Himmler je unutar njih osnovao SD kao obavještajnu službu stranke koja je trebala uhoditi članove stranke i osigurati SS-u nadzor nad njom – Eichmann nije ništa znao o dužnostima SD-a kad se zaposlio tamo

· smješten je u odjel za informiranje – prvo je prikupljao informacije o slobodnom zidarstvu, nakon toga je prebačen u novi odjel koji se bavi Židovima

· 1933. doneseni Nürnberški zakoni – Židovima oduzeta politička, ali ne i građanska prava, zabrana mješovitih brakova i spolnih odnosa sa Židovima – mislili su da će moći živjeti mirno ako se budu pridržavali zakona, čak su nudili suradnju u “rješenju židovskog pitanja”

· Eichmann pročitao dvije “temeljne knjige”: “Der Judenstaat” Theodora Heryla i “Povijest cionizma” Adolfa Böhma , naučio nešto malo hebrejskog kako bi mogao čitati novine na jidišu, proučio organizacijski ustroj cionističkog pokreta

· fasciniran “židovskim pitanjem” jer su cionisti (posebice Rudolf Kastner) bili “idealisti” poput njega, za razliku od asimilacionista i ortodoksnih Židova (prema Eichmannu, “idealist” je čovjek koji živi za svoju ideju i koji je pripravan za nju žrtvovati sve i svakoga)

· u Njemačkoj se do jeseni 1938. održavao privid da Židovi mogu otići ako to žele, no nitko ih na to ne prisiljava – vjeruju u taj privid jer je Hitler 25 točaka programa NSDAP-a proglasio nepromjenjivima (iako nacistički dužnosnici program ne shvaćaju ozbiljno jer ne pripadaju stranci, već pokretu, a on se ne može ograničiti programom)

· nakon Anschlussa poslan u Beč da organizira “prisilnu emigraciju” (progon), a postigao je zapanjujuće rezultate (emigriralo oko 60% židovskog stanovništva), promaknut u poručnika (navodno imao ljubavnicu Židovku, što se smatralo najtežim prijestupom)

· otkrio svoje dvije kvalitete: organiziranje i pregovaranje (sa predstavnicima židovske zajednice koji su oslobođeni iz zatvora ili logora pa im i nije trebao Eichmann da ih uvjeri u poželjnost emigracije)

· no bio je problem nabaviti dokumente, ali je Eichmann to organizirao poput “tekuće vrpce” (iako je Židovima oduzeta sva imovina, ostavljeno je im je nešto novca – Vorzeigegeld – jer ih nijedna zemlja inače ne bi primila)

· nesposoban je išta sagledati iz drugog kuta – on i njegovi ljudi i Židovi su “složno radili”, a kad je bilo ikakvih problema, židovski bi dužnosnici trčali k njemu “olakšati dušu” i moliti ga za pomoć; “željeli” su emigrirati, a on je bio tu da im pomogne

· da bi se Eichmann uvjerio da se ne samozavarava, trebao je samo prizvati prošlost u kojoj je ta praksa bila uobičajena, moralna pretpostavka opstanka, a najviše se zrcalila u krilatici “sudbonosne borbe za njemački narod” (koja sugerira da rat nije rat, da ga je povela sudbina, a ne Njemačka, te da je za Nijemce to pitanje života i smrti)

· Eichmannovo je pamćenje o tome što se doista dogodilo bilo nepouzdano (npr. datum izbijanja rata ili napada na Rusiju) – pojma nema ni o čemu što nije izravno, tehnički i birokratski, povezano s njegovim poslom

PRVO RJEŠENJE: PROGON

· nacionalsocijalisti su u prvim fazama svoje židovske politike smatrali da trebaju usvojiti procionističko stajalište, a Eichmann je svoje prve lekcije o Židovima naučio tijekom tih faza

· glavni židovski suparnik cionista: središnja udruga njemačkih građana židovske vjere – glavna joj je zadaća borba protiv antisemitizma; iznenada je postala “neprijateljskom državi”

· nacisti su cioniste smatrali onim “poštenim” Židovima jer su i oni razmišljali u “nacionalnim” okvirima

· Sporazum o transferu između nacističkih vlasti i Židovske agencije za Palestinu – emigrant u Palestinu (pod britanskom upravom) mogao je onamo prebaciti svoj novac u markama i ondje ga, po dolasku, razmijeniti u funte

· izaslanici iz Palestine dolazili su na vlastitu inicijativu u Gestapo i SS kako bi osigurali pomoć za ilegalno useljenje Židova u Palestinu, no nisu ih zanimale akcije spašavanje, nego su došli izabrati “prikladan materijal” – njihov glavni protivnik nisu bile Njemačka i Austrija koje su Židovima učinile život nemogućim u starim zemljama, već V.B. koja im je htjela zapriječiti pristup novoj domovini

· Reichsvereinigung – središnja židovska organizacija koju su osnovali nacisti i koja je pomagala u emigraciji

· prvi židovski dužnosnik koji je cijelu židovsku zajednicu ustrojio u instituciju u službi nacista: Josef Löwnhetz

· to je dovelo do toga da se većina neizabranih Židova našla sukobljena sa dvama neprijateljima – nacističkim vlastima i židovskim vlastima

· Eichmann je doista pomogao u njihovom spašavanju, ali se na sudu nije mogao sjetiti nijednog dokaza kojim bi to potkrijepio (jer to nije izravno vezano uz njegovu karijeru)

· 1939. osvojena Čehoslovačka, Eichmannu naloženo da osnuje emigracijski centar za Židove u Pragu – putovi za prekooceansku emigraciju su bili začepljeni, a mogućnosti bijega unutar Europe iscrpljene – teško je mogao ponoviti “bečko čudo”

· kad je izbio rat, Eichmann je povučen u Berlin na mjesto šefa u Centru Reicha za židovsku emigraciju, no ona se postupno sama gasila, a 1941. donijeta je odluka o njenoj zabrani

DRUGO RJEŠENJE: KONCENTRACIJA

· služba sigurnosti, SS, spojila se sa redovitom Državnom službom sigurnosti (policija i Gestapo) – na čelu obje je bio Himmler – u Glavnu službu sigurnosti Reicha (RSHA)

· RSHA se sastojala od sedam glavnih službi; odjel IV bio je Gestapo (na čelu Müller)

