

Todor Kuljić

TITO

Sociološko-zgodovinska študija

TODOR KULJIĆ
TITO

Slovenski prevod je nastal na osnovi srbske izdaje *Tito, sociološkoistorijska studija (treće dupunjeno izdanje)* (Zrenjanin, Kulturni centar Zrenjanina, 2012), ISBN 978-86-84341-19-0.

TODOR KULJIĆ

TITO

SOCIOLOŠKO-ZGODOVINSKA ŠTUDIJA

KOPER 2024

TODOR KULJIĆ: TITO. Sociološko-zgodovinska študija.

Zbirka: Knjižnica Annales Majora

Odgovorni urednik zbirke: Darko Darovec

Urednice: Urška Lampe, Veronika Kos, Angelika Ergaver

Prevod: Angelika Ergaver

Recenzenta: red. prof. dr. Gorazd Bajc, doc. dr. Urška Lampe

Spremna beseda: red. prof. dr. Mitja Velikonja

Oblikovanje: Manca Švara, Zavod Epiona

Slika na naslovnici: Maršal Josip Broz Tito med pregledom enote jugoslovanske obmejne garnizije v Kopru (oktober 1954). Tito je bil na svojem prvem uradnem obisku v na novo priključeni coni B (Foto: Fine Art America).

Založnika: Založba Annales, Koper, Zgodovinsko društvo za južno Primorsko, Koper[©] (www.zdjp.si), Inštitut IRRIS za raziskave, razvoj in strategije družbe, kulture in okolja[©], Čentur (www.iris.eu)

Finančna podpora: Javna agencija za znanstvenoraziskovalno in inovacijsko dejavnost Republike Slovenije

Publikacija je prosto dostopna na:

<https://zdjp.si/tkuljic-tito/>

Elektronska izdaja

Kataložni zapis o publikaciji (CIP) pripravili v Narodni in univerzitetni knjižnici v Ljubljani

COBISS.SI-ID 201569795

ISBN 978-961-6732-66-6 (Zgodovinsko društvo za južno Primorsko, PDF)

KAZALO

UVOD	7
I. MED AVTORITARNOSTJO IN MODERNIZACIJO. O POLITIČNI KULTURI NERAZVITIH	17
II. TRADICIJSKE KOMPONENTE BALKANSKEGA KARIZMATIČNEGA VODITELJA	29
III. KNEZ MILOŠ, NIKOLA PAŠIĆ, TITO. DIAHRONA SOCIOLOŠKO-ZGODOVINSKA PRIMERJAVA	45
Osnovna zgodovinska struktura	47
Vizija zaželenih družbe: odnos med socialnim in nacionalnim	50
Struktura uprave in vladarske tehnike	53
Meje zgodovinskega preboja	58
Strukturno oblikovanje osebnega	59
IV. TITO DO OBLASTI (1937–1945). STRUKTURE, PROCESI, OSEBNOST	63
V. TITO IN POLITIČNA KULTURA BOLJŠEVIZMA	83
Partija	89
Samokritika	91
Organiziranost množic	94
Čistke	96
Vojska	110
<i>Arcana dominationis</i>	115
Karizma razuma in modernizacije	120
VI. TITOVA NACIONALNA POLITIKA	131
Jugoslavija med unitarizmom federacije in konfederacije	137
Ekonomija in nacionalizem v Jugoslaviji	150
Titova antinacionalistična simetrija	163
VII. TITOVA ZUNANJA POLITIKA	179
Tri krize v jugoslovansko-sovjetskih odnosih (1948–1955, 1957–1961, 1968–1970)....	184
Jugoslavija in Zahod	200
Neuvrščenost	210
Zaključek	214

VIII. STRUKTURA IN FUNKCIJA TITOVE AVTORITETE, KARIZME IN KULTA	219
IX. INTELEKTUALCI O TITU. TRIJE PRISTOPI	253
X. TITO V NOVEM SRBSKEM REDU SPOMINJANJA	269
Tito v javni kulturi spominjanja	272
Tito v revidiranem srbskem zgodovinopisju	276
Tito in socializem v vsakdanjem spominjanju	279
Tito kot simbol	284
Tito kot blagovna znamka	287
XI. SAMOPODOBA IN OSEBNOSTNE LASTNOSTI	289
XII. ZGODOVINSKI DOPRINOS	299
VIRI IN LITERATURA	313
SPREMNA BESEDA	320
Zakaj je Josip Broz še vedno Tito?	320
SUMMARY	326

UVOD

Pred nami je sociološko-zgodovinska študija o politični kulturi, ideologiji in organizaciji Titove oblasti. Govora je o režimu, ki je slonel na enostrankarskem, vendar kompleksnem večnacionalnem političnem sistemu in večplastnem vzorcu integracije. V tem pogledu je bila Titova vloga nenavadno aktivna, bila je močan in pomemben vezni člen. V njej so bili prisotni tudi močni elementi osebne oblasti. Vendar, ne glede na to, kako osebna je, oblast nikoli ni določena le z dejavnostjo in voljo vodilnega posameznika. Tudi najvplivnejšim osebnostim je njihovo lastno obdobje postavilo neobvladljive meje, pogojene z ideološkimi obzorji dobe ali z močjo tradicije. Omenjene strukture so v prispevku analitično razčlenjene, da bi mogli jasneje pojasniti neodvisnost vplivnih osebnosti. Raziskana je bila zapostavljena plat jugoslovanskega socializma: njegovo mesto v zgodovinskih procesih dolgega trajanja, vloga Tita in osnovni vzorci politične kulture. V tem delu je manjši poudarek na ekonomski in politični strukturi socialističnega samoupravljanja, saj o tem obstajajo številne, tudi kritične študije, še iz obdobja enopartijskega režima. Iz disciplinarnega vidika gre za raziskavo, ki se uvršča v zgodovinsko sociologijo. Sociološke metode so v raziskovanje zgodovine uvedene zato, ker dogajanja niso percipirana kot zgolj neponovljivi dogodki, temveč kot procesi oziroma dogajanja, ki so se, po preteku določenega obdobja v podobnem strukturnem sklopu, odvijali na podoben način kot deli sorodnega determinističnega sklopa. V zapletenih političnih sporih so se prepletali in krepili ideološki, ekonomski in politični interesi, ki jih ni vedno mogoče popolnoma ločiti, saj so bili zamegljeni s svojevrstno politično kulturo in *arcano dominationis* (tehnikami vladanja), oblikovanimi v določenem geopolitičnem prostorskem okviru. Delovanje najvplivnejših posameznikov se je prenašalo v matrici globljih zgodovinskih procesov, ki so bili v osnovi ekonomsko motivirani, vendar v večkratno posredovani (razredni ali narodnoosvobodilni) obliki. Posamezniki niso percipirani kot igrače v rokah višjih sil, temveč kot bolj ali manj uspešni katalizatorji širših družbenih aspiracij.

*

Študija o Titu je konkretizacija in nadaljevanje raziskav, začetih v knjigi »Oblici lične vlasti« (1994). Prvič je bila izdana leta 1998 pri založbi IPS, Beograd.

Zatem je preteklo skoraj šest let, ko se je pojavila potreba po razširitvi študije in po njenem ponatisu, temu pa je sledil tretji, dopolnjen ponatis leta 2012. V tistem obdobju ni bilo odkritega nikakršnega novega spektakularnega arhivskega gradiva o Titovi dejavnosti, vendar se je podoba Tita kljub vsemu spreminjala. Na tem mestu je treba na kratko opozoriti na smernice teh sprememb. Od sredine devetdesetih let 20. stoletja in preloma tisočletja, je bilo moč spremljati uvedbo in normalizacijo kapitalizma v Srbiji, zaradi česar so se potrebe novega vladajočega razreda in njegovih spremljevalnih medijskih ljubiteljev preteklosti spremenile pri oblikovanju novega reda spomina. Poleg tega se je zaradi vztrajne gospodarske krize delno spremenila tudi podoba socializma v očeh navadnega človeka. Po eni strani v trajajočem politično-konceptualnem boju za kulturno hegemonijo in v »revoluciji z desnice« antititoizem ne popušča. Po drugi strani pa se profil spomina spreminja spontano, saj socializem dobiva pod vplivom krize v vsakdanjem spominu nostalgično noto. Poleg tega je vznikla nova, t. i e-mail generacija oziroma generacija instant

domoljubov, oblikovana na začetku 21. stoletja, ki socializma ni izkusila, temveč ga je sprejela posredno kot avtoritarno in stabilno preteklost. V novem srbskem kapitalističnem redu spomina je bil Tito spremenjen v antiheroja, kompleksnost njegove vlade je bila tudi v znanosti zreducirana na stereotip za homogenizacijo naroda, od leta 2000 pa tudi zaradi uradne normalizacije kapitalizma. Antititoizem je kot model in ideal kolektivnega spomina, skoraj enako razširjen med liberalci in konservativci, čeprav je različno poudarjen. Nedvoumna obsodba titoizma je udobnejša od njegove kompleksne rekonstrukcije, podoba zgodovine pa se hitro prilagaja novim potrebam. Antititoizem izenačuje različne politične opcije in ustvarja enoten antitotalitarni politični jezik, čigar pomembna sestavina je vizija ključnega »kumrovškega krvnika«.

Tito ostaja v središču sodobnega spominjanja o jugoslovanskem socializmu. Kdor reče komunizem, reče Tito. Tito je ključni simbol v epohalnem prelomu med dvema zgodovinama zmagovalcev. Priča smo namreč obratu od monumentalne komunistične zgodovine v Nietzschejevem smislu k zgodovini Titovih žrtev, ki jo pišejo novi zmagovalci. Takoj ko se je spomin na Tita »odtajal«, se je čez noč iz heroja prelevil v antijunaka. Ta knjiga je nastala kot kritika monumentalne komunistične zgodovine, a tudi kot opozicija novi »monumentalni protititoistični zgodovini«. Preteklost se nenehno instrumentalizira za upravičevanje države in njene slave. Trezna ocena Tita, brez moralizma in občutljivosti, bi lahko bila subverzivna antiteza spominu kot temelju vplivnosti.

Srbsko zgodovinsko je sledilo hegemonistični uradni kulturi spominjanja in žrtvovalo spoznavna načela. V Srbiji je komunistični antifašizem postal odveč šele v drugi fazi spreobrnitve, po padcu Miloševića, ko se je takoj normaliziral etnokratski liberalizem, preko spajanja nacionalizma in liberalnega antitotalitarizma v modelu »demokratskega nacionalizma«. Titovi nasprotniki so postali pozitivni junaki in zagovorniki nacionalnega kapitalizma. Inauguracija dveh protifašističnih gibanj (četniškega in partizanskega) je relativizirala Titovo vojno karizmo. Za kastracijo druge pomembne plati Titove karizme, antistalinizma, ni bilo treba skrbeti, saj se antistalinizem ni ujema s sočasnim hegemonističnim antitotalitarizmom.

Srbsko, pretežno nacionalistično zgodovinsko je v prvem desetletju 21. stoletja še vedno poskušalo »uravnovežiti« podobo Tita, tj. na enostranskost komunističnega zgodovinskega odgovora z novo enostranskostjo, torej povečevanje Tita nadomestiti z njegovo demonizacijo. Takoj je treba povedati, da izziv Titu ni potekal vzporedno z razvojem uradnega nacionalizma v Srbiji. V času državljanske vojne in Miloševićeve vladavine je bila uradna ocena Tita v srbskih zgodovinskih učbenikih uravnovežena, četniški antifašizem še nepriznan, politika srbskih kvizlingov pa še ni bila rehabilitirana. Po padcu Miloševića, predvsem zaradi zunanjepolitičnih razlogov, se je v uradni politiki med letoma 2000 in 2004 nacionalizem nekoliko umiril, a zato ocene Tita niso postale bolj premišljene, ampak, za razliko od ocen iz Miloševićevega režima, še bolj ozkogledne. To najboljše dokazuje zadnja revizija podobe Tita in antifašizma v srednješolskih zgodovinskih učbenikih v Srbiji leta 2003. V njih so četnike vključili v antifašizem, kar je ta koncept relativiziralo, podoba Tita pa je bila s tem spremenjena. Kapitalizem, ki je bil v Srbiji uveden leta 2000, je poleg tega zahteval še močnejše zavračanje Tita kot komunista. V nasprotju z uradno politiko pa je bilo v pogledu navadnih državljanov na socializem zaznati določen obrat k bolj pozitivnemu vrednotenju Tita. S krepitvijo neenakosti in s slabšanjem položaja širših slojev sta se socializem in Tito v spominjanju pokazala v bolj pozitivni luči. To je razvidno v novejših raziskavah podobe preteklosti v vsakdanjem življenju Srbije v 21. stoletju. Torej, podoba

Tita se je v tedanji srbski stvarnosti v svojih različnih segmentih spreminjala neenakomerno: medtem ko se je v zgodovino in uradni politiki spominjanja krepil antititoizem, je bil v spominu običajnih ljudi proces obraten.

