Dušan Bilandžić – Hrvatska moderna povijest

Glava X.

Kriza u saveznom vrhu – prvi sukob Hrvatske sa Srbijom i ostalim republikama 1968.

Daljnje urušavanje saveznoga državno-partijskog vrha

· padom Rankovića oslabljena je moć državno-part. vrha – srbijansko rukovodstvo taj je pad snažno podržalo

· s više strana dolazili su zahtjevi da se u istom trenutku (kad i Rankovića) smijeni i vojni vrh JNA s argumentom da je zatvoreni sustav kao i UDBA – Gošnjak je ministar obrane

· kritike vojnog vrha dolazile su i iz Srbije u čemu se aktivirao Koča Popović kada je zamijenio Rankovića na funkciji predsjednika SFRJ (jedan od motiva prihvaćanja te dužnosti bio je taj da se Gošnjaka makne s dužnosti zamjenika vrhovnog zapovjednika maršala Tita); i iz same JNA bilo je inicijativa za smjenu Gošnjaka

· Tito je izabrano za ministra obrane generala Nikolu Ljubičića

Novi pokušaj reforme SKJ – povratak iz «partije poretka» u «partiju pokreta»
(na 4. sjednici CK SKJ (Brijuni 1966.), osim što je donesena odluka o reformi UDBE, odlučeno je da se započne i reforma SKJ – potrebno je mijenjanje prakse stoga je na ovoj sjednici CK SKJ izabrao Komisiju za reorganizaciju i dalji razvoj koja treba predložiti konkretne mjere

· rasprava je trajala gotovo tri godine, a prevladalo je uvjerenje da je naslijeđeni tip partije glavna kočnica društvene reforme – organizacijska struktura SK građena je za uvjete ilegalne borbe i za izvođenje revolucije stoga je neprimjerena za razvoj samoupravljanja

· partijske ćelije sve su više postajale sastavni dio mehanizma poslovnog upravljanja umjesto da razvijaju samoupravljanje

· ćelijski tip kom. organizacije u krizi je u svim životnim sferama

· teze se zalažu za fleksibilne oblike rada (polit. konferencije, seminari, grupe…)

· SK se oštro suprotstavio idejama koje su željele od njega napraviti polit. organizaciju socijaldemokratskog tipa

· SKJ bio je zatvoreni sustav i najveća prepreka razvoju demokracije, ali ideja o njenom pretvaranju u demokratski pokret pretpostavljala je davanje slobode što ugrožava režim

· kampanja je donijela neke promjene – tražila je smjenu ratne generacije pripadnicima mlađih i ljudima koji se još nisu ogledali u polit. životu društva

· na redovitim izborima 1968. i na 9. kongresu SKJ 1969. smijenjeni su mnogi stari kadrovi

· reorganizacijom su demokratizirani izbori u SK, utjecala je na radikalnije obnavljanje rukovodstva (npr. prvi put su republički kongresi samostalno utvrdili prijedloge sastava saveznih foruma SK – a prije su sazivani nakon saveznog kongresa)

Slabljenje moći saveznog vrha – kritika Tita zbog «proruske» politike
· 4. sjednica CK SKJ 1966. na Brijunima – skinuta s vlasti rukovodeća skupina UDBE s Rankovićem na čelu – snažan udarac velikodržavnom centralizmu

· tada se počela mijenjati metoda upravljanja u federaciji – oštra kritika centralizma, birokratizma, samovolje i autoritarnosti

(u sklopu reorganizacije Partije 04. 10. 1966. formirano je Predsjedništvo SKJ, a centar moć i dalje je ostao u part. vrhu

· drugi čovjek po formalnoj moći postao je Mijalko Todorović (šef Izvršnog komiteta)

· dogodile su se velike promjene u federaciji – do 1966. više i srednje kadrove imenovao je i postavljao i smjenjivao CK SKJ, a onda je to pravo prešlo na republike i ojačalo moć republičkih organa

· daljnje posljedica ovog prijenosa moći na rep. organe bila ta što se sada važne odluke više ne nose u federalnom vrhu nego su jačali neposredni kontakti među predstavnicima republika
· i u radu savezne vlade nastale u promjene – njezine sjednice su sve više sličile na državne pregovore

· najveći izazov bili su općinski, kotarski, republički i savezni izbori u proljeće 1967.
(nakon više od 20 god. nisu sastavljene liste članova rep. i saveznih skupština u part. vrhu – to je pravo sada u potpunosti preneseno na republike (slabljenje centra)

(gotovo svuda na listama je bilo više kandidata

(na sjednici Predsjedništva SKJ 11. 06. 1967. izbio je oštar sukob između Tita i skupine najviših funkcionara – bio je kritizirana zbog toga što se 08. 06. odazvao pozivu Brežnjeva

· Tito je odbio kritiku, sve je završeno odobravanjem njegova poteza u Moskvi

Deklaracija o jeziku – početak nacionalnog pokreta
· Rankovićev pad dočekan je s olakšanjem, od 1966. do 1972. nije bilo sudskog polit. procesa, a UDBA je postala mekša i poslušnija politici

· građani su se osjećali slobodnije, mediji su počeli donositi inf. s tajnih sjednica

· bujanje otvorenijeg polit. života – repriza antistaljinističke kampanje s poč. 50-ih god.

· šire vidike donosila je i smjena kadrova 1966.

· 1966./67: na čelo Izvršnog komiteta SKH Miko Tripalo, M. Špiljak je postao predsjednik savezne vlade, Savka Dabčević-Kučar dolazi na čelo hrv. vlade

(na 6. kongresu 1968. izabran je novi CK SKH (Tripalo, Bilandžić, M. Planinc…)

· i dalje je na vlasti ostala partizanska generacija, a novi part. prvaci unosili su ideju modernizacije, posebno u uvažavanju nac. čimbenika

· u Hrvatskoj je to bila posebna vrsta nacionalizma – hrv. suverenitet u okviru Juge, tj. Jugoslavija samo kao (kon)federacija ravnopravnih republika

· ideolog te vrste «nacionalizma» bio je Bakarić

· vodstvo SRH formiralo je strategiju 1963. – 1965. u sklopu koncepcije privredne i dr. reforme, samo je gl. taktički cilj bio likvidacija saveznog kapitala

· Hrvatska i Srbija imale su različite politike prema Titu

· Srbija s vodećom ekipom: Koča Popović, M. Todorović, M. Popović, Marko Nikezić (šef partije), Latinka Perović – Srbija mora svoj nac. program ostvarivati ekonom. snagom

· Tito je svoju politiku izgradio i održavao na jakoj armiji (JNA) i monolitnom SKJ

· održavanje režima ostvarivalo se autokratskim mjerama, a u usporedbi s ostalim republikama, Tito je najveću podršku imao u Hrvatskoj

· no, Bakarićeva ekipa bila je zapravo protiv Titove autoritarnosti, konzervativne politike i preferiranja SSSR-a – ali on je bio jedina snaga za ostvarivanje njihove politike

(u ovakvom stanju demokratizacije pojavila se Deklaracija o nazivu i položaju hrvatskog književnog jezika, objavljena 09. 03. 1967. u Telegramu, upućena cjelokupnoj javnosti

· tvrdila je da se javila potreba stvaranja jedinstvenoga «državnog jezika», a ta je uloga «namijenjena srpskom jeziku» čime se provodi nametanje «državnog jezika»

· traži da se toj praksi stane na kraj, da se ukine dvoimeni naziv jezika i uvede hrvatski, a ne hrvatsko-srpski jezik, pa bi po ustavu 4 jezika imala ravnopravnost: hrvatski, srpski, slovenski i makedonski

· potpisalo ju je 18 znan. i kult. institucija na čelu s Maticom hrvatskom

· izazvala je revolt i kampanju koju je pokrenuo član CK SKH Miloš Žanko

· nakon objave Deklaracije, beogradski su književnici izašli u javnost s dokumentom Prijedlog pitanja za razmišljanje – zahtjevi za zabranu latinice u Srbiji, da Srbi u Hrvatskoj i BiH prihvate ekavicu u svome jeziku (nerealni zahtjevi)

· Tito je 26. 03. 1967. svojim govorom u Prištini oštro napao Deklaraciju
· kampanja protiv «deklaracijaša» - od 70 čl. Partije kažnjena su 34, 10 isključeno iz SK

· iz CK je isključen V. Holjevac, a F. Tuđman iz SK, Krleža je ispušten iz CK

1968.
Studentske demonstracije 1968. u Beogradu – antireformski udar s «lijevog boka»
· zauzimanjem sveučilišta Sorbone počele su studentske demonstracije koje su se proširile na druge zemlje

· beogradski Student najavljuje mogućnost studentskih nemira i oni su počeli u Beogradu 02. 06. 1968.
· studenti su zauzeli fakultetske zgrade i demonstrirali, danonoćno održavali mitinge, pisali akcijske programe, a za dva dana proglasili Bgd. univerzitet Crvenim univerzitetom K. Marxa, dok su zgb. studenti za vrijeme demonstracija proglasili Sveučilište sedam sekretara SKOJ-a
· studenti su uputili proglas i izložili zahtjeve od kojih su najvažniji – ukidanje «velikih soc. nejednakosti», «likvidacija nezaposlenosti», polit. demokratizacija, poboljšanje stud. materijalnog položaja (Dolje crvena buržoazija, Nećemo restauraciju kapitalizma…)

· pokušali su u demonstracije povući i radnike iz tvornica, ali nisu uspjeli

· pridružili su im se zato gotovo svi nastavnici, bili su uporni i nisu napuštali zgrade

· Tito je ocijenio da organizatori kreću protiv reforme

(Tito je pročitao pismo-letak koji su organizatori nemira uputili ruskoj ambasadi od koje se traži da SSSR pomogne smijeniti Tita, Kardelja, Crvenkovskog, Bakarića, Špiljka, Tripala…, stoga se u nedjelju 09. 06. 1968. preko TV-a obratio već umornim studentima

· u međuvremenu se stanje u Zagrebu i Ljubljani već smirilo

· odmah nakon Titova poziva rukovodstvo demonstracija odlučilo je da se studenti vrate normalnom radu i učenju

· studenti su skandirali Titu i Partiji, s Bgd. univerziteta potekli su izrazi podrške Titu, stizali su mu telegrami zahvale

· govor je dobio veliki publicitet i u inozemstvu – ocjenjivan je kao vješt potez kojim je Tito uspio smiriti studente i okončati njihove nemire, prepoznavši im zahtjeve

· u isto vrijeme, val stud. nemira ojačao je Titov autoritet, izravno je s njima komunicirao

Sukob Hrvatske sa Srbijom i većim dijelom Jugoslavije 1968.
· akcija protiv Deklaracije nije omela SKH u borbi za reformu

· republičko vodstvo SRH vršilo je pritisak za poduzimanje radikalnih promjena u raspodjeli nac. dohotka Jugoslavije (privreda je 1966./67. zapala u stagnaciju)

· predstavnici Hrvatske stalno su inzistirali na generalnoj reviziji ekon. politike

· tražili su da se od 1970. ukine centralizacija kapitala na razini federacije, a savezna vlada nije prihvatila zahtjeve Hrvatske niti ostalih republika

· Hrvatska je zahtijevala da se godinama centraliziran savezni kapital ugasi prijenosom na proizvodna poduzeća

· savezna vlada i Srbija branile su poziciju bgd. banaka

· na čelu savezne vlade od 1967. – 1969. bio je M. Špiljak, ali je operativno privrednu reformu pripremao i upravljao Kiro Gligorov kao potpredsjednik vlade

(na sjednici Predsjedništva SKJ 09. 06. 1968. povodom studentskih demonstracija izbila je velika svađa predstavnika Hrvatske i Srbije, a sjednica je završila bez razrješenja sukoba

· poč. ljeta 1968. pat pozicija – protiv zahtjeva Hrvatske za tzv. čistim računima bile su savezna vlada i Srbija, a Hrvati nisu znali da je tada i Slovenija stala na njihovu stranu

· zapisi sukoba bili su «državna tajna», čak i većini članova CK SKJ, iako su 1967./68. masovni mediji donosili prave informacije

Ruska okupacija Čehoslovačke – kritika Tita zbog «prosovjetske» politike
· Čehoslovačka nije mogla podnositi totalitarni komunistički režim

· CK na čelu sa Slavkom Dubčekom izašao je 1968. s Programom društvene reforme koji je predstavljao kritiku aktualnog režima – uvođenje federalizma po kojemu Slovačka dobiva autonomiju (ni riječi o višestranačju i parlamentarizmu)

· program je u narodu oduševljeno dočekan – masovni demokratski pokret «praško proljeće» - jugosl. mediji su euforično navijali za taj pokret u Čehoslovačkoj

· znajući da se u Moskvi ne odobrava demokratski put ČSSR-a, Tito je svratio u Kremlj da urazumi sovjetski vrh da ne bi intervenirao u ČSSR-u, o čemu je referirao na sjednici Predsjedništva SKJ

· zemlje istočnog bloka (bez Rumunjske) su u kolovozu 1968. okupirale Čehoslovačku, kidnapirale njezine vođe i u Moskvi ih maknuli s dužnosti te postavili Gustava Husaka iz Slovačke na čelo ČSSR-a

· na sjednici Predsjedništva prevagnula je teza da ruska agresija na Jugoslaviju i Rumunjsku nije isključena, ali nije izgledna

· odlučeno je da se izmijeni ratni raspored JNA i odmah formiraju teritorijalne partizanske jedinice «O»

· otkriće novog ratnog plana na sjednici Predsjedništva izazvalo je neke sudionike da napadnu vojni vrh na čelu s Gošnjakom, a kritika je tako išla na Tita kao vrhovnog zap. oružanih snaga SFRJ

· odnosi sa SSSR-om ponovno su normalizirani

· okupacija Čehoslovačke utjecala je na unutrašnji razvoj Jugoslavije kratkoročno (stišali su se međurepublički sukobi) i dugoročno (strah od vojne intervencije SSSR-a)

Glava XI.
Ugrađivanje konfederalnih elemenata

pokušaj kompromisa održanja Jugoslavije (1967. 1971.)

Ustavne promjene u federalizmu 1967. i 1968.

· prvi mali korak za reformu federacije učinjen je 18. 04. 1967. kada je amandman I. na Ustav iz 1963. obnovio Vijeće naroda

· amandmanom III. federaciji se oduzima pravo financiranja investicija osim po specijalnom zakonu za svaku investiciju

· drugi korak na putu reforme odnosi se na status pokrajina – kosovski primjer
· kako je osuđena unitaristička politika na Brijunima albanski komunisti počeli su isticati problem autonomije – 1966. – 1969. društveni razvoj na Kosovu bio je u središtu pažnje jugosl. javnosti; Albanci su teško pristupali u državnu službu

(27. 11. 1968. izbile su demonstracije na Kosovu povodom državnog praznika Albanije, «Dana albanske zastave» - demonstranti, pretežno studenti i đaci, zahtijevali su novi ustav i republiku Kosovo

· nekoliko desetaka ozlijeđenih, odlučno se stalo protiv albanskog radikalizma

· 18. 12. 1968. Savezna skupština je amandmanom XII. donijela novu definiciju SFRJ po kojoj su obje pokrajine dobile status elemenata federacije, ali nisu izjednačene s rep.

· u Prištini je 22./23. 04. 1969. održana «jezična konzultacija», iduće god. osnovano je i sveučilište u Prištini (nastava na albanskom i srpskom)

· albanske vođe istupile su oštro protiv albanskih nacionalista (Fadil Hodža, prvi lider)

«Federalizacija» SKJ (1969.)
· federalizacija SKJ išla je ispred one u državnom ustrojstvu – kongresi Saveza komunista republika održani su prije saveznog kongresa (na njima su izabrani budući članovi Predsjedništva SKJ, savezni će ih samo potvrditi)

· od Rankovićeve smjene, SKJ-om su rukovodili Tito (predsjednik) i M. Todorović (sekretar foruma i operativni lider SKJ, na čelu tima za pripremu kongresa)

· Todorović je izložio polit. platformu za predstojeće kongrese, na kraju je predložio da se vodstvo preda mlađim generacijama i to već na skorašnjim kongresima

· Kardelj je elaborirao da pomlađivanje neće spasiti stvari (najavio je povlačenje iz polit. života), a Đuro Pucar (prvi čelnik BiH u ratu 1941. – 1945.) odbacio je platformu

· na kraju je ona ipak prihvaćena

· republički kongresi Saveza komunista bili su u znaku triju polit. ciljeva: (prijenosa državnog kapitala u ruke proizvođača (poduzeća), (tržištem protiv etatizma i (reforme federacije

· i Titov referat sadržavao je te programske ciljeve – negativno ocjenjuje etatizam, govori o opasnosti monopola banaka, založio se za demokratizaciju kadrovske politike i iza izbor mlađih generacija

· smislio je da se u Predsjedništvu formira Izvršni biro: 14 jednakih i on kao predsjednik SKJ (iz svake rep. po dva rukovodioca i po jedan iz autonomnih pokrajina)

(na 9. kongresu SKJ 1969. donesen je novi Statut SKJ – uklonjen je niz odredaba

· npr. u Statutu se formulira osnovna partijska organizacija (ćelija) kao organizacijsko sredstvo prikupljanja članstva, a težište se prenosi na ulogu člana Partije i na forume (čime se SKJ počeo približavati tipu masovne partije)

· SKJ ušao je u odlučujuću transformaciju državno-part. centralističke strukture u samoupravno-demokratsku strukturu u svim područjima društvenog života

Stanje u međunacionalnim odnosima i početne pozicije uoči reforme federacije
· u daljnjoj budućnosti Tito, Kardelj i Bakarić su računali da će demografski «bum» BiH i Kosova oslabiti velikosrpske i velikohrvatske tendencije

· Srbi su izrazito najrasprostranjeniji po republikama i pokrajinama

· tri republike (BiH, Crna Gora i Makedonija) i jedna pokrajina (Kosovo) imaju status nedovoljno razvijenih članica federacije

· izvor konflikata: multinacionalnost, multikonfesionalnost i kulturno-civilizacijske razlike

· proces demokratizacije koji je od 1966. postajao sve intenzivniji nailazio je na otpore

(9. kongres SKJ 1969. pružio je legitimnost za sve slobodnije artikuliranje interesa i ciljeva republika i naroda, da utvrđuju svoje interese

· republike su počele vladati kao suverene društveno-političke zajednice koje slobodno definiraju svoje nac. (republičke) interese i bore se za njihovo ostvarenje

· proces transformacije jugosl. federacije, najavljen 8. kongresom SK 1964., intenziviran Rankovićevim padom 1966., osnažen na 9. kongresu SK 1969. nailazio je na teškoće, proces koji će potrajati sedam godina

· reforma je izazvala uznemirenje pa i strah među Srbima, posebno u BiH i Hrvatskoj

· živjeli su s uvjerenjem da su Srbija i Jugoslavija njihove jedine domovine

· političku je napetost podizala i smjena ratnih kadrova

· višegodišnje rasprave o nac. pitanju otvorene odlukama 8. kongresa SKJ 1964. učinile su to pitanje žarištem svih društvenih problema

· nacionalizam je krajem 60-ih postao partijski legalan u smislu otvorene polit. borbe za reformu federacije

Reforma federacije – unošenje konfederalnih elemenata, veta i pariteta, u Ustav SFRJ
· u ožujku 1970. Izvršni biro je inicirao rad na reformi federacije – na toj osnovi Predsjedništvo SKJ je 22. 04. 1970. zaključilo da federacija treba imati sljedeće funkcije

(očuvanje i razvijanje jedinstvenoga društveno-ekonomskog i političkog sustava;

(osiguravanje jedinstvenoga jugosl. tržišta i privrednog sustava, osiguravanje ravnopravnosti republika u usklađivanju njihovih interesa te zajedničko okvirno planiranje;

(narodna obrana i međunarodni odnosi Jugoslavije;

(osiguranje materijalnih sredstava Fonda za razvoj nedovoljno razvijenih rep. i pokrajina

· za izradu nacrta reforme federacije zadužen je Edvard Kardelj

· sve republike i pokrajine su se usuglasile, u jesen 1970. započeo je praktičan rad

· Tito je u ljeto 1970. naložio da se izradi nacrt teksta ustavne reforme federacije

· novost – uveo je kolektivnog šefa države (reorganizacija u smislu da Predsjedništvo bude neka vrsta kolektivnog predsjednika Jugoslavije, da svi njegovi članovi snose punu odgovornost za ono što se događa u zemlji)

· osnovni uzrok koji je diktirao reformu jest sukob samoupravnog sustava i državnog monopola – ili će nadvladati državni monopol, ili samoupravljanje (Kardelj)

· drugi uzrok promjena u institucionalnim okvirima federacije jesu promjene struktura jugosl. nacija, razlike u interesima itd.

· amandmani kojima se reguliraju odnosi popularno su dobili naziv «nacionalni amandmani», a autori su oblikovali nekoliko koji su dobili naziv «radnički amandmani»

· polit. predstavnici svih rep. i pok. prihvatili su u raspravi Nacrt ustavnih amandmana s ponešto različitim naglascima

· predstavnici SKH (Tripalo, Savka, Bijelić) podržali su ustavnu reformu rekavši kako je to «minimum koji se može učniti»

· u to je doba došlo do značajne politizacije javnosti

· na zajedničkoj sjednici svih vijeća Savezna skupština usvojila je 2. 03. 1971. Prednacrt ustavnih amandmana i uputila ih na javnu raspravu

Ustavni amandmani 1970./71.
(nakon toga je Savezna skupština usvojila 30. 06. 1971. Amandmane na Ustav SFRJ, ali samo kao prvu fazu ustavnih promjena

· ust. aman. 1971. zasnivaju se na načelo prema kojemu se suverena prava ostvaruju u rep. i pok., a u federaciji samo ona suverena prava koja se Ustavom izričito utvrde, i to na osnovi suglasnosti svih rep. i autonomnih pok.

(ekonomija – ust. am. ukidaju pravo federacije da obavlja investicije – odredba je značajna jer je upravo na prijašnjem monopolu financiranja investicija i bila izgrađena moć federalne administracije

· federacija potpomaže razvoj nerazvijenih republika i pokrajine Kosovo

(usklađivanje odluka republika i pokrajina – u praksi same utvrde svoju politiku, a zatim međusobno usklade svoje stavove preko međurepubličkih komiteta ili na dr. način, i dogovor tek onda ima snagu federalne odluke

(organi federacije – do ust. am. drž. organi federacije bili su Savezna skupština, Savezno izvršno vijeće (SIV, tj. vlada) i predsjednik Republike kao individualni šef države

· am. je ustanovljeno Predsjedništvo SFRJ kao kolektivni šef države, a u njega su ulazila po tri člana iz svake republike i po dva člana iz svake pokrajine

· u SIV se bira jednak br. članova iz svake rep. i odgovarajući br. iz svake pokrajine (sastavlja se na načelu paritetne zastupljenosti)

· tri dana nakon proglašenja ust. promjena, formirana je nova komisija za drugu fazu, koja će završiti donošenjem novoga, posljednjeg ustava 1974.
Glava XII.

Hrvatski nacionalni pokret – Hrvatsko proljeće
Međunarodne i unutarnje okolnosti hrvatskog nacionalnog pokreta

· polit. inicijative i pokreti bili su tvrdo određeni granicama koje su držala tri čimbenika: međunarodni poredak, odnos snaga unutar Juge i moć J. B. Tita

· najpresudniji činitelj unutarnjeg razvoja Juge bio je međunarodni poredak (uspostavljen kao ishod WW II)

· Juga je bila prikovana tim poretkom (Zapad-Istok, oba bloka spremna pomoći Titu)

· JNA i Partija su bile spremne provesti svaku Titovu želju – odnos snaga u Jugi

Nacionalni pokret do 10. sjednice CK SKH – Tisak u vrijeme Hrvatskog proljeća
· jača aktivacija kult. institucija i intelektualnih djelatnika

· u Zagrebu je tada izlazilo 6 časopisa za knjiž. i širu kult. problematiku (Kritika društva književnika, Kolo MH, Forum i Republika JAZU, Telegram i Hrvatski književni list)

· uz njih su izlazili i teorijski časopisi bliži SK (Naše teme, Kulturni radnik, Politička misao, Putovi revolucije, zatim Polet (časopis mladih), Encyclopedia Moderna)

· već 1968. kult. časopisi su objavljivali tekstove s elementima nac. polit. programa

· Kritika – rasprave Stjepana Babića, Dalibora Brozovića, R. Katičića i T. Ladana o Rječniku hrvatskosrpskog književnog jezika (tzv. ADOK)

· lingvističke rasprave u velikoj su mjeri zadirale u cjelokupnu društv.-polit. sferu

· dočekane su prve dvije knjige ADOK-a, kritiziran je kao koncesija unitarizmu

· sastavljači su uzimali više jezične građe od srp. pisaca nego od hrv. (jedinstveni hrv.-srp. jezik ne postoji)

· Encyclopediu Modernu pokrenuo je Ivan Supek (urednik), dobio je i međunarodno priznanje za svoj humanizam i kozmopolitizam

Deseta sjednica CK SKH

· CK SKH je na 10. sjednici u trodnevnoj raspravi osudom unitarističkog jugoslavenstva i saveznog centralizma dao snažan zamah dotadašnjim tendencijama jačanja hrv. državnosti i nac. identiteta – dobila epitet pov. događaja (novost – TV prijenos sjednice)

· kasnije je označena početkom «hrv. proljeća», iako nije bila planirana s ciljem oblikovanja nac. programa – bila je odgovor na organiziranu akciju koja se već duže vodila protiv Tita i hrv. rukovodstva, a pretvorila se u sjednicu oblikovanja polit. platforme o položaju Hrvatske i o predstojećoj reformi federacije

 «cestna afera» 1969.
· sjednica se zbivala u kontekstu tzv. «cestne afere» u Sloveniji 4-5 mjeseci prije i bila direktan povod sjednici

· u ljeto 1969. savezna vlada odlučila je da se međunarodni zajam za gradnju autocesta dodijeli Vojvodini za cestu Beograd-Novi Sad, a ne Sloveniji za cestu Vrhnika-Razdrto, kao što je bilo predviđeno

· predsjednik vlade Stane Kavčić problem je iznio pred slov. parlament koji je tražio da se odmah smijeni predsjednik savezne vlade, Slovenac Mitja Ribičič

· slov. javno mnijenje se snažno uzbudilo, demonstracije u Ljubljani

(Ribičič je odbio izmijeniti odluku i zatražio pomoć od vrha SKJ koji se 07. 08. sastao na Brijunima
· Ribičič je rekao da je preko noći nastao pravi pokret masa u Sloveniji za Republiku

· predsjednik CK Srbija, Marko Nikezić, podržava demokratsko pravo republika na zastupanje svojih interesa

· Tripalo je obrazlagao tezu da je u bgd. bankama koncentriran zajednički kapital, da Srbija brani naslijeđene pozicije što stvara konfliktne situacije

· sjednica je završena bez sankcija prema S. Kavčiču, zaključak je da je gl. predmet bio problem opstanka Juge, a ne samo «cestna afera»

· u svim polit. borbama u Jugi odnosi između Tita i Srbije kao najveće republike od primarne su važnosti – sa Srbijom Tito nije imao jako zategnute odnose sve dok mu je gl. oslonac bio Ranković (Tito se oslanjao na vojnu strukturu, Gošnjaka, i UDBU, Rankovića – ta tri moćna činitelja stvarala su jedinstvenu strukturu koja je napukla 1966.)