· Eichmannu je dodijeljen ured u IV-B-4

· nadređeni: Müller – Heydrich (poslije Kaltenbrunner) – Himmler – Hitler

· Eichmannov položaj nije bio osobito visok, ali se pokazao bitnim samo zato što je židovsko pitanje, posebice nakon 1943., dobivalo na važnosti

· međutim, brojne su se državne službe i aparati bavili tim pitanjem, imale su drugačiji zapovjedni lanac (koji je na kraju dosezao do Himmlera) i međusobno su se nadmetale jer je njihova težnja uvijek bila ista (pobiti što više Židova)

· Eichmanna je mučila dilema: službena formula za rješavanje židovskog pitanja bila je “prisilna emigracija” , no ona više nije bila moguća – po prvi put u životu on je preuzeo inicijativu, “smislio nek ideju” (točnije, tri):

1. plan “Nisko”: u Rradomirkom okrugu u Poljskoj, na rijeci Sani, nedaleko od ruske granice, izgraditi autonomnu židovsku državu u obliku protektorata (rješenje židovskog pitanja, njihovo čvrsto tlo pod nogama – barem za neko vrijeme)

2. projekt Madagaskar: na tu su ideju prije došli i Poljaci i Francuzi, ocijenjena je bezvrijednom – područje je neprikladno, i pod francuskom upravom, potrebno je brodovlje za četiri milijuna ljudi u jeku rata, a britanska mornarica nadzire Atlantik

3. policijska država: za nju mu je trebao povelik teritorij

· napad na Rusiju: kraj njegovih nada – svi su bili pripravni za sljedeći korak jer nema područja na koje se može evakuirati Židove, pa ih treba istrijebiti (konačno rješenje)

· Eichmannov odjel postao pukim instrumentom u organiziranju prijevoza pošiljaka Židova (čija se veličina određivala kapacitetima apsorpcije pogona za ubijanje te potrebama za robovskom radnom snagom poduzeća koja su svoje pogone otvarala pored logora)

· 1941. promaknut u dopukovnika

· Theresienstadt (u Češkoj): osnovan kao geto za povlaštene Židove (zbog čestih intervencija) u koji su mogli ući predstavnici Međunarodnog crvenog križa – prenapučenost se smanjivala odvoženjem u Auschwitz – jedini koncentracijski logor koji je do kraja bio u Eichmannovoj ovlast

KONAČNO RJEŠENJE: UBIJANJE

· sredinom 1941. Hitler je naredio konačno rješenje židovskog pitanja – Heydrich je rekao Eichmannu kako je cijeli posao stavljen u nadležnost glavne službe SS-a za upravu i gospodarstvo, a ne njegove RSHA

· Eichmann nikada nije pripadao visokim stranačkim krugovima, nikada mu nije bilo rečeno više od onoga što je morao znati kako bi obavio neki određeni posao (bio je “nositelj zapovijedi”, no kad mu je izrijekom rečeno za Führerovu naredbu, postao je “nositelj tajne” i polagao je prisegu o njenom čuvanju)

· jezični propisi: propisane šifre za ubijanje (konačno rješenje, evakuacija, poseban tretman), deportaciju (promjena prebivališta, preseljenje, rad na istoku) – učinak tog jezičnog sustava: ljudi su znali što čine, ali to nisu izjednačavli sa starim, “normalnim” razumijevanjem umorstva i laži (Eichmann je zbog svoje nesposobnosti za običan govor i velike prijemljivosti za hvatanje fraza postao idealnim poklonikom jezičnih propisa)

· vidio je pripreme za buduće plinske komore u Treblinki, bio je u Kulmu gdje umjesto njih koriste kamione, u Minsku i Lavovu gdje ubijaju strijeljanjem – najstrašnije što je ikada vidio

· u Auschwitzu je upoznao način rada stroja uništenja (ubijanje vatrenim oružjem i trovanje plinom) – no i optužen je za transport, ne za ubijanje

· jedini slučaj kad je pokušao spasiti Židove (iako je uvijek pazio da ga drugi “pokrivaju”): umjesto u Lodz, transport je usmjerio u Minsk ili Rigu jer je znao da tamo još nisu dovršene pripreme za uništenje

· u Njemačkoj velika većina vjeruje Hitleru, no neodređeni broj izoliranih pojedinaca bio je potpuno svjestan nacionalne i moralne katastrofe, sposobni su razlikovati dobro i zlo i nisu trpjeli “krize savjesti” – ali njihov glas se nije čuo, nisu imali namjeru pobuniti se

· urotnici iz 1944. (vođa: Goerdeler) – jedina im je motivacija izvjesnost poraza Njemačke; smatrali da imaju pravo pregovarati sa saveznicima o “pravednom miru” (uključuje povratak na državne granice iz 1914., što uključuje pripajanje Alsacea, Lorrainea, uz dodatak Sudeta i Austrije; vodeću ulogu Njemačke na kontinentu i možda vraćanje južnog Tirola); imaju svoje viđenje rješenja židovskog pitanja (plaćanje odšete njemačkim Židovima za njihove gubitke i loše postupanje i osnivanje države u nekoj kolonijalnoj zemlji – npr. u Kanadi ili Južnoj Americi) – svi ubijeni

· krize savjesti rješavao je Himmler sloganima: moja čast je moja vjernost; ovo su bitke koje budući naraštaji više neće morati biti; znamo da je ono što od vas očekujemo nadljudsko, da budete nadljudski nehumani

· ubojice nisu bili rođeni sadisti – problem je bio nadići ne toliko njihovu savjest koliko sućut koju osjeća svaki normalan čovjek pred tjelesnom patnjom – to se rješavalo jednostavnom činjenicim rata (iako ideja o konačnom rješenju potječe iz ranijeg razdoblja i neme nikakve veze s vojnim potrebama) i Himmlerovim trikom (ta sućut je okrenuta prema sebi – ubojica žali sebe jer se jadan morao nagledati tolike patnje)

· kada je počelo ubijanje plinom u Njemačkoj početkom rata (prvo duševnih bolesnika) došlo je do prosvjeda – prestalo je u kolovozu 1941., ali je tada počelo na Istoku i nitko se nije bunio

· po Eichmannu nije bio grijeh ubijati ljude, nego uzrokovati nepotrebnu patnju

KONFERENCIJA IZ WANNSEEA ILI PONCIJE PILAT

· sastanak je sazvan jer je za rješenje konačnog pitanja bila potrebna suradnja svih ministarstava i cijele državne uprave – svi nazočni su oduševljeno pozdravili konačno rješenje, Eichamnn je bio tajnik sastanka (siječanj 1942.)