Podoba preteklosti imajo aktivno vlogo kot sestavni deli ideologije. Ob proučevanju velikih osebnosti iz preteklosti, postaja vse bolj jasno, da niso bili edini akterji, temveč, da je bila tudi njihova podoba (pozitivna ali negativna) pobudnik razvoja. Različno poudarjene podobe Tita so bile aktivni ideološki dejavniki dogajanja v Jugoslaviji v zadnjih desetletjih. Najprej je Zveza komunistov Srbije od leta 1987 do 1990, skrivajoč se za Titovo avtoriteto, poskušala spremeniti odnose v federaciji. Tedaj, v času vladavine SPS, je bil Tito prezrt, čeprav v uradnih podobah preteklosti ni bil eksplicitno demoniziran. V tem obdobju je Tita najbolj demonizirala srbska opozicija, ki je nekritično enačila Tita in Miloševića. Kritika Miloševića je tekla predvsem skozi antititoizem. Mimogrede, bolj ko se poskuša pokazati, da so naši politični sovražniki med seboj prijatelji, bolj bode v oči politizacija. Enačenje Tita in Miloševića je primer tovrstnega poistovetenja. Po letu 2000 postane, čeprav čustveno treznejše, uradno zavračanje Tita bolj eksplicitno, ker ga zavira komunistični antifašizem. Za nacionalni poraz pa sta redkokdaj lahko odgovorna dva enakovredna krivca, demonizacija zahteva enega – to je Milošević. V današnjem času je Tito v vlogi uničevalca nekoliko zastavljen in v senci Miloševića, vendar je njegov predhodnik, v vertikalni restavrativnega srbskega antikomunizma.

Razčlemba sodobne podobe Tita je pomemben del proučevanja njegove zgodovinske vloge. Titov učinek je trajen, danes je prisoten v obliki aktivnega vpliva njegove predelane podobe. Zgodovinski način opazovanja je vedno usmerjen v sedanost. Zgodovinska pričevanja so prevedena v jezik sedanosti, zato se zgodovinski pomen preteklih dogodkov vedno meri v luči zgodovinarjevega doživetja sedanosti. Ta raziskovalna prioriteta je poudarjena tam, kjer so v središču študije procesi in ne zgolj dogodki. Analističen pogled na zgodovino je vedno dvodimenzionalen: giblje se okoli točk iz preteklosti, a tudi okoli opazovane sedanosti. Pretekle zgodovinske perspektive na takratno preteklost, sedanost in prihodnost na eni strani ter današnje na drugi strani so soočene na način, da je že z opazovanjem razlik med njimi mogoče razbrati zgodovinske spremembe. Noben specifičen zgodovinski okvir ne more dovolj pojasniti določenega dogodka: vedno je treba razlikovati med zgodovinsko perspektivo preteklosti (tj. prihodnostjo, ki je bila takrat pred zgodovinarji) in prihodnostjo, ki je prisotna v sodobni podobi preteklosti. Ključne točke zgodovinskih sprememb so tiste pretekle situacije, ki so pod vplivom novih kolektivnih izkušenj in načinov opazovanja trajno spremenile perspektive gledanja na sedanost, preteklost in prihodnost. Zato niso zgodovinsko pomembni vsi pretekli dogodki, temveč le tisti, ki lahko daljnosežno spremenijo interpretacijo zgodovinskih dogodkov. To so dogodki, ki so sposobni trajno spremeniti podobo zgodovine. V tem smislu, kljub velikim spremembam v državi in družbi, podoba Tita in socializma še vedno povzročata trenja v Srbiji. Neurejeno stanje ni ustvarilo pogojev, da bi se spomin na Tita „ohladi“ in ga prikrajšal za iracionalne sestavine v vseh njegovih treh razsežnostih: politični, znanstveni in v spominu navadnih ljudi.

Pa vendar podoba Tita ni odvisna samo od potreb današnjega časa, temveč tudi od razumevanja zgodovine. Že Nietzsche je opazil, da obstajajo trije načini proučevanja zgodovine: monumentalni, antikvarni in kritični. Kar se Tita tiče, je uradno komunistično zgodovino pisje v Titovem času zagovarjalo antikvarni način, po zlomu socializma se je zgodovino pisje vračalo k monumentalnemu pojmovanju nacionalnega, tretji, kritični

način, pa je najmanj uporabljen. Morda je odveč omenjati, da kritično pojmovanje socialistične preteklosti ni niti monumentalno niti antikvarno, tj., o njej se ne govori kot o obdobju totalitarne teme, niti se ne goji nostalgicnih spominov na socialistično preteklost, temveč se poskuša ovrednotiti njeno racionalnost v lastnem obdobju in aktivno vlogo različnih spominov na socializem po menjavi obdobj. Z drugimi besedami, dogodki in osebnosti so vplivni, vendar imajo tudi podobe, ki se ustvarjajo o njih, aktivno vlogo. Tito ni bil uničevalec, temveč spreten državnik, ki je delal tudi napake. Kult Tita je imel v socializmu svetovljansko, a tudi konservativno vlogo, po zlomu socializma pa je bila demonizacija Tita pomemben segment nove družbeno-integrativne ideje. Zato analovski pogled na zgodovino, ki zasleduje procese in ne le dogodkov, s tem presega fetišizirano težnjo po objektivnosti zgodovinopisja, vedno dialektično gleda na njegovo družbeno pogojenost in to pogojenost vgrajuje v presojo njene spoznavne vrednosti. Na Tita je treba gledati v kontekstu njegovega časa, hkrati pa vedno imeti v mislih tudi vlogo njegove podobe v sedanjem času. Hermenevtika bi lahko pomagala razumeti pomen skupin in posameznikov v Titovem času, kritika ideologije pa bi morala pojasniti uporabo Tita v današnjem času.

Po besedah Jana Assmana v današnjem času na Zahodnem Balkanu poteka proces prehoda iz komunikativnega (doživetega) v kulturni (posredovani) spomin na Tita. Odraščajo generacije, ki se ga ne spominjajo, Tito je zanje le simbol preteklosti. Mnenje o njem si ustvarjajo posredno. Sprememba generacij nujno vodi v historizacijo socializma. Ne gre več za to, kaj se je v resnici zgodilo, temveč za to, kako se preteklost predstavlja in posodablja. Vse bolj gre za uporabo preteklosti, posredniki preteklosti pa postajajo pomembnejši od same preteklosti. V tem pogledu je očitna razlika med uradno politiko spomina v nekdanjih jugoslovanskih republikah, ki Tita demonizira in ignorira, ter med javnim mnenjem, ki Tita povsod vrednoti pozitivno. Tudi tu je zgodovinopisje bližje uradni politiki kot javnemu mnenju. Izrazito negativna podoba Tita med srbskimi nacionalističnimi elitami ne sovпада s pozitivno podobo Tita v spontanem kolektivnem spominu. Nova epohalna zavest globalizacije je ustvarila novo globalno evropsko skupnost spominjanja in vrednot. V kolektivnem spominu novih generacij postaja Tito simbol različnih vrednot in eksotična medijska osebnost. Večinoma je populariziran v negativnem smislu, pa tudi instrumentaliziran in trivializiran. Podrobnejša analiza bi lahko pokazala raznolikost spominov na Tita, ki so diferencirani in razdrobljeni. Skladno s potrebami se celota vedno popači. V tej knjigi se poskuša ohraniti razmeroma celovito sliko o Titovi vlogi, z vsemi tveganji, ki jih prinaša tovrstni podvig.

* *

Titova vloga v zgodovinskih procesih na Balkanu je proučevana v okviru koncepta zgodovine, katerega navedbe sta, po Marxovem vzoru, razvili francoska braudelovska šola in nemška strukturalno-zgodovinska struja (Braudel, 1992; Furet, 1994; Kocka, 1977; Kocka, 1994; Wehler, 1983). Teoretska in metodološka načela Maxa Webra za raziskovanje tehnike oblasti so plodna dopolnilna podlaga takemu razumevanju zgodovine. Eno izmed ključnih načel tega pristopa je, da je zgodovinsko stanje trajnejše od dogodka, da je primerljivo, ni pa tudi neponovljivo. Pozorno opazovanje procesa daje dogodku smisel, osebni aktivnosti pa zaslužen vlogo, zato nas natančno proučevanje ključnih tokov v širšem prostorsko-časovnem sklopu lahko ob nenadnem vdoru enkratnega obrani pred

fascinacijo in zaslepljenostjo z briljantnimi dosežki oblastnikov. Po drugi strani pa ne gre podcenjevati individualnega in edinstvenega niti ne gre zgodovinskih akterjev reducirati na epifenomene struktur. Kljub vsemu se ta raziskava ni mogla opreti na pretežno nujno zanesljivejšo časovno distanco, ki odkriva novo arhivsko gradivo in se zdi epistemološko-psihološko primerna. Gre za proučevanje še aktivnih procesov, z vsem tveganjem, ki ga tovrstni pristop prinaša. Procesi se kažejo v bolj ali manj stabilnih strukturah različne trdnosti, ki jih tu proučujemo, izhajajoč iz Marxovega načela, da ljudje sami ustvarjamo svojo zgodovino, vendar ne v okoliščinah, ki bi jih izbrali sami. Prodorno premoč osebnega nad strukturnim je bilo treba predstaviti na primeru živahnega Titovega delovanja, povratni vpliv struktur pa na primeru tradicije, obremenjene s politično kulturo, ki je rasla v permanentno nestabilnem geopolitičnem prostoru Balkana. Dialektično križanje posameznika s strukturami zahteva ekspozičijo, ki presega pripovedovanje in ozko-biografski pristop ter skuša izluščiti strukturne ekonomske, politične in kulturne preplete, ki so določali delovanje vplivnih posameznikov, a jih je njihovo delovanje tudi spremenilo. Tako je mogoče nekoliko urediti nejasno raznolikost in v sedanosti opaziti izmenjujoče se delovanje preteklosti in prihodnosti. Ta pristop niti ne absolutizira kronološkega zaporedja dogodkov, ki ni nujno, da je »osnovno načelo razumljivosti, znotraj katerega vsakršni pojavi dobijo svoj pomen« (Furet, 1994, 14). Denimo, počasneje spreminjajoča se politična kultura vključuje strukture in procese, v katerih predhodni ne pojasnjujejo vedno naslednjih, saj se lahko v zakasneli obliki pojavijo jasneje kot prej (osvobodilne vojne, šovinizem in fašizem Balkana so se v državljanski vojni 1991–1995 prikazali v povsem goli obliki). Pokazati je bilo treba, kako so drugačne strukture in procesi »vstopali« v dejanja določene vplivne osebnosti, poleg tega pa tudi način, s katerim so se dogodki odražali skozi Titovo osebnost. Kocka je opozoril, da brez pripovedovanja ni enostavno prikazati strukture in procesov skozi dogodke in osebnosti. Vendar je, kljub vsemu, mogoče. V Titovem delovanju bi morali prepoznati čas in razmere, ki so ga zaznamovale in v kolikšni meri jih je on oblikoval oziroma je sam bil suženj razmer. V uradnem komunističnem zgodovinpisju so bili procesi, kot sta razredni boj ali proletarska revolucija, razumljeni kot neizogibni zgodovinski tokovi, ki so jih najboljše razumeli partijski voditelji. Izogibati se moramo pastem Titovega zagovora, a hkrati ne smemo zavračati strukturne pogojenosti procesov, ki so oblikovali njegov režim. Strukturno-zgodovinska enostranskost potrebuje dialektične korekcije. Sociologija, ki gradi premišljen odnos do zgodovinskega časa, se zaveda, da brez zgodovine številne študije sodobnosti ostajajo površne, če ne celo napačne. Vprašanje je, kje se začne »sedanjost«. Socialna zgodovina se, za razliko od politične zgodovine, redko srečuje z jasno datacijo začetka in konca (Wehler, 1985, 51), pogosteje pa s procesi, ki zajemajo različne zgodovinske čase, po Braudelovi in Gurvičevi koncepciji. V tej študiji je Tito obravnavan z vidika več različnih časovnih razponov: (1) z vidika obdobja, v katerem je bil na oblasti, (2) na podlagi širše, skoraj stoletje trajajoče dobe evropskega socializma, (3) v okviru skoraj dvestoletne politične kulture Balkana, ki se je začela razvijati v začetku 19. stoletja, naslanjajoč se najprej na srbske osvobodilne mite, nato pa na različne variante jugoslovanske ideologije z načelom „Balkan balkanskim narodom“. Znotraj vsake enote lahko sinhrono in diahrono primerjave bolje opozorijo na presečišča različnih procesov z različnimi hitrostmi. Za to je nujen niansiran konceptualni in teoretski aparat, ki bo omogočal zgodovinsko primerjavo in dosledno ločevanje vsebine (interesov različnih družbenih skupin) od oblik (načinov njihove zaščite). Tudi v politični zgodovini, ki je najmanj odvisna od nepredvidljivih odločitev, bi moralo biti manj pripovedovanja in več

iskanja medsebojno primerljivih strukturnih situacij ter poskušati proučevati objektivne posledice vedenja, neodvisnega od zavestne namere akterja. Zato se daje prednost tistemu, kar se spreminja počasneje, v daljšem časovnem obdobju, procesom, na katere, kot opaza Braudel, »le malo vpliva čas«. Ekonomija in sociologija sta nepogrešljivi pri proučevanju struktur iz ozadja, »nepremične zgodovine«. Vrvež dogodkov se poskuša zreducirati na ključne strukture, politične in institucionalne spremembe na družbene procese in interese stalnih skupin (razredov, narodov). Kar so analovci v tem prispevku poimenovali zgodovina mentalitet, nekoliko sovпада s tipom politične kulture.