· srbijanski otpor Titovoj politici u Beogradu počeo je 1955./56. kada su mnogi srp. političari bili protiv obnavljanja part. odnosa između SKJ i KPSS

· od tada su istaknuti srb. političari (i Kardelj) gravitirali prema Zapadu, a Tito prema Moskvi

· novo stanje u odnosima padom Rankovića – trojka Tito, Kardelj, Bakarić učinila je značajne ustupke Srbiji nakon njegove smjene zbog straha od negodovanja i nemira

· u vrhu je Srbija dobila jače pozicije: izborom M. Todorovića za sekretara IK CK SKJ (partijska mašinerija) i K. Popovića koji je zamijenio Rankovića, te Milentija Popovića (zamijenio je Kardelja, predsjednik savezne skupštine)

· ustupke je dobila i preraspodjelom državnog kapitala i u investicijama

· novo rukovodstvo Srbije (Nikezić, Perović) nije impresionirano ustupcima

· boljševička ideologija i neograničena vlast čine Tita protivnikom demokratizacije i modernizacije društva

· Popović je podnio ostavku

· novo rukovodstvo nastojalo je nekoliko godina na vješt način ograničiti Titovu moć, krenulo je u akciju djelovanjem na: partiju, armiju i policiju (ključne poluge vlasti)

· u borbi za vojni vrh, Tito je zadržao punu kontrolu nad JNA

· Todorović je bio u sukobu s Titom u presudnoj trogodišnjoj borbi za reformu SKJ – Tito se borio za monolitnu, discipliniranu, a Todorović za partiju liberalnog profila

· Tito je čak ojačao svoju vlast jer je sve obavještajne službe objedinio u jednu pod dominacijom KOS-a (UDBA je marginalizirana)

· u akciju protiv hrv. rukovodstva prvi je krenuo M. Žanko, Hrvat, serijom članaka u listu Borba (studeni 1969.) – hrv. ruk. je optuženo za najteži oblik potkopavanja režima i države (na o. 70 kartica objavio je opširan elaborat s gl. tezom kako se hrv. nac. svestrano razvija)

· slobodna rasprava ugrozila bi part. jedinstvo, pa je Tito prvi primio informaciju da skupina oko Todorovića i Popovića angažira neke hrv. političare u akciji za smjenjivanje hrv. rukovodstva – Tito je stoga inicirao i podržao obračun sa Žankom (zapovijed)

· 13. 12. 1969. uži dio hrv. rukovodstva je pripremio part. savjetovanje za sjednicu CK SKH, a Tito je 19. 12. 1969. na sjednici IK CK SKH dao potporu Hrvatskoj

· Bakarić je upravljao akcijom oko «slučaja Žanko»

X. sjednica CK SKH 1970.
· na 10. sjednici CK SKH koja je zasjedala 15. – 17. 01. 1970. polit. referat podnijela je predsjednica CK SKH dr. Savka Dabčević-Kučar – u referatu je gl. pažnja posvećena unitarističkim i nacionalističkim shvaćanjima u politici

· osnovne su nacionalističke teze koju prate parole (Hrvatska je opljačkana, najgore prolazimo, koncentracija je u Srbiji itd.)

· «u Savezu komunista ne može biti ni odobravanja ni koketiranja ni s jednom od varijanta nacionalizma», S. D. Kučar

· Bakarić izlaže kako u hrv. masama unitarizma nema, samo u Savezu komunista

· Savkin referat i trodnevna rasprava više su bili ideološka i polit. mobilizacija za borbu protiv jugosl. centralizam i unitarizma nego hladna racionalna analiza

· svi članovi CK SKH srp. nacionalnosti bili su solidarni s hrv. drugovima

· sjednica je završena jednoglasnom osudom Žanka i unitarističko-centralističkih snaga

· što se tiče hrv. nacionalizma, ističe se da je «protiv svih manifestacija nacionalizma i dalje potrebna stalna i snažna idejno-politička akcija Saveza komnista…»

· ocjena da je unitarizam glavna politička opasnost SKH, gl. ocjene primljene su s nepovjerenjem većeg dijela jugosl. javnosti, a dobile su vrlo oštru kritiku, pa i neprijateljski stav unitarista u Hrvatskoj i Jugoslaviji

· inozemni tisak ocijenio je 10. sjednicu kao sukob Hrvatske s Beogradom

· golemo uzbuđenje u Hrvatskoj – trodnevni TV prijenos dao je vrlo jak zamah plimi kritike centralizma i unitarizma

Nacionalni pokret nakon X. sjednice do rascjepa u CK SKH
a) Širi kontekst događanja nakon X. sjednice
· međunarodni kontekst nije se mijenjao – i Zapad i Istok su i dalje štitili Jugu i Tita

· težnje prema sve većoj suverenosti republika sve su više jačale ne samo zbog takvog programa SKJ nego i zbog desetogodišnje paralize vrha Jugoslavije

· proces osamostaljivanja bio je s jedne strane legitiman, s druge usporavan jer je nosio klicu raspada države – Tito je bio u iskušenju uspostavljanja diktature, a na taj korak su ga navodili i drugi (S. Vukmanović)

· hnp put je otvorilo i odumiranje SK – aktivni SK više nije bio potreban režimu, a to je otvorilo put regrupiranju soc. i polit. snaga

· nestajala je podjela na komuniste i antikomuniste

· sljedeći bitan činitelj jest stvaranje tehno-menadžerskog sloja koji je počeo potiskivati moć part.-polit. birokracije – njihova moć izvirala je iz raspolaganja dohotkom i iz vladanja radnicima

· od privredne reforme 1965. društveni proces sve više dovodi na vlast «menadžere», odnosno «tehnokraciju» - taj je proces dobio svoju «legalnost» u koncepciji samoupravljanja (bitan je princip i cilj radničkoga samoupravljanja oduzimanje prava polit. strukturama da upravljaju privredom i prenošenje upravljanja na radne kolektive; ali prava koja su se prenosila na radne kolektive prelazila su u rukovodeće ekipe među njima, a manje na neposredne proizvođače)

· poslovni ljudi iz privrede, banaka, osiguravajućih zavoda, velikih sustava sve su više dobivali vodeće mjesto – profesionalni polit. postepeno gube moć i ugled

· otvoren je put jačanju društvene moći novoga «upravljačkog sloja»

· odvija se, stoga, proces nastajanja soc. razlika i bogaćenja – stvaranje neke vrste tzv. srednje klase

· polit. moć sve se više selila iz državnih i polit. organa u velike proizvodne organizacije

· u procesu izvođenja privredne reforme integrirana su manja i srednja poduzeća u velike i složene proizvodno-prometne sustave

· inicijatori stvaranja bila su republ. vodstva koja su time željela ojačati svoju moć – velika su poduzeća sve više sličila koncernima i monopolima u kapitalizmu

· udjelom velikih poduzeća u strukturi privrede, Juga je čak nadmašila neke kapital. zemlje

· stvaranje srednjeg sloja, marginaliziranje radn. samoupravljanja, uspostava novih odnosa objedinjeno je u imenu kapital-odnos, što će biti povod i uzrok teškog sukoba u SKJ

· jedna će struja (Kardelj) pokrenuti «revolucionarni udar» protiv kapital-odnosa

· poč. 70-ih otvorila se borba za «fotelje»

· na nižim razinama u polit. su život ušli deseci tisuća novih mlađih i poletnih ljudi

· mlada generacija u usponu forsirala je da se «stari» povuku s polit. scene

· proces smjene generacija stvorio je 1969. nov «odnos snaga» - mladi su stare optuživali za «umor, birokratizam, nepismenost, dogmatizam» itd., favorizirali su uspon moći poslodavnih struktura, zalagali se za ukidanje «primitivne» polit. birokracije te forsirali primjenu tržišnog mehanizma

· u ovu borbu počele su ulaziti i snage stare građanske provenijencije (na stranu mlađih)

· jedni su podržavali demokratizaciju društva i modernu partiju (liberalistički koncept), a drugi su u tome vidjeli put prema restauraciji građ. polit. odnosa i institucija

· pojavila su se i neslaganja s ekonomskim razlikama

· soc. razlike već su dosegle razinu kada počinju prerastati u klasne razlike

· 70-ih su se počele oblikovati frakcije u SK koje su temeljno uzdrmale njegove redove (frakcijska borba drma cijelu društv. strukturu jer je SK imao u njemu središnju poziciju)

b) Titova obrana politike CK SKH

· odjek 10. sjednice znatno je nadmašio «cestnu aferu», slučaj Đilas i Ranković

· prve negativne reakcije došle su iz vojnih krugova što je Tita stavilo pred dilemu – unatoč tome stao je na hrv. stranu i prvi put nakon 25 god. dopustio hrv. političarima da progovore – u razgovorima u Bgd, Zg i St angažirani su hrv. čelnici: V. Bakarić, M. Tripalo, S. Dabčević-Kučar i P. Pirker

· generali se nisu usudili opirati Titu

· u Hrvatskoj se tražio opoziv M. Žanka s dužnosti potpredsjednika Savezne skupštine

(na sjednici Izvršnog biroa u ožujku 1970. prvi put je govorio B. Mikulić, a punu, čistu i javnu podršku politici CK SKH dao je prvi čelnik Makedonije, K. Crvenkovski

· član Izvršnog biroa V. Vlahović kritizirao je one koji se suprotstavljaju 10. sjednici

· gl. kritiku 10. sjednice izložio je E. Kardelj

· Srbija i C. Gora nije se upuštala u analizu politike CK SKH

· Savka je prihvatila izlaganja Kardelja i Crvenkovskog, a odbila stavove Mijatovića (koji je oštro polemizirao s politikom CK SKH i Crvenkovskim)

· dokazala je da će 10. sjednica jačati jedinstvo Jugoslavije

· Bakarić je odbio aluzije o umiješanosti Srbije i saveznih funkcionara u zavjeri protiv SKH u «slučaju Žanko»

· Tito je u zaključku pohvalio duh jedinstva, a zatim «pomirio» Kardelja s hrv. političarima

· lideri SKH su kasnili u suprotstavljanju unitarizmu zato što među aktualnim hrv. ministrima ima unitarista – zato je Kardelj branio svoje autorstvo borbe protiv unitarizma

· najznačajniji aspekt sjednice vrha Juge o 10. sjednici jest prešućivanje Tita i CK SKH i srbijanskih političara o zavjeri protiv Hrvatske

· nakon sjednice Izvršnog biroa (IB) ponovno je došlo do pogoršanja situacije – ova sjednica se krivo protumačila pa je ispalo da je IB odbacio hrv. politiku što je izazvalo zabrinutost u Zagrebu (koja je trajala oko mjesec dana)

Hrvatska u ulozi ostvarivanja titovsko-kardeljevske ideje konfederacije

pregrupiranje političkih snaga

· rasprava jugosl. vrha nije donijela smirivanje napetosti

· već 10-ak godina Tito i Kardelj razmišljaju o konfederaciji kao posljednjem instrumentu spašavanja Juge – obojica su imali ogromnu moć (u odanosti JNA prije svega)

· na putu stvaranja njihove vizije stoji velikosrpska ideologija kao gl. protivnik, bez obzira tko se nalazi na čelu Srbije

· za stvaranje antihegemonističke koalicije Tito je forsirao jačanje tzv. jugoslavenske političke periferije kako bi dostigao određenu ravnotežu spram Srbije, Hrvatske i Slov.

(tražio je da se BiH ponaša što suverenije kao tampon-republika između Srbije i Hrvatske – još od sred. 60-ih BiH je sama krenula prema emancipaciji od savezne administracije: proglašenjem Muslimana nacijom, smanjivanjem represije nad Hrvatima i obuzdavanjem velikosrpskih snaga (počela je graditi i svoju ekonomsku politiku, novu privrednu strukturu, a gradila se na račun malih plaća i stalnim samodoprinosima)

· Tito je BiH dodijelio ključnu ulogu u svojoj viziri reformirane Jugoslavije

(podržavao je i suverenost Makedonije – nikada nije napadao maked. nacionalizam

(Slovenija je bila najistaknutija u borbi za konfederacije – «cestna afera» brzo je prevladana

(Kosovo je također bilo na smjeru Titove politike (nacionalni preporod)

(Hrvatska je bila glavni Titov oslonac – ali nije smjela bučno djelovati na njegovu konceptu da ne bi izazvala Srbiju

· osim Bakarića i Tripala (članovi IB) drugi hrv. političari nisu bili vidno angažirani u koncipiranju reforme federacije

· hrv. lideri su nakon 10. sjednice prekinuli prijašnju politiku zatajivanja hrvatstva i široko otvorili vrata slobodnijem polit. životu i duhovnom stvaralaštvu (moderna nacija)

· gotovo sve o čemu se raspravljalo na CK sada je bilo prenašano masmedijima (što se prije 15-20 god. nije prakticiralo)

· politika se nije promijenila, ali je sve više postajala otvorena prema građanima

(u idućih nekoliko god. nakon pada Rankovića (do 1972.) srbijansko vodstvo se ujedinilo i stabiliziralo na konceptu izgradnje modernije i demokratskije zemlje – gl. akteri te koncepcije bili su K. Popović, P. Stambolić, M. Nikezić, L. Perović, a nešto kasnije samo Nikezić, Perović

· nasuprot jugoslavenstvu okrenuli su se Srbiji; suprotno Titovu smjeru jačanja SKJ, zagovarali su njegovu liberalizaciju, po čemu su stekli i etiketu liberala

· glede reforme federacije 1970./71. došlo je do manjih razlika – jedan se dio (na čelu s Dražom Markovićem) opirao

· nemoćni da pruže otpor reformi federacije, srb. političari su računali na skori Titov odlazak kada bi se dramatično promijenio odnos snaga u korist Srbije

· no, gl. uporište politike bilo je u izgradnji moćne privrede

· pravo srpsko raspoloženje bilo je ono koje je srp. inteligencija uobličila u javnim raspravama o reformi federacije

· u raspravi o ust. am. u Udruženju književnika Srbije 1971. javno je izrečeno mišljenje o reformi – «Srbija bez pokrajina je 'Nedićeva Srbija'», u četiri države Srbi su većina; sve cilja na obnovu Velike Srbije (Garašanin i četnički pokret)

1971. – tendencija rušenja komunističkoga režima i stvaranja samostalne Hrvatske

· 1970./71. 10. sjednica oživila je hrvatstvo koje je prethodnih 25 god. potiskivano

· soc. status zaposlenih bio je pravno stabilan da je bilo gotovo nemoguće otpustiti radnika, osim u slučaju krivičnog djela

· prevladavajuće obilježje tog vremena je dovršavanje skoro 10-godišnjeg procesa prijelaza većine komunista na pozicije stare građanske ideologije svojih nacija u svim republikama

· taj proces nije mogao mimoići borbu za vlast

· titovsko-kardeljevski projekt stvaranje konfederacije bio je racionalni odgovor na proces raspadanja Juge – no, on nije riješio pitanje demokracije, ljudskih sloboda, a o višestranačju nije bilo ni riječi – Juga se mogla održati samo diktaturom

· Tito se držao komunističkoga režima težeći da ga demokratizira u okvirima Juge

· stalno je jačao i rastao hnp pod rukovodstvom CK SKH koji je od proljeća 1971. bio ugl. jedinstven i sa sve popularnijim vođama – Mikom i Savkom

· u toj fazi CK je imao lojalnu potporu gotovo svih znan. i kult. institucija, masovnih medija (posebno televizije i Vjesnika – tada najveća i najmodernija novinska kuća u Jugi i na jugoistoku Europe)

· u CK još nema podjela, unitarističke snage u Hrvatskoj su zbunjene i potisnute; rezultat toga je najviši stupanj jedinstva do proljeća 1971. (vodila se tada i presudna bitka za reformu federacije)

· u proljeće su u zanosu slobodnijeg polit. života nastala dva nova politička žarišta – Matica hrvatska i Sveučilište – koji su počeli djelovati autonomno

(Matica Hrvatska je odbacila kritike o političkoj aktivnosti (Ivo Frangeš to istaknuo u govoru)

· među čelništvom MH bili su Ljudevit Jonke i Miroslav Brandt

· razvila je veliku aktivnost, imala 55 ogranaka u Hrvatskoj i 30 u inozemstvu

· izdavala: Hrvatsko kolo, Kritika, Dometi, Mogućnosti, Dubrovnik, Hrvatski gospodarski glasnik, a od 16. 04. 1971. izlazi i Hrvatski tjednik (nakladom nadmašio Vjesnik)

· već su stvoreni uvjeti za višestranačje, ali ono je bilo zakonom zabranjeno – no zamjenu za to ljudi su našli u MH koja je u proljeće počela živjeti kao samostalna polit. stranka

(i među studentima je nastao pokret (kraj 1970.) omogućen političkim ozračjem, a prvi studentski lider bio je Ivan Zvonimir Čičak – u prosincu 1970. izabran je za prorektora Sveučilišta u Zg, prvi put u njegovoj povijesti (bio je izvanpartijac), rektor Ivan Supek

· Savez studenata je 04. 04. 1971. smijenio prijašnje rukovodstvo odano SK i izabrao novo na čelu s Draženom Budišom – time je formalno označeno rađanje stud. pokreta

· prihvatile su ga sveučilišna i gradska partijska organizacija, bio je masovan po dimenzijama, nacionalan po osnovnom utemeljenju

· novo stud. vodstvo odmah je krenulo u «visoku» politiku – zaredali su se masovni mitinzi

(s mitinga 12. 05. 1971. preko 1.000 studenata je uputilo Ustavnoj komisiji prijedloge amandmanima kojima se tražilo – (da se Tito izabere za doživotnog predsjednika SFRJ, (da se devize ustupe onima koji ih ostvaruju, (da se obuka u JNA obavlja na jeziku republike u kojoj su jedinice stacionirane, (da gl. grad bude Novi Beograd itd.

· u proljeće su najistaknutiji bili savezni zastupnik i član predsjedništva Sindikata dr. Marko Veselica i docent dr. Šime Đodan
· Veselica zamišlja da su stvorene pretpostavke za smjenu režima, no on nije vidio odnose snaga u zemlji ni međunarodni kontekst za smjenu vlasti

Titov pokušaj smirivanja sukoba u Jugoslaviji – 17. sjednica Predsjedništva SKJ
· mase naroda su se budile i homogenizirale pod nac. zastavama, pokazujući da ih reforma ne zadovoljava – Hrvatska i Srbija nisu bile zadovoljne

(u Hrvatskoj je većina građana težila radikalnijem rješenju, još većoj samostalnosti

(u Srbiji (Nikezić-Perović) je nicao velikosrpski pokret – poč. 70-ih došli su do otkrića da Tito namjerno razbija Jugu koju su oni smatrali svojom jedinom «otadžbinom» – od hegemonista su preko noći postajali separatisti na crti napuštanja ideje Juge, okrenuvši se ideji Velike Srbije
(Slovenija, Makedonija i veći do BiH bile su znatno manje zahvaćene nacionalizmom
· u kontekstu ove klime pojavila se tzv. «špijunska afera» – radilo se o tome da su savezno min. up i vp po rutinskoj praksi redovito izdavali razne analize, pa tako i one o djelovanju političke emigracije, te tajne informacije slali na određene adrese
· u jednoj od njih pojavila se inform. kako vodeći ustaški emigrant Branko Jelić iz Berlina tvrdi da ima kontakte s hrv. polit. vrhom (čak s Blaževićem i Bakarićem i još tri člana CK SKH) s kojima se kuje zavjera protiv Juge radi izdvajanja Hrvatske i uključivanja pod sovjetsku zaštitu – to nije odmah izazvalo reakciju, a kada se ta inf. stavila u kontekst antihrvatske kampanje, lideri Hrvatske procijenili su da se radi o zavjeri pokrenutoj iz Beograda – iste snage koje su 1969. preko Žanka pokušale destabilizirati Hrvatsku

· držali su da samo Tito može razbiti ovu zavjeru, pa je on primio delegaciju CK SKH (Savka, Miko, Pero) – Predsjedništvo je zaključilo raspravu s konstatacijom da je doista bila organizirana akcija, ali bez identifikacije inicijatora iz Jugoslavije

· slučaj se dalje prepušta istrazi, Hrvati su inzistirali da se otkriju akteri afere u saveznoj administraciji, ali to nije uspjelo – završeno je bez jasne identifikacije da se slučaj ne publicira

· no, CK SKH je na inzistiranje Bakarića i IK prekršio taj dogovor i jednoglasno i javno osudio zavjeru

(Tito je odlučio sazvati 17. sjednicu Predsjedništva SKJ u znatno proširenom sastavu, na Brijunima 28. – 30. 04. 1971., a predsjedao joj je Miko Tripalo

· Savka i Pero su otputovali u Ljubljanu da smire Kardelja (da ne udari na CK SKH)

· na sjednici je Tito u uvodnom izlaganju govorio da se vodi računa o stabilnosti Juge, o opasnostima građ. rata, upozorivši da će ga spriječiti armijom

· po reformi federacije svaka će rep. biti svoj «gazda» pa zato više neće biti opasnosti od unitarizma – oštro je napao masmedije

· nakon njega je čelnik BiH, Branko Mikulić, težište rasprave imao na srp. i hrv. pretenzijama, a Savka je imala dugo izlaganje (osjećala se optuženo za hrv. nac. politiku)

· napala je hrv. nacionalizam dovoljno da zadovolji Predsjedništvo, ali ne i da se zamjeri hnp, kritizirala je unitarizam

· L. Perović (čelnica Srbije) nema ni jednu primjedbu na ust. am., a u odnosima Hrvatske i Srbije odbija bilo kakve specifične odnose

· Kardelj je preko Slovenaca plasirao svoje stavove – Janez Kocijančić je rekao da je za Jugu podjednako loše ako se Srbi i Hrvati svađaju, ili ako se nagode (to znači neravnopravnost svih ostalih)

· trećeg dana sjednice po podne šef sovjetske države Brežnjev iz Moskve nazvao je Tita i pitao ga što se događa u Jugi i ponudio mu je svoju pomoć – Tito ga je uvjerio da vladaju situacijom, da nemaju razloga za zabrinutost i da mu ne treba pomoć

· SSSR je bio odlučan da se Titova vlast brani svim silama

· nakon ruske intervencije, Predsjedništvo je usvojilo zaključke među kojima je glavna točka «Borba za socijalistički i klasni sadržaj nacionalne afirmacije, za eliminiranje ostataka birokratskog centralizma i unitarizma zahtijeva jedinstvo, odlučniju i konkretniju borbu protiv svih vidova nacionalizma u vlastitoj sredini»

· politička bitka na sjednici završila je bez očekivane odluke – svi su znali da je ključ za rješenje jugosl. krize na relaciji Bgd-Zg

· Srbi su se deklarirali kao uvjereni anticentralisti

· mogla se očekivati odluka o smjeni najodgovornijih, ali to Tito nije učinio

· vjerojatno je vjerovao da će reformom federacije prevladati državnu krizu – priželjkivao je svladavanje teške krize

· Tito i Kardelj nisu sugerirali neposredan sporazum Zg i Bgd jer bi to oslabilo njihovu vlast i moć, a bilo i «na nož» dočekano od svih rep. – Titova politika bila je ravnopravnost, a ne sporazum na račun trećih

· s hrv. strane nije bilo želje za sporazumom jer se smatralo da obje struje u Bgd (Markovićeva i Nikezićeva) nude ili centralizam, ili dominaciju kapitala, zato su neprihvatljive, a treće opcije nema

· Zagreb će pasti zbog nacionalizma, a Beograd zbog antikomunizma, antisovjetizma, antititoizma i grijeha dominacije na osnovi kapitala

Glava XIII.