· iako je imao neke dvojbe o tako krvavom načinu rješavanja konačnog pitanja, one su se sada raspršile – tko je on da sudi, da ima vlastito mišljenje po tom pitanju?

· najjači čimbenik u umirenju Eichmannove savjesti: činjenica da nije vidio nikoga tko je doista bio protiv “konačnog rješenja” pa nije morao začepiti uši pred glasom savjesti (ne zato što je nije imao, nego zato što je savjest govorila glasom uglednih ljudi oko njega)

· donijeti zakoni po kojima žrtve ostaju bez državljanstva (kako se nijedna zemlja ne bi mogla raspitivati za njihovu sudbinu, a država u kojoj su živjeli mogla je zaplijeniti njihovu imovinu), one koji su pokušali pobjeći dovlačile su specijalne postrojbe židovskog redarstva

· bez pomoći Židova u administrativnim i policijskim poslovima (popisivanje, skupljanje novca za deportacije, i sabiranje), nastao bi potpuni kaos

· članovi židovskih savjeta bili su u pravilu mjesno priznati Židovi

· stvaranje kvislinških vlada na okupiranim područjima uvijek je pratila organizacija tog središnjeg židovskog ureda i donošenje prikladnih antisemitskih zakona

· no Eichmannov odvjetnik nije koristio argumentaciju kako su upravo Židovi, a ne Eichmann, slali Židove u smrt, čak su i radili u pogonima smrti

· izdaje u redovima vladajuće elite u početku su bile rijetke, no “savjest” se počela očitovati tek kad je bilo izvjesno da će Njemačka izgubiti rat

· unutarnja emigracija: razlikujemo takozvanu i pravu

1. takozvana: ljudi koji su bili na položajima u Reichu, ali su se u sebi protivili režimu, no da bi sačuvali svoju tajnu, morali su još više izgledati nacisti

2. prava unutarnja emigracija: osoba koja živi kao izgnanik u vlastitom narodu, među masama koje slijepo vjeruju

· kategorije Židova: povlašteni (njemački Židovi, ratni veterani, odlikovani, oni čiji su preci rođeni u Njemačkoj) i nepovlašteni (poljski Židovi, obični, nedavno naturalizirani...) – povlaštene kategorije su prihvatile tu podjelu i to je početak moralnog rasapa židovskog društva, svatko tko je tražio “izuzeće” implicitno je priznavao pravilo

· u Theresienstadtu nije bilo dovoljno mjesta za sve koji su bili “povlašteni” pa su manje “ugledni” Židovi bili stalno žrtvovani zbog onih čiji bi nestanak na Istoku prouzročio neugodna pitanja – sudbina “uglednih” Židova oplakuje se na račun svih drugih

· Njemačka je najurila Einsteina, no mnogo je veći zločin ubiti malog Hansa Cohna koji je živio iza ugla, premda nije bio genij

· nacisti nisu ozbiljno shvaćali kategorije, za njih je Židov bio Židov, ali su pripomogle umirenju osjećaja nelagode njemačkog stanovništva (deportirani su jedino Poljski Židovi, oni koji nisu htjeli služiti vojsku...)

DUŽNOSTI POSLUŠNA GRAĐANINA

· Eichmann je obavljao svoju dužnost, pokoravao se zapovijedima odozgo i zakonima

· u razdoblju između konferencije u Wannseeu i Himmlerove zapovjedi odustajanju od konačnog rješenja (1944), Eichmannova je savjest bila posve mirna

· kaže da je cijeli život živio u skladu s Kantovim moralnim zapovijedima, osobiti s Kantovom definicijom dužnosti (iako je Kantova filozofija povezana s čovjekovom rasudbenom moći)
· Kantov kategorički imperativ: načelo moje volje uvijek mora biti takvo da može postati načelom općih zakona – čovjek ne samo da da poštuje zakon, nego i vlastitu volju poistovjećuje s načelom koje stoji iza zakona, s izvorom iz kojeg je zakon proistekao, a to je praktični um (u Eichmannovoj domaćoj verziji taj izvor je Führerova volja)

· kategorički imperativ Trećeg Reicha: postupaj tako da bi Führer, kad bi znao za njih, tvoja djela mogao odobriti

· u jednom je Eichmann slijedio Kantove naloge: zakon je zakon i tu ne može biti iznimaka
· to ga je pred kraj rata dovodilo u sukobe sa zapovijedima pretstavljenih – posljednju krizu savjesti imao je u ožujku 1944. u Mađarskoj (Himmler je naredio da se sa Židovima postupa dobro, ali to nije u skladu sa zakonoma i Hitlerovim zapovjedima; pregovori “krv za robu” – milijun Židova za deset tisuća kamiona)

· pojava umjerenog krila SS-a: popuštanje prema Židovima jer smatraju da će im te veze kasnije koristiti (Eichmann je ostao pristaša radikalnog krila)

· kad je Himmler postao članom tog umjerenog krila, Eichmann je počeo sabotirati njegove zapovijedi – barem dok je osjećao da ga pokrivaju njegovi pretpostavljeni

· tužna je istina da je Eichmanna upravo savjest, a ne fanatizam, tijekom posljednjih godina rata navela na beskompromisno stajalište (Führerove su riječi imale snagu zakona, ali nisu morale biti u pisanom obliku – uostalom, nije pronađen nijedan dokument vezan uz “konačno rješenje” – a te su riječi bile u suprotnosti s Himmlerovim pisanim zapovijedima)

· bitku s umjerenim krilom u Budimpešti je izgubio – u svibnju 1945. vraćen je u Berlin i prebačen u beznačajan odjel za borbu protiv crkava

· kraj rata: Hitler mrtav, “zakon zemlje” prestao postojati, i Eichmanna prisega više nije obvezivala (nije prisegnuo na vjernost Njemačkoj, nego Hitleru)

· za razliku od Hitlerovih riječi, naredbe su bile ograničene u vremenu i prostoru – njegova zapovijed o konačnom rješenju dovela je do poplave smjernica i propisa što je svemu davalo privid zakonitosti – a zakon je nalagao da svakome glas savjesti govori “Ubij”

· u Trećem Reichu zlo je izgubilo svojstvo kušnje – ljudi su zapravo mogli doći u kušnju da ne ubiju, ne opljačkaju, ne dopuste da njihovi susjedi odu u smrt...