V knjigi ekspozicija ne sledi dogajanju in se ne omejuje na politične procese, temveč zajema globlje in počasneje spreminjajoče se segmente, kot je politična kultura. Slednja pa je posledica dolgotrajnega kopičenja civilizacijske in geopolitične preteklosti Balkana: nenehnih vojn, lastninske in življenjske negotovosti, podrejenega položaja Balkana, osvobodilne, a tudi genocidne tradicije itd. V vsakem poglavju knjige so poudarjeni teoretični okviri pristopa k zgodovinskemu gradivu in izpostavljene raziskovalne prioritete, predstavljene dogajanje pa je vpeto v celoto daljših procesov. Kajti, da bi bil dogodek razumljiv, potrebuje globalno zgodovino, definirano izven in neodvisno od njega. Razmerje med dokumentarnim in interpretativnim (iskanje zakonitosti dogajanja) ne sovпада povsem z razmerjem med zgodovinopisnim in sociološkim pristopom. To pa zato, ker je sociologija politike nepredstavljiva brez zgodovine, tj. kolektivne izkušnje, ki politiki vsiljuje vzorce in pravila (razredna in nacionalna razmerja, vzorci volitev in spoštovanja voditeljev ipd.) in ki se zlasti v družbi, ki jo bremenijo zgodovinski spomini, kljub obsežnim revolucionarnim spremembam počasi spreminjajo, v družbeni strukturi in sekularizaciji zavesti. Počasno spreminjanje politične kulture ni dohajalo velikih družbenih in tehnično-tehnoloških sprememb. Samoupravljanje sta z lahkoto nadomestila državljanska vojna in obujanje starih mitov, ne le zato, ker je trajalo dolgo časa, da so se spremenile globlje plasti zavesti, ampak tudi zato, ker je pod premazom samoupravljanja še vedno obstajalo brezno osvobodilne politične kulture, ki se je zlahka aktivirala in sprevrgla v iracionalne mednacionalne konflikte. Tako kot so sociološki pristopi brez zgodovinskega gradiva mlatenje prazne slame, tako je tudi strogost arhivskega gradiva brez dovolj izdelanega okvira interpretacije lahko varljiva, ker mu je odvzeta možnost umeščanja dogodkov v dolge procese povezanega dogajanja. Preteklost je primerljiva s sedanostjo, vendar naj bo primerjava zgodovinska, da loči podobno od enakega, sovpadanje od strukturne sorodnosti. Že dolgo je znano, da primerjava jasneje poudarja skupne lastnosti od posebnih značilnosti, v zgodovinskih procesih pa je ponavljajoče se bolj poudarjeno od novega. Socialno-zgodovinske primerjave v tem delu naj bi omogočile opazovanje globlje kontinuitete politične kulture tega prostora, pa tudi velikih družbeno-ekonomskih in idejno-ideoloških razlik med režimi osebne oblasti na Balkanu. Posebnost Titove vladavine je poudarjena prav ob primerjavi s predhodniki, ne podcenjuje pa se niti določene mere neponovljivosti in edinstvenosti. Vsaka primerjava relativizira specifičnost in zmanjšuje fascinacijo in presenečenje (Titovo diplomacijo lahko primerjamo z uspešnim delovanjem kneza Miloša in Nikole Pašića, saj izhaja iz enako izražene potrebe balkanske države po zagotovitvi neodvisnosti v kompleksni mreži interesov velikih sil v geopolitično nedefiniranem prostoru). V narodnostno mešanem balkanskem prostoru, ki je bil dolgo časa razpet med velikimi silami, je bila zgodovina manj učiteljica in bolj tiranka, saj je prevladovala nad miti in osvobodilno epiko ter oblikovala poseben tip provincialne osvobodilne politične kulture. Tu je treba pokazati, v kolikšni meri je bil Tito ujetnik in v kolikšni meri rušilec omenjenega tradicionalizma.

Drugi pristop je sinhrona primerjava. Tita se primerja s sodobniki (s Stalinom, Hruščovom itd.), kar izpostavlja njegove neteroristične tehnike vladanja v splošnem okviru boljševiske politične kulture, poleg tega pa tudi moč komunistične odločnosti ter stopnjo podpore in moč karizme med prebivalstvom. Tudi tu se empirično enkratnost in nepovnljivost dogodkov umešča v kontekst širših ideoloških zunajdržavnih procesov z manj blišča, saj je za sociologe zgodovinski tok sosledje procesov, ne pa dogodkov. Titov spor s Stalinom leta 1948 je bil velik dogodek, ki pa je dobil svoj pomen šele v širšem okviru procesov razkrajanja monolitnosti socialističnega tabora, ki so trajali skoraj pol stoletja. Ali pa lahko komunistično zatiranje religije v Jugoslaviji razumemo kot del globalnega in protislovnega procesa preboja razuma in razsvetljenstva, ki poteka od francoske revolucije. Dejstvo, da so se v tem procesu pojavile nove posvetne karizme, samo dokazuje, da je vztrajno izpostavljanje razuma pogosto povezano z avtoritarnimi vzorci. Torej, Tita ne moremo razlagati, če ga dojemamo kot edinstveno in neprimerljivo osebnost (nazadnjaško, konservativno ali napredno), temveč kot del problematike boljševiske politične kulture na Balkanu in njene zgodovinske vloge v verigi osvobodilnih procesov tega prostora. V tem pogledu zgodovinsko stanje ni njegovo obnašanje, rekonstruirano s podatki iz arhiva, ampak to postane šele, ko se prouči in vpne v širši zgodovinski sklop na videz protislovnih, v globljem smislu pa sorodnih pojavov (Tito sodi med boljševiske, pa tudi balkanske, srbske osvobodilne piemontske tradicije, ki sega v kosovski mit). Zgodovinsko stanje je lahko kolektivna moralna zavest, ki oblikuje individualno obnašanje (junaštvo, tveganje), pa tudi diplomatska spretnost, ki je nižje moralne vrednosti, je pa eksistencialno nujna za ohranjanje ljudi v nestabilnem prostoru. Neposrečena kombinacija poguma in diplomacije je osebni izraz, ki ga utelešajo uspešni balkanski politiki. Gre za zgoščeno doktrino politične kulture tega prostora, ki je niso spoštovali vsi. Ta okoliščina pa ima še drugo plat: junaku se dolguje brezpogojna poslušnost, dosežek v vojni pa je razumen polog za avtoritarno oblast.

* * *

Pri raziskavi so bili uporabljeni različni viri neenake vrednosti, obremenjeni z različnimi oblikami ideoloških, nacionalističnih in osebnih izključnosti. Uporabiti jih je bilo treba kritično, ker pa so predmet raziskave glavni procesi in ne odkrivanje avtentičnosti dogajanja, je bila naloga nekoliko lažja. Uporabljeni so bili naslednji viri: (1) Titova originalna dela in dokumenti ZKJ, (2) spominski zapisi Titovih sodelavcev, (3) ustne izjave Titovih sodelavcev, (4) delno objavljeno arhivsko gradivo, (5) dela domačih zgodovinarjev in publicistov, (6) dela tujih znanstvenikov in publicistov.

Ker so vladajoči najpomembnejše odločitve sprejemali v ožjem krogu ali v zasebnih pogovorih, na širših forumih pa so jih večinoma le potrjevali, so spominski zapisi Titovih sodelavcev pomemben vir. Primerjava različnih poročil je povečala zanesljivost dejstev, pri kritiki virov pa je bil poleg poznavanja pisca upoštevan tudi potek njegove politične kariere. Nekateri so bili do Tita ostri, čeprav ga niso ovirali (M. Nikezić, K. Popović), bili pa so tudi takšni, ki so mu za času življenja peli slavospeve, kmalu zatem pa so ga demonizirali. Že Marko Nikezić je predvidel, da bo po Titovi smrti izbruhnulo maščevanje lakajev. Poleg tega se je treba zavedati, da živimo v času, v katerem velja antikomunizem za moderen nekonformizem inteligence, z vsemi predsodki in pristranskostjo svetovnega nazora, ki se odraža v družbeni ideji. Te pristranskosti niso nič manj trdovratne od vulgarnih apologij in izgradnje Titovega kulta v enopartijskem režimu. Poleg tega je spreobrnitev številnih

nekdanjih levičarjev opazna ne le v novinarstvu, temveč tudi v znanosti po letu 1990, in spremenljiv odnos do Tita je tudi pri nas zelo razširjen. V zboru množičnega spreobrnjenja znotraj jugoslovanske družbene misli v zgodnjih devetdesetih letih in v krčevitem iskanju nove ideološke opore so številni levičarji končali v nacionalizmu, konservativizmu postmoderne, eshatološko percepiranem liberalizmu ipd. Nezgodovinsko demoniziranje Tita je torej v teh nestanovitnih in pogosto trendovskih znanstvenih krogih zelo razširjeno. Kritika tega vira, tj. praviloma obveščenih spreobrnjencev, je še bolj zapletena. Vedno bi morali upoštevati hierarhični položaj pričevalca (višino opazovalnice, obveščenost, pa tudi zavestno in nezavedno prizadevanje, da se z oceno Titove politike upravičuje tudi lastna dejanja), potek politične kariere (padec praviloma sovпада s povečano kritičnostjo do voditelja) ter stopnja nacionalne navezanosti in netolerance, poleg tega pa delež »dodatne pameti« v interpretaciji preteklih dogodkov (Đilas), včasih tudi dopisovanje ipd. Zanesljivost ocen je povečalo sovpadanje v delih piscev nasprotujočih si pogledov (Tripalo, Perović), vendar so bila, kljub težnji po predstavitvi resnice, razhajanja med drugače mislečimi razumljiva (Đilas, Tempo, Stambolić). Nesporazume so do neke mere povzročala različna mnenja o Titu med pripadniki iste partijske struje (K. Popović, L. Perović). Pričevanja o »sivih conah« odločanja (o tajnih dogovorih izven strankarskih in državnih zborovanj) so najmanj zanesljiva in jih je moč zreducirati na sovpadanja v ugibanjih analitikov ali kakšnih »obveščenih« prič. Niti arhivsko raziskovanje ne more rekonstruirati sporazumov in dogovorov, o katerih ni ostalo nobenih sledi. Ena od dopolnitev omenjenih virov je bila živa beseda, tj. avtorjevi objavljeni pogovori z nekaterimi visokimi komunističnimi funkcionarji, Titovimi sodelavci. V letih 1996 in 1997 je opravil raziskovalne intervjuje z naslednjimi osebami, ki so bile v Titovem režimu na najvišjih položajih: dr. Latinka Perović (sekretarka Centralnega komiteja SK Srbije), Petar Stambolić (predsednik ZIS), Mirko Tepavac (minister za zunanje zadeve), dr. Miroslav Pečujlić (član Izvršnega biroja Predsedstva CK ZKJ). Uporaba teh pričevanj v obliki prostega intervjuja naj bi osvetlila Titove mehanizme odločanja, moč njegove avtoritete in osebne lastnosti. Hvaležen sem vsem omenjenim Titovim sodelavcem, ki so se prijazno odzvali mojemu povabilu za izvedbo raziskovalnega intervjuja, kolegom in študentom sociologije, s katerimi sem izmenjeval mnenja, recenzentom in Inštitutu za politične študije, ki se je zavzel za izdajo študije.