Rascjep u hrvatskom nacionalnom pokretu

Rascjep u rukovodstvu SKH u proljeće 1971.
· nakon suglasnosti na sjednici da se što prije proglasi reforma federacije održani su part. sastanci u cijeloj zemlji

· CK SKH je 13. i 14. 05. 1971. jednoglasno prihvatio stavove i zaključke 17. sjednice; složili su se da je nacionalizam u Hrvatskoj u porastu i da predstavlja izravnu kočnicu za samoupravni razvoj
· Tito je nastojao na čelo savezne vlade dovesti nekog od polit. prvaka iz republika, ali su oni «bježali» od vrhovnih funkcija u federaciji
· pokušao pridobiti (za predsjednika savezne vlade) M. Nikezića, Savku – oboje odbili, a nakon njih i Tripalo
· kad su odbile Hrvatska i Srbija, Tito je prihvatio Džemala Bijedića, političara iz BiH
· nakon proglašenja reforme federacije 30. 06. 1971. nastavljen je rad na tzv. drugoj fazi reforme federacije koja bi završila donošenjem ustava – no, on će se donijeti tek 1974.
· u duhu reforme izvršene su promjene u državnom vrhu Jugoslavije
(Predsjedništvo SFRJ nije birala savezna skupština već skupštine rep. i pokrajina; ono je za svoj rad odgovaralo rep. i pokrajinama, a uz Tita se kao predsjednika bira i potpredsjednik na jednu god. po pravilima rotacije (bliže ideji konfederacije)

(ustanovljeni su i međurepublički komiteti (pregovaračka tijela rep. i pokrajina)
· Tito, Kardelj i Bakarić programirali su da se novim ustavom realizira promjena prema konfederaciji

· u Srbiji je nastala antihrvatska i antititovska kampanja, koja je jačala i zato što se na 17. sjednici nije smijenilo hrv. rukovodstvo kako se očekivalo

· Tito je napao srpsko rukovodstvo, zahtijevao je uhićenje zbog zavjere, a Srbija je to odbila i krenula u protunapad – tražili su razgovor s Titom

· u državnim i part. strukturama širilo se saznanje i uvjerenje da Tito vodi politiku razbijanja Juge jačanjem suverenosti rep., a naročito srp. pokrajina

· lideri u Hrvatskoj stjecali su ugled nacionalnih vođa, a isti je proces i u kult. institucijama (M. Veselica, Š. Đodan, F. Tuđman, V. Gotovac, D. Budiša, Čičak i dr.)

· borba protiv jugounitarizma privlačila je sve šire krugove (radilo se i o borbi za vlast)

· većina Hrvata nosila je ideju samostalne države – težnja za nac. državom

· s druge strane, društvo se nije politički homogeniziralo (bilo je konfliktno)

(liderska grupa težila je homogenizaciji i hnp što je izazvalo (otpor onih koji su smatrali da se hrv. nac. interesi mogu bolje ostvariti ako se slijedi politika Tita i SKJ

· struja koju je oblikovao Bakarić smatrala je da je reformom federacije postignuto ono što je bilo moguće (zato nac. euforija i svađa s ostalim rep. može biti opasna)

· prvi su htjeli do cilja što prije, drugi su računali na duži rok

· razlika između Bakarićeve i Miko-Savka politike nije bila tako velika, jer oni nisu nikada zagovarali separatizam ili građ. demokraciju već samoupravni socijalizam i održavanje Jugoslavije (predviđali su evolutivni put, razvitak po fazama)

· polit. borba dviju frakcija vodila se o aktualnim društv. problemima – od interpretacije nac. povijesti, do vizije budućnosti – borba je zahvatila cijelo društvo

Produbljenje rascjepa u CK SKH u ljeto 1971. – Titova intervencija

· Titova intervencija – 04. 07. 1971. s IK CK SKH održao je sastanak i između ostalog rekao da je Hrvatska postala ključni problem u zemlji u pogledu divljanja nacionalizma

· obećao je da će odlučno tražiti promjenu deviznoga režima

· većina ljudi nije prihvatila Titovu tezu o mogućem građ. ratu, kao ni opasnost od ruske intervencije – bili su veliki optimisti i njima je Titova procjena sličila panici starca koji izmišlja zavjere i urote

Dvije hrvatske politike u SKH – sukobi u jesen 1971.
· u ljeto/jesen 1971. rasplamsala se polit. bitka koja je mogla završiti samo pobjedom/porazom jedne frakcije

· nekoliko dana nakon žestokog Titovog napada na «hrv. nacionalizam», 12. i 13. 07. 1971. održana je 4. konferencija SKH (mini partijski kongres)

· zalaže se za daljnje učvršćivanje «naše socijalističke federativne zajednice preko suradnje i povezivanje SR Hrvatske s drugim narodima i republikama (…) razvija se nacionalna ravnopravnost Hrvata i Srba i pripadnika narodnosti i drugih naroda koji u njoj žive (…) Osnovna zadaća SKH je da pridonosi unapređenju smoupravljanja i nacionalne ravnopravnosti»

· u duhu odluka 4. konferencije SKH, sazvano je 02. 08. 1971. partijsko savjetovanje koje je usvojilo program kampanje protiv hrv. nacionalizma – kampanja je počela

· Predsjedništvo zg part. organizacije je 23. 07. 1971. iz SKH isključilo saveznog zastupnika M. Veselicu i Š. Đodana, gosp. tajnika MH

· kampanja je već sred. rujna 1971. zaustavljena – Tito je opet intervenirao s potpuno suprotnim ocjenama od onih 04. 07.

· «… činilo se da je to ponovno učvršćenje našeg položaja (…) u Beogradu je počela snažna kampanja protiv Tita i nas (…) prigovarali su mu da se poistovjetio s hrvatskom nacionalističkom politikom», Savka D.-Kučar, Esplanada 15. 09. 1971.

· i nakon zdravica u Esplanadi, Tito je nastavio pružati potporu politici koju je vodio SKH, a to znači da se i dalje oslanjao na Miku i Savku i njihovu skupinu političara

· sredinom studenog 1971. nakon 22. sjednice CK SKH (5./6. 11. 1971.), petnaestak dana uoči Karađorđeva, D. Dragosavac je u ime većine u IK CK SKH inkognito zatražio Titovu intervenciju zbog sukoba u hrv. rukovodstvu

· gl. društv.-polit. bitka vodila se oko pitanja kakvu Hrvatsku imati, a masovni mediji bili su jako slobodni (u tom razdoblju nije bilo sudskih procesa)

· u ozračju demokratizacije među Hrvatima su se oblikovale tri glavne polit. orijentacije: glavni akter jedne bio je Bakarić, druge Miko i Savka, a treću je činio veći dio MH, studenata i inteligencije uopće

(Bakarić – u jesen je bila najdramatičnija faza – u dramatičnoj situaciji našao se Bakarić, Tito ga je već tada marginalizirao, izgubio je povjerenje i dijela srp. kadrova, gotovo svih unitarista zbog dosljednosti u borbi protiv centralizma (okrenuli su mu leđa i mladi, Miko i Savka)

· djelovao je i upravljao kabinetski, iza zastora, pa sada, u jesen, kreće u političku borbu, u javnosti se kritički odnosi prema pojmu nac. države i slobodnog tržišta

· ne napušta koncept samostalnosti naroda, ali smatra da država, pa i nacionalna, ne smije postati vrhunska društvena vrijednost jer time blokira razvitak samoupravljanja i modernizaciju društva

(polazeći od takvog uvida u budućnost, Bakarić i Kardelj razradili su tzv. koncepciju udruženog rada po kojoj bi se tendencija stvaranja tzv. kapital-odnosa spriječila

· koncepcija udruženog rada bit će udarac protiv tržišnog mehanizma koji je Bakarić zagovarao proteklih dvadesetak godina

· Bakarić u jesen 1971. ide u polit. kampanju s ciljem da na njoj gradi republiku

· s Bakarićevih ideoloških pozicija će se u idućoj godini smijeniti i rukovodstvo Srbije i graditi ekon. sustav kojeg će normirati Ustav 1974.

(čelnici tzv. Hrvatskog proljeća drže stajalište o samoupravljanju kao društvenom odnosu koji treba djelovati u cjelokupnom društvu na svim razinama – to je identično programu SKJ – u vezi s promjenama u društv.-polit. sustavu prvaci proljeća inzistiraju na jačanju samoupravljanja

· polaze i od prihvaćanja polit. osnova jugosl. zajednice stvorenih u revoluciji i od samoupravnih osnova te zajednice; oni podvrgavaju kritici central. tendencije i odnose u federaciji i unitarizam kao njihov polit. iskaz sa stajališta samoupravljanja i nac. ravnopravnosti

· u svakodnevnim borbama traže rješavanje deviznog režima, ali ni u tome nisu bili oštriji od samog Tita

· deklariraju se kao dostojni protagonisti programatskih načela SK u pogledu jačanja samoupravne osnove jugosl. soc. zajednice

· istodobno se stalno naglašavaju pitanja koja odražavaju napetosti na međurepubličkom, odnosno međunacionalnom planu

· odbacuju se teze nacionalista o propadanju Hrvatske u Jugoslaviji, ali se stalno naglašava da je Hrvatska u neravnopravnom položaju, da se zapostavljaju njezini vitalni interesi

· Miko i Savka nisu izgradili konzistentan sustav idejnih stavova o razvoju društva, koji bi ih odvojio od programske orijentacije SK – oni su kao idejno formirani u SK i djelovali su unutar SK

Komponente hrvatskoga nacionalnog pokreta i SKH

· Tripalo je postajao narodni tribun koji je oko sebe širio demokratsku praksu čime se bitno razlikovao od starih kadrova koji su se birokratizirali

· u proljeće 1971. nastupila je nova faza pokreta koju su označila dva događaja – jedan je smjena komunističkog rukovodstva Saveza studenata Zg sveučilišta od 04. 04. (izbor A. Paradžika za predsjednika Saveza studenata Hrvatske, a na čelo omladine došao je Ivan Vrkić – izrazito nac. orijentirani); drugi događaj bila je pojava Hrvatskog tjednika (najtraženiji, najatraktivniji i najradikalniji list u Hrvatskoj)

· to su dvije nove komponente u hnp koje su se razvijale mimo SKH

· obje su najavljivale polit. pluralizam kao izazov monopolskoj vlasti SK – upravo zbog toga došlo je do rascjepa u SKH

· snažan nastup MH i studenata na polit. poprištu prisilili su SKH da sve to politički kvalificira – osnovna teza Mike i Savke bila je da se radi o masovnom narodnom pokretu i da on čak predstavlja kontinuitet NOP-a

· Bakarićeva grupacija ocijenila je da se radi o porastu nacionalizma koji može ugroziti socijalizam, čak i hrv. nac. interese

· tolerancija, a poluskriveno i suradnja, razvili su se između Tripalo-Savkinog krila SKH, MH i studentskog pokreta – ideje ovih dvaju oporbenih polit. centara plasiranih u glasilima MH i na svakodnevnim zborovima studenata bile su Jugoslavija je tamnica Hrvatske, Hrvatska je pljačkana i opljačkana, Srbi su u Hrvatskoj vladajući narod, hrvatski se jezik progoni, treba ojačati državu, Hrvati su jedini nositelji suvereniteta itd.

· u kampanji protiv jugosl. režima osobito se isticao tajnik MH Šime Đodan serijom članaka o pljački Hrvatske (u Kritici)

· ekonomisti ove vrste (Đodan, Veselica, H. Šošić) širili su viziju gosp. čuda: kada Hrvatska postane samostalna, za 10-15 god. dostići će razinu Švicarske i Švedske

· polit. ideje formulirane u časopisima MH i Hrvatskom tjedniku bile su bliske vođama maspoka – ne odbacuje se samoupravni socijalizam, ali naglasak je na nacionalnom

· u početku su glasila MH podržavala neke elemente politike SKH, ali se s vremenom u njima izgradila vlastita polit. platforma stvaranja samostalne Hrvatske

· rascjep u CK SKH koji je u proljeće 1971. izazvao «nacionalistički pokret» sve se više produbljivao, da bi se u jesen sukob dviju frakcija postupno prenosio na lokalna part. rukovodstva (SKH je klizio u krizu i proces raspadanja)

· izbijali su verbalni ekscesi između Hrvata i Srba, glasila MH počela su s prozivanjima, a na meti je bio i Bakarić (drugi oblik napada na njega bila je izolacija masovnih medija koji su ga sve više izolirali)

· druga po redu ličnost napada bio je M. Baltić (rukovodstvo Saveza sindikata Hrvatske)

· obje su frakcije težile jedna drugoj smjenjivati ljude s rukovodećih položaja, ali smjena se mogla ostvariti samo u nekoliko slučajeva (Đodan, Veselica, Sarić)

(sukob se trebao riješiti kongresom SKH ili plenumom CK, a vodeća trojka je odlagala sjednicu – konačno je 4./5. 11. 1971. održana 22. sjednica CK SKH 25 dana prije Karađorđeva

· obje frakcije spremale su se za međusobni obračun, a Savka je podnijela referat na 112 stranica: unitarizam je i dalje gl. opasnost, afirmacija masovnog pokreta, kritika hrv. nacionalizma

· većina u javnosti, opoziciji, MH i kod drugih, smatrala je da je sjednica CK SKH održala kontinuitet 10. sjednice – a stud. lideri smatrali su da je ona poražena i da zato treba okrenuti leđa Miki i Savki

Srbi u hrvatskom nacionalnom pokretu

· srpsko pitanje u Hrvatskoj otvorili su 1971. i Srbi i Hrvati – od 1945. do 1971. Srbi su imali jače pozicije u vlasti, a pitanje se otvorilo u kontekstu reforme federacije i tendencije prema konfederaciji

· povod sukobljavanja bile su rasprave o ust. am. na hrvatski Ustav – postavilo se staro pitanje kako ustavno regulirati status Srba u Hrvatskoj

· od negdašnjeg udjela o. ¼ u stanovništvu, Srbi su 1981. imali udio 11,55 %

· razlika Bakarićeve i Miko-Savka skupine bila je u tome što je druga tražila da se uskladi udio Srba u vlasti s njihovim udjelom u pučanstvu Hrvatske

· vodeći srp. političari i intelektualci su se podijelili; pročetnička skupina je djelovala ugl. po sugestiji svojih ljudi iz Bgd

· aktivnu ulogu za srp. autonomiju imao je general Rade Bulat, član CK SKH

· ideju o autonomiji CK SKH je odbio

· druga skupina srp. političara (M. Baltić, D. Dragosavac, Č. Grbić, Đ. Kladarin, M. Zlajić) slijedili su titovsko-kardeljevsku koncepciju federacije i podržavali CK SKH, a oštro su istupali protiv velikosrpske ideologije iz motiva odanosti Jugoslaviji

· Srbin Srećko Bijelić bio je «politički Hrvat» i spadao u skupinu prvaka hnp – osim njega nitko od Srba nije tako podržavao hnp

Avanturizam studentskoga pokreta
· suradnja Tripalove skupine, MH i studenata nastavljena je u svrhu jačanja hnp

· većina naroda ipak je u sebi nosila ideju samostalne države, na osnovi koje je hnp nastao, ali je još bio nerazvijen (imao je tisuće punkotva)

· na sceni je živjela podjela (partizani, ustaše, manji dio ruralnog i primitivnog, hrvatsko građanstvo, stalno rastuća srednja klasa)

· i Crkva se podijelila – Vatikan je podržavao cjelovitost Juge (29. 03. 1971. Tito je posjetio papu Pavla VI.), a uz njega je i dio klera preferirao evolutivni put demokratizacije kom. režima

· Bakarićeva grupacija smatrala je da se već ušlo u drugu fazu reforme i da tim putem mogu ostvariti još veće rezultate, bez euforije i pokretanja masa na ulice

· istrčali su studenti, avanturisti i provokatori

· obje frakcije svoju su polit. smatrale legitimnom, a gl. razlika bila je odnos prema MH i studentima kao novim centrima hrv. politike

· Miko-Savka skupina računala je da će im MH i studenti kao saveznici pomoći da maknu s vlasti Bakarićevu skupinu, a zanemarili su činjenicu da Partija u sebi ne trpi dugo postojanje frakcija

· dijelovi hnp nisu bili koordinirani ni objedinjeni u nekom zajedničkom tijelu, među akterima nije bilo ni programskog jedinstva (jedni za radikalnu, drugi za kompromisnu politiku)
· na zboru oko 1.000 studenata, 20. 10. 1971. dr. Hrvoje Šošić predlaže da RH zatraži prijam u članstvo UN-a, da se formira Narodna banka itd.
· podržao ga je predsjednik Saveza studenata D. Budiša, pa su stud. lideri, zahvaćeni euforijom, očekivali skori raspad Juge
· iako su studenti na zborovima izvikivali odanost Miki i Savki, lideri su procijenili da to krilo u SKH nema ni snage ni volje ni sposobnosti – zato se stud. pokret mora osamostaliti i ne slušati ih više – studenti su već poč. jeseni 1971. najavili štrajk u znak potpore Miki i Savki u koje su još vjerovali
· za štrajk su izabrali parolu Hrvatskoj njezine devize kao onu koja ujedinjuje i mobilizira cijeli narod – u tom trenutku bila je na vrhu zahtjeva hrv. vlade, a računalo se da će biti pozdravljena od svih poduzeća
(štrajk je izbio 22. 11. 1971., a hrv. polit. vodstvo odmah se uključilo u akciju upravljanja njime – s jedne je strane nastojalo izbjeći udar na studente, a s druge je bilo svjesno da štrajk može provocirati udar vrha (apeliralo se da studenti obustave štrajk jer je vrlo opasan)
· i predsjednik vlade, D. Haramija, stud. je tumačio da imaju dobre namjere, ali pogrešan put
· imajući već u rukama poziv za sjednicu Predsjedništva SKJ u Karađorđevu, hrv. političari očajno su molili stud. da prekinu štrajk kako bi dokazali da vladaju situacijom
· studenti su to odbili, pristali su da će štrajkati do 03. 12., a onda odlučiti hoće li nastaviti
· na sjednici Predsjedništva MH 24. 11. 1971. (P. Šegedin, Š. Đodan, F. Tuđman, J. Jonke, Vlatko Pavletić) podržan je stud. štrajk
· u vatri euforije, stud. lideri su prešli granicu – otkazali su «savezništvo» s Mikom i Savkom
· studenti nisu izdržali, radnici se nisu odazvali – Miko i Savka u 01. 12. pali u Karađorđevu, a Paradžik je 03. 12. na završnom zboru objavio prekid štrajka
* * *

· hnp poražen je formalnom odlukom Predsjedništva SKJ 01. 12. 1971. na inicijativu J. B. Tita kojeg su podržale sve republike, pokrajine i vojni vrh

· u proljeće 1971. dvije frakcije: Bakarićeva koja je smatrala da je reformom federacije postignut cilj 10. sjednice i frakcija tzv. liderske skupine Mike i Savke koja je, u zanosu pokreta, smatrala da unitarističke snage nisu potučene i da borbu treba nastaviti

· kada su se u jasnom obliku profilirale sve tri hrv. politike – Bakarićeva, Miko-Savka i ona oko MH i studenata – ubrzan je proces diferencijacije u CK SKH

Glava XIV.

Partijsko-državni udari u jugoslavenskim republikama (1971. – 1972.)

Uvod

· krajem 1971. partijsko-državni udar u Hrvatskoj, u jesen 1972. u Srbiji i Sloveniji i konačno je u proljeće 1973. smijenjeno demokratsko krilo u Makedoniji – udari koji su prekinuli 20-godišnji proces demokratizacije revolucionarne diktature uspostavljene 1945. i ponovno su uspostavili režim čvrste ruke pod parolom obnove «diktature proletarijata»

· cijela je Juga ponovno pala pod režim part. birokacije

Osnovni pokazatelj društvenoga razvitka početkom 1970-ih godina

· poč. 70-ih završen je proces forsirane industrijalizacije, koja je za četvrt stoljeća preobrazila seljačko u pretežno industrijsko društvo

· od 18 zemalja Juga se nalazila u skupini prvih šest po BDP-u – smanjila je jaz i prema Zapadu, i prema Istoku (dinamičan ind. razvoj izmijenio je privrednu strukturu)
· ubrzana industrijalizacija osigurala je stalno povećanje životnoga standarda

· za samo 15 god. (1956. – 1972.) živ. standard narastao je 3,5 puta

· iako je još jedna od najzaostalijih zemalja Europe, Juga se krajem 70-ih već svrstala među zemlje potrošačkog društva

(Hrvatski rezultati poč. 70-ih

· u razdoblju od 25 god. BDP po stanovniku u SR Hrvatskoj porastao je za gotovo 4 puta

· u razdoblju 1954. – 1972. izvoz je povećan za više od 12 puta

· ostvaren je gotovo 100-postotni obuhvat djece s 8-godišnjim školovanjem

· u škole drugoga stupnja upisuje se više od 93 % učenika koji završe osnovnu školu

· br. studenata povećao se gotovo 5 puta; i zdravstvena zaštita doživjela je veliku ekspanziju

· osobna potrošnja stanovništva bila je u stalnom porastu

· u 1948. u Hrvatskoj je stupanj urbaniziranosti stanovništva iznosio 21,3 %, a 1971. 41 %

· stupanj urbaniziranosti je iznosio oko 50 % što je bila velika transformacija seljaka u industrijskog radnika, sela u gradove i industrijske centre

· za samo 20-ak god. u procesu industrijalizacije formirala se i nova socijalna struktura

· najviše se promijenila soc. struktura stanovništva

· na prijelazu iz 60-ih u 70-te formirala se moderna radnička klasa, uglavnom vrlo mlada, prva generacija mladih radnika

· obrazovanost zaposlenih poboljšala se osobito od poč. 60-ih

· u procesu industrijalizacije došlo je do prave eksplozije školstva
· glavno je bilo eliminirati materijalne društv. probleme kao jedan od izvora polit. sukoba

· «mase» su krajem 60-ih bile zahvaćene groznicom zarađivanja i trošenja

· vrlo je intenzivan rad u slobodnom vremenu, trka za zaradom; velika potrošnja – nagle i radikalne promjene društv. položaja ljudi kao što su «pretvaranje» seljaka u radnike

· sve se to vremenski pogodilo s procesom socijalne «destrukcije» u tijeku kojega su pucale neke naslijeđene birokratske stege i norme, što su mnogi osjećali kao «oslobađajući proces» od krutih oblika admin. upravljanja

· može se reći da je Juga tehnološki pripadala društvu s još neočvrsnutim strukturama i mentalitetom

· Juga još nije mogla osigurati zaposlenje svim svojim građanima (o. 300.000 nezaposlenih)

Nove tendencije u društvenim odnosima početkom 1970-ih godina
· vrh se opredijelio za radikalnu reformu zbog niza razloga (ideologijskih, praktično-privrednih i nacionalnih)

· privredna reforma bila je iz političkih odnosa toga vremena – problem federalizma

· centralizacija je na razini federacije rađala opasnu tendenciju natezanja između republika oko preraspodjele sredstava Saveznog investicijskog fonda

· svađe su se prenosile u sam držani i politički vrh zemlje

· rastao je pritisak republika, posebice Hrvatske i Slovenije

(da bi se prevladali međurepublički konflikti, sred. 60-ih je savezni polit. vrh odlučio da se likvidira savezni «kapital» za investicije – bilo je logično rješenje da se oba oblika etatizma, i savezni i republički, moraju svladati posredstvom robnog tipa privrede

· poduzeća kao novi nosioci proširene reprodukcije funkcionirat će u ambijentu tržišno-planske privrede kao samostalni samoupravni robni proizvođači
· tako će izrasti novi društveni odnosi, oslobođeni dominacije državnog aparata kao najveće opasnosti razvoju socijalističkog društva

· iako ograničen totalitarizmom državno-part. strukture, tržišni mehanizam je stihijski rađao dva elementa slična onima na Zapadu: porast moći kapitala i menadžerski sloj
· kada su ukinuti državni investicijski fondovi, a najveći je bio Savezni fond, njihovi su kapitali 1965. predani na upravljanje bankama – preko noći te su institucije od državnih pretvorene u samostalne privredne organizacije

· najizrazitiji su primjer savezne banke – one su bile pod određenom državno-part. kontrolom federacije, ali su po novom statusu sva ta sredstva prešla u ruke kolektiva tih banaka; rukovodeće ekipe banaka, velikih trgovinskih organizacija i dr. dobile su dominantnu poziciju na jugosl. tržištu kapitala i praktično monopol

· istodobno je tekao proces osamostaljivanja i svih ostalih subjekata privređivanja: privrednih poduzeća, poduzeća vanjske i unutrašnje trgovine, osiguravajućih zavoda itd.

banke i ostali nosioci financijskih sredstava zamijenili su državu iz doba administrativnog centralizma

· strateški cilj da akumulacija dođe u ruke proizvođača nije ostvaren

· proizvodne radne organizacije našle su se krajem 60-ih pod pritiskom «financijskog kapitala», budući da su bile izvan jakih asocijacija, nedovoljno povezane

· sve promjene, koje je rađao tržišni mehanizam, udaljavale su Jugu od ruskog tipa tzv. komunalne ekonomije i približavale ju Zapadu

· u prvom poslijeratnom razdoblju rukovodioci u svim područjima društv. života uglavnom su bili radnici, seljaci, profesionalni revolucionari, dio inteligencije, đaka i studenata

· pretvaranjem rukovodećih funkcija u trajno zanimanje, upravljačka se struktura postupno odvajala od širokih masa – i svijest se promijenila

· radnika su gurali da raspravlja i odlučuje, kao da je on ekspert za poslovanje poduzeća, zato je on slušao, a rasprave su na sjednicama ugl. vodili stručnjaci

· postepeno je počela prodirati ekonomska logika «profita»

Dajte nam slobodne ruke i ostvarivat ćemo poslovnu efikasnost, brz privredni razvoj i visok standard.
· krajem 60-ih prilično razvijeni tržišni odnosi stvarali su novi društveni sloj koji bi se od radničke klase razlikovao po svom mjestu u proizvodnim odnosima, po statusu i ekonomskom položaju

· do sred. 60-ih dominantan položaj imala je «politička birokracija», a zatim, posebice od privredne reforme 1965., društv. proces sve više dovodi na vlast «menadžere», odnosno «tehnokraciju»

· polit. se moć sve više selila iz državnih i polit. organa u velike proizvodne organizacije, banke i slične privredne centre

· rađala se vjera u svemoć tržišta kao racionalne organizacije ekonomskoga života, a dopuštalo se inače prijeko potrebnom privatnom sektoru bogaćenje u oblicima kao što su «GG-poduzeća» (osnivale ih grupe građana), ugostiteljske i zanatske radionice, trgovina zemljištem – što je dovelo do bogaćenja

· ta se pojava brzo razvijala – zbog izostanka kontrole nije bio izgrađen odgovarajući porezni sustav, a često su i građani bili protiv kontrole

· između nositelja privredne, državne i polit. vlasti stvarale su se «vrhuške» koje su de facto raspolagale velikim društv. sredstvima, akumulacijom itd., pod ruhom samoupravnih odluka (imale su mogućnost «legalnih» zlouporaba)

· ni u jednoj fazi društv. razvitka Juge nije bilo tako slobodne i otvorene polit. borbe kao krajem 60-ih i poč. 70-ih

· s tog «raskršća» vodila su tri puta: natrag u državni centralizam, prema novom obliku kapital-odnosu ili daljnjemu razvoju samoupravljanja

· sukob oko ovoga dovest će do udara prvo na Hrvatsku, potom na Srbiju, koja je po ocjeni Tita i Kardelja najviše odmakla u stvaranju kapital-odnosa

Partijsko-državni udar u Hrvatskoj

· part.-drž. udare izazvala je opasnost raspada Juge i podrška cijele međunarodne zajednice političkom rukovodstvu u provođenju tih udara – SAD i zemlje Zapada 20 su godina ulagali velika materijalna i vojna sredstva te moralno-političku potporu održanju Juge

· vlada SSSR-a podržavala je Tita sve do njegove smrti – 1971. ugostio je Brežnjeva (šefa države i partije), Nixona (smatra se da su obojica upoznati s jugosl. krizom)

· na drugoj strani se stvorio mnogo jači bok snaga protiv hnp – gotovo svi Srbi u Hrvatskoj, znatan dio hrv. partizana, gotovo cijela JNA i manje-više sve rep. i pok.