· posljednje mjesece rata jedina Eichmannova dužnost bili su povremeni odlasci u Theresienstadt sa predstavnicima Crvenog križa (i baš se njim našao žaliti na Himmlerov novi “humani” pristup Židovima)

KRAJ RATA

· uhićen i odveden u logor za SS-ovce – nije otkriven njegov identitet, svi su mislili da je mrtav

· pobjegao, radio kao drvosječa u Hamburgu

· preko talijanskog svećenika nabavio lažnu putovnicu pod imeno Richard Klement i emigrirao u Buenos Aires gdje je nabavio radnu dozvolu (1950.), nakon dvije godine došla mu je i obitelj

· pripadnicima brojne nacističke kolonije otvoreno otkrio svoj identitet, dao intervju nizozemskom novinaru Sassenu, nekoliko je puta pokušao izaći iz anonimnosti

· znao je da ga prate pripadnici izraelske tajne službe, ali nije ništa poduzeo

· otet 11.5.1960., pa prebačen u Izrael

DEPORTACIJE

· Židovi su stoljećima bili navikli svoju povijest doživljavati kao povijest patnje – čitave su obitelji ili zajednice mogle nestati u pogromima, ali će židovski narod živjeti – genocid nikada prije nisu doživjeli

· taj smak svijeta imao je varijanti koliko je bilo i država u Europi

· nacisti su vjerovali da antisemitizam može ujediniti Europu, no postojale su velike razlike između antisemita različitih zemalja

· njemačku radikalnu varijantu antisemitizma prihvatili su na narodi na Istoku, dok je kod Skandinavaca, koje su nacisti smatrali braćom po krvi, upadaljiva odsutnost antisemitizma

REICH – NJEMAČKA, AUSTRIJA, PROTEKTORAT

· Eichmannova je služba je imala ključan položaj u tom procesu – organizirala je sredstva za transport i razjašnjavala konačno odredište svakog transporta (premda o tome nije sam odlučivao)

· prve njegove deportacije (u neokupirani dio Francuske) obavljene su prije Hitlerove zapovijedi o konačnom rješenju i njihova je svrha bila iskušati opću političku klimu – je li moguće prisiliti Židove da usred noći, bez ikakve najave, s kovčežićima u rukama, dobrovoljno odu u smrt; kako će reagirati njihovi susjedi kad ujutro vide da ih nema; kako će reagirati jedna strana vlada kad se suoči s tisućama židovskih izbjeglica – u cjelini, stanovništvo je bilo posve ravnodušno

· nacisti su zaključili da su Židovi svugdje nepoželjni, da je svaki nežidov (potencijalni) antisemit, pa se nitko neće buniti ako se oni tim pitanjem malo radikalnije pozabave

· Eichmann je smatrao da židovsku katastrofu uzrokovala nespremnost drugih zemalja da ih prihvate, u početku je mislio da rješava pitanje emigracije

· 30.6.1943. Reich je proglašen judenrein

ZAPADNA EUROPA

· Francuska – najveći prioritet u ”pročešljavanju Europe od zapada prema istoku”, vichyjevska vlada uvela antisemitske zakone i naredila preseljenje na istok (iako nije znala što to zapravo znači)

· no zatim su odbili deportitrati francuske Židove, a kad su saznali što znači “preseljenje na istok”, nisu željeli biti sudionici masovnog ubojstva – nacisti su naišli na otpor i nisu imali volje ni snage ostati “okrutni”

· Belgija – policija nije surađivala sa nacističkim vlastima, željezničari su ostavljali otvorena vrata vagona, židovsko vijeće među Židovima nije imalo nikakav autoritet – deporitrano vrlo malo belgijskih Židova

· Nizozemska – nije imala svoju vladu (kabinet i kraljevska obitelj pobjegli u London), prepuštena na milosi nemilost Nijemcima – ubijene su 3/4 Židova, od čega su 2/3 bili nizozemski Židovi

· iako je narod stvarao probleme (štrajkovi), njihovu su otpornost na antisemitizam ograničavali jak domaći nacistički pokret i sklonost Nizozemaca da povlače razliku između sebe i pridošlica

· Finska – jedina zemlja pred koju nacisti nisu postavili židovsko pitanje

· Norveška – kvislinška vlada marljivo radi na židovskom pitanju, no polovica norveških Židova dobila je azil u Švedskoj

· Danska – imala svoju vladu, do 1943. poštivana kao neutralna, protivi se protužidovskoj politici (“ako treba uvesti žute oznake, kralj će ih prvi staviti”, ne rade razliku između danskih Židova i pridošlica iz Njemačke), njemački dužnosnici u Danskoj sabotiraju berlinske zapovjedi

· brodovima prebacili više od 90% Židova u Švedsku (troškove platili imućniji Danci), a ostale su Nijemci odveli u Theresienstadt (gdje su imali najveće povlastice)

· Italija – Nijemci su je uvažavali kao ravnopravnu, suverenu zemlju

· iako su uvedeni antisemitski zakoni (uz iznimke koje su de facto svakog Židova poštedile tih pravila), Talijani su ih otvoreno sabotirali, kao i obećanja koja su davali – za njih to nije bilo političko pitanje (kao u Danskoj), nego rezultat automatske humanosti jednog starog, uljuđenog naroda

BALKAN

· ne postoji etnička homogenost kao u starim europskim državama – velike etničke skupine neprijateljski raspoložene prema središnjoj vlasti (Hrvati) – politička nestabilnost

· Hrvatska – ustaše obavljali deportacije (i plaćali Njemačkoj 30 maraka po Židovu, a zauzvrat su naslijedili njihovu imovinu), preživjelo 5% Židova

· postojali su “počasni arijevci” (imućni Židovi koji su pridonijeli “hrvatskoj stvari” i još se dobrovoljno odrekli imovine; većina vođa ustaškog pokreta bila je oženjena Židovkama)

· Srbija – “problem” se rješavao na licu mjesta (strijeljanja, kamioni s plinom), jedina zemlja u kojoj je riješeno i cigansko i židovsko pitanje