Primerjava samopodobe omenjenih udeležencev, tj. njihovih pogledov na smisel, racionalnost in spodrseljaje politike vrha ZKJ, pa bi morala prepričljiveje prikazati epohalno levičarsko zavest Titove dobe, njene zablode in vzroke za njeno slabitev. Politična evolucija piscev in pričevalcev (gorečih podpornikov, apologetov, karieristov, disidentov) je prevladujoč, ne pa edini ključ za dešifriranje zanesljivosti izjav o Titu. Izobrazba pričevalcev in teoretična premišljenost analitikov sta vplivali na ostrino opazk in distanciranost do razmeroma enostavnega in na videz neposrednega političnega sloga voditelja, osebna poštenost in doslednost pa sta včasih preprečili tudi pragmatično izkrivljanje sodb. Poleg tega se je treba zavedati, da se je malokdo zmožel upreti nedotakljivi Titovi avtoriteti. Ker je imela karizma racionalno osnovo (večkrat je bila izpričana) in iracionalno-emocionalno osnovo (neomajna zvestoba partijskemu vodji in vojaškemu poveljniku), je lahko razumljivo, da je bilo v času voditeljevega življenja težko srečati hujše kritične izjave ožjih sodelavcev. Tito je bil simbol partijske enotnosti, zaradi česar je ritualno sklicevanje na njegovo avtoriteto razumljivo. Kritičnost do Tita je bila pogosto omiljena (Tito je bil neobveščen, z njim se je manipuliralo), vendar je tudi v tej obliki pričala o posrednih nesoglasjih. Z veliko

več zadržki bi morali obravnavati izbruh pritajene kritičnosti po letu 1990. Zgrešeno bi bilo nenadno demonizacijo Tita v tedanjem obdobju omejiti na golo upravičevanje konkretnjših partijsko-nacionalističnih interesov, lahkotnega spreobrnjenja in modnega antikomunizma. Čeprav je nenadna politizacija očitna v raznobarvnem neskladju in graji, lahko z natančnejšo analizo razkrijemo zanimive in upravičene ugovore Titovi osebni oblasti. Le čas je obelodanil nekatere napačne politične poteze, saj so se procesi, ki so se začeli v Titovem času, prikazali v neokrnjeni obliki v vojni razdejani Jugoslaviji. Poleg tega je odsotnost obveznega spoštovanja Titovega kulta številne udeležence spodbudila k bolj svobodnemu izražanju nekaterih prej zamolčanih opažanj. S skrbno primerjavo je mogoče ločiti upravičena nasprotovanja od maščevalnosti prejšnjih lakajev. Kritičnost do karizmatičnega voditelja se je sčasoma spreminjala in ni bila odvisna le od pritiska partije, ki je zavoljo svoje enotnosti štivila kult voditelja, ampak tudi od stanja splošne zavesti obdobja, ki ni znala vedno videti omejenosti lastne politike in predvideti poteka nekaterih tveganih potez vrha. Počakati je bilo treba na trenutke, v katerem določeno obdobje postane bolj razpoznavno iz zunanje perspektive, ko se zaključijo nekateri močni procesi. Čeprav je obdobje za sodobnike do neke mere vedno nerazpoznavno, dokler se ne »zaključí«, vpogledi sodobnikov niso viri drugega reda. Šele sinteza različnih perspektiv lahko olajša prepoznavanje bistva neke dobe. Poleg tega je nedvomno velik ugled Tita v svetu blažil kritiko njegove notranje politike. Ob vsem povedanem ne smemo pozabiti, da je bilo prepričanje o nezmotljivosti voditelja razširjeno ne le med množicami, temveč tudi med vrhunskimi intelektualci in da ob upoštevanju te okoliščine ne gre podcenjevati uspehov Titove politike. Titova vizija razvoja je bila na obzorju progresivne vizije družbe – socializma in miru, ki jo je tedaj priznaval dobesedno svet. Če 20. stoletje med letoma 1914 in 1991 ne bi bilo stoletje socializma in levice, Tito ne bi bil velik državnik. Ker je precej zgodaj začutil duha dobe, mu je uspelo uskladiti lastni politični dar z zaželeno vizijo družbe svojega časa.

Pisec te knjige je sodobnik dogajanja, ki ga je prikazal, ni bil nevtralen opazovalec Titovega delovanja, temveč je bil najprej študent, nato pa je kot učitelj na Filozofski fakulteti v Beogradu, s položaja nestrancarja, kritično spremljal politiko ZKJ. Zavest o Titu je zorela cela tri desetletja, prešla skozi različne faze kritičnosti, od katerih so najpomembnejše zavedno ali nezavedno pustile pečat na straneh te knjige. Burno politično dogajanje in tok časa sta nujno zgostila vtise in oblikovala pisateljevo idejno-politično opredelitev, raziskovalne izkušnje pa so osmislile teoretski pristop h kompleksnemu političnemu pojavu, kot je režim Titove oblasti. Samoumevno je, da niti piščeva zavest niti drugi omenjeni viri ne smejo biti izvzeti iz kritike.

Iz orisa raziskovalnega pristopa je razvidno, katere zgodovinske čase (v braudelovskem smislu) obravnava ta študija o Titu in zakaj je treba soočiti več zgodovinskih perspektiv, ki se razlikujejo po dolžini časovnega razpona. Zanesljivost rezultatov raziskav bi morala povečati primerjavo tako med različnimi obdobji kot tudi med viri. Omenjeni viri so bili uporabljeni v različnih časovnih distancah. Šele iz večplastnega zornega kota je mogoče razumeti razhajanja glede Titove vloge v družbeni miselnosti. V protislovni pluralistični družbi lahko današnja različna vrednotenja Tita pojasnjujemo z drugačno vizijo zaželene družbe in primerjamo npr. s spori glede Bismarcka v nemškem zgodovinopisju ali z razpravami o Robespieru in francoski revoluciji v francoski miselnosti. Prevladujoča zavest obdobja je do preteklosti vedno selektivna, nabor vzorov iz preteklosti pa ni nikoli dokončen. V današnjem času se na Balkanu zgodovino dojema predvsem kot obliko vzvišenega

nacionalnega dostojanstva, zgodovinopisje pa kot sredstvo za prebujanje nacionalnega rodoljubja. V tem ozračju je Tito kot nadnacionalni vodja demoniziran ali ignoriran. Popolnejšo celostno podobo Tita bo prinesel čas, in z enako mero zanesljivosti bodo prihodnje raziskave merile vrednost razlag, predstavljenih v tej knjigi. Le domnevati je mogoče, da bo nova potreba po združevanju Balkana nujno spremenila odnos do Tita in zahtevala preizpraševanje njegove vloge, ne toliko iz levičarske kot iz kozmopolitske perspektive, čeprav sta obe komponenti tesno povezani. *Necessitas facit ius* (Nuja ustvarja pravico). Vsak spomin se giblje v napetosti med subjektivno izkušnjo, neodvisno preverjenimi dejstvi in družbeno konformističnim spominom. Ti dejavniki se spreminjajo, zato je nova generacijska skupnost spominjanja vedno drugačna od prejšnje. Novi vtisi, nove izkušnje, nova politika in nova znanstvena dejstva spreminjajo filtre skupnosti spominjanja. Zato se preteklost vedno znova osmišlja na nov način. Poleg tega se spreminjajo tudi pričakovanja o prihodnosti, kar vpliva tudi na izbor preteklosti. Že v zgodnjih devetdesetih letih je kastracija Titove karizme osvobodila nove politične, pretežno etnocentrične skupnosti spominjanja. Odnos do Tita je označevalec tako za politične tudi za specifično generacijske skupnosti spominjanja. V današnjem času se zdi, da se v novih balkanskih državah različne oblike spominjanja oblikujejo v polarizaciji med uradnim spominom, ki praviloma demonizira Tita, in spominom navadnih ljudi, ki ga pretežno romantizira.

Zaradi omenjenih sprememb je verjetno, da bo vsebina te knjige, čeprav v osnovi nespremenjena, nujno drugače sprejeta v skupnosti in kulturi spominjanja nove generacije. *Habent sua fata libelli.*

* * * *

Po prevodu moje knjige *Kultura spominjanja* (Ljubljana, 2011) je pred slovenskimi bralci tudi prevod moje knjige o Titu. Tito je bil enako pomemben za Slovenijo kot za Srbijo, kot tudi za celotno regijo, vendar pa današnje spominjanje Tita ni muzejsko, temveč je še vedno aktivno. V tej knjigi je Tito predstavljen predvsem kot jugoslovanski narodni voditelj. S sociološkim pristopom je analizirana politična kultura titoizma ter modernizacijska in avtoritarna plat njegove oblasti, ki je že v tedanjem obdobju doživljala svetovni ugled. Danes Tito med sprtimi lokalnimi nacionalisti v regiji ni priljubljen, zaradi česar ta knjiga tudi ne predstavlja politično korektnega spominjanja na Tita, temveč pravzaprav protispominjanje.

Hvaležen sem velikodušni finančni podpori Javne Agencije za znanstvenoraziskovalno in inovacijsko dejavnost Republike Slovenije in Založbi Annales, založnikov Inštituta IRRIS za raziskave, razvoj in strategije družbe, kulture in okolja ter Zgodovinskega društva za južno Primorsko, Koper. Posebno zahvalo dolgujem temeljiti in potrpežljivi prevajalki Angeliki Ergaver ter slovenskim kolegom, profesorjem Darku Darovcu, Mitji Velikonja in Avgustu Lešniku za vso pozornost, ki jo posvečajo mojim delom.

Zrenjanin, maja 2024

Dr. Todor Kuljić
profesor Filozofske fakultete Univerze v Beogradu (v pokoju)

I.

MED AVTORITARNOSTJO IN MODERNIZACIJO
O POLITIČNI KULTURI NERAZVITIH

Pomemben vsebinski segment teoretičnih okvirov za raziskovanje režimov nedeljene in osebne oblasti je opredelitev njihove zgodovinske funkcije. V najbolj splošnem pogledu je zgodovinska funkcija režima sestavljena iz spodbujanja ali iz preprečevanja (pospeševanja ali zaviranja) razvoja, dojetega skozi razsežnosti modernizacije in napredka. V nerazvitih delih sveta je neenakomernost razvoja preveč očitna, da bi prenašano sprejeli sholastično liberalno-buržoazno formulo, da je samo liberalizacija speta z modernizacijo, da se liberalna demokracija najbolje prilagaja dinamiki modernizacije (Fukuyama) in da zlom evropskih enostrankarskih socialističnih režimov označuje »konec zgodovine« in dokončno zmago liberalizma (Heller, 1996). Začetno podana ocena o liberalizaciji kot glavnem ali edinem dejavniku modernizacije se tu ne bo spodbijala s prikazom izkušenj zgodovinsko vplivnih oblik osebne oblasti, ki so pospeševale razvoj od antike do novoveškega absolutizma (cf. Kuljić, 1994), tudi ne bo oporekanja njeni togosti, izključno na podlagi izkušnje realnega socializma, temveč tudi na podlagi izkušenj nekaterih režimov nedeljene oblasti v nerazvitih državah našega stoletja, ki so nastali v drugačnih tradicijah politične kulture. Na kratko je treba razmisliti o vprašanjih: (1) v kakšnih razmerah so bili režimi nedeljene oblasti agensi modernizacije in (2) na kakšen način je tradicija politične kulture določala okrnjeno in avtoritarno pot modernizacije?

*

Politična tradicija je bolj ali manj ustaljena politična izkušnja, ki se prenaša na različne načine, tj. nabor glavnih oblik reševanja družbenih konfliktov, v katerih lahko prevladajo racionalne ali iracionalne vsebine. Predpostavka modernizacije je racionalizacija, tako v politiki kot v drugih dejavnostih, predstavlja ločevanje od religije, poleg tega pa sprejemanje tehnoloških in gospodarskih novosti, spodbujanje horizontalne in vertikalne mobilnosti, krepitev zakonitosti, pridobivanje širše podpore prebivalstva in zmanjšana uporaba prisile.