(20. sjednica Predsjedništva SKJ u Beogradu 20./21. 10. 1971. – bez Tita, predsjedništvo je razmatralo situaciju u Jugi, a sloven. i bih političari zvonili su na uzbunu

· nakon što je izložio akcijski program djelovanja (ekon. stabilizacija, promjene u privrednom sustavu) Kardelj je dao ocjenu politike u nac. pitanju koje je definirao kao najosjetljivije – uplašen mogućnošću građ. rata, Kardelj je 15. 11. 1971.., uoči udara, došao na razgovor s hrv. rukovodstvom

· proširio je svoje teze s 22. sjednice, rekao Hrvatima da je nacionalizam u Hrvatskoj «dječja igra» spram onoga u Srbiji – unitarističko-centralističke snage su ne samo u Srbiji, već i u JNA i u držav. sigurnosti; zatražio je da se situacija u Hrvatskoj smiri kako bi se SKJ pokrenuo u borbi protiv tih snaga

· no, Savka i ekipa odbili su Kardeljevu preporuku (a time i Titovu politku)

zora 01. 12. 1971. srpsko Karađorđevo (tzv. dan ujedinjenja; stvaranja Kraljevine Jugoslavije)

· redovita 21. sjednica Predsjedništva SKJ bila je zakazana za 01. 12., a Tito je povodom štrajka studenata odlučio da se na toj sjednici raspravlja o situaciji u Hrvatskoj – zato je prije sjednice 16 h razgovarao s rukovodstvom Hrvatske

· prva je govorila Savka, a replicirala joj je Milka Planinc koja će za 12 dana preuzeti njenu ulogu šefa Partije

· po završetku razgovora s Hrvatima, istoga dana održana je 21. sjednica koja je trajala dva dana – iako je gl. tema rasprave bila hrv. situacija, Tito je inzistirao na analizi ukupnoga stanja u Jugi, najavljujući radikalnu promjenu kursa, prema obnovi režima «čvrste ruke»

· Tito je podnio uvodno izlaganje, o politici u Hrvatskoj od koje se ogradio

· nakon njega govorila je Savka («… naša nedovoljna efikasnost u borbi protiv šovinizma…»)

· u dramatičnoj dilemi našlo se rukovodstvo Srbije – s jedne strane je zapravo željelo slom hnp, a s druge je bilo svjesno da je vrlo brzo moguć i udar na Srbiju

· M. Nikezić (šef srp. partije) izrazio je suglasnost s Titom («… naša glavna briga (…) ostaje savladavanje velikosrpskog nacionalizma…»); rekao je i da će se u Srbiji oštro sukobiti s «… pristašama centralizma i autokracije…»

· prvi čelnik Makedonije, Crvenkovski, bio je sklon hnp-u

· u završnoj riječi je Tito najavio učvršćivanje odgovornosti i discipline, prvo u partiji, a zatim u svim strukturama društva

· budući da u Karađorđevu nije bilo odlučeno o smjeni part. prvaka, oni su nastavili djelovanje na svojim funkcijama, a 05. 12. su dobili podršku većine na sjednici Gradske organizacije Zagreba

· izrazili su Titu punu lojalnost, priznali pogreške i prihvatili što se od njih tražilo

· s terena je počela kampanja za smjenjivanja – inicijativa je potekla iz Željezare Sisak kako bi se reklo da to traži radnička klasa, a istodobno su 04. 12. studentski vođe (ispred o. 5.000 studenata) objavili prekid štrajka

(Tito i Bakarić «privoljeli» su Miku, Savku i Peru da bez rasprave u CK podnesu ostavke, što su i učinili 23. sjednici CK SKH 12. i 13. 12. 1971.

· održana je pod policijskom zaštitom, «čišćenje» je krenulo – počelo je smjenjivanje s položaja svih onih koji su se isticali u tom pokretu, a dio najistaknutijih bio je osuđen na robiju; zabranjena je MH i Prosvjeta, svaka kritička misao

· obnovljena je jednopartijska diktatura, «izgubljen je rat za slobodu i državu»

· u razdoblju 1950. – 1990. policijska i sudska represija u Jugi bile su najoštrije upravo 1972.

· nakon sloma hnp, pregrupirane su polit. snage – definitivno se raspao do tada manje-više jedinstven partiz. blok, nestao je unitarizam i lojalnost Jugi, poljuljana je ideologija samoupravljanja, posebno komunizma, pojačano okretanje prema Zapadu, nastao je novi val emigracije «pojačan» pridošlicama nakon sloma hrv. proljeća

Partijsko-državni udar u Srbiji, intervencija u Sloveniji i Makedoniji

· nakon Rankovićevog pada, u Srbiji se razvijala nac. politika u dva osnovna smjera; Srbija se našla pred problemom oblikovanja nove nac. politike

(mlađa vodeća ekipa na čelu s M. Nikezićem i L. Perović gradila je novu takvu politiku na osnovi razvijanja jake privrede i modernoga demokratskog društva, da bi Srbija, ekon. dominacijom, a ne birokr. centralizmom, postala predvodnica u stvaranju demokratske Juge

· tim se putem želio stvoriti jugosl. blok na čelu sa Srbijom; temeljna pretpostavka nove koncepcije bilo je blokiranje Titove moći

· protiv toga bili su Tito i Kardelj – to bi razorilo komunistički režim

(druga srp. nac. koncepcija, suprotna Nikezićevoj, pošla je od uvjerenja da su Tito i Kardelj već ugrozili Jugu i da zato Srbija treba graditi svoju nac. politiku na pretpostavci skoroga raspada države

· to je već oživljavanje velikosrpske politike – u travnju 1971. tu je koncepciju izložio M. Đurić; raspačavani su pisani materijali po Srbiji i srp. krajevima izvan Srbije

· teze velikosrpskog programa identične su budućemu memorandumu SANU-a i ratnom cilju S. Miloševića krajem 80-ih

· srp. part. rukovodstvo odlučilo je pružiti otpor jugosl. ofenzivi (udaru) – produžilo je s politikom liberalizacije i jačanja srp. nac. ekonomije

· Nikezić je poč. prosinca 1971. upozorio na opasnosti od udara na Srbiju i druge republike

· očekujući da će biti optuženo za nacionalizam, a djelujući u skladu s polit. SKJ, srp. je vodstvo provelo pravu ofenzivu protiv srp. nacionalizma i na učestalim part. forumima i putem masovnih medija

· dio Srbije nikada nije primio Tita, kao Hrvata, na čelo Juge

· dan prije Karađorđeva, Tito je u dugom razgovoru s Dražom Markovićem, predsjednikom Skupštine Srbije, «otkrio» da će se obračunati s «hrv. nacionalizmom i separatizmom», tražeći od njega da pokrene akciju protiv «liberalističke skupine» (Nikezića, Perovićke i Todorovića)

· u Srbiji nije bilo teško stvoriti podjelu – rascjep je tinjao još od smjene Rankovića

· šef srp. Partije, Nikezić, pravi intelektualac i dugogodišnji diplomat, bio je bez jačeg oslonca u masama Srbije

· Tito je, uz veliki Kardeljev angažman, više od pola godine radi na okupljanju ratnih lidera (D. Markovića, P. Stambolića, M. Minića, D. Petrovića Šaneta i dr.) s osnovnom tezom da liberalistička Nikezićeva politika otvara vrata antikomunist. snagama i da odvaja Srbiju od Juge, čime ugrožava njezino jedinstvo

· u toj podjeli na jednoj je strani bila drž. struktura, vojska, policija i stari borci, čiji je centar bio u skupštini Srbije, na čelu s D. Markovićem, a na drugoj CK SKS na čelu s Nikezićem (stara srb. podjela na «radikale» i «demokrate»)

· 1968. – 1972. Nikezić je uspio ostvariti jedinstvo CK

· da bi se stvorila pogodna polit. atmosfera za udar na Srbiju i mobiliziralo part. članstvo cijelog SKJ za kampanju zavođenja «čvrste ruke», javnosti je upućeno otvoreno Pismo predsjednika SKJ i Izvršnog biroa Predsjedništva SKJ svim komunistima Juge

· traži se zaokret u praksi

(kada se sukob rasplamsao, došao je trenutak odluke – budući da je Nikezić imao izrazitu većinu, Tito nije prihvatio da se spor riješi na sjednici CK, već je uz pomoć Markovićeve frakcije, sazvao širi forum na koji su pozvani i ratni lideri Srbije

· rasprava je počela 09. 10. 1972. i trajala 4 dana uz sudjelovanje funkcionara Srbija i obiju pokrajina – uoči razgovora sastali su se Nikezić, Perović i Todorović i zaključili da je Titova namjera zavođenje staljinističko-birokratskog kursa kojemu su oni najveća smetnja

· Stambolić je upozorio da politika liberalizma stvara lošu atmosferu, Stamenković je žestoko branio CK, a Nikezić je ukazivao na opasnost da srp. nacionalisti iznutra mogu osvojiti SK

· Tito je napao bgd štampu; ubojita njegova kritika bila je poruka da Srbija mora mijenjati politiku ako ima poštene i iskrene namjere da sačuva Jugu

· Nikezić i Perović primili su kritiku, zatim podnijeli ostavke; podnijeli su ih i Koča Popović i M. Tepavac (mvp); zatim je uslijedilo čišćenje – «smijenjeno je preko 60.000 ljudi, pismeniji dio srpskog društva» (Perović)

· na jesen 1972. na pritisak Kardelja smijenjena je skupina slov. «tehnokrata» na čelu sa Stanetom Kavčićem, predsjednikom vlade Slovenije

· i u Makedoniji je došlo do «čišćenja» – smijenjeno je nekoliko rukovodilaca, a među njima je dužnosti oslobođen i Krste Crvenkovski te Slavko Milosavlevski (sekretar CK SKM)

· u jesen 1972. skupina rukovodilaca iz BiH u federaciji također je smijenjena

· u Republici C. Gori bilo je centralističkih pritisaka

· u vodstvima SK C. Gore, BiH te Kosova nije bilo smjenjivanja rukovodilaca

* * *

· udarima je završeno 20-godišnje razdoblje demokratizacije revolucionarne diktature

· nakon toga nastupa 10-godišnje razdoblje partijske diktature – polit. život umrtvljen

· od poč. 60-ih u svim su se narodima obnovile nac. ideje, težile su samostalnim državama, čak legitimirane part. ideologijom – ali pravo na samostalne nac. države bilo je neostvarivo bez konsenzusa sukobljenih ili rata (zbog multinacionalnih, multikulturalnih i multikonfesionalnih problema)

(činitelji održanja Jugoslavije, sigurnosni mehanizmi – (Tito s JNA koja mu je bila fanatično odana (nadnacionalna oružana sila), (odnos snaga u Jugoslaviji te (međunarodna konstelacija (Juga je bila uklopljena u svjetski poredak) –

(pitanje odnosa Tita i Srbije – Tito i Kardelj morali su se opredijeliti za Markovića ili Nikezića, a opredijelili su se a prvoga jer se znalo da je ona bila više nacionalistička i više za «čvrstu ruku» dok se Nikezića smatralo političarom s najširim demokratskim pogledima (odbacivanje centralizma i velikosrpskoga hegemonizma)

· Tito nije ni u jednoga imao povjerenje jer su obje snage imale nacionalističku i antikomunističku tendenciju – no, Nikezićeva filozofija nije Titu odgovarala (nikada ne bi pristao na poslušnost) i opredijelio se za čvrstorukaša Markovića

(sukob mlađe partijske generacije sa starijom – u svim je rep. krajem 60-ih na vlast došla mlađa partizanska generacija koja je težila monopolu vlasti, po ugledu na prethodnike

· na red za smjenu došle su i legende: Kardelj u Slo, Bakarić u Hr, na kraju i sam Tito koji su oštro reagirali

(Titov nasljednik – Kardelj je bio jedini kandidat, podržavale su ga sve rep., ali iz različitih motiva; gotovo su svi komunisti bili za njega jer je uz Tita jedini ideolog i teoretičar Partije

· godinama je bio kritiziran od Rusa kao «liberal» i čovjek blizak Zapadu, pa bi s takvom ocjenom teško s ruske strane bio prihvatljiv

Glava XV.

Pokušaj održavanja Jugoslavije konfederacijom i samoupravljanjem

Međunarodno okruženje Jugoslavije u sedamdesetim godinama
· sudbina obiju Juga (1918. – 1991./2.) presudno je ovisila o europskom i svjetskom poretku – nakon WW II stvorilo se stotinjak novih država i neokolonijalna politika (što nije moglo proći bez ratova)

(tijekom 70-ih nastajala je nova konstelacija u međunarodnim odnosima – putem antikolonijalnih revolucija tako da se stalno povećavao br. nezavisnih država
· no, najveći problem cijeloga svijeta bila je podjela na visokorazvijeni bogati i na nerazvijeni, siromašni dio

(drugo obilježje bilo je jenjavanje hladnog rata – postignuti sporazumi o zabrani širenja nukl. naoružanja, a postupno su otvarane granice za razne oblike ekonom., kultur., tehnol. i polit. suradnje (no, rat je ipak nastavljen, 80-ih će SAD pobijediti SSSR)

· u Europi se otvorio proces popuštanja zategnutosti u čemu je Njemačka prednjačila

(najznačajniji događaj bila je konferencija eur. država održana 1975. u Helsinkiju posvećena sigurnosti i suradnji (KESS) – konferenciju su činile 33 eur. države, SAD i Kanada (sve potpisale akt o miroljubivoj politici)

· u Beogradu je od listopada 1977. do siječnja 1978. održana konferencija eur. država

(treći bitni činitelj svj. poretka jest pokret nesvrstanosti u koji je Tito uložio svu energiju i vještinu – pokret je počeo sa sastankom 25 šefova država, a na konferenciji u Havani 1979. bilo je 104 šefova država; od poč. do kraja (1979.) Tito je bio gl. inicijator i organizator

· pokret je djelovao da se blokovske podjele ne prošire na golema područja Azije, Afrike i Latinske Amerike

· nesvrstane zemlje su činile većinu u OUN-u

(četvrta velika promjena u prilog smirivanju bila je dekadencija tzv. svjetskoga komunističkog pokreta, posebno u Europi

(KPSS ga je pokušala obnoviti, ali bez uspjeha, pa je 1976. na njenu inicijativu održana Berlinska konferencija koja je bila poraz KPSS

· odbijena je ideja stvaranja bilo kakva centra i utvrđivanja, bio je to kraj lenjinsko-staljinske koncepcije o jedinstvenom svjetskom komunističkom pokretu

· Juga je u 70-ima nastavila igrati značajnu ulogu zahvaljujući Titu

(najveći diplomatski uspjeh bio je Osimski sporazum 10. 11. 1975. kojim je s Italijom definitivno utvrđena državna granica

· Vatikan je prilagodio crkvene granice državnima

· odnos obaju blokova prema Jugi nije se promijenio – međunarodna podrška bila je veća

· sve zemlje svijeta, osim Albanije i Vijetnama, imale su normalne odnose s Jugom, usprkos činjenici da je ona osudila vojne intervencije SAD-a u Vijetnamu i SSSR-a u Afganistanu

· Tito je 70-ih imao najviše diplomatskih putovanja – u Koreju i Kinu, susreti sa šefovima nesvrstanih, SAD, Francuska…

Ugradnja načela konfederacije u Ustav 1974.
· srpski vodeći sloj bio je protiv politike «konfederiranja» u Jugoslaviji

(Tito je na 2. konferenciji SKJ 27. 01. 1972. partijski vrh SKJ (Izvršni biro) reorganizirao tako da je umjesto po dva, u njega iz svake federalne jedinice ušao po jedan član, i to iz redova drugorazrednih rep. političara (ispale su jake ličnosti koje su ostale u Predsjedništvu, tako da je tom izvršnom tijelu pao autoritet)

· po načinu funkcioniranja Izvršni biro je postao Titov ured za upravljanje životom Partije – i tim potezom smanjena je moć saveznog partijskog vrha

· taj je potez bio suprotan Titovoj praksi od 35 god. (koncentriranja moći u part. vrhu)
· rep. vodstva nisu se suprotstavljala sužavanju moći Izvršnog biroa jer su dobila još veću mogućnost za samostalnost
· unitarističko-centralističke i konzervativne snage ponadale su se da će se poništiti ustavna reforma federacije iz 1971.
· no, umjesto unitarističkog protuudara, nastavljen je i ubrzan proces osamostaljivanja rep. i pok. – pomak u ostvarivanju federalnih jedinica ostvarivao se snažnom represijom državno-part. struktura samih rep., čiji su SK vraćali društveno stanje u «čvrstu ruku»
· polit. život je zamro – represija se provodila policijskim, sudskim, ideološkim, moralnim i dr. sredstvima
· gotovo sva vlast je ponovno vraćena u ruke part. komiteta, tj. u ruke njihovih sekretara
· kampanja zavođenja režima «čvrste ruke» trajala je 1972. – 1974., a zatim se situacija smirivala – život je nastavljen, ali u općem sivilu, bez javnih svađa i sukoba sve do Titove smrti; u procesu zavođenja režima partijski vrh SKJ igrao je sporednu ulogu jer se nije obnovila moć Politbiroa (part. vodstva slušala su Tita, a ne vrh SKJ)
· republičke strukture su samostalno uvele neke vrste prinude nad sobom i nad svojim narodom, ostavši pri svojim prijašnjim nac. politikama, čekajući Titov odlazak
· održanje režima čvrste ruke služilo je i održanju njihove vlasti
· od savezne države još je ostao Tito i JNA, čija je moć silno ojačala (njezini predstavnici su delegirani u sve organe vlasti) – ojačali su nadrepubličku i nadnacionalnu vlast, to je bio jedini preostali općejugosl. mehanizam kontrole cijele zemlje
· Titu je moć iz dana u dan sve više opadala
· običan građanin u svojoj rep. regulirao je sve svoje statusne situacije; među mnogim Hrvatima, Slovencima, pa i Makedoncima, Albancima, jugoslavenstvo i savezna država bili su mrtvi dok su s druge strane srpska elita i dio masa gledali kako se država raspada
Ustav 1974.
· u takvim je okolnostima pisan Ustav SFRJ koji je proglašen 02. 02. 1974.

· državno uređenje Jugoslavije ostalo je uglavnom onakvo kako je postavljeno reformom 1971., a novost je struktura Skupštine SFRJ u kojoj su 1974. uvedena dva vijeća – Vijeće republika i pokrajina (VRIP) i Savezno vijeće (SV)

· članove VRIP bira i opoziva skupština (sabor) republika/pokrajina, a delegate SV biraju općinske skupštine
· u Saveznoj skupštini napušten je sustav dovdomnosti u njezinu radu – svako vijeće ima svoj djelokrug
· br. članova Predsjedništva SFRJ smanjen je od 23 na 9 – Tito i 8 iz federal. jedinica
· načelo paritetne zastupljenosti u izboru delegata SIV-a malo je ublaženo
· u rep. i pok. uvedena su Predsjedništva kao ustavni izraz njihove autonomnosti
(Srbija je u siječnju 1975. inicirala reviziju ustava – odluka Predsjedništva Srbije
· osnovna teza o odnosima rep. i pok. bila je da je Ustav razjedinio Srbiju te da jedino ona u Jugi nije ostvarivala «… svoje historijsko pravo na nacionalnu državu…»
· Srbija je podijeljena na tri dijela – užu Srbiju i na dvije pokrajine – teško je pronaći rješenje koje bi zadovoljilo načelo da Srbija bude država
· tijekom 1977. golemi je materijal nastao u elaborat koji je dobio naziv Plava knjiga s naznakom «strogo povjerljivo» (javnost o tome nije ništa znala)
· nametnula se arbitraža koja je pala na Tita i prvi pokušaj revizije je spriječio
«Klasni udar» na rađanje menadžerske klase i na financijski kapital – normiranje koncepcije udruženog rada

· kritika «tehnomenadžerstva» počela je već 1969., pojačala se u fazi pripreme i izvršavanja udara u rep., a vrhunac dostigla u pripremanju platforme za X. kongres SKJ 1974.

· Tito ih je svrstao čak u klasne neprijatelje

· pod njegovim i Kardeljevim pritiskom, i Bakarić se angažirao u znan. analizi fenomena «tehnomenadžerstva», kapital-odnosa i u razradi programa prevladavanja krize samoupravljanja, ugroženog od tih fenomena

· Bakarić: bgd banke visokim kamatama poduzećima, posebno turističkim, izvlače visoki profit; čak postavlja tezu da je bankarski monopol na upravljanje akumulacijom bio gori i od kapitalističkog i od državno-socijalističkog

· ideologija SKJ – X. kongres – stavila je menadžersko-tehnokratski sloj na istu optuženičku klupu na koju su kom. pokreti stavljali buržoaziju

· iskorištena je prilika da se smijene i oni uspješni direktori koji su simpatizirali smijenjene političare

(Kardelj i Bakarić su nekoliko god. gradili ideološku viziju, a zatim angažirali tisuće ekonomista i pravnika da detaljno razrade upute i masu zakona po kojima će se ustrojiti sustav tzv. udruženog rada – autori koncepcije željeli su ustavno-pravnim i institucionalnim sustavom osigurati «budućnost revolucije»

· njihova ideja, normirana Ustavom 1974. i Zakonom o udruženom radu (ZUR) 1976. bila je klasno najradikalnija, jer ukupnu ekon. i polit. vlast dodjeljuje udruženim radnicima

· ostvareni dohodak uvijek i u svim oblicima svoga kretanja pripada osnovnim organizacijama udruženog rada (OOUR-ima), čiji radnici neposredno i putem svojih delegata o njemu odlučuju, isključujući vlast države i paradržavnih organizacija i tehnostrukture te banaka i ostalih «otuđenih» centara

· radnici i građani imaju političku vlast – osnova sustava je OOUR kao ćelija udruženog rada, i mjesna zajednica kao samoupravna ćelija teritorijalno organiziranih građana

· «… najdemokratskiji sustav i najviši stupanj slobode za radne ljude…», Kardelj

· idejno-politička koncepcija normirana je Ustavom i ZUR-om

· u čitavom razvoju Juge koncepcija udruženog rada u obliku kakav je dobila Ustavom 1974., na 10. kongresu SKJ 1974. i ZUR-om 1976., najradikalnije je projektiran program vladavine radničke klase i najrazvijeniji oblik pune nac. ravnopravnosti naroda i narodnosti Jugoslavije

· temeljito su formalno-pravno reorganizirani svi pravno-ekonomski subjekti, radne organizacije, tj. poduzeća, stvaranjem OOUR-a kojima je priznat status pravne osobe, sa žiro-računom, s pravom da raspolažu cijelim dohotkom

· pravni poredak dobio je i novu granu, tzv. samoupravno pravo

Hrvatska politika nakon sloma nacionalnog pokreta (1972. – 1980.)

· pobjednička grupacija na čelu s Bakarićem suočila se s problemom oblikovanja hrv. politike nakon Karađorđeva – uz Tita su ostali samo Kardelj i Bakarić

· najveći dio naroda ponašao se racionalno («to tako mora biti», «spasonosno je za Hrvatsku», jedni su se borili za vlast, drugi su bili uvjereni komunisti itd.)

· najkrupnija promjena dogodila se u redovima partizanske generacije (dio se povukao, dio je uklonjen, dio se razočarao)

· srpski političari (Č. Grbić, M. Baltić, D. Dragosavac) nisu bili agresivni, ali su malo učinili da spriječe agresivnost svojih sunarodnjaka

· nakon Karađorđeva, Hrvatskom će suvereno vladati Bakarić sve do svoje smrti 16. 01. 1983. (nikada prije on nije imao toliku moć i vlast)

· njegov protunapad na unitarističko-centralističku frakciju bio je odgovor na akciju koja se pripremala za smjenu cijelog CK koji je optužen da vodi nacionalističku politiku

· nakon VII. kongresa SKH donekle je uspostavljena ravnoteža prema unitarizmu i nacionalizmu – kampanja je popustila, Hrvatska se smirila (pasivizacija)

Posljednje godine Titove vladavine
· sve opozicijske snage su se pasivizirale, nastupila je faza konzervativizma, nemoći i dekadencije

· ipak, u polit. je život ulazila generacija rođena u režimu socijalizma koja se divila zapadnoj demokraciji i visokom standardu

· međunarodna zajednica ne dopušta izlazak iz Juge, a odnos snaga u njoj doveo je do pat pozicije – moralo se živjeti u zajedničkom kavezu

(u takvoj društvenoj atmosferi održan je 20. – 23. 06. 1978. 11. kongres SKJ koji je bio u raskoraku s realnim životom

· referati o najuspješnijoj zemlji, a na vrata kuca ekonomska kriza

· koncepcija udruženog rada ostala je neprimijenjena, ali je obnovila vlast političke birokracije koja je nakon kampanje ponovno uspostavila veze s menadžerima i tehnokratima, tvoreći zajedno jedinstven vladajući sloj

· Juga je već bila u procesu raspadanja jer u njoj nije bilo pretpostavki za stvarne liberalno-demokratske samoupravne i soc. pokrete

(proces osamostaljenja republika/pokrajina nastavljen je nakon donošenja Ustava 1974., a 1976. one su dobile prava i na utvrđivanje svojih deviznih bilanca, praveći obračune kao da su samostalne države

· dobili su pravo podizanja međunarodnih zajmova, ali uz jamstvo federalne države – dakle rep. podižu međunarodne zajmove, a računi za otplatu stižu federaciji

· Tito i Kardelj nisu mogli obuzdati mafijaštvo savezne administracije i pritiske rep.