· Bugarska – iako su uvedeni antisemitski zakoni, domaći fašistički pokret nema politički utjecaj, kralj i parlament ostali glavno političko tijelo, zajedno s narodom ostali na strani Židova (nacisti su kralja Borisa smatrali glavnim krivcem za to pa je ubijen), s nacistima ne surađuje ni židovsko vodstvo – nijedan bugarski Židov nije deportiran niti je umro nasilnom smrću

· Grčka – sjever okupirala Njemačka, a jug Italija (sigurnost je tamo bila kratkog vijeka)

· u Auschwitzu su mnogi grčki Židovi radili u jedinicama smrti (opsluživali plinske komore i krematorije), u roku od dva mjeseca Grčka je “očišćena”

· Rumunjska – prije rata bila je država s najjačim antisemitizmom

· Antonescu uveo antisemitske zakone koji su bili najsuroviji u Europi – SS-ovci morali intervenirati kako bi se spriječili neorganizirani i preuranjeni pokolji (kad se to može napraviti i na civiliziraniji način)

· 1943. Antonescu okreće ploču – želi se Židova riješiti na “ugodniji” način, otkrili da ih mogu prodati u inozemstvo za 1300$ po osobi pa su postali najveći zagovornici emigracije

· zapravo nisu bili ništa radikalniji od nacista, samo su uvijek bili korak ispred

SREDNJA EUROPA

· Mađarska – na vlasti admiral Horty, opća zaostalost i bijeda, jak fašistički pokret (Strjelasti križevi), uvedeni antižidovski zakoni

· pokušaj Mađarske da sklopi separatni mir sa saveznicima – Nijemci intervenirali

· Eichmann došao u Budimpeštu pregovarati sa židovskim vođama, predstavlja se kao da ga se može korumpirati, no u pravilu se dogovara sa cionistima

· čitava je operacija deportiranja Židova u Auschwitz trajala dva mjeseca, no, zahvaljujući cionistima, o njoj se mnogo pisalo pa je došlo da prosvjeda iz europskih zemalja – Himmler prekinuo operaciju, ali je Eichmann unatoč tome deportirao još 15000 Židova

· Slovačka – primitivna, zaostala, duboko katolička (nacisti su bili i antikršćanski raspoloženi)

· mali broj Židova preživio katastrofu

TVORNICE SMRTI NA ISTKU

· uključuje Poljsku, baltičke države i okupirani ruski teritorij, podijeljen na 4 administrativne jedinice: Vartu, Ostland, Generalni guvernman središnje Poljske i Ukrajinu

· stravično odredište svih deportacija, prije rata središte židovske populacije

· Eichmannova je uloga u “konačnom rješenju” preuveličana – što zbog njegova hvalisanja, što zbog pravdanja optuženih u Nürnbergu

SUĐENJE

· održano u Domu Pravde (Beth hamishpath)

· tri suca, svi rođeni i školovani u Njemačkoj, predsjedavajući je Moshe Landau

· tužitelj: Gideon Hausner, smatra da jedino židovski sud može donijeti pravdu Židovima

· branitelj: Robert Servatius

· ideja Davida Ben-Guriona: napraviti predstavu od suđenja na kojoj je publika trebala biti čitav svijet, a drama široka panorama židovskih patnji, dok je Židovima suđenje trebalo pokazati što znači živjeti među nežidovima i uvjeriti ih da Židov može biti siguran i živjeti časnim životom jedino u Izraelu – na optuženičkoj klupi nije pojedinac ili nacistički režim, nego antisemitizam kroz čitavu povijest

· no suđenje nikada nije postalo dramom jer su u publici bili stariji ljudi, uglavnom imigranti iz Europe, ali nalikovalo je na dramu jedino po tome što počinje i završava sa zločinom, ne sa žrtvom; ako optuženi pati, mora patiti jedino zbog onoga što je učinio, a ne zato što je prouzročio da drugi pate

· neobjašnjiva pripravnost njemačke židovske zajednice da pregaovara s nacističkim vlastima tijekom ranih faza režima (nesposobni razlučiti prijatelja od neprijatelja) i ponizna krotkost kojom su Židovi, ali i druge nežidovske grupe ili narodi odlazili u smrt, bez da su se pobunili

· sustav koji svoju žrtvu uspijeva uništiti prije no što se popne na stratište je najbolji za održavanje cijelog naroda u ropstvu – nema ničeg užasnijeg od te povorke ljudi koji poput lutaka odlaze u smrt

· slava ustanka u varšavskome getu i junaštvo malog broja ljudi koji pružili otpor počiva u tome što su odbili razmjerno laku smrt koju su im nacisti nudili

· stav Zapadne Njemačke prema suđenju: nisu sami mnogo marili što im u zemlji žive ubojice jer nijedan od njih vjerojatno ne bi svojevoljno počinio zločin, a njemačke vlasti nikad nisu tražile Eichmannovo izručenje (ako bi mu se sudilo u Njemačkoj, mogao bi biti oslobođen optužbe ili bi dobio malu kaznu, što bi izazvalo protunjemačko raspoloženje u svijetu)

· optužen po 15 točaka za zločine protiv židovskog naroda, protiv čovječnosti i ratne zločine tijekom nacističkog režima, a sudilo mu se prema izraelskom Zakonu o kažnjavanju nacista i nacističkih suradnika

· najspornije su četiri točke optužnice:

1. Eichmannov udio u masovnim pokoljima koje su obavljale Eisatzgruppen na istoku (činili su ih zločinci ili vojnici, u njih se nitko nije mogao dobrovoljno prijaviti) – Eichmann je s njima bio povezan jedino utoliko što je primao njihove izvještaje, sažimao ih i slao nadređenima (no u presudi se zaključilo da je to dovoljan dokaz da je i sudjelovao u događajima na istoku)

2. deportacija Židova iz poljskih geta u tvornice smrti – no za te su transporte bili ovlašteni viši šefovi SS-a i policije

3. Eichmannova odgovornost za ono što se događalo u logorima smrti – znao je da je golema većina njegovih žrtava bila osuđena na smrt, ali su selekciju za rad obavljali SS-ovci na licu mjesta, a popise za deportaciju sastavljala su židovska vijeća ili redarstvena policija (Eichmann nije imao ovlasti odrediti tko će umrijeti, a tko živjeti)