Glede na to, da modernizacija ne sloni vedno na bolj ali manj prostovoljnem sprejemanju novih izkušenj (zaradi odpora tradicije ali pomanjkanja

institucionalnih kanalov), ni niti vedno speta s krepitvijo deljene oblasti (izjema je evropski liberalizem 19. stoletja). Pogostejši so primeri vsiljevanja modernizacije z avtoritarno prakso nedeljene oblasti, ki se naslanja na tradicionalno politično kulturo (enopartijski socialistični režimi in avtoritarna vladavina v nerazvitih državah) ali ostro utrjevanje kapitalizma s pomočjo klasičnega suženjstva, kot v ZDA v 19. stoletju. Torej, avtoritarno spajanje modernizacije in tradicionalne politične kulture je zaznamovalo razvoj številnih režimov, razvitih in nerazvitih, levičarskih in desničarskih. Pri režimu nedeljene oblasti ni enostavno razčleniti povezav tradicije in sodobnosti ter meriti vpliv posameznih komponent. Najpomembnejši sestavni deli modernizacije so: tehničnoekonomske spremembe (industrializacija, urbanizacija in racionalizacija vedenjskih vzorcev na področju dela), idejno-ideološke (laicizacija, izobraževanje, kozmopolitizacija), družbenoekonomske (horizontalna in vertikalna mobilnost, zmanjšanje družbene neenakosti in izkoriščanja) ter spremembe tradicionalne avtoritarne politične kulture (racionalizacija uprave, krepitev zakonodaje in delitve oblasti). Čeprav povezane, omenjene komponente niso vedno tekle vzporedno, temveč je razvoj potekal neenakomerno, modernizacija pa je ostajala pogosto nepopolna. Anglo-ameriška pravna država v metropoli in kolonijah je dolgo časa slonela na klasičnem suženjstvu, internacionalistični in laicizirani socializem na monopolnem kadrovskem upravljanju, danes pa velike tehnološke in gospodarske spremembe v tretjem svetu neovirano sobivajo z različnimi oblikami »razjarjene tradicije« in verskega fundamentalizma. Z družbenoekonomskega in ideološkega vidika današnji barviti režimi slonijo na združevanju lastnih avtoritarnih tradicij in tehničnoekonomske skrajšane modernizacije, ki počasi spreminja ustaljene vzorce družbenega vedenja in politično kulturo. Nekateri zahodni teoretiki modernizacije, med katerimi je najbolj znan S. Huntington, so celo izrecno trdili, da je diktatura *conditio sine qua non* razvojnega procesa, saj zagotavlja potrebno politično stabilnost in red v državah, ki imajo ohlapno institucionalno mrežo za reševanje političnih konfliktov. Demokracija je lahko cilj, je zapisal Huntington, vendar je kot razvojni dejavnik kontraproduktivna (Lee, 1995, 245). Lee zavrača Huntingtonovo tezo o diktaturah kot pospeševalcih gospodarskega razvoja v Vzhodni Aziji (Singapur, Tajvan, Koreja), trdi pa, da so bili tamkaj osnova razvoja poceni delovna sila, odprt severnoameriški trg in ugodna posojila. Stavke so bile povsod prepovedane, obogatelega srednjega sloja pa liberalizacija režima ni več zanimala. Pri tem je pomembno opozoriti, da je bila zavest o vzgojnem in ekonomskem vplivu nedeljene oblasti razširjena tudi izven marksističnih krogov, ki so menili, da je po revoluciji na nerazvitih območjih najpomembnejša modernizacija države in da je v tej fazi ideja o demokratičnem socializmu večini delovala kot luksuz.

Čeprav lahko avtoritarni ukrepi spodbujajo modernizacijo, nepremagana tradicija avtoritarne politične kulture omogoča zgolj nepopolno modernizacijo. Potencial avtoritarne politične kulture je prisoten skoraj povsod po svetu, še vedno pa je najbolj očiten v nerazvitih državah. Na tem mestu je treba predstaviti nekatere različne ideološke osnove avtoritarne politične kulture v sodobnem svetu in meje njihovega modernizacijskega potenciala.

Če v najširšem ekumenskem okviru izvzamemo nekatere primitivne kulture (Polinezijsko otočje, nekatere skupnosti ekvatorialne Afrike, nekatera gorska budistična ljudstva v Jugovzhodni Aziji, nepismena amazonska plemena, Eskime ipd.), ostanejo velika območja tretjega sveta, ki do sedaj niso razvila politične kulture, kaj šele jasno razdeljene oblasti. Obstajajo različne oblike avtoritarne politične kulture, ki je zrasla iz povezovanja nedemokratičnih državnih tradicij z različnimi vzorci iracionalnega obnašanja (Mansilla, 1995, 19). Modernizacija, resda nepopolna, ki nedvomno poteka tudi v teh družbah, ni imuna pred vplivom lokalne tradicije, čeprav se avtoritarni režimi naslanjajo na različne evropske izkušnje nedeljene oblasti (enopartijski socialistični režimi z marksistično vizijo razvoja, nestabilne vojaške diktature v bolj ali manj podrejenem odnosu do metropol, versko-fundamentalistični avtoritarni režimi ipd.). S tehnološko-ekonomskega vidika je modernizacija sodobnega tretjega sveta podobna izkušnji zgodnjega socializma (prevlada kolektivističnih in neliberalnih vsebin), medtem ko v idejno-ideološkem pogledu obstajajo velike razlike med načini avtoritarne mobilizacije prebivalstva (razsvetljski racionalistični marksizem in razne oblike iracionalnega fundamentalizma). Po eni strani je nujnost modernizacije vsilila hibridno spajanje avtohtone, predmoderne politične kulture in uvožene nove tehnologije z enostransko sprejeto in z njo spojeno organizacijodela, po drugi strani. Bolj kot je prisoten vpliv religije, bolj je ogrožena avtonomija posameznika, država pa kot utelešenje božje volje ne prenaša nikakršnega omejevanja oblasti. V islamskem svetu predindustrijska antiindividualistična politična kultura usmerja razvoj, na podlagi znanstveno-tehnološke revolucije, pri čemer odstopa le od načel, ki se krešejo s pravili delovanja tehnologije (ni verskih ovir za uporabo sodobne računalniške tehnologije in oboroževanje). Tehnološka modernizacija soobstaja s tradicionalno avtoritarno politično kulturo: religija je steber družbene integracije (čeprav je tudi v islamskem cezaropapizmu posvetni vladar vodja cerkve), ni delitve oblasti ali svobodnega izražanja mnenja, emancipacije žensk, ščitenja pravic posameznikov itd. Oblast je v vseh pogledih vplivnejša od posameznika, enopartijski sistem je dinamični vzorec prihodnosti, verski karizmatični voditelji pa so hkrati politični vodje (Savdska Arabija, Južni Jemen, Iran, Libija). Avtoritarne iracionalne vsebine islamske dogmatike so neizogibni deli kolektivne zavesti, vgrajene v aktualne procese modernizacije in razglašene za večne. Aklamacija je še vedno običajen vzorec politične participacije, svobodne razprave o ključnih vprašanjih so redke, demokracija pa je reducirana na uspešno strategijo mobilizacije (Mansilla, 1995, 22). Oživljena tradicija v obliki ponovne islamizacije (kot okrepljenega stremljenja za močnejšo skupinsko identiteto, ki med drugim nosi predpostavko odpora proti kolonialnemu pritisku razvitega kapitalizma) se skuša zliti s sodobno tehnologijo. Odnos nerazvitih do metropolske civilizacije je dvopomenski: tehnološke vsebine so privlačne, hkrati pa se ostro nasprotuje politični kulturi in racionalizmu Zahoda. Absolutiziranje verskega fundamentalizma je reakcionarna oblika upora proti ameriškem imperializmu. V teh državah je delna modernizacija reducirana na tehnološko krepitev države, ki ji sledi oživljena fundamentalistična in nativistična vrnitev k prvotnim iracionalnim narodno-verskim vsebinam. Aktiviranje omenjene dediščine praviloma prikriva politično kulturo despotizma, samovolje, podrejenosti

in iracionalnosti ter jih predstavlja kot nacionalno obliko demokracije. Izpostavljanje svete in nesporne avtoritete države, vlade in partije na kontradiktoren dialektičen način pa favorizira nekatere zahteve modernizacije. Neracionalno zagovarjanje centralizacije namreč krha stare lokalne plemenske vezi in lojalnosti, kar je podobno posledicam, ki so jih v antiki imeli kulti božanskih vladarjev, Aleksandra Velikega in Julija Cezarja, ki so z monarhičnim centralizmom uničili republikanski partikularizem (Kuljić, 1994). Nezmotljivost despotskega voditelja (ajatole, šejka ipd.), enotna, obvezna in z vero prežeta ideologija, strogo kaznovanje delovanja proti državni upravi, ki je prav tako sveta, in napad na kult valdarja, so primitivne oblike centralizacije državne avtoritete, ki je pomemben pogoj za tehnološko in družbeno modernizacijo. Oživiljena avtoritarna tradicija se pri tem zavedno ali nezavedno pojavlja kot sredstvo želene centralizacije in modernizacije. Slepo spoštovanje tehnologije, kapitalistične industrializacije in urbanizacije se v fundamentalističnih islamskih državah odvija vzporedno z demonizacijo razsvetljenih in sekularnih ideologij (liberalizma in socializma). Hibridno spajanje obujenega verskega konservativizma in instrumentalne racionalnosti daje okrnjeni modernizaciji islamskih držav in njihovemu protislovnemu odpiranju v svet ambivalenten ton.

V Vzhodni Aziji je bilo precej nasprotujočih si mnenj o razmerju med konfucijanstvom in modernizacijo. V določenem obdobju se je Mao Cetung z vodenjem protikonfucijanske kampanje približal stališču Maxa Webra, da je konfucianstvo ovira revolucionarnemu razvoju. Deng Šjaoping je rehabilitiral konfucijanstvo, medtem ko so se v Maleziji in Indoneziji avtoritarni režimi zagovarjali s tradicionalnimi vrednotami in gospodarskim uspehom. Trdi se, da so azijske vrednote garancija za gospodarski uspeh, kar dokazujejo izkušnje Tajvana, Južne Koreje in Singapurja, hkrati pa so branik pred družbeno patologijo modernosti, tj. Zahoda (Lee, 1995, 250). Avtoritarna tradicija zlahka upravičuje odpor do sprememb in gospodarski uspehi lahko služijo istemu namenu.

Podobno prepletanje modernizacije in tradicije lahko opazimo v spajanju ibersko-katoliške dediščine in avtohtone politične kulture Latinske Amerike. Bolivijski sociolog Mansilla priča o tem, da je modernizacijski zanos v Latinski Ameriki še vedno pospremljen z močno avtoritarno tradicijo: nacionalistični populizem, naklonjenost karizmatičnim voditeljem (caudillismo), centralizmu in birokratizaciji. Obstajajo trije viri sodobnega latinskoameriškega avtoritarizma: predkolumbovska dediščina, ibersko-katoliška tradicija in tehnokratsko sprejemanje zahodne metropolitanske civilizacije (Mansilla, 1995, 25). Strogo hierarhično piramidno strukturiran red azteške in inkovske kulture, v katerem ni bilo prostora za razvoj posameznikov ali manjšin, je slonel na popolni poslušnosti podrejenih in neomejeni avtoriteti oblasti (kar srečujemo še danes med staroselci) in še vedno ni razvil vzorca reševanja sporov izven patriarhalnih okvirov. Ta dediščina je sovpadala z ibersko-katoliško vizijo oblasti in ohranjala skupni avtoritarni vzorec obnašanja. Misijonarsko katolištvo, ki ga je Španija v 19. stoletju opustila in se približala evropskemu liberalizmu, pa se je v državah Latinske Amerike ohranil pod okriljem predmoderne politične kulture. Podobno kot v islamskih državah je ta dediščina, opevana v osamosvojitvenih vojnah, dojemana kot osnova edinstvene nacionalne identitete in sredstvo upora proti zahodnim

metropolam in »tujim« modelom. V nasprotju z britansko kolonialno prakso je Španija kolonijam zapustila tradicijo močne centralistične države, ki ji je posameznik popolnoma podrejen. Latentna modernizacija, ki jo je v dolgem obdobju kolonialnega vazalstva metropola vsiljevala svojim posestim za uspešnejše izkoriščanje, je pustila pečat na močni centralizaciji latinskoameriških držav. Politično življenje poteka v prestolnici in znotraj oligarhičnih vrhov državne, vojaškega in gospodarskega aparata. V nasprotju z Zahodno Evropo, kjer je že od poznega srednjega veka spor med hierarhično rimskokatoliško cerkvijo in močno posvetno oblastjo predstavljal osnovo plodne napetosti, iz katere je po absolutizmu zrasla meščanska pravna država z delitvijo oblasti, v Latinski Ameriki ta konflikt ni imel omenjenega pomena. Tu je katoliški konservativizem s centralizacijo spodbujal modernizacijo, a tudi upravičeval prozelitizem in surovo izkoriščanje nekrščanskih staroselecev. Avtoritarna politična kultura, ustvarjena s sinkretičnim prepletom domačih in iberskih ideoloških komponent, je do danes ostala okvir za upravičevanje nestabilnih vojaških režimov v napol podrejenem razmerju do ameriškega imperializma, ki jim je doziral zeleno raven pravne državnosti.