· u Jugi je ukupno tijekom 70-ih potrošeno oko 45 milijuna dolara

· Kardelj je pokušao zaustaviti zaduživanja

· golemi investicijski val, najveći u proteklih 30 god., obuhvatio je više od 40 % društvenog proizvoda – ponosno se isticalo da je Juga najveće gradilište u Europi

· vidjevši da je koncepcija udruženog rada u krizi, Kardelj je pokušao s platformom demokratizacije društvenog života

(eurokomunizam – politika zapadnoeuropskih kom. partija koje «svoju političku borbu za socijalizam povezuju i s obranom institucija pluralizma političkih snaga» kao realnom politikom

· politička demokracija polazi od apstraktnoga građanina, a samoupravna demokracija od konkretnoga, zbiljskog radnog čovjeka i njegovih prava i sloboda

· jugosl. polit. sustav je pluralistički, ali taj se pluralizam iskazuje kao pluralizam samoupravnih interesa i njihovih nosilaca

· prihvatiti eurokomunizam zapadnoeur. partija značilo bi potpunu likvidaciju režima i prijelaz na višestranačje

· vodeće polit. snage nisu ništa učinile da primjene Kardeljeve ideje na polit. život, one su tada bile opsjednute problemima priprema za njegov i Titov odlazak

· nakon što je Kardelj 1977./78. smrtno obolio, Tito se suočio s problemom nasljednika

· postojala je mogućnost da Srbija istodobno dobije mjesto šefa Partije i države (opasno)

(problem strukture i funkcioniranja part. vrha riješen je krajem 1978. kada je u jesen uvedena funkcija jednogodišnjeg predsjednika Predsjedništva SKJ
· Tito je god. dana prije smrti oblikovao ideju o demokratizaciji sustava

· u forumima i rukovodstvima uvodi se metoda kolektivnog rukovođenja s predsjedavajućim, dakle bez dotadašnjeg predsjednika, koji je imao golemu moć

· zahtijevao je i da se promijeni izborni sustav tako da se za svaku rukovodeću funkciju uvede više kandidata

· također je predložio da se ozakoni načelo kolektivnoga rada i rukovođenja na svim razinama

· uvođenje jednogodišnjeg mandata umjesto generalnog sekretara i vođe Partije pogodilo je moć čelnih ljudi u Partiji

Titova smrt
· Tito 1928. preuzima vodstvo zagrebačke komunističke organizacije, nekoliko god. prije WW II dolazi na čelo KPJ, a u ljeto 1941. podiže ustanak protiv okupatora i stvara partizansku vojsku koja je na koncu razbila četnike i NDH

· zagovara «treći put» koncepcijom samoupravljanja, inicira i vodi svjetski pokret nesvrstanosti protiv oba bloka (miroljubiva koegzistencija)

· 04. 05. 1980. umire, a ispratilo ga je 209 stranih državnika i drugih delegacija (127 zemalja)

(upravljao je drugom Jugom 37 godina (1943. – 1980.), a prvi/najvažniji činitelj njegova vladanja bila je sinteza gotovo nepomirljivih interesa – na taj je način iz svih naroda okupljen dio snaga koje su formirale sociopolitički blok i slijedile Tita

· 1945. – 1950. jugoslavenska sinteza ojačavala je njegovu moć forsiranjem industrijalizacije zaostale i primitivne seljačke zemlje

· 1948. – 1954. jugosl. sinteza donosi prekid odnosa sa SSSR-om, žestoku osudu staljinizma, uspostavljanje veza sa SAD-om

· 1964. – 1974. javljaju se novi elementi – prevođenje gospodarstva u tržišne uvjete poslovanja, političkom demokratizacijom

· 1974. – 1980. osim prakticiranja polukonfederativne procedure, novih elemenata modernizacije i napretka nije bilo (stagnacija)

(drugi činitelj Titove moći integrirana je državno-partijska mašinerija (vladajući sloj koji je bio stup režima

(treći činitelj je bio Titov oslonac na mlađe generacije

(četvrti činitelj bila je vojska koju je odvojio od društva (nitko nije smio postaviti pitanje statusa vojske, bila je nadnacionalna i onaj tko je njome vladao, imao je zadnju riječ)

· tu je bila i tajna policija

(peti činitelj je međunarodna pozicija Jugoslavije – nakon «raskida» sa SSSR-om nije se predao Zapadu, a nakon normalizacije odnosa sa SSSR-om 1955. nije se vratio u ruski blok, nego Jugu podigao s balkanske na svjetsku razinu (pokret nesvrstanosti)

· bitan činitelj bila je i Titova psihofizička stabilnost

· 1945. – 1960. Juga je po Ustavu bila federacija, a u praksi funkcionirala kao unitarna autokratska centralistička država ustrojena po staljinističkom modelu

· u posljednjim godinama vladavine nastala je specifična vrsta jugosl. konfederacije

· po Ustavu iz 1974. suverenitet rep. i pok. bio je jači od saveznoga (uz ustavno pravo veta i njihovu partitetnu zastupljenost u tijelima federacije, rep. i pok. su imale resore za vanjsku politiku i svoje republičke vojske)

· jedini preostali institucionalni ostaci su Tito kao predsjednik države i JNA – gotovo sve ostalo prešlo je u nadležnost republika (takvo je stanje prekriveno lažnim jedinstvom komunističkog režima)

· sve rep. samostalno su održavale režim čvrste ruke, međunarodna zajednica je Jugu tretirala kao jedinstvenu

· dogodile su se i promjene u funkcioniranju SKJ kao gl. stupa jugosl. države – od jedinstvene i monolitne partije, 9. kongres SKJ 1969. Statutom je utvrdio da su savezi kom. samostalne polit. organizacije u sastavu SKJ

· druga se najveća promjena dogodila u gospodarstvu – u prvim godinama jugosl. privreda je funkcionirala kao jedinstveni golemi kartel-koncen-trust, a na kraju višekratnih reformi (od kraja 60-ih) izgrađene su nacionalne republičke ekonomije, a poduzeća i banke stekli su poslovnu autonomiju (jedina veza s državom bili su porezi i državne mjere)

· razlika je bila velika i u tipu vlasništva (grupno)

· sve reforme 1950. – 1980. bile su polovične, a Tito je trajno držao reformski smjer i vladao autokratski

· na kraju života Tito je rekao «Nema više Jugoslavije (…) Nema više ni Partije»

· velikosrpstvo je najodgovornije što se Juga krvavo raspala (Bilandžić)

Glava XVI.

Proces raspadanja Jugoslavije nakon Titove smrti (1980. – 1987.)

Uvod

· 70-te/80-te – umrla su tri lidera revolucije i državnika – Kardelj (vječiti reformator, tvorac svih ustava Juge, gl. autor Programa SKJ i najvećega dijela programskih dokumenata KPJ-SKJ) je umro 10. 02. 1979.; Tito (vođa revolucije, naroda, predsjednik SKJ i SFRJ) je umro 04. 05. 1980.; dr. Bakarić (40. god. na čelu Hrvatske, druge po veličini rep. u Jugi) je umro 16. 01. 1983.

· drugi važni događaj u tim godinama je izbijanje najdublje ekonomske krize koja se očitovala poč. 80-ih u trenu Titove smrti

· treći događaj je iznenadno izbijanje masovnih nemira među albanskim stanovništvom u Autonomnoj Socijalističkoj Pokrajini Kosovo (idu k pobuni)

· cilj nemira bio je stvaranje republike Kosova i njezino eventualno spajanje s Albanijom, što je ugrozilo teritorijalni integritet Jugoslavije i njezin federalizam

Prolom kritike – napadi intelektualaca iz Srbije na SKJ, Tita i federalizam
· provala kritike kojoj je osnovni cilj bilo preispitivanje stanja i legaliteta društv. poretka

· neposredno nakon Titove smrti (1981. – 1984. i nadalje) publicirano je mnogo djela (svih žanrova) s implicitnim i eksplicitnim polit. porukama kojima su autori s jedne strane izlagali kritici povijesno djelo kom. pokreta Juge, a s druge strane najavili i deklarirali pravo na slobodu umjetničkog stvaralaštva

(središnja tema vala kritike u 1982. i 1983. bila je «staljinizam» kom. pokreta Juge, pokrenuta prije svega literarnim djelima o 1948. god. i konc. logoru na Golom otoku (tabu tema skoro 30 godina, a tada se javila u literaturi kao veliko «otkriće» za javnost)

· Gojko Đogo – Vunena vremena, Stjepan Čuić – Orden, Vuk Drašković – Nož, Dobrica Ćosić – Stvarno i moguće, Grešnik
· osim takvih i dr. djela, poč. 80-ih krenulo je i na istom valu preispitivanje legitimiteta postojećega stanja i u drugim oblicima pisane i usmene riječi – najizravnije osporavanje revolucije, uloge kom. pokreta i društv. poretka formulirali su pojedini filozofi i sociolozi, pretežno iz kruga intelektualaca oko časopisa Praxis

· filozof Ljubomir Tadić, bgd. filozof Mihailo Marković

· teze koje su formulirali spomenuti filozofi izložene su i u studiji Stranački pluralizam ili monoizam Vojislava Koštunice i Koste Čavoškog

· istovremen s napadima izvanpartijske, u napad je krenula i bgd. part. inteligencija

(kritičari su tumačili da gl. uzrok izbijanja ekon. krize leži u tipu federalizma koji je normiran Ustavom 1974. (razbija jedinstveno jugosl. tržište)

· u raspravama o savladavanju ekon. krize pojavila se ideja o obnovi Saveznog investicijskog fonda

· istaknuti bgd. ekonomist Kosta Mihajlović smatra da se ekon. kriza neće savladati dok se ne potisnu nacionalne ekonomije

· sličnu ideju ponavlja časopis NIN, list Duga
(u rasprave o reformi polit. sustava uključile su se i društv. znanosti, osobito politologija

· oštru kritiku «nacionalističkog» razbijanja jugosl. zajedništva izreklo je i partijsko savjetovanje u CK SK Srbije

(razvila se i kritika prof. društvenih znanosti, intelektualaca većinom iz Zagreba i Ljubljane – nisu osporavali ni legitimitet ni legalnost, već ukazivali na neracionalna rješenja i na pogrešnu praktičnu politiku, a zalagali se za «modernizaciju socijalističkoga samoupravljanja» koja bi se «ostvarivala potiskivanjem prekomjerne vlasti političke birokracije i razvijanjem tržišnoga mehanizma» (njima se ne može osporiti lojalnost samoupravnom socijalizmu)

· čim je kriza nastupila, pojavili su se istaknutiji sociolozi (npr. dr. Josip Županov)

· kritike intelektualaca izazvale su različite reakcije foruma SKJ – ovisno rep., negdje se kritika tolerirala/podržavala, negdje prešućivala, drugdje oštro napadala

· val se nastavio, dolazilo je čak do javnog dijaloga među visokim part. funkcionarima

· u praksi se pokazalo da je SK imao malo intelektualaca za takav oblik borbe

· uočene su razlike u Zagrebu, Beogradu i Ljubljani – u Zagrebu do sred. 80-ih kritičkog vala u području kultur. stvaralaštva, ideologije i informiranja jedva da je bilo; u Ljubljani se kritika razvijala više-manje slobodno (u polemici su sudjelovali i part. funkcionari), a Beograd je postao gl. centar kritičkog vala

(u Zagrebu se 7./8. 10. 1983. na inicijativu dr. Stipe Šuvara (čl. predsjedništva CK SKH) održalo znan. općejugosl. part. savjetovanje pod naslovom Historiografija, memoarsko-publicističko i feljtonistička produkcija u svjetlu idejnih kontroverzi
· povod tome je bila poplava literature o najnovijim događajima suvremene povijesti

· u radu tribine sudjelovalo je gotovo 100 sudionika iz cijele Juge, a većina je izrazila kritičan stav prema neistinama, poluistinama i dezinformacijama

· val kritike 1983. se samo pojačavao, a polit. centar nije intervenirao, pa je Šuvar pokrenuo novu inicijativu s ciljem da pokrene odlučniju borbu ne samo protiv daljnje ekspanzije kritike nego da se iz obrane pređe u ofenzivu

(u Centru CK SKH za informiranje i propagandu sastavljen je svojevrstan dosje isječaka iz objavljenih knjiga, a organizirano je i «republičko» part. savjetovanje u svibnju 1984. u Zagrebu, što je izazvalo burnu reakciju

(iz kruga bgd. intelektualaca napisano je Otvoreno pismo javnosti u kojem se dokument CK SKH naziva Bijelom knjigom («manifest neostaljinizma…»)

· prijetila je opasnost javnih polemika između Zagreba i Beograda, organizatori su obustavili svoju akciju

· «sustavni» odgovor Bijeloj knjizi došao je od Književne reči, kampanja protiv Bijele knjige dostigla je vrhunac u govorima nekih književnika

(u jesen 1984. pojavile su se i prve kritike ličnosti J. B. Tita – u polemikama 1980. – 1985. sve se više sugerirala teza o Beogradu kao kuli demokratskog pokreta, a o Zagrebu kao kuli dogmatizma, staljinizma, titoizma; ta je teza lansirana i u nekim zapadnim javnim glasilima

· niti jedna tabu tema nije ostala izvan kruga kritičke analize

(u prolomu kritike korak po korak u polemici je na središnje mjesto izbila tema o Jugoslaviji

· među nosiocima kritike bili su aktivni ugl. samo pripadnici raznih «elita», i to manji njihov dio, a polit. život je i dalje ostao dijelom skriven

· inicijativa polit. borbe protiv radikalne kritike pošla je iz SR Hrvatske jer je ona u svim ranijim razdobljima bila pod neposrednijim utjecajem part. centra

Ekonomska kriza i proces raspadanja Jugoslavije
· krajem 70-ih nastupaju golemi poremećaji u ekon. životu zemlje, 1980. dugovi su se popeli na o. 20 milijardi dolara, a inflacija je iduće godine skočila na o. 45 %

· zemlja nije bila u stanju plaćati uvoz nafte, opreme i sirovina, nastali su prekidi u procesu proizvodnje, počela se uvoditi racionirana opskrba deficitarnim proizvodima –

· nastupila je ekonomska kriza koja će trajati do raspada Jugoslavije

· bonovi za kavu, ulje, šećer, deterdžente itd., zabranjena daljnja gradnja vikendica, uveden režim stalnih cijena gotovo svoj robi

· mj. dana nakon Titove smrti, savezna vlada je devalvirala dinar za 30 %, a zatim će se devalvacije redati jedna za drugom sve do raspada države

· u tu prazninu ubacile su se republike sa svojim ambicijama ubrzanog razvitka – kako su dobile prava podizanja međunarodnih zajmova, sred. 70-ih krenuo je najveći investicijski val u povijesti Juge – za ostvarenje njihovih ambicija utrošeno je o. 45 milijardi USD, golema zaduženja

· takva politika zbog – niske stručne razine centralnih privredno-polit. rukovodstava i njihova želja da ubrzanim razvojem postignu što veći legitimitet i podršku što šire javnosti

· djelovali su i drugi činitelji – svatko je težio uvozu sredstava akumulacije nadajući se da će ih vratiti netko drugi

· zakoni su osigurali da ne samo banke, nego i svi osnivači banaka, solidarno i neograničeno jamče kreditorima za sve obveze, a nije riješeno tko će vratiti dugove

· uz to nisu bili svjesni stvarne cijene kapitala – dugovi su još bili tajnost

· vladajuće ekipe Juge nisu iskoristile strane zajmove za uvoz visoke tehnologije za sirovinske grane i poljoprivredu, Juga je trajno vodila autarkičnu politiku

· za jadransku orijentaciju i turizam ostale republike nikada nisu imale «otvorene uši»

· jedino rješenje je otvaranje vrata za pluralizam vlasništva i za smjelo uključivanje u svjetsko tržište – a na putu ostvarenja stajale su nepremostive ideološke i polit. prepreke

· glavna pažnja bila je posvećena funkcioniranju političke vlasti

· kada su se kreditni šalteri svjetskih banaka zatvorili za nove zajmove, a gotovo istog trena trebalo je početi vraćati dugove (1979./80.), izbila je uzbuna

· tek nakon gotovo dvije godine (jesen 1979. – jesen 1981.) priznato je stanje krize i zatim je formirana savezna komisija od o. 300 političara i znanstvenika na čelu sa Sergejem Kraigherom, tadašnjim «šefom države», da predloži program svladavanja krize

· autori Polaznih osnova Dugoročnog programa ekonomske stabilizacije… isticali su neracionalnu privredu u kojoj ima apsurdnih fenomena

· komisija nije ni dotakla niti teorijske, niti praktično-polit. probleme, sve se svodi ugl. na želju i preporuku; stopa inflacije stalno je rasla

· na čelo savezne vlade u svibnju 1982. došla je Milka Planinc (zamijenila V. Đuranovića)

· njezina vlada nije uspjela riješiti ekon. krizu, jedini rezultat bio je da nije podlegla pritisku za uvođenje jačeg centralizma; za njezine vladavine Hrvatska je dobila etiketu dogmatske republike

· predala je vođenje vlade 1986. prvaku BiH, Branku Mikuliću, također tvrdom federalistu

· u borbi za svladavanje krize odlučujuća uloga pripadala je rukovodstvima rep. i pok., no one su se vrlo teško dogovarale

(najveći problem bila je otplata golemih dugova
· nastala su dva upravljačka privredna centra u Jugi – domaći i strani u obliku MMF-a (Juga je morala prihvatiti pravila svjetske igre)

· u prvim pregovorima s MMF-om (jesen 1982.), iduće je god. vlada prihvatila da država jamči otplaćivanje svih zajmova, a poduzimat će određene mjere (smanjenje svih oblika potrošnje kako bi se dio nac. dohotka omogućio za otplatu dugova, prijelaz na politiku realnog tečaja dinara, uvođenje realnih kamata, obuzdavanje inflacije) – diktat svjetskog kapitala koji je izazvao pravi šok

· tek kada je postigla sporazum s MMF-om, Juga je dobila novi kredit od 4,6 milijardi dolara za otplatu 3,3 milijarde duga i za uvoz neophodne robe

· u proljeće 1984. zaključen je novi sporazum s MMF-om (nastavljena dosadašnja politika)

· problem je donekle odložen, ali je ipak kriza lomila državu i prisiljavala jugosl. privredne subjekte na prodor u svijet (odnos uvoza prema izvozu)
· struktura poljoprivrede bila je neracionalna – nastao je žestok otpor, razvijala se mala privredna, a glavna prepreka je bio strah od kapitalizma
· kriza nije savladana, a to potvrđuje i golema inflacija
· djelomični su rezultati ipak postignuti, ostvaren je (1984.) suficit od 800 milijuna dolara i stopa rasta proizvodnje od 5,5 %
· nije bilo snažnih inicijativa ni na razini rep. i pok. ni federacije da se razbije obruč etatizma i da se masovno krene na svjetsko tržište
· tijekom krize nije provedena gotovo ni jedna smjena rukovodstava da bi se otvorio put mlađim i ambicioznijim ljudima (za takvu vrstu promjena sustav nije imao mehanizme)
· povećao se rad «u fušu», stvorila se «siva» ekonomija, stanarine se nisu plaćale, kao ni komunalne usluge, porasla je crna burza, građani su počeli masovno štediti (postojale su velike soc. razlike među štedišama)
· fenomen porasta socijalnih razlika potaknuo je ideološko-polit. diferencijaciju u SK i u društvu za i protiv ukidanja stjecanja dohotka od štednje i sličnih izvora, za i protiv toleriranja tendencije «porasta kapitalističkih elemenata»
· u krizi nije bilo soc. nemira (sociolog Josip Županov navodi da su ljudi imali nadu u dobre godine nakon loših i zbog mnogo postojećih ventila za «ispust» nezadovoljstva» - visoka bolovanja, «siva» ekonomija, krađe, masovno neplaćanje računa)
· postignuti su minimalni rezultati, a na strani uspjeha je na prvom mjestu potpuno svladavanje deficita u poslovanju s inozemstvom koji je svladan drastičnim ograničenjem uvoza
Izbijanje albanskoga nacionalnog pokreta – udari Srbije na autonomiju pokrajina i na jugoslavenski federalizam

· u proljeće 1981. izbili su nemiri u obliku demonstracija u glavnom gradu Kosova, Prištini, i u gotovo svim većim mjestima u pokrajini

· u demonstracijama su ugl. sudjelovali studenti i školarci s geslom Kosovo – Republika
· u jesen je CK SKJ donio političku platformu kojom je definirao uzroke pobune i politiku sankcije na Kosovu (dokument Politička platforma za akciju SKJ u razvoju socijalističkog samoupravljanja…., koji je usvojen na 22. sjednici CK SKJ 1981.)

· do lipnja 1984. sudovi su osudili na vremenske kazne 585 osoba, ugl. studenata, učenika i intelektualaca

· platforma nalazi da su demonstranti imali ideju o stvaranju «Velike Albanije» koja uključuje Kosovo i one dijelove Makedonije i C. Gore u kojima žive Albanci

· ta ideja nastala je u doba buđenja i stvaranja nac. svijesti balkanskih naroda

· od ukupnog iznosa saveznog fonda 42,5 % prima Kosovo, a ostalo dijele tri nedovoljno razvijene republike

· iako je Kosovo za isto vremensko razdoblje ostvarilo relativno veći napredak, njegovo se zaostajanje povećavalo

· specifično obilježje u razvoju albanske narodnosti u Jugi je visok priraštaj koji je promijenio nacionalni sastav pokrajine (udio Albanaca se povećao)

· CK smatra da se revolt nije smio dogoditi jer su Albanci dobili autonomiju i ostvarili ubrzaniji društv. razvitak

· upravo je stvaranje masovne inteligencije stimuliralo albanski nac. pokret

· da bi se saniralo stanje na Kosovu, CK SKJ je naložio da se Kosovo u što većoj mjeri integrira brojnim vezama u stvaranju zajedničkog dohotka

· SAP Kosovo je po ustavu dio SR Srbije i konstitutivni element jugosl. federacije

· na Kosovu se mora ostvariti niz zadataka u području obrazovanja, kulture, razvojne politike, borbe protiv iredentizma itd.

· u programu su i mjere za sprečavanje iseljavanja Srba i Crnogoraca, a afirmirana je prijašnja politika dobrosusjedskih odnosa s Albanijom

(nakon događaja na Kosovu, širilo se uvjerenje da samo srp. narod nema svoje države u jugosl. federaciji – srpsko rukovodstvo je odmah nakon nemira na Kosovu otvorilo pitanje konstitucije Srbije kao države u jugosl. federaciji (pitanje ustavnom položaja SAP Vojvodine i SAP Kosova u SR Srbiji, a time i pitanje jugosl. federalizma)

· inicijativu za ograničenje autonomije pokrajina pokrenulo je rukovodstvo Srbije u proljeće 1981., neposredno nakon demonstracija

(na 18. sjednici CK SK Srbije (24. – 16. 12. 1981.) rukovodstvo je zauzelo stav da ne može prihvatiti faktično stanje takvog odvajanja pokrajina od Republike

· pokazale su se velike političke razlike među čl. CK iz pokrajina i onih iz uže Srbije

· članovi CK SKSiz pokrajina podržavali su sve one stavove koji su izražavali politiku veće samoupravne integracije SR Srbije, ali su upućivali na republički centralizam

· vojvođanski polit., srpski i ostalih narodnosti, kao i kosovski, osjetili su da se javljaju snage u Srbiji koje žele promijeniti politiku SKJ o međunacionalnim odnosima

· na kraju trodnevne sjednice, CK SKS je u zaključcima redefinirao politiku odnosa u Srbiji

· cilj je postignut: otvoren je put reviziji Ustava
(tri god. nakon ove sjednice, održana je nova, 19. sjednica CK SKS u studenome 1984.

· plenumom je predloženo da se sredstva koja SR Srbija daje u Savezni fond za razvoj Kosova plasiraju izravno, a ne preko Saveznog fonda

· i na ovoj sjednici CK SKS «pokrajinci» obiju pokrajina su tvrdili da njihovoj autonomiji prijeti opasnost

(12. kongres SKJ (26. – 29. 06. 1982.) visoko je ocijenio rezultate kako poslijeratnog, tako i međukongresnog razdoblja (1978. – 1982.)

· zatražena je totalna revizija part. politike i odnosa na osnovi unitarizma i centralizma

· najeksplicitniji u tome shvaćanju bio je Rade Končar, sin ratnog prvaka KPH R. Končara

Pat pozicija u sukobu Srbije s ostalom Jugoslavijom sredinom 1980-ih
· gl. tema rasprava kad se radilo o polit. sustavu poč. 80-ih bilo je kolektivno rukovođenje

(na 12. kongresu SKJ 1982. podnesen je prijedlog da se odmah osnuje Savezna komisija za polit. sustav tako da bi se mogle istodobno provesti promjene i u privrednom i u polit. sustavu i time bi se izvela reforma cjelokupnog društv. uređenja

· autor inicijative je Najdan Pašić, član CK SKJ

· iz Beograda je tekla vrlo oštra kampanja da se reforma izvede na osnovi obnove centralizma, pod imenom tzv. demokratske federacije

· kao posljedica radikalne promjene srpske politike, polit. su borbe poprimile karakter propagandnoga rata između Srbije i ostale Jugoslavije
· rep. i pok. su već gotovo postale države i time što se (u srp. interpretaciji) za srp. narod dovodi u pitanje i sam smisao postojanja Jugoslavije – po procjenama njihovih krugova, stvorena je konfederacija koja razbija srp. narod, a time se gubi osnovni smisao srpske borbe da svi Srbi žive u jednoj državi

· državni udar bi izazvao kaos, i u takvoj situaciji srp. polit. vrh, na čelu s Ivanom Stambolićem, usmjerio se na pregovore s rep./pok. za reviziju Ustava i na «puštanje s lanca» kritičara «svega postojećeg»

· tako je u međunarodnoj javnosti Beograd doživljavan kao centar «demokratskih otvaranja» u Jugoslaviji

· iz toga se rađao velikosrpski pokret – Srbija je 1982. pokrenula inicijativu za reviziju Ustava u smjeru obnove onoga tipa federalizma kakav je postojao od 1945. do 1971.