4. Eichmannova opća ovlast na istočnim teritorijima – bio je upoznat sa svime (uvjeti života u getima, konačna likvidacija...), ali ništa od toga nije imalo veze s njegovim poslom

· prema presudi, Heydrich je imao središnju ovlast u provedbi konačnog rješenja, a Eichmann je kao njegov zamjenik bio neposredno odgovoran

· no “konačno rješenje” nije se odnosilo na istočne okupirane teritorije jer je sudbina tamošnjih Židova odlučena još 1939. (“rješenje poljskog problema” – Poljaci trebaju postati vječiti sezonski i putujući radnici sa staništem u području Krakowa, kako bi se stvorio prazan prostor za naseljavanje Nijemaca)

· da su suci Eichmanna potpuno oslobodili krivnje po tim točkama optužnice, ipak ne bi izbjegao smrtnu kaznu (jer je svjestan ljude slao u smrt), ali bi optužnica bila odbačena u obliku u kojem ju je izložio tužitelj

· tijekom istrage je pričao kako nije mogao dobiti viši čin u SS-u tonom nekoga tko bi izazvao “normalnu, ljudsku” sućut za pripovijest o lošoj sreći

· činjenice zbog kojih je obješen utvrđene su izvan svake sumnje i prije samog suđenja – zato su ga se Izraelci usudili oteti, ishod suđenja znao se unaprijed

· ostaje pitanje je li znao što čini – da, jer je vidio mjesta na koja odlaze ti transporti i to ga je zgranulo

· imao je savjest, i ona je funkcionirala oko četiri tjedna – ali nije se bunila protiv ideje umorstva, nego protiv ideje ubijanja njemačkih Židova (iako je znao za ubijanje Ostjuden) – to je monopol njemačkog naroda koji razlikuje ubijanje “primitivnih” i “kulturnih” naroda

· sudi li se Eichmannu zbog uništavanja ljudskih bića ili razaranja kulture? je li ubojica više kriv ako pritom uništava i kulturu?

· pitanje je li ubijanje Židova bilo protivno njegovoj savjesti je pitanje morala i zato pravno irelevantno

· mogao je biti oslobođen od kaznene odgovornosti ako je svoja djela počinio kako bi se spasio neposredne prijetnje smrću (no nijedan pripadnik SS-a nije stradao ako je odbio izvršiti zadatak – jednostavno je tražio premještenje) ili je učinio sve da smanji težinu posljedica svog zlodjela, tj. spriječio još ozbiljnije posljedice (zapravo je vrlo revno obavljao svoje dužnosti)

· njegov se branitelj pozivao na djela države (počivaju na vršenju suverene vlasti i nitko im ne može suditi), a ne na zapovjedi odozgo (koje su još pod sudskom nadležnošću)

· za svaku točku je izjavio da se ne osjeća krivim u smislu optužnice

· njegov odvjetnik kaže da se osjećao krivim pred Bogom, ne pred zakonom – u ondašnjem nacističkom pravnom sustavu nije učino ništa loše, ono za što ga optužuju nisu zločini nego djela države nad kojima nijedna druga država nema jurisdikciju, njegova je dužnost bila pokoravati se

· Eichmann: nikada nisam ubio nijednog čovjeka, nisam izdao zapovijed da se ubije bilo koji Židov ili nežidov – tako se dogodilo...da nisam to morao učiniti

· u intervjuu nizozemskom novinaru Sassenu iz 1955. kaže da ga se jedino može optužiti za “pomoć i poticanje” uništenja Židova

· jedina “zapovijed za ubojstvo” za koju postoji i mrva dokaza : komad papira na kojem piše “Eichmann predlaže strijeljanje” (riječ je o dokumentu u vezi s Jugoslavijom – general Böhme odlučio stijeljati Židove i Rome, a Eichmann se tome protivio i nije dao pristanak, samo je rekao vojnim vlastima da trebaju učiniti ono što su i inače činile te da je pitanje talaca u njihovim rukama)

· ono što je učinio, zločin je jedino retrospektivno, uvijek je bio građanin koji poštuje zakone, a Hitlerove su naredbe imale u Trećem Reichu imale snagu zakona – imao bi nečistu savjest samo da nije činio ono što mu je bilo naređeno

· optužnica je podrazumijevala ne samo da je djelovao hotimice, što nije zanijekao, nego i iz niskih pobuda i s punom svijesti o zločinačkoj prirodi svojih postupaka

· psihijatri su ga proglasili normalnom osobom, a suci su smatrali kako normalna osoba ne može biti savršeno nesposobna razlikovati dobro od zla

· istraga je izbjegavala dotaknuti pitanje gotovo sveprisutne njemačke krivice (SR Njemačka će uskoro prestati plaćati ratnu odštetu Izraelu koji sad nastoji dobiti od nje dugoročan zajam)

DOKAZI I SVJEDOCI

· u posljednjim tjednima rata Eichmannov je odjel spalio sve svoje dosjee, no cjelokupna je prepiska upućena drugim državnim i stranačkim službama pala u ruke saveznika

· suđenje je pokazalo da je Izrael jedina zemlja na svijetu u kojoj se nisu mogli saslušati svjedoci obrane i u kojoj neke svjedoke optužbe branitelj nije mogao ispitati

· optuženi i branitelj nisu bili u položaju pribaviti vlastite dokumente za obranu, niti su imali vremena, sredstava i stručnih istraživača

· Eichmannovo je svjedočenje najvažniji dokazni materijal suđenja

· suđenje je imalo 121 sjednicu: svjedoci optužbe svjedočili su na 62 (većina njih bila je iz Poljske i Litve, gdje Eichmann nije imao gotovo nikakvu moć i ovlast), a Eichmann na 33,5

· jedna od lukavih značajki totalitarnih sustava je ta da svojim protivnicima ne dopušta umrijeti za svoja uvjerenja uzvišenom smrću mučenika – dobar dio njih možda bi i prihvatio takvu smrt umjesto nestajanja u nijemoj bezimenosti koja takvu žrtvu čini praktično beskorisnom

· totalitarna vlast nastoji stvoriti crne rupe zaborava – no one ne postoje jer će uvijek ostati barem jedan čovjek da ispriča priču

· sud nije prihvatio dokaze i svjedočenja koji se odnose na razdoblje po svršetku rata jer Eichmann nije imao nikakvu ulogu u poslijeratnim nacističkim aktivnostima ili organizacijama