Modernizacijski potencial socialističnih režimov je bil izrazito večji od prej omenjenih, vendar pa je, v razmerju do drugih komponent tradicije, razširjenost avtoritarne politične dediščine nesorazmerno zaostajala. Socialistična modernizacija je, poleg pospešenega tehnološko-gospodarskega razvoja nerazvitih območij, sprožila široke procese laizacije in izobraževanja ter spodbudila horizontalno in vertikalno družbeno mobilnost ter enakomernejšo prerazporeditev nacionalnega dohodka. Socializem je prestopil pomembno mejo liberalno-buržoazne modernizacije in politične kulture z uvedbo popolnoma posvetnega utemeljevanja oblasti, kar je pravzaprav pospremljeno z novimi neenakostmi. Buržoazni liberalizem je sicer v sekularnih različicah nasprotoval cerkvenemu konservativizmu in hierarhičnim pretenzijam duhovščine, praviloma pa je religijo dojemal kot nujno sredstvo za podjarmljanje nižjih slojev. Surova mistika krščanskega spiritualizma je razglašala duše pripadnikov vseh slojev, od antike do kapitalizma, za enake pred nebeškim sodiščem, v resnici pa je podrejenost predpisovala kot versko dolžnost. Komunisti pa kljub vsemu niso soglašali z bojznijo konservativcev, da ateizem razglašča nered med ljudmi za svetinjo, saj predvideva anarhijo v nebesih. Prelom z verskimi dogmami je bil pomemben potencial za izgradnjo sodobnejše politične kulture, vendar je modernizacija na tem področju ostala nedokončana, med drugim tudi zato, ker niso bile presežene druge neverske komponente tradicije. Pri tem je treba ločiti okoliščine, za katere so odgovorni komunisti, od tistih, za katere niso. Politična kultura komunističnih partij, ki so osvojile oblast, je v veliki meri nastala v ilegalnih razmerah, v razvojno zaostalih družbah in komunistični kadri za te razmere niso bili odgovorni. Že Kautsky se je spraševal, ali je za nasilje množic kriva francoska revolucija ali je zanj odgovorna vzgoja, ki jo je ljudstvu vsilila oblast s prikazovanjem politične kulture brutalnega mučenja in obračunavanja, s katero je bila tudi sama strmoglavljena. Zapisal je, da je teror množic leta 1789 nastal pod vtisom javne brutalnosti in mučenja, ki ga je monarhija stoletja prakticirala z ustrahovanjem podrejenih (Kautsky & Trockij, 1985, 80). V tradiciji te politične kulture so tudi

Leninove besede, da moramo buržoaziji »odvzeti ukradeno«. Za vsako politično kulturo so odgovorni njeni ustvarjalci, ne pa podrejeni. Komunisti niso bili odgovorni za dano politično kulturo, so pa, po drugi strani, odgovorni za avtoritarno nadgradnjo nekaterih njenih pomembnih segmentov, še posebej glede na dejstvo, da so se radi predstavili kot radikalni nasprotniki prejšnjega stanja.

Dediščina, v kateri se je oblikovala politična kultura razvitega evropskega socializma, je bila dokaj stabilna in se je dolgo upirala spremembam, pri čemer je novim revolucionarnim kadrom pogosto uspela vsiliti svoje norme. Evropski socializem sestavljajo idejne vsebine in organizacijski vzorci, ki so se v različnih zgodovinskih obdobjih oblikovali s prepletanjem lokalnih in metropolitanskih dejavnikov. Za vzhodnoevropski socializem je bila središče boljševiska politična kultura, ki je bila bolj ali manj uspešno vsiljena nesovjetskim režimom. Oblikovala se je vzporedno s protislovnim procesom osamosvajanja in krepitve Rusije kot svetovne velesile. Tu velja omeniti le najpomembnejše državno-pravne sestavine ruske politične kulture. Avtohtoni razvoj Rusije so prekinili mongolski vpadi sredi 13. stoletja, nadaljeval pa se je v začetku 16. stoletja, po osvoboditvi izpod Zlate horde. Zaradi odsotnosti stika s klerikalno rimskokatoliško kulturo je bil vpliv Mongolov v Rusiji prežet z bizantinskim cezaropapizmom. Kateri so glavni in daljnosežni vplivi tega procesa? Ustvarila se je svojevrstna različica patrimonialnega fevdalizma z nestabilnim zasebnim lastništvom zemljiške posesti. Stoletja pozneje je bilo stanovsko plemstvo veliko bolj podrejeno carju, v primerjavi s plemstvom v Zahodni Evropi. Od tod izhaja pomanjkanje ustavnih institucij. Bizantinsko mistično pravoslavlje je slavilo vladarje kot »živo božjo podobo« brez kakršnih koli republikanskih primesi. V strogem pravoslavnem cezaropapizmu sta bili cerkev in država dolgo spojeni v enotno krščansko skupnost, car pa je bil cerkveni glavar. Pod bizantinskim vplivom se je oblikovala posebna konservativno pravoslavna paternalistična vizija vladarja odrešenika – carja očeta, ki ni imel konkurenta, kot ga je v papežu imel njegov vzporednik na Zahodu. Vpliv Mongolov je bil dolgo viden v kazenskem pravu, na področju vojaške organizacije in diplomacije. Mesijanska vizija Svete Rusije in verska apologija Ruskega imperija z interpretacijo, da je Moskva tretji Rim in naslednik Bizantinskega cesarstva, je ustvarila trdne vzorce ruske politične eshatologije, ki je v prikritih oblikah kot balast tradicije priganjala tudi politično kulturo Sovjetske zveze. Ruski car je kot vsemogočni vladar vsega krščanstva svoje republikanske naslednike obremenjeval s svojo ekumensko pretenzijo. Njegovo odločno cezaropapistično zavračanje kakršne koli možnosti vmešavanja duhovščine v državne zadeve in nič manj ostra pokoritev stanovskega plemstva je bila najmočnejša prepreka konstitucionalizmu. Od Ivana Groznega do zadnjega Romanova je bila avtokracija cesarska dolžnost pred Bogom. Avtokrat vlada po božji milosti in ni podvržen nobeni zemeljski oblasti. V zahodnoevropskem stanovskem fevdalizmu je odpor organiziranega, zlasti viteškega plemstva, in papeža, z zavzemanjem za brezosebno monarhijo in abstraktno krono, ustvarjal drugačno ustavno politično kulturo zahodnoevropskega lenškega fevdalizma, ki ga je razlikoval od druge celote, ki je bila sestavljena iz bizantinskega, osmanskega in ruskega predbendalnega fevdalizma. Glavne razlike med temi celotami so bile v stopnji zagotovljenosti zemljiške posesti, moči stanovskega plemstva in v vplivu cerkve.

Sekularizacijo države in oživitev rimskega prava so v Zahodni Evropi poganjali materialni interesi vzpenjajočih se meščanskih slojev, ki so želeli lastnino, pridobljeno v čezmorski ekspanziji, trdneje zavarovati pred hegemonijo vladarjev. Vse do novoveškega absolutizma na Zahodu je bila poglavarstva oblast ločena na cerkveno in posvetno domeno, znotraj slednje pa je bila razdrobljena z lenskimi delitvami. Fevdalno-stanovska delitev oblasti se je upirala absolutizmu, medtem ko je na Vzhodu vladalo cesaropapistično vodstvo z birokratsko-centralistično strukturo. Na tem območju državi ni nasprotoval organiziran klerikalni vpliv, zato pravoslavni Vzhod v srednjem veku ni poznal celovite doktrine naravnega prava, niti pravice do upora. Ta nauk pa je rimskokatoliška cerkev vedno uporabljala v spopadu z uzurpatorsko posvetno oblastjo.

Dvom o legitimnosti oblasti in pravici do odpora so v Rusijo prinesle šele socialistične ideje, kar so druge politične sile v Zahodni Evropi storile že veliko prej. Neenakomerno širjenje teh in kasnejših razsvetljenskih idej iz 18. stoletja (v Rusiji z vojaško-birokratskimi reformami z vrha, na Zahodu sprva z močjo razmeroma samostojnega mladega trgoveškega meščanstva) je še poglobilo razlike v viziji zelenega pojmovanja politike. V 19. stoletju je legalni obstoj organizacij delavskega gibanja v Zahodni Evropi, v nasprotju z zarotniškim delovanjem levice v Rusiji, le naslednji člen v verigi politične kulture, ki je omenjene razlike le še poglobljala.

Modernizacijski vpliv racionalističnega marksizma je bil v Vzhodni Evropi očiten, a tudi nevaren, saj je iz dialektične perspektive uvajal radikalne spremembe s sredstvi, ki jih je oblikovala avtoritarna dediščina. Posebnost modernizacije ni bila zgolj v osnovnih ciljih (centralizacija, razvoj težke industrije, puritanska delovna etika, urbanizacija, gospodarska rast itd.), temveč predvsem v načinu organizacije proizvodnje, spreminjanju načinov lastništva in družbene strukture. Naloga socialistične modernizacije je bila uvajanje vseh tehnično-tehnoloških dosežkov industrializacije, in pri tem preprečevati krivičnost kapitalizma. Najmočnejši idejni vzvod tega procesa je bila racionalistična marksistična vizija brezkonfliktne moderne družbe. Hitreje kot je bilo treba izvesti zelene spremembe, bolj aktualni so postajali avtoritarni vzorci, saj so pospešene spremembe sprožale večji odpor. Tradicionalna avtoritarna politična kultura ni bila vedno ovira kombiniranemu in z vrha pospeševanemu procesu modernizacije in spreminjanja družbene strukture. Neznanje, je dejala Klara Zetkin, je v določeni meri olajševalo revolucijo in ščitilo ume pred kontaminacijo z buržoaznimi idejami. Lenin se je s tem strinjal in dodal, da slednje velja le za določeno obdobje v fazi nasilnega udara, vendar se »nepismenost težko sprijazni z nalogami izgradnje«. Ponavljal je, da socializma ni mogoče zgraditi brez splošne osnovne izobrazbe.

Prepričanje, da avtoritarni režimi uspešneje pospešujejo modernizacijo, v primerjavi z liberalnimi, je gojil tudi ameriški ekonomist Karl de Schweinitz. Sredi šestdesetih let prejšnjega stoletja je celo trdil, da liberalno-demokratska tradicija Zahoda nasprotuje večini modernizacijskih procesov 20. stoletja in da je v 19. stoletju uspešno spajanje liberalizma in modernizacije rezultat enkratnega in neponovljivega naključja posebnih okoliščin. Ob sprejemanju te trditve Mansilla dodaja, da je sodobnim procesom modernizacije na periferiji bolj naklonjena

avtoritarna politična kultura, liberalni vzorci v svetovnem merilu pa imajo pri tem postransko vlogo (Mansilla, 1995, 28). Ne glede na to, ali bi se z omenjenimi eksplicitnimi ocenami popolnoma strinjali ali ne, je nekaj nesporno: razmerje med avtoritarno politično kulturo in modernizacijo je veliko bolj kompleksno, kot se danes priznava v ideji o družbi, obremenjeni z različnimi verzijami modne postsocialistične in ahistorične liberalne in konservativne eshatologije.