· legalni put revizije Ustava bio je moguć samo uz konsenzus svih 8 članica federacije, a Srbija je molila i preklinjala te se vratila na koncepciju koju je simbolizirao Ranković (velikodržavni centralizam da preko njega ostvari dominaciju jer više nema Tita i armije – to bi odgovaralo ostalim republikama, osim Hrvatskoj i Sloveniji)

· Srbija nije otkrivala prave ciljeve revizije, štoviše zagovarala je federalizam modernog tipa

· među najčešće teze spadala je ona koja je tvrdila kako se cijeli svijet ujedinjuje, a Jugoslavija razjedinjuje

· efekti antirepubličke kampanje 1980. – 1985. ostali su govor bez posljedica što govori o stabilnosti federalizma

· inicijativa iz Srbije (najveće rep.) izazvala je sumnjičavost i podsjećala na velikosrpstvo

· ograničavanjem polemike, osobito u SR Hrvatskoj, htjela se manifestirati spremnost za razmatranje problema i za prihvaćanje onih rješenja koja su razumna

· sve antikomunističke snage u Hrvatskoj, Sloveniji i ostalim rep. zlurado su simpatizirale s velikosrpskom kampanjom iako su oduvijek bile antisrpski raspoložene, jer po njima to ruši jugosl. komunizam

· inicijativi Srbije za revizijom najveća prepreka bila je Kardeljev institut prava na veto

· u proljeće 1985. Komisija za politički sustav odlučila je da se on ne mijenja

· prvi udar Srbije na konfederalno ustavno uređenje Juge nije uspio, Srbija nije uspjela poništiti ni autonomiju svojih pokrajina

· budući da nije ostvarila nac. cilj, nastupila je dilema

· frakcija koju je predvodio predsjednik Srbije I. Stambolić bila je na putu da prihvati status quo, a druga frakcija (posebno inteligencija) bila je za nastavak borbe bez obzira na žrtve

· ubran je proces jačanja velikosrp. pokreta pod parolom «Srbi na okup» na čelo kojega 1987. staje S. Milošević

Hrvatska u poslijetitovskom razdoblju
· na prijelazu 70-te/80-te Hrvatska spada u srednje razvijene zemlje, ali nije postala zrelo i moderno industrijsko društvo

· prevladala je politika čekanja i šutnje pred velike političke bure

· državno-part. aparat nije mogao nositi proces modernizacije

· nastupale su mlađe generacije, ali u ekon. krizi nade za boljitak su nestale

· poč. 80-ih nije imala ni kapitala, ni politike, ni primjeren društveni sustav za «skok» u višu fazu društv. razvitka

· funkcija i misija rukovodstva svela se na golo održavanje vlasti i na borbu za spašavanje Ustava 1974.

· Hrvatskom je nakon Tita i dalje suvereno vladao Bakarić – prvi se najoštrije izjasnio protiv represija na Kosovu, nakon pobune (izjava za općejugosl. otpor protiv tadašnje politike Srbije prema svim narodima Jugoslavije)

· najužem krugu hrv. političara predlagao je da Hrvatska treba graditi savez sa Slovenijom, a u taj savez svakako privući BiH (što je bilo neizvedivo)

· u čitavoj povijesti SKH na redu je bila treća velika smjena ljudi u rukovodstvu

· za čelne funkcije bilo je više kandidata koji su se rotirali na tim funkcijama

· iz igre je prvi ispao J. Blažević (nakon Tita se vratio na boljševičke ideje), sam ga Bakarić desetljećima nije uvažavao; učinio je i sve da spriječi povratak na vlast u Hrvatsku «sisačke skupine» (Gošnjak, Špiljak, Cvetković)

· posljednjih 10-ak god. Bakarić se oslanjao na M. Planinc, J. Bilića, M. Baltića, D. Dragosavca, J. Vrhovca, a njegov favorit za čelnu poziciju bio je S. Šuvar (koji je sebe vidio kao protagonista čuvanja/razvijanja politike Tita, Kardelja i Bakarića)

· u procesu uvođenja jednogodišnjeg mandata hrv. se polit. vrh razlomio

· jedino je mandat predsjednika vlade trajao 4 god.

(na čelo rep. vlade došao je 1982. Ante Marković, naviknut na menadžerski stil

· sve je učinio da izvuče Hrvatsku iz ekon. krize – vladu je učinio središtem moći

· gurao je na put rehabilitacije i tržišnog mehanizma, otvaranje prema svijetu što je potkopavalo ideologiju utvrđenu 10. kongresom SKJ na čemu su inzistirali mnogi part. prvaci, poglavito Šuvar (1986. Markoviću je istekao mandat)

· 1982. su Mika Špiljak i Stipe Šuvar izabrani u Predsjedništvo SKH u kojem se do 1986. svake god. mijenjao predsjednik – među njima se razvilo rivalstvo

· partijski izbori 1986. bili su katastrofalni za većinu dotadašnjih hrv. političara – nisu bili izabrani J. Vrhovec, M. Planinc, J. Bilić i dr.

· otvorio se i problem jednog mjesta za Srbina – Stanka Stojčevića (predsjednik SKH), te Drago Dimitrović (sekretar)

· u sve rukovodeće forme izabrani su mlađi i novi, javnosti malo poznati ljudi

· novi sastav hrv. vodstva držat će vlast do prvih slobodnih izbora 1990.
· rezultati izbora 1986. sličili su raspadu hrv. polit. vrha, smjena je pokazala da su ta rukovodstva spontano težila promjenama

Glava XVII.

Agresija Srbije i JNA na ostalu Jugoslaviju – stvaranje samostalne Hrvatske (1987. – 1991.)

Uvod
· slom komunizma počeo je padom Berlinskog zida 09. 11. 1989., a završio raspadom SSSR-a u ljeto 1991.

· na čelo SSSR-a i KPSS-a 10. 03. 1985. dolazi Mihail Gorbačov koji u zemlji pokreće društvene reforme (perestrojka – glasnost), normalizira odnose sa SAD-om i dr. zemljama

· jugosl. društvena kriza bila je mnogo vidljivija

· više nije bilo moguće opravdati prekidanje reforme zbog vanjskih opasnosti kao što je činio Tito – stvorene su i vanjske, dijelom i unutrašnje, pretpostavke za «skok» prema Europskoj uniji – a tome će se ispriječiti Srbija

Izbijanje velikosrpskog pokreta sredinom 1980-ih
· pobuna Albanaca 1981. pokrenula je lavinu srp. nacionalizma – tada u javni život ulazi i SPC koja igra važnu ulogu, prodire u sve pore društv. života

· obnavlja staro crkveno učenje o svojoj nepogrešivosti, a posebno o sebi kao stožernoj instituciji srpstva, pravoslavlja i svetosavlja

· sudjelovala je u stvaranju velikosrpskog pokreta – uzdizanje mita «nebeske Srbije», a u sklopu toga i mistifikacija grobova predaka kao izvora «tvrde vjere»

· nošenje posmrtnih ostataka kneza Lazara koji su putovali po selima i gradovima, sve u slavu proslave 600 god. bitke na Kosovu (od kneza Lazara i Kosova Srbi prvenstveno stvaraju Nebesku Srbiju koja je do danas sigurno narasla u najveću nebesku državu

· prema srp. nac. ideologiji, tri su kriterija za utvrđivanje granica njihove nac. države – (etnički čisti teritorij, (prisustvo tzv. nacionalnog duha na određenom teritoriju (slučaj s Kosovom), (srpska zemlja seže do granica označenih srp. grobovima, što je izraz teze o jedinstvu nebeske i zemaljske Srbije

(za SPC-om nije zaostajala ni znanost – u rujnu 1986. objavljen je velikosrpski nac. program pod imenom «Memorandum» SANU – polit. optužnica protiv titoističkog kom. režima s tezom da je kom. pokret Juge od samog početka bio antisrpski i antijugoslavenski te da je razbio jedinstven srp. nac. korpus po republikama (stavio Srbiju i cijeli srp. narod u podređeni položaj)

· autori osporavaju legitimitet akta konstitucije jugosl. federacije u Jajcu 29. 11. 1943. (Srbi tamo nisu bili zastupljeni), a antisrpska politika još se jače provodila u poslijeratnom razdoblju

· najveći udar razbijanju Srbije i Juge unio je Ustav 1974. odredbama kojima je konstituirao konfederaciju; autori tvrde kako se praksa stavljanja veta i paritetne zastupljenosti uvukla u sve organizacije te da su svi narodi, osim srpskog, ostvarili svoje države

· titoistički režim optužen je da je Srbe na Kosovu i u Hrvatskoj doveo pred dilemu – iseliti se u Srbiju, ili se asimilirati (potrebna je, stoga, hitna intervencija Srba na Kosovu i u Hrvatskoj)

· u ovom su kontekstu srp. akademici predvidjeli da je moguć i «raspad jugoslavenske državne zajednice» te da «Jugoslaviji prijeti opasnost od daljnjeg rastočavanja (…) Srpski narod ne može spokojno očekivati budućnost u takvoj neizvjesnosti.»

· poticani od SPC-a, SANU-a i dr. centara, Srbi s Kosova nisu se mirili s odlukom SKJ 1985. koji je zaštitio autonomije obiju pokrajina te su se organizirali za uspostavljanje represivnog režima nad Albancima

· prvu jaku potporu dobili su od bgd. intelektualaca – Udruženje književnika Srbije (UKS) je 15. 01. 1986. u listu Književne novine objavilo peticiju 2.000 Srba, građana Kosova polja

· no, prvi prijelom nastupio je u proljeće 1987. kada je Milošević odbacio Stambolićevu (srp. predsjednik) taktiku pregovaranja s republikama radi promjene Ustava 1974.

· uskoro nakon Miloševićeva govora na Kosovu, UKS je započelo svoju veliku polit. kampanju, prosvjedne večeri «O Kosovu – za Kosovo» (istupanja D. Ćosića)

· srp. vodeći intelektualci odlučili su stvoriti Veliku Srbiju

· Ivan Stambolić je popuštao eskalaciji srp. nacionalizma da bi ojačao svoju poziciju, a istodobno je vjerovao da će ga njegov dugogodišnji prijatelj, Milošević, i dalje vjerno slijediti, pa je na njegov prijedlog Milošević 1986. izabran za šefa srp. partije
(do dolaska Miloševića za šefa Partije, organi vlasti suzbijali su masovne mitinge na Kosovu – 04. 04. 1987. došao je na miting u Kosovo polje koji je trajao 13 h i snažno ohrabrio demonstrante

· na taj je miting došao kao vođa srp. komunista, a s mitinga se vratio kao vođa srp. naroda

· u lipnju 1987. CK SKJ odlučnije je podržao Srbiju na Kosovu, a Milošević nakon toga zaoštrava svoj smjer

(najavljen je obračun s nosiocima politike «hladne glave» u srp. vodstvu proveden na dvodnevnoj 8. sjednici CK SKS 22./23. 09. 1987. – pali su, između ostalih, I. Stambolić (predsjednik Predsjedništva Srbije) i Dragiša Pavlović, te je uslijedilo čišćenje

· mitinzi za rušenje pojedinaca i rukovodstava započeti 1986./87. na Kosovu počeli su se prenositi na ostale krajeve, počela je tzv. antibirokratska revolucija i za nekoliko mjeseci smijenjeno je o. 5.000 aktivista (zaveden je režim čvrste ruke)

· u jesen 1987. završena je totalna nac. hegemonizacija srp. naroda u cijeloj Jugi – silom

Udar na Vojvodinu, Crnu Goru i Kosovo 1988./89.
· Milošević je započeo operacije rušenja drž. strukture Juge s ciljem obnove hegemonističko-centralističkog sustava, a tu operaciju vodstvo Srbije nije moglo izvesti pomoću drž. vrha Juge, tj. njegova Predsjedništva

· odnos snaga u Predsjedništvu SFRJ prisilio je Srbiju da pođe izvaninstitucionalnim osvajanjem Jugoslavije

(u ljeto 1989. Milošević je na 12. sjednici CK SKS najavio opću mobilizaciju masa za obnovu «na tri dijela razbijene Srbije» u jedinstvenu srp. državu

· u ljeto 1988. cijela Srbija, Vojvodina i C. Gora zapaljeni su masovnim mitinzima s parolama za jedinstvenu Srbiju, a prozivani su mnogi političari kao razbijači Juge

· propagandni aparat obnavljao je mitove srp. povijesti, posebno kosovski mit

· prvi udar izveden je 09. 06. 1988. na vladu Vojvodine, ali ona s tada još održala, a vlada C. Gore je pala u siječnju 1989.

· u listopadu 1988. proveden je udar na rukovodstvo Kosova koje je palo

· rudari Trepče danima su štrajkali glađu u dubini jama – Albanci su slomljeni

(19. 11. 1988. održan je milijunski zbor građana Beograda i Srbije (17. 11. 1988. po Matkoviću)

· zamisao o načinu ovladavanja Jugom Milošević je obznanio u svom govoru na konferenciji SK Srbije u studenom 1988. – zaigrao je na kartu rušenja kompromitirane polit. birokracije (suština tzv. antibirokratske revolucije)

(prva etapa razbijanja drž. strukture završena je 28. 03. 1989. kada je Srbija donijela novi Ustav na konceptu jedinstvene unitarne države – B. Jović, predsjednik Skupštine, proglasio je Ustav

Velikosrpski pokret i ostale republike Jugoslavije (1987. – 1990.)
· ostale republike to nisu mogle niti htjele tolerirati

· na 8. kongresu SKJ 1964., SKJ je unitarističko-centralističku tendenciju izjednačio sa separatističkim tendencijama u smislu ugrožavanja Jugoslavije, a to su ponavljali svi part. kongresi do kraja Titova života

· većina je mislila da Srbija nije toliko jaka

· računalo se da će se 20-godišnja tendencija stalnog jačanja suverenosti svih republika nastaviti, a velikosrpski pokret, uz manje koncesije, smiriti

(Slovenija je oblikovala svoj nac. program, ali s potpuno suprotnim smjerom – sred. 80-ih tamo je nastao pokret za smjenu kom. režima i za stvaranje slobodnog civilnog društva

· zalagali su se za konfederaciju ili izlazak iz Juge, a prihvatili su pluralizam, kako u polit. životu (višestranačje), tako u gospodarstvu (privatno vlasništvo)

· težili su uključenju u Europsku zajednicu (EZ), nastupile su plime građ. inicijativa

· rađalo se novo «slovensko proljeće» ugušeno 1972./73., a civilni pokret sred. 80-ih bio je jedini u tzv. komunističkom svijetu (Slovenija je jedini «otok slobode» u Istočnoj Europi, napisao je američki tjednik Newsweek 1987.)

· Slovenci neće ni Jugu, ni komunizam

· vojni vrh je ocijenio da se razvio još jedan antijugosl. pokret što će armiju usmjeriti na to da se postupno okreće Srbiji koja će se boriti za opstanak Juge

· Slovenci su prvi shvatili opasnost od saveza Srbije i JNA – zato se tamo razvilo antiarmijsko raspoloženje, optuživali su JNA da izvozi naoružanje

· između JNA i Slo izbio je pravi «hladni rat», a na stranu JNA stala je Srbija i poneki političari iz Hrvatske (S. Šuvar); obrani JNA priključile su se sve tri nerazvijene republike

· šef slo. Partije Milan Kučan odbio je zahtjeve SKJ za osudu SK Slovenije

· vojni organi su poč. lipnja 1988. uhitili skupinu Slovenaca zbog «odavanja vojne tajne», a vojno suđenje i osuda trojice na kazne zatvora izazvali su u Slo velike prosvjede

· slo. part. rukovodstvo dopuštalo je da se u masmedijima u Sloveniji prvi put jave disidenti, prvi put su se pojavili i lideri maspoka (Tripalo, Čičak i dr.)

· SK nastupao je kao partner, a Slo je bila najzrelija za izlazak iz kom. sustava

· odnos Srbijanaca prema Slovencima bio je proturječan: teško su prihvaćali slov. antijugoslavenstvo, ali su na njih gledali kao na mali/nemoćan narod pa će oni zato, u odlučnom trenu, biti odani Srbiji, tj. Jugoslaviji

· od poč. kosovske krize Slo je stala na stranu Albanaca, a povodom štrajka rudara 1989. Slo su držali mitinge solidarnosti s Albancima, što je Srbija teško doživjela

(Hrvatska – hrv. politiku spram velikosrpskog pokreta mnogo je teže objasniti od jasne slo. politike – hrv. državno.-part. rukovodstvo je vodilo nepreciznu, neodređenu, taktičnu, promjenjivu, oportunističku i proturječnu politiku

· smjenom 1986. iz polit. života otišli su gotovo svi ratni kadrovi (Špiljak, Planinc, Dragosavac…), a došli mlađi koji nisu imali znanja/iskustva/informacija iz Titova razdoblja zakulisnih polit. borbi

· upravo tada nastaje završna faza raspadanja Juge – tražile su se velike ličnosti za presudne odluke, a većina starih političara prošla je kroz oštre polit. borbe u kojim su se borili s centralizmom i unitarizmom

· u rekonstruiranom rukovodstvu i dalje su koegzistirale stare naslijeđene tendencije, nacionalna i unitaristička, a svi su se, barem na riječima, uključili u borbu za obranu Ustava 1974., a podijelili se u pitanju društvene reforme

· S. Šuvar je branio Titovo naslijeđe (udruženi rad), a A. Marković tržišnu privredu i građansko društvo

· najvažnije obilježje polit. života bila je tzv. «politička šutnja» većine u rukovodstvu i značajnije promjene u svijesti svih slojeva društva

· u masama se širio strah od velikosrpske najezde, vladajuće strukture su počele tolerirati spontanost u društv. životu

· pod pritiskom društv. krize, ideolozi (pristaše tzv. dogovorne ekonomije) su se povlačili, a prevladavale su pristaše tržišne privrede

· osjećajući da gube legitimitet, part. aktivisti su odustajali od polit. kampanja, prepuštajući ljudima da ostvaruju svoja samoupravna prava bez part. odluka i direktiva

· napuštajući stil zapovijedanja ljudima, moć aparata je opadala

· kolektivi i radni savjeti su počeli u punom smislu ostvarivati svoja prava

· nastupile su reformske snage – tjednik Danas postao je neformalno glasilo hrv. kritičke javnosti

· u praksi, SK je odustao i od ograničavanja privatnog sektora – mladi poduzetnici i seljaci širili su svoje privatno gospodarstvo, otvarane su obrtničke radionice, nastajao je spontani proces preobrazbe staroga režima prema mješovitom vlasništvu i polit. pluralizmu (to su bili pozitivni rezultati)

· vodeću ulogu Hrvatske u općejugosl. borbi protiv velikosrpstva preuzela je Slovenija

· većina hrv. političara bojala se da ne učini povijesno pogrešan korak kakav je bilo stvaranje NDH ili onaj 1971. – Hrvatska mora biti mirna/stabilna/kompromisna da ne pruži alibi za velikosrp. pokret

· takav polit. smjer bio je pun iracionalnih detalja kojima se uređivao život društva, a predstavnik te struje bio je S. Šuvar (čuvanje titoizma, dogmatičar i konzervativac)

· Ante Marković se okrenuo razvoju naftne ind., turizma i njemu potrebne poljoprivredne proizvodnje – kao predsjednik vlade u tome je ugl. uspio

· među prvima je bio za radikalne reforme, prednjačio je u inicijativama za prevladavanje ekon. krize, smanjio je dugove Juge s o. 21. na 12.2 milijardi dolara

· tako je nastao, prvi u Europi, projekt tranzicije iz naslijeđenog soc. u novo društvo po uzoru na zapadne zemlje, kudikamo radikalnija reforma

(Bosna i Hercegovina – njezina stabilnost je poremećena tzv. aferom Agrokomerc, poduzeća čiji je direktor Fikret Abdić «upao» u monetarni sustav izdajući mjenice bez pokrića

· potpredsjednik Juge Hamdija Pozderac i predsj. savezne vlade B. Mikulić (1987./88.), dva ključna političara BiH, podnijeli su ostavke – oni bi se mogli oduprijeti napadima na federalizam Jugoslavije

(Makedonija se našla u panici – teška ekon. kriza, stalna podgrijavanja velikobugarskih pretenzija, oživljavanje starih velikosrp. tendencija

· zbog težnji za ujedinjenjem s egejskim i pirenejskih područjem, razvijala se svijest da je za njezinu budućnost pravo rješenje ulazak Juge u EZ jer bi im to omogućilo slobodnu komunikaciju sa sunarodnjacima, u Grčkoj i Bugarskoj

· takva je vizija motivirala Makedonce da brane jugosl. federalizam

· u trenutku kolebanja, mak. rukovodstvo se podijelilo

Prijelomne godine – slom komunizma i demokratska smjena vlasti (1989. – 1990.)
· slom jednog (svjetskog) ili obaju blokova otvara pitanje sudbine Jugoslavije, a upravo se takva promjena dogodila 1989. – slom hladnoratovskog poretka

· dogodio se slom komunizma, a s njime i raspad supersile SSSR-a – M. Gorbačov je u proljeće javno odbacio Brežnjevljevu doktrinu

· siječanj 1989. (kada je mađ. parlament ozakonio višestranačje) – studeni 1989. (srušen Berlinski zid) – u svim je istočnoeuropskim državama pao komunizam

· Konferencija svih eur. država, te SAD-a i Kanade (KESS) označila je kraj hladnog rata i podjele Europe na dva bloka, a u ljeto 1991. raspao se i SSSR (trajao 74 godine)

(Srbija je u zamahu sveopćeg velikosrp. pokreta sačuvala kom. režim, a odbacila demokratski put za svoju budućnost

· nakon ukidanja autonomije pokrajina, što je ozakonjeno ustavnim aktom iz ožujka 1989., Albanci su isti dan pružili otpor demonstracijama u kojima su poginula 22 demonstranta

(nastavljeni su masovni mitinzi, među kojima i onaj u Gazimestanu (600-ta godišnjice Kosovske bitke) – okupilo se o. 2 milijuna ljudi, a Milošević je «okrunjen» liderom nacije

(održavali su se mitinzi i na drugim mjestima, te onaj u Kninskoj krajini u kolovozu 1989.

· Miloševićevci su u jesen pokušali «izvoz revolucije» u Sloveniju i Hrvatsku da sruše rukovodstva republika – u Ljubljani je 01. 12. 1989. zakazan «miting istine», ali Slovenija je zabranila dolazak Srba i Crnogoraca s Kosova (Srbija ekon. blokirala Slo nakon toga)

· među polit. akcije antibirokratske revolucije spada i pritisak da se prije roka sazove 14. kongres SKJ i obnovi centralistička struktura – ostali SK pristali su na saziv

prvi višestranački izbori u Hrvatskoj
(u Hrvatskoj je, nakon višegodišnje šutnje, započeo proces rađanja demokratskog i nac. pokreta koji je zahvatio šire narodne mase, i veći dio članstva SK

· nastajao je u kontekstu sloma eur. komunizma, raspadanja Juge i velikosrpstva

· na poziciji predsjednika SKH našao se, nakon Bakarića, S. Stojčević, Srbin i Slavonije

to je rukovodstvo formuliralo platformu promjena i donijelo odluku o prvim slobodnim višestranačkim izborima
· sve su više svjesni da Milošević neće pristati na ustavni federalizam pa je podržavana ideja samostalne demokratske Hrvatske

· ilegalna i poluilegalna okupljanja okupljanja po kućama pretvarala su se u inicijativne skupine za osnivanje političkih stranaka – već je 02. 02. 1989. osnovano Udruženje za jugoslavensku demokratsku inicijativu (UJDI), 28. 02. Franjo Tuđman je na tribini Društva književnika izložio platformu za osnivanje HDZ-a

(na istom mjestu se 03. 03. sastala inicijalna grupa za osnivanje Hrvatskog socijalno-liberalnog saveza (HSLS​) koja je kao prva stranka osnovana 20. 05. 1989.
(u organizaciji HSLS-a 70.000 građana je 08. 10. 1989. potpisalo peticiju za povratak spomenika bana Jelačića na zgb. središnji trg – prvo masovno opozicijsko okupljanje
(vrhunac u stvaranju višestranačja dogodio se 10. 12. 1989. kada je 12 polit. stranaka i opozicijskih skupina u Zagrebu prikupljalo potpise za peticiju u Saboru i Predsjedništvu SKH, kojom se tražilo raspisivanje slobodnih izbora («revolucija svijeća»)

· istu večer je TV u Dnevniku objavila odluku Predsjedništva CK SKH o raspisivanju prijevremenih izbora na svim razinama – od općine do Sabora

(CK je prihvatio odluku svoga Predsjedništva, a 11. 12. 1989. počeo je 11. kongres SKH koji je trajao tri dana i podržao odluku za izbore

· izabrano je novo vodstvo SKH na čelu s Ivicom Račanom
· ni organi SK, ni državni nisu poduzimali represivne mjere protiv osnivanja stranaka, a u samom SK razvilo se reformsko krilo čiji su istaknuti predstavnici bili Drago Dimitrović i Celestin Sardelić
· nasuprot njima jake pozicije imalo je i konzervativno krilo odgovorno za hrvatsku šutnju, protiv reforme (ali je bilo nemoćno)

· A. Marković i S. Šuvar (potpredsjednik Juge) nisu sudjelovali u odluci o raspisivanju izbora

· nakon 11. kongresa, ubrzano je rastao broj stranaka – do veljače HSLS, SDSH, HKDS, HDZ, HDS, SKH, SSRNH, HRSS, HSP, HRS… (do izbora 22./23. 04. 1990. bilo je registrirano preko 30 stranaka, a kasnije će ih biti preko 50)

· do 1989. sve su stranke, osim SK, bile zabranjene, pokret se spontano rađao

· u tome trenutku jedina je ideja bila obrana od agresije i stvaranje nac. države, gotovo cijeli narod je težio demokraciji i nac. državi
· svaku stranku je rodio jedan jedinstveni pokret

· SDP, jedina stranka koja nije formirana u nac. gibanju, reformirana je na plimi pokreta

· nije se željela voditi oštra međustranačka borba, ali postajala je međusobna sumnja i nepovjerenje u odnosu između HDZ-a i SDP-a

· nacionalizam je potisnuo druge oblike ideologije, svaka je stranka pucala na osvajanje vlasti

· građani su se sve više priklanjali onoj stranci koja je nudila najjače jamstvo za obranu Hrvatske, izlazak iz Juge, stvaranje samostalnosti – na tome su stvorene 3 najveće polit. grupacije – HDZ, SDP i Koalicija narodnog sporazuma (KNS)
(HDZ se obraćao vatrenim patriotskim riječima na skupovima u snazi stvaranja mreže organizacija, u državotvornoj retorici, simbolima itd.