PRESUDA, ŽALBA I SMAKNUĆE

· problem otmice: to je kršenje međunarodnog prava i tiče se samo Argentine i Izraela, a Eichmann je ionako njemački državljanin (pa Argentina ne može tražiti njegovo izručenje)

· proglašen je krivim po svih petnaest točaka optužnice, premda ne u svim pojedinostima: zajedno s drugima počinio je zločine protiv židovskog naroda, ratne zločine, zločine protiv nežidova, zločine protjerivanja tisuća Poljaka iz njihovih domova, protjerivanje Slovenaca, Cigana (premda je znao da će biti istrijebljeni, nije proglašen krivim za njihov genocid), deportaciju djece iz Lidica... – sve ovo nosi smrtnu kaznu

· još je proglašen krivim za članstvo u trima zločinačkim organizacijama (SS-u, SD-u i Gestapou)

· Eichmann je tvrdio da je kriv samo za “pomaganje i poticanje” u izvršavanju zločina za koje su ga optužili jer su “žrtve same rukovale oružjem za ubijanje” – no u masovnim zločinima nije važno koliko je neki od mnogobrojnih zločinaca bio blizu ili daleko od stvarnog ubojice; zapravo, što se više udaljavamo od čovjeka koji u rukama drži smrtonosno oružje, povećava se stupanj odgovornosti

· proces na Prizivnom sudu trajao je kratko i tvrdilo se, suprotno prvoj presudi, da je Eichmann bio vlastiti nadređeni i sam je izdavao sve zapovjedi koje su se odnosile na židovske poslove

· uložena molba za pomilovanje je odbijena, a dva sata nakon toga obavljeno je smaknuće

· posljednje riječi: nikad nije bio mrzitelj Židova i nikada nije želio ubijanje ljudi. Njegova je krivnja ishod posluha, a posluh se smatra vrlinom. Nacistički su vođe tu njegovu vrlinu zlouporabili. Ali on nije bio u vladajućoj kliki, bio je žrtva, a samo vođe zaslužuju kaznu.

· obješen, kremiran, a njegov je pepeo prosut u Sredozemno more izvan izraelskih teritorijalnih granica

EPILOG

· nepravilnosti i nenormalne okolnosti suđenja

· na suđenje Eichmannu iznesene se 3 vrsta prigovora:

1. sudi mu se prema retroaktivnim zakonima i to na sudu pobjednika (kao i u Nürnbergu)

· odgovor suda:nije pitanje jesu li ti zakoni retroaktivni, jer su to morali biti zbog činjenice da je genocid uveden u međunarodno pravo nakon Drugog svjetskog rata

· bitno je jesu li odgovarajući, tj. odnose li se na prethodno nepoznate zločine

· u Nürnbergu se sudilo prema Statutu Međunarodnog vojnog suda, koji je odredio jurisdikciju u tri vrste zločina: “zločin protiv mira”, “ratni zločin” i “zločin protiv čovječnosti”

· prva dva već su bila obuhvaćena međunarodnim pravom i odnosila su se na loš odnos prema ratnim zarobljenicima i ratna djelovanja protiv civilnog stanovništva – npr. Hirošima i Nagasaki

· razvojem tehnologije, ratni zločini mogu biti samo počinjeni bez vojne potrebe

· zločin protiv čovječnosti je nov – odnosi se na “nečovječno djelo”, zločine koji nemaju veze s ratom i koji su najava sustavnog ubijanja i u miru

· autoritet međunarodnih sudova, tj. sudova pobjednika je dvojben jer nijedan saveznički zločin nije bio predmetom suđenja

· suci su bili nedosljedni koliko i sam Statut – uglavnom su proglašavali krivnju za ratni zločin, a ne toliko za zločin protiv čovječnosti

· Eichmann nije bio optužen u Nürnbergu jer je taj sud osnovan za zločince čiji se zločini ne mogu lokalizirati (ostali su izručeni državama u kojim su počinili zločine)

2. pitanje autoriteta suda (zločin je počinjen kad nije postojala izraelska država), kao i njegovo odbijanje da uzme u obzir čin otmice

· sud je svoj autoritet utemeljio na trima posve različitima pravnim načelima: teritorijalnom, pasivnog personaliteta i univerzalne jurisdikcije
· načelo pasivnog personaliteta: sud može biti nadležan za pokretanje postupaka u ime žrtava, ali treba imati na umu da zločin nije počinjen samo prema žrtvi, već prvenstveno prema zajednici i njenom pravnom poretku

· načelo univerzalne jurisdikcije: zločin protiv čovječnosti sliči drevnom zločinu piratstva – tko ga počini, postaje svačiji neprijatelj (no gusaru može svatko suditi zato što zločine čini na otvorenom moru, koje je ničija zemlja)

· UN-ova Konvencija o sprječavanju i kažnjavanju zločina genocida (1948.): odbačeno je načelo univerzalne jurisdikcije, može mu se suditi samo u zemlji u kojoj je zločin počinjen

· otmicom je Izrael prekršio međunarodno pravo, ali su postojale olakotne okolnosti: Argentina baš i ne izručuje nacističke zločince, a prema njenom zakonu, prekršaju vezani uz Drugi svjetski rat zastarijevaju 15 godina nakon rata (dakle, nakon 7.5.1960. Eichmann ne bi mogao biti legalno izručen)

· jedina prava alternativa: ubiti Eichmanna na ulicama Buenos Airesa (slučajevi Schwatzbard i Tehlirian, koji su ‘20-ih ubili ljude odgovorne za masovna ubojstva u Rusiji i Armeniji, predali se policiji i oslobođeni su optužbe – no oni su pripadali etničkim skupinama koje nisu imale svoju državu i pravni sustav i nigdje na svijetu nije postojao sud pred koji bi mogli izvesti svoje žrtve – to im je bio jedini način da svijet sazna o tim zločinima) – dakle, u Eichmannovom bi slučaju ova alternativa bila neopravdana

3. ako je Eichmann optužen za zločine protiv čovječnosti, treba mu suditi neki međunarodni sud

· i progon i genocid su međunarodni zločini, ali progon je zločin protiv vlastitih građana, a genocid napad na ljudsku raznolikost kao takvu

· Jaspers: zločin protiv Židova istodobno je zločin protiv čovječnosti i zato presudu može donijeti jedino sud koji bi predstavljao čitavo čovječanstvo