Vsaka politična kultura je pod pritiskom tradicije, ki na različne načine omejuje zelene cilje modernizacije. Eden izmed načinov, kako doseči premišljen vpogled v vpliv tradicije, tj. izogibanje njegovemu enostranskemu precejšenju ali podcenjevanju, je razčlenitev nekaterih pomembnih tradicionalnih segmentov, ki večinoma oblikujejo politično kulturo. Fatalizem se kaže v pogledih, ki absolutizirajo vpliv tradicije in odgovornost politike prelagajo na neugoden podedovani položaj. Poudarjanje stabilnega in počasi spreminjajočega se šablonsko dojemanega tipa etnične miselnosti je ena različica te interpretacije (npr. agresivne balkanske avtoritarne osebnostne poteze, ki jih je modificiral boljševizem). Po drugi strani pa nezgodovinska primerjava nerazvitih in pozno razvijajočih se držav z metropolitanskimi kolonialnimi silami neupravičeno podcenjuje vpliv dediščine in voluntaristično verjame v možnost izbrisa neenakomernega razvoja z ustreznim političnim delovanjem.

Avtoritarna politična kultura, ki so jo dolgo oblikovale protislovne in neugodne razvojne razmere, je sestavljena iz več komponent, ki so v različni meri odporne na spremembe in predstavljajo bolj ali manj jasne ovire modernizaciji.

1. Tehnološko-ekonomska zaostalost je posledica zaostanka v razvoju zaradi dolgoletnega hlapčevstva v nižjem, tujem tipu fevdalizma (Rusija in balkanske države) ali v odnosu do kapitalistične prestolnice, ki ni izboljšala kolonialne uprave (države tretjega sveta), poleg tega pa neugodna geografska lega (oddaljenost od svetovnih prometnic) in odsotnost dodatnih možnosti kolonialnega prekomernega izkoriščanja (razlika med angleško in rusko akumulacijo kapitala). V to skupino dejavnikov sodi tudi prevladujoči tip lastništva, ki je nastal v naročju posestniškega ali prebendalnega fevdalizma, pod vplivom delovne organizacije tujega osvajalca ali lokalnega vladajočega razreda. Vloga države v mednarodni delitvi dela, kot tudi tip politične kulture (bojevniška, trgovsko-diplomatska itd.) sta bili odvisni od prevladujoče poklicne dejavnosti (kmetijstvo, trgovina, vojskovanje).

2. Zgodovinsko gledano je bil značaj temeljnih političnih institucij, ki jih je dolgo časa oblikovalo razmerje moči znotraj vladajočega razreda (cerkvena in posvetna oblast, plemstvo in meščanstvo, vladarji in stanovi), precej stabilen. Uravnoteženje razmerij vpliva (klerikalna hierarhična Cerkev in vladarji, stanovi in meščanstvo) je bilo naklonjeno izpopolnjevanju mehanizma delitve oblasti in kasnejšemu dozorevanju meščanske pravne države, permanentni cezaropapizem pa je onemogočal razvoj predstavniškega sistema. Potrebe vladajočih razredov so se izražale v različni pripravljenosti na delitev oblasti znotraj razredne zveze, pa tudi v načinu zaščite pred zunanjim sovražnikom. Od vrste vojaške organizacije (kopenska vojska ali mornarica), tj. možnost njene uporabe tudi proti notranjemu sovražniku, je bil odvisen značaj uprave, stopnja centralizacije in birokratiziranosti oblasti ter moči lokalnih sil.

3. Politično kulturo sestavljajo tudi temeljni idejno-ideološki vzorci pri upravičevanju ciljev politične ureditve, tip integracije in značaj političnega vodstva: bolj ali manj vidne posledice sekularizacije religijskih odgovorov na ključna vprašanja (odnos do višjih idealnih ciljev, do dela, pridobitve in solidarnosti kot tudi do prepričanja o vplivu političnega vodstva, da lahko uresniči vizijo zelene družbe, zaradi lastne navezanosti na nadrejene transcendentalne sile ali moralne vrednote). Od začetka novega veka so se na eni strani oblikovali sekularizirani tipi politične integracije, med nezmotljivim in nedotakljivim vladarjem in politično elito, na drugi strani pa je potekala pragmatična delitev oblasti med enako vplivnimi in uravnoteženimi skupinami, ki jih ureja trajni zakon. Od tradicije je bilo odvisno, ali bo prevladala iracionalna ali načrtno racionalizirana pobožnost voditeljev ali neomajnost pravil, ki urejajo odnose med subjekti z enakim vplivom. Te razlike so se dolgo odražale v tipu monarhije, torej v ideji vrhovne oblasti.

Bolj kot je bilo okolje narodnostno in versko raznoliko in manj kompaktno, bolj aktualna je bila funkcija monarha, povezovalnega voditelja in njegovega kulta, ki se ga je percipiralo na bolj ali manj iracionalen način. Vpliv vladarja se je gibal med pretežno simbolno povezovalnim monarhom (Velika Britanija in skandinavske monarhije), čigar avtoriteto je urejala ustava, ter med monopolnim posestnikom najvišje vojaške in civilne oblasti, čigar avtoriteta ni bila omejena (cezaropapistični vsemogočni cesar, pruski vojaški kralji in druge različice karizmatičnih strankarskih voditeljev). Tradicija urejanja vloge povezovalnega voditelja je rezultat zorenja zavesti o načinu reševanja glavnih družbenih konfliktov v državi in med državami, zato je monarhična dediščina vplivala tudi na kasnejšo republikansko politično kulturo. Tu se moč tradicije izpostavlja v stabilnosti vzorca zaželenega avtoritarnega voditelja, prežetega z različnimi ideološkimi vsebinami sekularne, verske, monarhične ali republikanske narave.

4. Tradicionalno politično kulturo vztrajneje vzdržujejo režimi, ki svojo upravo in kadre rekrutirajo večinoma s podeželja. Ta okoliščina je dolgo časa dajala posebno barvo socialistični modernizaciji, zlasti v Ljudski republiki Kitajski, ZSSR in Jugoslaviji. Morda sta bili izjemi le Češkoslovaška in DR Nemčija. V Jugoslaviji je bilo podeželje partizansko oporišče v upor, s podeželja so mobilizirali delovne brigade in delavce za nove tovarne. Kmetje – partizani so tvorili ogrodje zgodnje socialistične kadrovske uprave. S podeželja so prinesli tradicionalne vzorce vodenja, pogosto patriarhalne in nekolegialne, kult fizičnega dela in egalitarizma, novi delavski razred, ki je prav tako izviral s podeželja, pa jih je sprejel brez izrazitega odpora.

5. Etnična miselnost je pomembna, ne pa tudi ključna sestavina politične kulture. Socialno-psihološke značilnosti določene skupine se oblikujejo v družbenih razmerah, zato se s spremembo življenja spreminja tudi politična kultura (borčevsko brezkompromisni in konsenzno-pragmatični, patriarhalno-plemenski in trgovsko-potrošniški, dogmatični in konvertitski tip itd.). Bolj izrazit kot je monopol nad osnovnimi vzvodi politične socializacije, tem širše so možnosti preoblikovanja politične komponente etnične mentalitete. Pravzaprav se tradicija lahko upira, še posebej tam, kjer je modernizacija posegla le v površinske plasti. Etnične miselnosti se ne more preoblikovati s hitro modernizacijo, pa

naj bo še tako radikalna, temveč s konstantimi institucionaliziranimi procesi razgradnje konservativne dediščine. Kljub temeljnim spremembam družbeno-poklicne strukture (prehod iz kmečko-vojaške v industrijsko-tržno kulturo) je mogoče etnično miselnost vztrajno vzdrževati s premišljenim idejno-ideološkim opevanjem preteklih izkušenj. Manipulativni potencial te komponente politične kulture je nenavadno osupljiv. Zato je treba večino in vpliv propagande ločiti od dovzetnosti za mentaliteto določene politične kulture, ki je pogojena s tradicijo.

Politična kultura je kompleksen idejno-institucionalni del civilizacijske tradicije. Njegove posamezne komponente so v različni meri vplivne v širših družbenih skupnostih. Pogosto se vzajemno krepijo ali nevtralizirajo, s čimer krepijo ali slabijo odpor do sprememb. Avtoritarna politična kultura ni bila vedno ovira za modernizacijo, zlasti ne v nerazvitih območjih brez institucionalno razvitih kanalov političnega odločanja. Nezgodovinsko je obravnavati liberalizem kot univerzalni agens modernizacije. Vsako okolje je prilagajalo sredstva modernizacije svoji politični kulturi in plačevalo različno ceno razvoja (žrtve, taborišča, teror, monopol oblastnih organov in vodje). Z vidika ekonomije in državnega prava so družbe s kasnejšim razvojem svojo politično kulturo zgradile na pogosto protislovni kombinaciji modernizacijskih ciljev in tradicionalnih avtoritarnih sredstev.

II.

TRADICIJSKE KOMPONENTE BALKANSKEGA KARIZMATIČNEGA VODITELJA

Veliki večini sodobnih balkanskih držav do danes ni uspelo nadoknaditi zamude v gospodarskem in državnopravnem razvoju, še posebej pa ne na področju politične kulture. Pri tem velja opozoriti zgoj na nekatere vzroke in posledice zamude pri razvoju bolj neodvisnega odnosa podrejenih do političnega vodje. V Zahodni Evropi je buržoazija nastopila kot družbeni sloj v vztrajnem vzponu, zato je suvereno spremenila dvorno politično kulturo fevdalizma. Rušenje dvorne politične kulture je bilo nepredstavljivo brez posvetitve ideologije o oblasti po milosti božji, tj. ne da bi rušili dogmo o vladarju kot o nezmotljivem božjem poslancu. Kljub temu se je revolucionarni buržoazni liberalizem previdno lotil detronizacije teologije. Z doziranjem ateizma skozi ustavno monarhijo (v kateri so bistveno omejene prerogative krone, ki je še vedno posvečena), se je liberalizem bal razpada zaradi rušenja monarhičnega povezovalnega simbola. Do uvedbe splošne vojaške obveznosti je bila dozirana tudi volilna pravica. V etnično raznolikih okoljih je detronizacija monarhije pomenila izginotje kompleksnega povezovalnega simbola (Avstro-Ogrska), ki je imel pomembnejšo integrativno vlogo na jugu Evrope, v »balkanskem osjem gnezdu«, kot na severu celine (skandinavske države in Velika Britanija), kjer je bila ustavna monarhija združljiva z meščanskim konstitucionalizmom, saj je imela izključno simbolno povezovalno vlogo. V 19. stoletju je bila krona v Avstriji racionalna institucija, ki je nudila trdno pravno enotnost zapletenemu in protislovnemu konglomeratu avtonomij in polavtonomij romanskih, hunskih, slovanskih in germanskih narodov, ki so sestavljali Habsburško monarhijo. V Britanskem imperiju naj bi krona integrirala še bolj zapleten svetovni imperij kolonij, dominionov, protektoratov itd. Podobno vlogo je imela avtoriteta kasnejših jugoslovanskih monarhov, pa tudi republiških voditeljev. V nasprotju z Veliko Britanijo in Avstro-Ogrsko, ki sta bili multinacionalni monarhiji, v katerih ni prišlo do preloma s tradicijo, temveč do več evolucijskih prilagoditev monarhistične politične kulture, so na Balkanu burne politične spremembe vedno nakazovale prelom s politično tradicijo (osvoboditev izpod Turkov, strmoglavljenje dinastij in monarhije, zlom enopartijskega režima). V avstrijskem in britanskem parlamentarizmu so se pravice krone postopoma prenašale na stanovske parlamente, na Balkanu pa so vladarji vedno obdržali nadparlamentarni vpliv, saj ni bilo stanovov niti razvitega meščanstva, sil, ki bi jih potiskale v pravi konstitucionalizem. Velika večina balkanskih držav je bila v času, ko so v Evropi

absolutizem zamenjale ustavne monarhije, še vedno v vazalnem odnosu z Osmanskim cesarstvom. Šele knez Mihailo Obrenović (1823–1868) je ustvaril dvor, zapozneli ostanek absolutizma, in s tem odpravil patriarhalni absolutizem svojega očeta, z gardo obkroženega vstajniškega voditelja. Pašin konak, rezidenco kneza Miloša Obrenovića (1780–1860), je nadomestil dvor kneza Mihaila v času, ko sta se v Zahodni Evropi močno širila republikanstvo in organizirano delavsko gibanje. V srednji, vzhodni in južni Evropi so bili monarhi pravi nosilci najvišje oblasti in dejanski poveljniki vojske. Balkanski vladarji, ki so pravkar izstopili iz patrimonialnega fevdalnega absolutizma, so bili najbolj podobni pruskim vojaškim kraljem 18. in 19. stoletja ter nemškimi cesarjem po letu 1871, torej ne le simbolna insignija državne suverenosti, temveč povezovalci najvišjih funkcij državne oblasti. Samoumevno je, da je v režimih, kjer je vodja dejanski nosilec oblasti in ne zgolj simbolna insignija enotnosti, odnos podrejenih do voditelja drugačen.