· naglašeno se i svakodnevno obraćao cijeloj naciji, a Tuđman je oblikovao formulu za ujedinjavanje triju gl. pov. sastavnica: pravaštva, radićevaštva i hrv. ljevice uzimajući od njih ono što je u njima nacionalno, a ne i ono što je liberalno

· to je privlačilo u pokret i one koji su se u prošlosti nalazili na suprotnim stranama (tako su se zajedno okupili neki partizani i ustaše)

(prvi opći sabor HDZ-a održao se 25. 02. 1990. u dvorani Lisinski
· Tuđman je pozvao u pomoć i tzv. iseljenu Hrvatsku, što ni SDP ni Koalicija nisu učinili

· HDZ je obećao kako će Hrvatska za 20 god. dostići visokorazvijene zapadne zemlje

· i Crkva se založila u ime duhovne vrijednosti koje taj preokret donosi za pobjedu HDZ-a

(SKH, nakon odluke 11. kongresa o slobodnim izborima, dramatično je težio nadoknaditi propuštene prilike iz faze hrvatske šutnje

· da bi uvjerili javnost kako je partija i nac. i demokratska, uz ime SKH dodano je i SDP – Stranka demokratskih promjena i sklonjeno je konzervativno krilo

raspad SKJ
(tih dana presudnu važnost za polit. sudbinu SKH-SDP imao je 14. kongres SKJ održan 20. – 22. 01. 1990. u Beogradu gdje je agresivno nastupio Miloševićev SK (po Matkoviću 2. mj.)

· nakon dva dana verbalnog rata Slovenaca i Srba, slovenski lider Milan Kučan izlazi, a za njim i Račan (predsjednik SKH)

· tako je nestao SKJ, nasljednik slavne KPJ
(drugi događaj presudan za izborni uspjeh SKH-SDP bio je masovni skup Srba iz Hrvatske i ostale Jugoslavije 14. 03. 1990. na partizanskoj Petrovoj gori (Kordun)

· izgovaralo se «Tuđman ustaša», «Račan ustaša»

· novom rukovodstvu SKH-SDP-a bilo je stalo da se javnost uvjeri da se radi zaista o novoj stranci, a ne o starom SKH

(u KNS su spale HSLS, SDSH, HKDS, HDS i HSS pod vodstvom Savke i Mike koji su djelovali u ulozi izvanstranačkih lidera

· osnovana je vrlo kasno, tek u ožujku 1990., kada se veći dio glasača opredijelio

· četveromjesečna kampanja prošla je bez jedne žrtve (prvi i drugi krug izbora, 22./23. travnja – 6./7. svibnja 1990., prošli su bez incidenata)

· na izborima je pobijedila HDZ, a SKH-SDP je postala najjača oporbena stranka

· HDZ je dobio 42 % glasova, ali je prema većinskom izbornom sastavu kao pobjednička stranka u Saboru imao više mandata
· u Saboru se stvorio blok dviju vodećih stranaka – HDZ-a i SKH-SDP-a koje su zajedno dobile 88 % mandata u Saboru
višestranački Sabor konstituiran je 30. 05. 1990. – Dan državnosti RH

· obavljena je svečana primopredaja vlasti – staro predsjedništvo na čelu s I. Latinom predalo je vlast novom na čelu s F. Tuđmanom

· novi predsjednik Sabora je Žarko Domljan, premijer Stipe Mesić, predsjednik vlade Josip Manolić

· u atmosferi parlamentarizma, odnos dviju stranaka diktirao je pregovore među njima

· na razini Juge nije bilo moguće održati parlamentarne izbore; tu ideju savezne vlade vetom su spriječile Srbija i Slovenija

· prvi izbori u Sloveniji održani su 08. 04. 1990., komunisti gube vlast, M. Kučan postaje predsjednik Republike; izbori su ubrzali procese raspadanja Jugoslavije

· po projektu Velike Srbije, hrv. područja naseljena Srbima odgovorila su pobunom protiv nove vlasti – prva srp. pobuna izbila je 17. 08. 1990. u Kninu, te se iduće god. proširila na Liku, Kordun, Baniju, Slavoniju, Baranju i Zapadni Srijem gdje su formirane srpske autonomne oblasti koje su se izdvojile iz Hrvatske i pripojile Srbiji/Jugoslaviji («balvan-revolucija»)

EPILOG

Što je bila Jugoslavija

· multinacionalna država koju je činilo šest nacija – Crnogorci, Hrvati, Makedonci, Muslimani, Slovenci, Srbi i Albanci

· iz prošlosti su naslijeđeni elementi iz 4 različita kulturno-civilizacijska kruga: bizantskog, mediteranskog, srednjoeuropskog i islamskog

· za 46 god. nakon WW II (1945. – 1991.) Jugoslavija je (1945. – 1952./53.) imala staljinistički sustav; zatim ga je mijenjala i tijekom 26 god. (1965. – 1991.) od izrazito centralističke postala konfederalna zajednica s razvijenijim tržišnim mehanizmom od bilo koje socijalističke zemlje Europe

· imala je i kapitalizam i komunizam, ali i fašizam, okupaciju i građanski rat 1941 – 1945.

· 1948. istrgnula se od sovjeta a NATO pakt (1949.) i Varšavski ugovor (1955.) tolerirali su izvanblokovsku poziciju Jugoslavije

· JNA je bila golema vojna sila, jedna od najjačih u Europi, a u raspadu Juge vidjela je slom svojih kom. ideala i profesionalnu propast za o.70.000 ljudi

· Srbija i JNA su računali na nekoliko činitelja u svladavanju ostale Jugoslavije:

(potpuno razvijen svesrpski nacionalistički pokret (mitinzi na kojima se okupljalo i po nekoliko stotina tisuća ljudi, a dva puta i po o. milijun – 1989. na Gazimestanu i u Beogradu)

(SKJ se gotovo raspao, ali vodstvo Srbije to nije moglo vidjeti pa je na njega računalo

(JNA – vodstvo je bilo apsolutno sigurno u spremnost vojske da brani Jugu i od unutarnjih protivnika režima

(državna struktura promatrana je kao instrument Srbije

(središta financijske moći (Narodna banka, savezne banke) koncentrirana u Beogradu

(spremnost međunarodne zajednice da održava cjelovitost Jugoslavije

· u siječnju 1990. raspao se SKJ, stožer jugosl. režima – slo. i hrv. komunisti odbili su sve inicijative srp. komunista o obnovi centralizma u SKJ i on se raspao

· pokušaj sporazuma Beograda s muslimanima iz BiH 1991. također je propao

· tzv. beogradska inicijativa – Milošević s Adilom Zulfikarpašićem, vođom Bošnjačke stranke, isto je propala

· SDA (Alija Izetbegović) nije prihvatila inicijativu Srbije da BiH ostane u Jugoslaviji

· slom komunizma u eur. zemljama 1989./1990., raspuštanje Varšavskog pakta i raspad SSSR-a u kolovozu 1991. u trenu kad su tenkovske kolone iz Beograda krenule u istočnu Slavoniju prema Vukovaru

· s raspadom SSSR-a Srbija gubi sigurnog saveznika, a to je presudno olakšalo borbu za stvaranje samostalnih država na tlu bivše Juge, no također omogućilo Zapadu da već u jesen 1991. napusti ideju očuvanja Juge i prihvati priznavanje svih republika

Agresija na Hrvatsku – Domovinski rat

Ustav, 22. 12. 1990.
· u Saboru RH tijekom 1990. više se mjeseci radilo na izradi novog Ustava, najvišeg akta neke zemlje

· Sabor je novi Ustav usvojio na svečanom zasjedanju 22. 12. 1990.

· u Ustavu se ističe nedjeljivost i teritorijalna cjelovitost Hrvatske, sloboda, jednakost i poštivanje općeljudskih prava, demokratski višestranački polit. sustav, pravo privatnog vlasništva i dr. različita demokratska načela; ukinuta je smrtna kazna

· Sabor je reorganiziran pa su umjesto dotadašnja tri doma (ostatak soc. uređenja) uvedena dva saborska doma – Zastupnički dom i Županijski dom

· uvedena je funkcija Predsjednika Republike koji je šef države i zapovjednik oružanih snaga, a bira se na neposrednim predsjedničkim izborima na mandat od 5 god., i ne može biti izabran više od dva puta

· važna je i ustavna odredba da se granice RH mogu mijenjati samo odlukom Sabora

· važna ustavna promjena – u preambuli se između ostalog ističe da je RH država hrv. naroda i ostalih naroda i narodnosti koji je nastanjuju – to je bilo različito u odnosu na Ustav 1974. u kojemu je stajalo kako je SR Hrvatska država hrv. i srp. naroda i narodnosti

· srp. političari u Hrvatskoj shvatili su tu promjenu kao «čin izbacivanja» Srba iz Ustava i ukidanje njihovih građanskih prava; to je pospješilo razvoj srp. pobune u Hrvatskoj

· odluka o ratu i miru bila je u rukama Slobodana Miloševića (predsjednik Srbije), Borisava Jovića (predsjednika Predsjedništva SFRJ) i generala Veljka Kadijevića koji je slušao B. Jovića (člana Predsjedništva) u pogledu vojnih akcija

· u razbijače Jugoslavije ubrajani su A. Marković, J. Vrhovec, S. Šuvar i gotovo svi političari Hrvatske i Slovenije

· u toj fazi vladajuća struktura Srbije želi: a) ovladati Jugoslavijom i b) stvoriti samostalnu Veliku Srbiju (vrlo brzo prihvaćena je druga opcija)

(nakon što su Slovenija i Hrvatska raspisale izbore, na tajnom širem sastanku čelnika Srbije i grada Beograda, 26. 03. 1990. analizirana je globalna polit. situacija i utvrđena platforma koju će Srbija provoditi svuda

· Srbija napušta avnojsku Jugoslaviju – amputira Sloveniju i 2/3 Hrvatske, te konstituira Veliku Srbiju u obliku «Treće Jugoslavije»

· generali su u Miloševićevoj koncepciji prepoznali ideje četničkog pokreta iz WW II i inzistirali da se brani jedinstvena Juga ne dopuštajući ni metra amputacije njezina područja – to je suština konflikta vojnog vrha JNA i Srbije do ljeta 1991.
· Srbija je bila neodlučna i zato što je Kosovo tada bilo na rubu građanskog rata pa se našla u blokirajućoj situaciji – Ustav nije davao izlaz (za uvođenje izvanrednog stanja, jer je za to trebala odluka Predsjedništva), a JNA još nije bila spremna da slijedi Miloševića u razbijanju Juge i stvaranju Velike Srbije

· inzistirajući na odluci o amputaciji, B. Jović (predsjednik Juge) u lipnju 1990. kaže generalu Kadijeviću da bi ih najradije (Slovence i Hrvate) silom istjerao iz Jugoslavije

· Mesića je srpska skupina članova Predsjedništva spriječila 15. 05. 1990. da preuzme funkciju predsjednika

· Srbija je odlučila i likvidirati A. Markovića i saveznu vladu, što je bio dio projekta VS

· proces raspadanja Jugoslavije tekao je sve brže (02. 07. 1990. Deklaracija o suverenosti Slovenije i Kosovo je proglašeno republikom, 06. 10. 1990. Hrvatska i Slovenija objavljuju projekt o konfederaciji)

· dramatični pregovori između republika u Predsjedništvu ne prestaju, a novost su sastanci predsjednika svih 6 republika: prvi je održan 08. 01. 1991., a do proljeća još pet (to nam govori o gašenju federalnih institucija i promocija republika u države)

· iz sjednice u sjednicu odnos snaga mijenjao se na štetu Srbije – nadala se da Makedonija i BiH neće «izdati» Jugoslaviju (one su se približile Sloveniji i Hrvatskoj)

· antivelikosrpski blok stalno je jačao – poč. 1991. stvorio se takav odnos snaga da bi Predsjedništvo i savezna vlada mogli pasti u ruke četiriju republika, koje su sada u borbi protiv politike Srbije (no, Slovenija i Hrvatska nisu bile voljne da se taj blok drži zajedno)

· stanje u Srbiji se dramatiziralo – opozicija je izgubila povjerenje u JNA i tražila njezino razbijanje i stvaranje srp. nac. vojske; na molbu Miloševića JNA je intervenirala tenkovima po bgd. ulicama i demonstranti su suzbijeni

(generali su, u dogovoru sa srp. vrhom, 12. – 15. 03. 1991. vodili svoju posljednju bitku na sjednici Predsjedništva da im dopusti proglasiti izvanredno stanje, tj. uspostaviti vojnu diktaturu

· u svakoj su naciji identificirani «kvislinzi» (mislilo se samo na Sloveniju i Hrvatsku)

· nakon vojne diktature izgraditi će «parlamentarnu demokraciju višestranačkog tipa»

· sve republike odbile su zahtjev vojnog vrha (osim Srbije)

· Kadijević odlazi poražen sa sjednice i prijeti pučem – time se prijetilo više od god. dana, čudo je bilo što su se generali nadali uspjehu s obzirom da su 4 republike protiv takvog rješenja krize

· Slovenija i Hrvatska nastavile su s ustavno-pravnim, polit., vojnim i dipl. pripremama za proglašenje neovisnosti, Makedonija također bez vojnih priprema, BiH se iznutra raspadala na srpski, hrv. i muslimanski blok, a Srbija, C. Gora i JNA su u zbunjujućem stanju gradile novu strategiju – u tom smjeru su ubrzali naoružavanje srp. stanovništva u Hrvatskoj i BiH, uz pomoć iz arsenala naoružanja JNA, proces je tekao ovako:

· tri člana Predsjedništva (Srbija, C. Gora i Vojvodina) podnijela su ostavke, a Milošević je dao izjavu da Srbija više neće priznavati odluke Predsjedništva – tako su se srp. i vojni vrh dogovarali o idućim akcijama

(u ožujku 1991. vojni vrh je izložio vrlo poražavajuću sliku u slučaju da se izvede vojni udar i uspostavi vojna uprava – srp. državni vrh bio je zapanjen, Milošević i Jović su procijenili da je analiza vojnog vrha ugl. realna i upravo su se zato zapitali jesu li generali ozbiljni ili imaju skrivene namjere jer ne može se shvatiti da predlažu udar, a očekuju poraz

· stoga su zaključili da generali žele izmanipulirati Srbiju i odlučili «da će braniti samo one teritorije na kojima narod želi ostati u Jugoslaviji»

· tako je završen sastanak bez ikakve rasprave i odluke, Milošević se nije usudio smijeniti generale jer je iza njih stajao gotovo cijeli aktivni sastav JNA podupirući ideju cjelovitosti Juge, a generali nisu imali drugi izlaz osim da slijede Srbiju – pat pozicija Srbije i JNA
· Miloševićev projekt VS nije se mogao izvesti bez stvaranja srpske vojske, ali vojni vrh ne samo da nije na to niti pomišljao, već je i dalje bio za obranu cjelovitosti Juge

· zato su Milošević i Jović morali održavati armiju u životu, ali su iz dana u dan provodili pritisak na vojni vrh JNA da pristane na obranu okupiranih područja Hrvatske, a da se Slovenija što prije amputira

(na sastanku Miloševića i Jovića s generalima Kadijevićem i Adžićem 05. 04. 1991. generali su dali riječ da će armija bez dopuštenja i znanja Predsjedništva ući u oružani sukob s Hrvatskom ako ona pokuša zauzeti područja pod srpskom komandom – «vojska će braniti i sebe i srpski narod u Krajini»

(nakon krvoprolića u Borovu selu (kada su ubačeni četnici iz Srbije masakrirali hrv. policajce), 8./9. 05. 1991. održana je dramatična sjednica Predsjedništva SFRJ kojoj su bili nazočni svi predsjednici republika – generali su istupili s procjenom da je građanski rat u Jugoslaviji već počeo i još jednom zatražili da se armiji daju slobodne ruke da intervenira

· da bi izbjegla rat, Hrvatska je prihvatila odluku da se armija rasporedi u kriznim područjima, da razdvaja njezine oružane snage od pobunjenih Srba, da se između sukobljenih snaga (Zagreba i Knina) provedu pregovori

· armiji su odlukama otvorena vrata za obranu okupiranih područja i arbitriranje u Hr

· 15. 05. 1991. kada je Hrvatska bila na redu da njezin predstavnik S. Mesić preuzme dužnost predsjednika Predsjedništva SFRJ, Srbija i C. Gora su spriječile taj izbor

· Srbija je odlučila ne samo srbizirati JNA već i blokirati, paralizirati, pa čak i razbiti i Predsjedništvo i saveznu vladu Ante Markovića – trebalo je razbiti i savezni vrh

(istoga dana kad se trebao dogoditi izbor Mesića, sastali su se vojni i srpski vrh, a generali su otvoreno osudili postupak Miloševića i Jovića

· Kadijević je također osudio Srbiju zbog blokade Predsjedništva – time su generali pred srp. vođama po stoti put potvrdili da još uvijek žele očuvati Jugoslaviju

· nakon ovog susreta s generalima, Milošević i Jović su s gorčinom konstatirali da su «razočarani stavom vojske»
· suprotno stajalištu Srbije, savezna je vlada podržala izbor Mesića – A. Marković je bio «igrač» EU i SAD-a, a one su se žestoko založile da se Mesić mora izabrati
· Hrvatskoj je izbor Mesića bio u interesu da osigura funkcioniranje saveznog vrha kako bi se dobilo vrijeme za mirno odvijanje procesa razdruživanja
· pod ultimatumom EZ i SAD-a, Srbija je 01. 07. 1991. pristala na izbor Mesića (posljednji predsjednik Predsjedništva)
· politika EU-a i SAD-a do izbijanja rata 1990./91.: cjelovita demokratska pluralistička Jugoslavija s pravom republika na samoopredjeljenje po proceduri Ustava 1974. (tj. konsenzusom republika uz poštivanje međusobnih granica među njima)
Dan proglašenja neovisnosti – 25. lipnja 1991. («novi» Dan državnosti)
· u međuvremenu, dok se zbunjeni vojni vrh razilazio sa Srbijom u pitanju – za Jugu ili VS – Slovenija i Hrvatska, na valu pobjede nad komunističkim režimom i u praksi već ostvarene samostalnosti (prepuštajući BiH i Makedoniju njihovoj sudbini) sporazumno su 25. 06. 1991. proglasile nezavisnost

odluka H. sabora utemeljena je na volji hrv. građana, koji su se 19. 05. 1991. referendumom (94,17 %) izjasnili za suverenu i samostalnu Hrvatsku

· iako paralizirani, savezni polit. centri su reagirali – skupština SFRJ je poništila odluke Slovenije i Hrvatske, a savezna vlada je odlučila da se slov. granica vrati pod kontrolu saveznih organa

· vojni ministar Kadijević i mup Juge (Srbijanac Petar Gračanin) uputili su vojne i policijske snage na granice

· odlično organizirana TO Slovenije pružila je otpor – rat je trajao nekoliko dana

· JNA je bila sramotno poražena i moralno ponižena, što je Slobi odgovaralo kako bi ju mogao privoljeti za svoju koncepciju VS
(EZ je intervenirala – nametnula je kompromis po kojemu se mora zaustaviti rat, povući vojska, uvesti Mesića za šefa države i prekinuti proces razdruživanja, raspadanja Jugoslavije na tri mjeseca, za koje se vrijeme mora postići sporazum o budućnost Juge – Brijunska deklaracija od 07. 07. 1991. (hrv. i slov. predsjednici – Tuđman i Kučan, predsjednik Predsjedništva Mesić, predsjednik jugosl. vlade A. Marković, Milošević je poslao Jovića)

· poslani su međunarodni promatrači, nenaoružani, obučeni u bijele odore

· ovaj moratorij EZ-a ostao je «mrtvo slovo na papiru»

· Srbija je prisilila vojni vrh da se odrekne Jugoslavije i da se JNA povuče iz Slovenije

· takvu odluku je Predsjedništvo donijelo 12. 07. 1991. – JNA se povukla u Hrvatsku i BiH

· od Srba i Crnogoraca stvorila se srpska nac. vojska koja je upućena da štiti pobunjenike Hrvatske i da zaposjedne BiH

(jedinice JNA uključile su se u rat protiv Hrvatske – od poč. ljeta 1991. (za vrijeme moratorija) osvajano je selo po selo, općina u općina, koje su uključivane u srpske autonomne oblasti, stvorene već u ranijoj fazi, 1990./91.

· Hrvatska, koja je imala svega 10.000 vojnika (jezgra vojske osnovana u svibnju pod imenom Zbor narodne garde) ušla je rat s kudikamo nadmoćnijim protivnikom

(nakon povlačenja armije iz Slovenije, krajem srpnja, buknuo je pravi rat u Hrvatskoj
· do tada su god. dana srp. pobunjenici, bez većih oružanih sukoba, ostvarivali «puzajuću» okupaciju velikoga dijela hrv. teritorija uz pomoć šešeljevskih, arkanovskih četnika, te onih «kapetana Dragana» i JNA

· Hrvatska je morala reagirati, a povučene snage JNA, popunjene/ojačane iz Srbije, također su se spremale za odlučnu bitku u srpnju 1991.

· borbe su započele na gotovo čitavom teritoriju RH – tijekom njih održano je na desetine sastanaka Predsjedništva bivše SFRJ i predstavnika Hrvatske s generalima JNA, posebno Kadijevićem

· Srbija je preko armije svakih nekoliko dana potpisivala primirje; a zatim dalje osvajala teritorije i predavala ih srp. pobunjenicima

(EZ 14. 08. 1991. upućuje prve skupine svojih promatrača na krizna područja u Hrvatskoj

· no, unatoč tome sukobi se nastavljaju; bila je stvorena situacija da Srbi drže velika hrv. područja, a na crti razdvajanja postavljena je vojska koja im pomaže, ali je ona bila podijeljena u dva dijela (veći dio u vojarnama na slobodnom dijelu Hrvatske, blokiran; a dio na okupiranim područjima, slobodan za borbu)

(03. 09. 1991. EZ je konačno usvojila deklaraciju o nepovredivosti republičkih granica, imenovala lorda Caringtona za predsjednika Mirovne konferencije o Jugoslaviji, a 07. 09. u Haagu su se okupili svi članovi Predsjedništva SFRJ i šestorica predsjednika republika te potpisali Deklaraciju o mirnom rješavanju jugoslavenske krize – rastao je pritisak naroda da se udari po neprijatelju jer mrcvarenje Hrvatske nije zaustavljeno

· hrv. vrh je 14./15. 09. 1991. naredio blokadu svih vojarni JNA – pod naletom naroda, vojske i policije, vojarne padaju jedna za drugom (13. – 19. 09. zauzeto 36 vojarni)

· drugi dio JNA i srp. pobunjenici su u ljeto/jesen 1991. zauzeli oko 30 % hrv. teritorija (cijelu Baranju, dio Slavonije i Srijema uz Dunav, područje Okučana, Banovinu, Kordun, veći dio Like, sjevernodalmatinsko zaleđe i dio Dubrovačke rivijere)
(nakon poraza armije, srbijanski vojni vrh je 09. 10. 1991. donio odluku o izvlačenju postrojbi JNA iz opkoljenih garinzona i njihovo postavljanje na prve crte obrane okupiranih područja koje su držali srp. pobunjenici

pad Vukovara

· najžešće borbe vodile su se u istočnoj Hrvatskoj, oko Vukovara – napad na taj grad započeo je krajem kolovoza 1991. – s golemim snagama i uz jaku podršku JNA, pješaštvo, topovima i tenkovima te zrakoplovima započeta je opsada

· u gradu se nalazila vojarna JNA iz koje je također proveden napad

· obrana se pretvorila u tromjesečnu borbu

· branitelji nisu mogli odoljeti napadaču pa je Vukovar pao 18. 11. 1991., u ruke srp. pobunjenika i JNA

· velik br. građana odveden je iz grada, dio zarobljenika likvidiran i pokopan u masovne grobnice od kojih je najveća na Ovčari, a dio je odveden u logore u Srbiji

· ipak je herojskom obranom od srpnja slomljen elitni dio JNA

· na grad je dnevno padalo 7.000 granata

· osim Vukovara, u napadima su teško stradali Osijek, Vinkovci, Nova Gradiška, Novska, Sisak, Karlovac, Gospić, Zadar, Šibenik itd.