· no to je tehnički neizvedivo – pitanje nadležnosti suda mora se riješiti prije suđenja, a ne prije donošenja presude – jedina je mogućnost da se izraelska država odrekne prava na izvršenje kazne

· sama se čudovišnost genocida “minimizira” pred sudom koji predstavlja samo jednu naciju

· izvediv, ali odbačen prijedlog: osnovati međunarodni sud koji bi činili suci iz svih zemalja koje su trpjele pod nacističkom okupacijom (to ne bi bio sud pobjednika)

· nova značajka ovog suđenja: Židovi su po prvi put nakon 70-e godine (Rimljani razorili Jeruzalem) mogli suditi za zločine nad vlastitim narodom, nisu morali moliti druge za zaštitu i pravdu

· genocid je aktualna mogućnost budućnosti: svako djelo, koje se jednom pojavilo i ostalo zabilježeno u ljudskoj povijesti, ostaje kao potencijal i dugo nakon svoje aktualnosti; nijedna kazna nije imala dovoljnu snagu odvraćanja da spriječi činjenje zločina; zbog poklapanja velike eksplozije stanovništva i tehničkog razvoja, veliki će dijelovi stanovništva postati suvišni čak i kao radna snaga

· neuspjeh jeruzalemskog suda: niije su uhvatio ukoštac s tri temeljna problema – izricanje pravde na sudu pobjednika (ugrožena jer nisu prihvaćeni svjedoci obrane), valjana definicija “zločina protiv čovječnosti” i jasno prepoznavanje novog tipa zločinca koji taj zločin počinja

· Eichmannu su mnogi bili slični, nisu bili ni izopaćeni ni sadisti, već su silno i zastrašujuće normalni – ta je normalnost strašnija od svih zvjersta jer govori da taj novi tip zločinca čini zločine u okolnostima koje ga gotovo potpuno sprječavaju da zna ili osjeća kako čini nešto pogrešno

· važno pitanje suđenju Eichmannu je pitanje pretpostavke da je za zločin bitno postojanje namjere – kada namjera ne postoji, smatramo da zločin nije počinjen

· pravičnost suđenja u Jeruzalemu bila bi očita da su se suci u presudi rekli sljedeće:

· Eichmann tvrdi da je njegova uloga u konačnom rješenju bila slučajna i svatko se mogao naći na njegovom mjestu, pa su potencijalno svi Nijemci podjednako krivi (a tamo gdje su krivi svi, nitko nije kriv)

· međutim, velika je razlika između aktualnosti onoga što je on učinio i potencijalnost onoga što su drugi mogli učiniti – sud zanima samo ono što on je učinio

· kao što su Eichmann i njegovi nadređeni imali pravo odlučivati tko na ovom svijetu treba a tko ne treba živjeti, tako sud smatra da nijedan pripadnik ljudskog roda ne može poželjeti taj svijet dijeliti s Eichmannom – zbog toga mora biti obješen

POST SCRIPTUM

· u žarištu je svakog suđenja pojedinac i njegova pojedinačna povijest, jedinstven zbroj osobina, mana, pogrešaka i postupaka – sve što izlazi izvan toga (povijest nacizma i antisemitizma...) je pozadina koja objašnjava uvjete u kojima je optuženik počinio svoja djela

· suđenje se trebalo održati i interesu pravde i ničega drugoga

· suci su s pravom istakli da je država Izrael osnovana i priznata kao država Židova i stoga imaju jurisdikciju nad zločinima učinjenima protiv židovskog naroda

· banalnost zla: Eichmannu nije imao nikakve motive osim izvanrednoog truda uloženog u vlastito napredovanje, nije odlučio “biti nitkov”, a sama marljivost nije po sebi zločinačka – on jednostavno nikada nije shvatio što čini, iako je posve dobro znao o čemu se radi

· čista nepromišljenost (ne glupost) predisponirala ga je da postane jednim od najvećih zločinaca toga razdoblja – takva udaljenost od zbilje i takva nepromišljenost mogu izazvati veće pustošenje od svih zlih nagona koji su čovjeku možda urođeni

· bit totalitarnih poredaka: ljude u administrtivnom aparatu pretvaraju u izvršitelje i puke kotačiće, te ih time dehumaniziraju – u provođenju pravde ti čimbenici mogu biti samo izvanjske okolnosti, ali se zločin time ne opravdava

· teorija “djela države”: suverene države ne mogu jedna drugoj suditi (poništeno u Nürnbergu)

· iza te teorije stoji teorija o raison d’etat: postupci državne vlasti ne podliježu istim pravilima kojima podliježu postupci njenih građana – ako su državni zločini nužni, ako se smatraju posebnim mjerama, onda su iznimka od pravila i ne podliježu pravnoj osudi (jer je u pitanje dovedena opstojnost države, i nijedna joj druga država nema pravo poreći opstojnost ili joj propisati kako će je očuvati)

· međutim, stanje je obrnuto u državama koje se temelje na zločinačkim načelima (poput Trećeg Reicha) – pogazile su načelo ravnopravnosti koje im jamči međunarodno pravo

· djela izvršena na zapovijed odozgo: Eichmann je do kraja postupao u skladu s pravilima i razmišljao o tome je li zapovijed koja mu je dana “očito” zakonita, tj. je li u skladu s pravilima (nije mu trebala savjest jer je poznavao pravila i zakone svoje zemlje)

· ali ne smiju se izvršavati očito zločinačke zapovjedi (to kaže i njemački vojni zakonik)

· ljudi moraju biti sposobni razlučivati ispravno i pogrešno, premda se mogu voditi samo vlastitim sudom koji je katkad posve suprotan jednodušnom mišljenju okoline

· javno mnijenje dopušta nam prosuđivati o trendovima ili čitavim skupinama ljudi, ali tako uopćeno da se ne mogu postaviti nikakve razlike niti imenovati pojedinci – i nitko ne mari za zločine sve dok nije upleten pojedinac, netko “naš”

· kolektivna krivnja i kolektivna odgovornost ne postoje jer tada nitko ne bi bio kriv ni nevin

· postoji politička odgovornost kojoj se ne može suditi na kaznenom sudu niti se o njoj može prosuđivati na temelju morala, ona nije osobna

· svaki naraštaj je opterećen grijesima očeva i blagoslovljen djelima predaka

18