· najžešći napad na Dubrovnik bio je 06. 12. 1991., a u Zagrebu su se od rujna oglašavale uzbune koje su označavale zračnu opasnost

UN u Hrvatskoj
· nakon sloma JNA u Hrvatskoj, u jesen 1991. najvažniji događaj za Hrvatsku jest odluka Vijeća sigurnosti UN-a od 27. 11. 1991. o upućivanju mirovnih snaga UNPROFOR-a (United Nations Protection Forces) na njezin teritorij

· pripadnici mirovnih snaga, popularno zvani «plave kacige» imali su zadatak osigurati krhko primirje i stvoriti uvjete za povratak okupiranih dijelova u sastav RH i pod nadležnost hrv. vlasti

· važan zadatak bio je osiguravanje povoljnih uvjeta za povratak nekoliko stotina tisuća hrv. prognanika; vrlo su brzo hrv. polit. vodstvo i građani postali nezadovoljni djelatnošću mirovnih snaga

· Srbija je u poč. odbijala taj projekt, a onda je preko noći i sama urgirala da se takva odluka UN-a što prije donese

· cilj je staviti okupirana područja pod zaštitu UN-a, da ih se sačuva kao izdvojene iz Hrvatske, s nadom da će se ona jednoga dana priključiti Srbiji

· postalo je očito kako UNPROFOR ne može razoružati srp. pobunjenike niti spriječiti komunikaciju među njima i Srbima u BiH i SRJ

· istodobno se spaja «SAO Krajina» i «SAO Slavonija, Baranja i zapadni Srijem» u paradržavnu tvorevinu pod imenom «Republika srpska Krajina» (RSK)
· rat JNA i Srbije protiv Hrvatske završio je krajem 1991. njihovim porazom
· ukratko, JNA je raspoređena po cijeloj Hrvatskoj planirala prvo slomiti Hrvatsku, a zatim se povući na njezin osvojeni dio koji je predviđen za spajanje sa Srbijom

· mandat mirovnih snaga UN-a u Hrvatskoj bio je produžavan nekoliko put, a u travnju 1995. promijenile su naziv u UNCRO (United Nations Confidence Restoration Operation in Croatia)

· Srbija i JNA su pretrpjele poraz i potpisale Vanceov mirovni plan o postavljanju snaga UNPROFOR-a u Hrvatskoj zato što se – hrv. narod ujedinio, jugovojska je bila u dubokoj moralnoj krizi, u samoj Srbiji razvijalo se antiratno raspoloženje, Srbija je razvojem situacije u ostalim rep. dovedena u tešku situaciju upravo u danima rata u Hrvatskoj

· Hrvatska je 08. 10. 1991. objavila potpunu samostalnost i raskid svih odnosa sa SFRJ

· Makedonija se referendumom u rujnu odlučila za neovisnost, kao i Albanci

· BiH je usvojila Memorandum o suverenoj BiH, C. Gora je prihvatila haški prijedlog o statusu neovisne države (pod pritiskom Srbije povukla pristanak)

· Srbi su u Jugoslaviji ostali bez saveznika
· «Slobo je», govorilo se u Beogradu, «napravio dva velika koraka – ujedinio je cijelu Srbiju, a protiv Srbije ujedinio cijelu Jugoslaviju»

· srpski ciljevi i sredstva borbe pripadaju prošlom stoljeću, a ne današnjem vremenu – to je Srbiju uvuklo u sukob s međunarodnom zajednicom

(budući da se ni jedna strana nije držala tromjesečnog moratorija, međunarodna konferencija o Jugoslaviji je 18. 10. 1991. u Haagu, usred agresije na Hrvatsku, digla ruke od Jugoslavije i priznala pravo svake države da se proglasi samostalnom

· sve rep. prihvatile su tu odluku, jedino je Milošević izjavio da ju ne priznaje jer «ukida Jugoslaviju kao državu koja kontinuirano postoji već 70 godina»

· sve države EZ su 17. 12. 1991. odlučile da će priznati neovisnost svakoj rep. Jugoslavije koja to zatraži - sve rep. su odmah podnijele zahtjev, osim Srbije i C. Gore

· Vatikan je prvi, 13. 01. 1992. Hrvatskoj dao punu diplomatsko priznanje

· nakon toga uslijedilo je priznanje 50-ak država

· konačno je Hrvatska 22. 05. 1992. primljena u članstvo UN-a (kao 178. država)

(unatoč vrlo teškom stanju vojnog vrha i srp. situacije, Milošević je ostao pri koncepciji stvaranja VS planirajući osvajanje BiH i držanje tzv. RSK u Hrvatskoj

· da bi se RSK osposobilo za nastavak borbe, Srbija je preko JNA nagomilala dovoljno oružja i pomogla stvaranju njezine paravojske

· savezno i srpsko zakonodavstvo u RSK je redigirano da bude identično pravnom sustavu Srbije, a sva ostala područja života (gosp., pravni sustav, uprava…) integrirana su u sustav Srbije (taj je teritorij funkcionirao kao da je već ušao u njezin sastav)

· sve je to učinjeno u nadi da će međunar. zajednica jednom dozvoliti pripojenje sa Srbijom

· očekujući skori ratni zaplet s BiH, Milošević i Jović su se 05. 12. 1991. dogovorili kako se pripremiti za taj rat

· svi bosanski Srbi, ma gdje se nalazili u JNA – idu u Bosnu, a Srbijanci iz Bosne u Srbiju – tako je stvorena do zuba naoružana vojska od 90.000 vojnika i predana u ruke Karadžića i Mladića
· uz to je iz Hrvatske i Slovenije u BiH dislocirano 7 korpusa JNA za poč. fazu rata

(u duhu plana, Milošević je odlučio da se RSK stavi pod zaštitu OUN-a – vlada Jugoslavije je 09. 11. 1991. uputila Vijeću sigurnosti prijedlog te je OUN prihvatio zahtjev Srbije koji je prihvatila i Hrvatska

· Vijeće je 26. 02. 1992. odlučilo da u Hrvatsku uputi 14.000 vojnika UNPROFOR-a
· u međuvremenu su, nakon 15 sporazuma o prekidu neprijateljstva tijekom 1991., u Sarajevu 03. 01. 1992. Gojko Šušak, Veljko Kadijević i Slobodan Milošević potpisali zadnji sporazum o miru

Rat u Bosni i Hercegovini za BiH

· to je zapravo bio rat za BiH – ta je površina bila tajno objekt velikosrpske i velikohrvatske nacionalne ideologije

· SK BiH odlučio je u siječnju 1990. da BiH mora raspisati izbore, a bojeći se da bi višestranačje moglo izazvati građanski rat, SK BiH i Markovićev Savez reformskih snaga (SRS) bili su protiv formiranja nac. stranaka što se pokazalo tragedijom

· obje stranke računale su na izbornu pobjedu, ali uskoro su osnovane nac. polit. stranke (SDA, SDS, HDZ) složne samo u jednoj programskoj točci: zbaciti s vlasti komuniste, i to je sve što ih je ujedinilo

(izbori u BiH u studenom 1990. – pobjedu su odnijele nac. stranke, SDA s najvećim postotkom

· raspala se stara državno-politička struktura koja je BiH držala «na okupu», a mase u se svrstale u tri nac. bloka

· u svim sredinama svaka je nac. stranka (tamo gdje je pobijedila) počela postavljati na vlast svoje ljude, a potiskivati druge iz «partnerskih» stranaka – međunacionalni hladni rat

· SDA je bila najjača organizacija u BiH, ali je zakazala

(tijekom dramatičnih rasprava u Predsjedništvu SFRJ o prijedlogu Hrvatske i Slovenije iz listopada 1990. o državnom preuređenju Juge iz federacije u konfederaciju, Srbija je prijedlog dočekala «na nož»

· držeći se čvrsto Miloševićeve koncepcije o uspostavi centralističke Juge, SDS je objavila da prijedlog Hrvatske i Slovenije razbija Jugu, HDZ BiH podržala je ideju konfederacije istaknuvši da je to put rješenja jugokrize, a SDA je dala načelnu suglasnost uz korekciju

(pri kraju tog razdoblja, pregovaranja BiH i Makedonije 06. 06. 1991., 20 dana uoči rata u Sloveniji, izlaze s kompromisom nudeći «zajednicu jugoslavenskih republika» - to je tzv. platforma Izetbegović-Gligorov, a odbila su je oba sukobljena bloka – Hr-Slo, tj. Srbija-C. Gora

· pregovori su prekinuti kad je 27. 06. 1991. izvršena agresija na Sloveniju

· vojni vrh JNA smatrao je da rata u BiH neće ni biti jer je tamo gotovo sve, više-manje, u srp. rukama

· osim rata u Hrvatskoj kao argumenta za ratnu opasnost i za BiH, bilo je vidljivo da se nešto sprema i po upadu jakih snaga iz Srbije (Užički korpus) i C. Gore (Podgorički korpus) u tu republiku, a upale su i četničke paravojne jedinice raznih četničkih vojvoda (Arkan, Šešelj, M. Jović itd.)

· već u jesen 1991. te jedinice ponašale su se okupatorski bahato, poglavito prema muslimanima

· unatoč opasnosti, nac. sukobljeno vodstvo BiH bilo je paralizirano da bi organiziralo obranu; predsjednik Izetbegović je davao proturječne izjave

· muslim. vodstvo je dramatično tražilo načine kako da izbjegne rat pa je zato laviralo između Zagreba i Beograda

· ni Srbija, ni Hrvatska nisu pokazivale naročitu polit. volju da dobiju muslimane kao saveznike (podjela BiH pri kojoj se muslimane ni za što neće pitati)

· muslim. polit. vodstvo već je od prvog dana preuzimanja vlasti mnogo više na hrv. nego na srp. strani; muslimani iz BiH su u sudbini Albanaca s Kosova vidjeli svoje sutra

· muslim. akademik i političar Muhamed Filipović govorio je kako ima informacije da Tuđman i Milošević planiraju podijeliti BiH između Hrvatske i Srbije

· to je uvelo među muslimane veliku sumnju u iskrenost hrv. politike prema BiH

(bojeći se razaranja, Adil Zulfikarpašić, vođa Muslimanske bošnjačke organizacije, pokušao je izvesti manevar sklapanjem saveza Bosne i Srbije (Bosna bi ostala u krnjoj Jugi)

· ova tzv. povijesna inicijativa propala jer ju je odbila muslim. Izetbegovićeva SDA

· muslimani su na čelu s Izetbegovićem krenuli prema zapadu

(muslimani i Hrvati koji su imali većinu u Skupštini BiH izglasali su 11. 10. 1991. odluku o suverenosti Republike BiH i o njezinoj demilitarizaciji

(nakon toga, srp. predstavnici napustili su Skupštinu i nastavili ranije započet proces stvaranja državne cjeline koju su nazvali Republikom Srpskom (RS), stvarajući prvi put u povijesti srp. državu zapadno od Drine, što je bio poraz hrv. i muslim. politike

(sljedeći važan korak Izetbegovićeve vlade na putu odvajanja BiH od Srbije i C. Gore bilo je podnošenje zahtjeva za međunarodno priznanje
· Srbija unatoč tome nije odmah napala BiH (kako je bilo u slučaju Hrvatske i Slovenije) zato što je tada rat u Hrvatskoj bio na vrhuncu (kolovz-prosinac 1991.)

· predviđena je kapitulacija Hrvatske za nekoliko tjedana, a s njom bi trebala, za Srbe, pasti i BiH (mnogi strani vojni stručnjaci to su predviđali, vjerojatno i Srbi)

(Arbitražna komisija EZ, na čelu s Robertom Badinerom, već je 11. 01. 1992. Mišljenjem br. 4 odgovorila Vladi BiH s ocjenom da BiH ispunjava tražene uvjete za međunarodno priznanje

· no, Komisija je konstatirala i da je 09. 11. 1991. skupština srp. naroda u BiH «proglasila nezavisnost 'Srpske republike u BiH' u okviru Savezne Države Jugoslavije»

· Komisija se, dakle, našla u situaciji nastajanja dviju država u BiH: srpske i muslim.-hrv.

· zato nije tog trenutka parafirala svoju odluku u međunarodnom priznanju BiH

· vodstvo Republike bilo je zadovoljno jer je računalo da će se većina stanovništva na referendumu koji je tražila Arbitražna komisija izjasniti za suverenu i nezavisnu državu

i zaista, već 29. 02. 1992. za neovisnost BiH glasovalo je 63,7 % pučanstva, ugl. muslimana i Hrvata

(u međuvremenu, za BiH je mnogo važnija bila podrška SAD-a – američki ambasador Warren Zimmermann je 27. 01. 1992., mj. dana uoči referenduma, na TV Sarajevu upozorio Srbiju, JNA i Hrvatsku da će SAD braniti suverenitet BiH

· to su ipak ostale prazne riječi, a na osnovi činjenice da se muslimani nisu pravovremeno naoružavali, može se zaključiti da su slijepo vjerovali Zapadu, posebno SAD-u

· vodeći Izetbegovićev tim krivo je procijenio obećanje međunarodne zajednice te trenutačnu «miroljubivu» taktiku Srbije i JNA

· naime, poč. 1992. izgledalo je kao da će se stvari odvijati mirnim putem

· na takvu vjerojatnu procjenu vodstva BiH mogla je podsjetiti taktika Miloševića i JNA koji su u Sarajevu 02. 01. 1992. potpisali sporazum s Hrvatskom o povlačenju JNA iz Hrvatske i o stacioniranju oružanih snaga OUN-a u tzv. krajinama

(no, Srbija i JNA nastavile su proces stvaranja VS i u tom cilju su ubrzale pripreme za ratne operacije u BiH koje su, osim ostalog, obuhvatile i (prebacivanje gotovo svih jedinica iz Hr i Slo na teritorij BiH te (dislociranje jakih snaga iz Srbije (Užički korpus) i C. Gore (Podgorički korpus) u BiH u kojoj se proljeće 1992. našlo sedam korpusa JNA

· gl. snage JNA su se u prvom tromjesečju 1992. našle na teritoriju BiH – govorilo se da je BiH postala najveća vojarna na svijetu, a istodobno je ubrzano masovno naoružavanje srp. stanovništva tamo

· u masmedijima su se pojavile informacije o planu RAM, kojim je državni i vojni vrh bivše Juge utvrdio teritorij koji će zauzeti za ostvarenje ideje «jedna država za sve Srbe» - u taj teritorij ulazi cijela BiH, osim zap. Hercegovine

· očigledniji su bili polit. potezi Srbije i Srba u BiH

(tako je već 09. 01. 1992. održan referendum kojim se od 5 srp. autonomnih oblasti stvara nova srp. država pod imenom Republika Srpska – bez onoga «u BiH», koja je također konstitutivni element buduće Savezne Republike Jugoslavije

(istodobno su srp. jedinice osvajale općinu po općinu i provodile etničko čišćenje muslimana i Hrvata – time je vojna agresija praktično već započela i prije 06. 04. 1992 kada je na BiH krenula cijela vojna mašinerija

· borbe su tog datuma počele za Sarajevo, na dan međunarodnog priznanja BiH

· rat je počeo, Srbi su vjerovali da je za nekoliko tjedana ovladati BiH (stožer iz Sarajeva preselili su u Pale)

· rat se vodio za međusobno uništenje i istrebljenje sukobljenih naroda s određenih teritorija i stvaranje etnički čistih državno-polit. područja; biološko uništenje neprijateljskog naroda da bi se zatrla njegova prošlost, sadašnjost i budućnost

· približno 60 % stanovništva BiH napustilo je svoje domove, a od tri su se naroda najviše iselili Hrvati

· u ovom su ratu gl. riječ vodile V. Britanija i Francuska

· međunarodna zajednica uputila je oružane snage koje su ugl. osiguravale dostavu humanitarne pomoći

· od poč. 1992. do ljeta 1995. održavane su brojne međunarodne konferencije o BiH, a bilo je bitno održati BiH samostalnom državom i podijeliti ju na kantone (u svakom će jedna nacija biti u većini) – tu su platformi podržavali i Srbija i Hrvatska

(u tom duhu je bio tzv. Cutilheirov plan, zatim Vance-Owenov plan iz siječnja 1993., Owen-Stoltenbergov plan iz srpnja 1993. te plan tzv. Kontaktne skupine (VB, Francuska, Njemačka, SAD i Rusija) iz srpnja 1994

· svi planovi zasnivali su se na istim načelima, a Kontaktna skupina je odredila da se Republika Srpska svede na 49 % teritorija BiH, što znači da mora prepustiti oko 20 % osvojenog područja – Milošević se složio s tim omjerom podjele, ali su u ludilu bosanski Srbi odbili taj plan

· u međuvremenu, Srbija je pod ekonomskom blokadom kolabirala – ogromna inflacija

· Milošević je zaključio da se mora potpisati plan Kontaktne skupine te procijenio da je Srbija ostvarila maksimum – stvorena je SRJ koja će dobiti pravo na kontinuitet SFRJ, stvoren je nova srp. država u BiH, osigurana međunarodna zaštita srp. države u Hrvatskoj (RSK)

(budući da nije privolio bosanske Srbe na mir, Milošević je odlučio likvidirati njihovo vodstvo na čelu s R. Karadžićem, generalom Mladićem i Krajišnikom
· u međuvremenu, kako se nije vidio kraj rata, SAD su odlučile intervenirati
· prvi korak bio je prekid rata između Hrvata i Bošnjaka

· u ožujku 1994. po am. projektu stvorena je Bošnjačko-hrvatska federacija u BiH, što je značilo i ukidanje hrv. paradržave Herceg-Bosne – sada je trebalo natjerati rukovodstvo RS da prihvati plan Kontaktne skupine

· Milošević je u borbu protiv Karadžića (njegovi su Palanski četnici) angažirao predsjednike Rusije i Grčke – međudržavni sukob u kojem su se oba aktera oslonila na svoje vojske

· srp. vlada je Palama 03. 08. 1994. uputila ultimatum da potpiše međunarodni projekt za mir u BiH inače će učiniti nacionalni zločin

· srp. vlada je oduzela pravo Palama da odlukom upropaste Srbiju i zaprijetila prekidom veza – Pale su odbile apel Srbije i istodobno najavile referendum

· gotovo sva opozicija, inteligencija i SPC stali su na stranu bosanskih Srba

· Milošević je rukovodstvo na Palama javno osudio, a savezna vlada je 04. 08. 1994. prekinula polit. i ekon. odnose s tzv. RS i zavela blokadu sličnu onoj koja je uvedena protiv SRJ

· sukob dvojice nakratko je završio pobjedom Karadžića i on će se održati na vlasti još god. dana

Kraj rata u Hrvatskoj i BiH

· poč. 1994. odnos snaga na ratištu Hrvatske i BiH nije sukobljenim snagama omogućio izvođenje odlučujuće bitke

· s velikim snagama Srb su uspješno mogli zadržati osvojeni teritorij: o. 70 % BiH i o. 30 % Hrvatske

· Hrvati i Bošnjaci čak kada bi se ujedinili, ne bi mogli slomiti srp. snage u Hrvatskoj i BiH jer iza njih stoji SRJ koja u tim zemljama trajno ima paravojne snage

· rat u BiH je Hrvatsku postavio pred teške dileme

· rukovodstvo RS-a i tzv. RSK-a više je puta 1991. – 1994. donosilo odluke o ujedinjenju sa SRJ smatrajući to definitivnim činom, očekujući da će SR Jugoslavija osigurati zapadne granice

· san o VS po njima je već ostvaren i zato SRJ mora sa svojom vojskom ući na teritorij BiH i Hrvatske i obraniti ujedinjene srpske države bez obzira na žrtve

· Milošević nije prihvatio zahtjeve, apele, molbe Pala i Kinina, već Vance-Owenov plan, što je dovelo do rascjepa u srpskom bloku
· Milošević je zaveo sankcije i blokadu na Drini i odlučio da ujedinjenje treba odgoditi «za bolja vremena»

· gl. su mu argumenti bili da odnos snaga nije primjeren cilju, prelazak vojske Juge na teritorij dviju država (članica OUN-a) ne može proći bez intervencije

· uputio je javni poziv srp. narodu u BiH da smijeni svoje rukovodstvo i da se vrati na put zajedničke politike koju vodi matica Srbija

· Karadžić je optužio Miloševića ne samo za izdaju već i za «komunizam»

· i veliki do srp. javnosti u samoj Srbiji bio je za produženje rata, misleći da će tako uspjeti napraviti pritisak na međunarodnu zajednicu da legalizira ujedinjenje

· gl. razlog Miloševićeve mirne opcije bila je ekonomska katastrofa SRJ – nazadak od 25 god., nac. dohodak je radikalno opao do 1994., stopa inflacije iznosila je 313 milijuna posto – bez presedana u povijesti svijeta

· ekonomskim sankcijama izmrcvarena Srbija više nije mogla izdržati

(odbivši Miloševićevu mirnu opciju, RS i RSK postale su još agresivnije, a kako nisu imale snage za obračun na bojnom polju, krenule su u još žešća ubijanja nedužnih građana (1995. ubijanja građana Tuzle, Srebrenice, Sarajeva)

· na prijetnju da će ih NATO bombardirati zbog tuzlanskih žrtava, Srbi su uhvatili vojnike OUN-a kao taoce što je razjarilo svjetsku javnost koja je pritiskala Zapad da vojno intervenira

· nakon masakra u Sarajevu, NATO je 30. 08. – 13. 09. 1995. izveo zračne udare na RS i paralizirao njezinu obranu te slomio moral vojske koja se u tri god. pretvorila u razbojničke bande

· istodobno su HVO i armija BiH prodrle na teritorij RS-a, u zapadnoj i sjevernoj Bosni

· u rasulu je narod počeo bježati u Srbiju i u tom su naletu hrvatsko-bošnjačke snage zauzele o. 23 % teritorija RS-a čija je vojska bila poražena

· nije, dakle, RS poslušala Miloševića već je bila vojno poražena i zato je 12. 10. 1995. potpisala primirje

Bljesak i Oluja
· u okupiranim dijelovima Hrvatske teško se živjelo – pobunjeni hrv. Srbi mogli su komunicirati samo sa SRJ koja je i sama bila pod sankcijama međunarodne zajednice

· no, polit. vođe SAO Krajine nisu prihvaćali integraciju teritorija nad kojim su uzurpirali vlast s ostalim dijelovima Hrvatske

· unatoč brojnim dogovorima stalno su pronalazili načine kako da ih izigraju i ne priznaju vladu u Zagrebu

(u rano proljeće 1995. u pregovorima Zagreba i Knina Srbima je bio ponuđen tzv. plan Z-4 po kojemu bi imali autonomiju u nekim stvarima, tj. dobili državu u državi, koja bi obuhvaćala Krajinu, ist. Slavoniju, Baranju i zap. Srijem

· Srbi su to, u Ženevi, 03. 08. odbili, dan uoči Oluje, izjavivši da će Hrvatskoj biti kraj ako ih napadne

· dobivši od NATO-a zeleno svjetlo, hrv. je vojska, motivirana da oslobodi okupirani teritorij, 01./02. 05. 1995. uspješno izvela operaciju Bljesak oslobodivši šire područje Okučana (područje zapadne Slavonije) – većina Srba pobjegla je

· još dok je trajala akcija i neposredno nakon njena završetka, srp. su pobunjenici raketirali središte Zagreba kazetnim bombama koje međunarodni vojni propisi ne dopuštaju

· gađani su i drugi hrv. gradovi (projektilima iz velike udaljenosti) – ratni zločin prema civilnom stanovništvu

· vođe pobunjenika (isticao se Milan Martić) željeli su se osvetiti za izgubljenu bitku

· uskoro su Srbi izgubili rat, ne samo u Hrvatskoj, već i u BiH

· Tuđman i Izetbegović dogovorili su se o suradnji, omogućena je suradnja hrv. i bošnjačkih jedinica, a u ljeto 1995. zajedničke snage Hrvatske vojske, Hrvatskog vijeća obrane i Armije BiH oslobodile su dijelove zap. Bosne (time je onemogućena komunikacija Srba u kninskom području sa Srbima u Bosni)

· tri mjeseca nakon Bljeska, izvanredno vješto je, za 4 dana, 04. – 08. 08. 1995. izvedena operacija Oluja u kojoj su razbijene srp. vojne snage i uspostavljena hrvatska vlast

· u samo nekoliko dana oslobođeni su okupirani dijelovi Hrvatske u Dalmaciji, Lici, Banovini i na Kordunu

· već 05. 08. oslobođen je Knin, središe srp. pobune u Hrvatskoj

· hrv. gubici u cijelom ratu bili su 10.669 poginulih i 2.915 nestalih

· prema podacima različitih međunarodnih institucija, nakon sloma tzv. RSK, u BiH i Srbiju je izbjeglo blizu 200.000 Srba

· međunarodne institucije optužile su Hrvatsku tvrdeći da su se nakon Oluje provodile pljačke, ubijanja i paleći sela

(nakon sloma RSK, hrv. su vlasti i lokalni Srbi 12. 11. 1995. sklopili Erdutski sporazum o mirnoj reintegraciji ist. Slavonije, Baranje i zap. Srijema u Hrvatsku, što je i ostvareno 1996.

(Amerikanci su 12. 11. 1995. u Daytonu okupili zaraćene snage koje su potpisale sporazum o polit. i drž.-pravnom ustrojstvu BiH po kojemu se ona sastoji od dva entiteta, RS i Federacije BiH te tri ravnopravne nac. zajednice

· u Parizu je 14. 12. 1995. svečano potpisan mirovni plan za BiH

(Srbija je ipak nastavila s terorom na Kosovu pa je prijetila opasnost novoga rata
· međunarodna zajednica je tijekom 1998. ultimativno tražila da Srbija prestane s terorom i da Kosovu vrati autonomiju

· Milošević je pooštrio teror nad Albancima koji su sve više iseljavali

· NATO je odgovorio bombardiranjem Srbije koje je počelo 24. 03. 1999. i trajalo 2,5 mj.

· u bombardiranju su VB i Francuska bile vrlo odlučne da se Srbija porazi, a EU se učvrstila

· Milošević je potpisao zahtjeve međunarodne zajednice; odmah potom na Kosovo su stigle vojne snage NATO-a i uvedena je međunarodna uprava
PAGE
55