Zapoznili družbenopolitični razvoj Balkana, nestabilnost njegovih državnih tvorb in dolga obdobja permanentne latentne ali odprte osvobodilne vojne so vsilili precej toge avtoritarne vzorce politične kulture, v katerih je imela ideja političnega voditelja ključno integrativno vlogo. Globlja kot so družbena protislovja, delitve in spori, bolj je vidno nasprotje med pričakovanji širših slojev in poraznim delovanjem vlade. V teh razmerah se je krepil potencial za sprejem novega karizmatičnega odrešenika, ki bi v skladu s tradicionalno krščansko eshatologijo prekinil s preteklostjo in začel novo brezkonfliktno obdobje. Bolj ali manj iracionalni upi, uprti v vodjo, se lahko v različnih merah razširijo na njegove sodelavce in ideološko vzgojo. Po drugi strani pa vodja, ki v teh situacijah praviloma pridobi neomejena pooblastila in se izmika nadzoru, svoje poslanstvo upravičuje z vizijo trajnega izrednega stanja. Nižja kot je izobraženost podrejenih, tem manj pregledna in uspešnejša je ideologizacija. Bolj ali manj karizmatično potrjenim voditeljem so doživljenjske mandate skrajšale zarotniške pretorijanske skupine ali naravna smrt. Tradicija samodržnih jarogospokih dinastij na Balkanu, s kostumografijo patrimonialnih in patriarhalnih vsebin iz osvobodilne nacionalne preteklosti, je bila v senci nenehne nevarnosti vojaškega udara. Ta nevarnost je političnim upravam režimov, brez trdnjega ustavnopravnega okvira, nalagala specifično labilen značaj. Ob pretežno podložniški miselnosti patrimonialnega podanika (služabnika, ne pa državljana, ki se je sicer znal upreti oblasti, vendar na surov, razbojniški, neregularen in neinstitucionaliziran način) je bil nepredvidljiv odnos podrejenih do političnega vrha še bolj izrazit.

Politika je po naravi dejavnost brez ustaljenih pravil in ni nikoli v celoti racionalizirana s pravnimi normami. Res je, da tudi v režimih z deljeno oblastjo politični voditelj deluje v neracionaliziranem manevrskem prostoru. Razlike pa so v tem, kako voditelj odgovarja za svoja dejanja, pa tudi v naravi mandata. Pri osebni vladavini je voditelj odgovoren iracionalni božanski avtoriteti ali ožjemu oligarhičnemu, strankarskemu, državnemu ali vojaškemu telesu, v katerem mora zagotoviti neformalno prevlado. Tradicija ne ureja osebnega obnašanja voditelja, ki je vedno bolj ali manj nepovezano z ustaljeno pravno proceduro, temveč način usklajevanja njegove odgovornosti, potrjevanja (svoobodne volitve, strankarski kongresi, aklamacija) in sestopa z oblasti (redno prenehanje mandata, dosmrtna vladavina, pretorski državni udar ipd.). V primeru monarhij velja t. i. krvno pravo ali dinastična karizma. Od splošne politične kulture sta odvisni tudi brutalnost menjave oblasti in vsebina njenega utemeljevanja.

Tako kot druge ideje se tudi politične širijo neposredno in posredno, pri čemer ohranjajo svojo prvotno obliko ali se spreminjajo v stiku z drugimi idejami. Pogosto so stičišča idej bolj trdoživa, ker so bolj prilagojena spremenjenim okoliščinam (v segmentih so predstavljene kombinacije evropskih in vzhodnih političnih tehnik, prejetih preko osmanskih, ruskih ali avtohtonih lokalnih hibridnih stikov). Različne vplive je mogoče prepoznati tudi v ideologijah, predvsem pa v vzorcih izgradnje kulta vladarja ter v spretnih povezavah, ki so običajno razglašene za nacionalno posebnost. Pri proučevanju teh vplivov ne gre prav vseh vsebin pripisati tradiciji. V politiki kot dejavnosti, ki usmerja druge dejavnosti, obstajajo tudi univerzalni vzorci obnašanja, ki se enako uporabljajo v skoraj vseh političnih kulturah (polarizacija med javnimi prijatelji in sovražniki, identifikacija vseh sovražnikov, različne različice tehnike *divide et impera*, manipulacija občutkov ožje skupinske pripadnosti itd.). Tradicija prvenstveno ne predpisuje tehnik, temveč predvsem načine njihove uporabe (izkrivljeni in zamaskirani), razmerje med manipulacijo in prisilo itd.

Pristop k tradiciji bi moral biti zgodovinski. To bi po Marxu pomenilo, da je treba pri sledenju konstantnim procesom iskati njihovo strukturo v elementarni obliki v preteklosti in abstrahirati vse nepomembne elemente, ki vsebujejo poznejše, bolj razvite oblike. Zgolj voluntarizem posameznika vsekakor ni osnovna oblika avtoritarne politične kulture. Iz dialektične perspektive se elementarna forma rojeva v zapleteni verigi medsebojnih vplivov družbenoekonomskih dejavnikov (odsotnost trdnejše tradicije zagotovljenega zasebnega zemljiškega lastništva, ki na Balkanu nudi patrimonialno vsebino administracije), institucionalnih (trajna cezaropapistična prevlada posvetne nad cerkveno oblastjo in odsotnost stanovske aristokracije kot protiuteži kroni), osebnih dejavnikov (pogum in spretnost voditeljev), idejnih vzorcev (oblike in tehnike izgradnje kulta voditelja) in konkretnih zgodovinskih okoliščin (nenehno latentno ali odprto vojno stanje, ki ustvarja brezkompromisno miselnost na obmejnih območjih) itd. V takšnem prepletanju dejavnikov moramo določiti ključno točko, ki je dejansko izhodišče balkanske politične kulture. Prvotna »celična« oblika bi morala vsebovati osnovna protislovja slednjih oblik, prav tako kot je Marx prvotno obliko vrednosti opazil v preprosti blagovni menjavi. Prvotna oblika avtoritarne politične kulture v ožjem jugoslovanskem balkanskem območju predstavlja odrekanje individualni državljanski svobodi v imenu narodne ali razredne osvoboditve zaradi bolj ali manj realne ali fiktivne ogroženosti s strani različnih sovražnikov naroda ali razreda. Ko govorimo o elementarni obliki voditelja, gre za dokazanega vojščaka, ki si zaradi svojega priznanga osvoboditeljskega dosežka prilašča pravico do neomejene oblasti. Weber je opazil, da je kraljestvo povsod vzniklo iz karizmatičnega junaštva, vendar je proces prehajanja spremstva vojnega plemiča v vladajočo kasto, okrepljeno z bolj ali manj birokratizirano upravo, v Evropi potekal zelo neenakomerno (v Zahodni Evropi se je zaključil v začetku 17. stoletja, v Srbiji skoraj dve stoletji in pol pozneje). V balkanski politični kulturi je vedno prisotno bolj ali manj sistematično konceptualizirano uveljavljanje pravice do neomejene oblasti voditelja in njegovega spremstva (princa in vojvode, kralja in vojske, stranke in njenega vojaškega voditelja) na podlagi vojaškega učinka je dobilo lokalno noto, ki ji lahko v srbski različici pogojno rečemo ‚solunašenje‘. To je osnovna rdeča nit, ki se vleče skozi vse ideologije osebne oblasti na tem območju. Razvidna elementarna oblika je nujno formalna, saj zajema zelo raznolika razredna in skupinska interesna zaveznitva. V njegovi obliki so se zadnji dve stoletji izpostavljali interesi ožjih ali širših družbenih skupin na jugoslovanskem ozemlju. Bolj ali manj

neodvisni srbski in jugoslovanski režimi osebne oblasti so bili raznoliki v socialno-ekonomskem smislu: fevdalni (vladavina poglavarja in vazalnega kneza je vzniknila iz upora in trajala do štiridesetih let 19. stoletja), kapitalistični (konservativni meščanski monarhiji Obrenovičev in Karađorđevićev od štiridesetih let 19. stoletja do štiridesetih let 20. stoletja), socialistična (Titov enopartijski režim). Zaradi tega je opazovana celična oblika politične kulture nujno formalna in ne omogoča raziskovanja vsebinskih interesnih osnov posameznih oblastnih režimov. Višja stopnja abstrakcije, ki je nujna pri vsaki primerjavi s pomočjo elementarnega ali idealnega tipa, pa ima praktične prednosti. V tej raziskavi se odpira možnost, da se s stališča politične tehnologije primerjajo oddaljene oblike oblasti in se poudari kontinuiteta celotnega obdobja ali krajših časovnih segmentov. V omenjeni celični obliki politične kulture je nenehno prisotna strukturna napetost med ciljem (osvoboditev) in sredstvom (popolna podrejenost vrednostno-superiorni nadindividualni enotnosti, nacionalnemu ali razrednemu) ter bolj ali manj iracionalno sprejemanje ključnega simbola te enotnosti – kulta osvoboditelja.

Vsebinsko raznolike balkanske monarhične in republikanske režime nedeljene oblasti lahko bolj ali manj posredno izpeljemo iz njihove elementarne oblike. Realna ali fiktivna ogroženost zaradi zunanjega ali notranjega sovražnika je trivialna krinka za avtoritarno zaščito monopolnih vladarjev, ki so jih podrejeni pogosto sprejeli plebiscitno (absolutizem kneza Miloša se je napajal s turško nevarnostjo, kasnejše monarhije z avstrijsko, nemško in italijansko grožnjo, Titov režim pa je slonel na politični kulturi bipolarnega sveta, tj. na grožnjah z Vzhoda in Zahoda). Kaotična notranja in nestabilna zunanjepolitična razmerja na ozemlju, ki je bilo dolgo časa razdeljeno med imperije, pogoste osvobodilne in državljanske vojne, ki so posamezne narode pripeljale na rob eksistencialne ogroženosti, so realna podlaga nedeljene oblasti in vsiljevanja iluzije »izrednega stanja« tudi v razmeroma varnih obdobjih, kar je postalo standardna ideološka formula za discipliniranje podrejenih. Kljub nespornim osvobodilnim in modernizacijskim učinkom so bili vsi samostojni režimi v jugoslovanskem prostoru v 19. in 20. stoletju ujetniki avtoritarne politične kulture in ohlapne državnopravne varnosti. Tu je treba na kratko omeniti najpomembnejše sestavine kaotičnega tradicionalnega potenciala, da bi jasneje videli občasne radikalne preboje, ki so začasno ali trajneje, zavedno ali nezavedno, uspešno kljubovali konservativnemu naboju politične dediščine.

Politične elite neodvisnih jugoslovanskih držav 19. in 20. stoletja niso mogle razviti in izpopolnjevati politične kulture v nacionalnih in dvornih zaprtih krogih monarhije, saj je dostop do njih omejen na elite vodilnih imperialnih narodov. Čeprav je bila Avstrija, še posebej pa kasneje Avstro-Ogrska, državnopravno bolj razvita od drugih območij, kjer so živeli južnoslovanski narodi, je bil manevrski prostor voditeljev »nedržavnih narodov« ožji kot v srbski državi, kjer se je postopoma oblikovala samostojna monarhična tradicija. Zdi se, da je na izkušnje osebne oblasti v obeh jugoslovanskih državah 20. stoletja bolj vplivala dediščina srbske države iz 19. stoletja. V tej dediščini je mogoče prepoznati več plasti: osmansko politično kulturo (lastniška razmerja, organizacija kneževskega vazalnega spremstva, sultansko obnašanje vladarja, ki se je svobodno gibal v neomejeni patriarhalni tradiciji), nato se od sredine 19. stoletja pojavijo znatni poskusi birokratizacije in uvajanja zakonitosti po zahodnoevropskem vzoru ter ne nazadnje svojevrsten spoj orientalske dediščine z modernimi evropskimi modeli. Vpliv večplastne srbske dediščine na poznejše jugoslovanske države ni bil zgolj rezultat zavestnega posnemanja srbskih oblik osebne vladavine, temveč je predvsem izhajal iz podobnega položaja samostojne

Srbije in neodvisne Jugoslavije v zunanjem okolju in podobnega cilja, kar najbolj splošno izraža formula »Balkan balkanskim narodom«. Poleg tega ne gre podcenjevati dejstva, da je bila Srbija edina na Balkanu, ki je imela svoje neuvožene dinastije in samostojno monarhično politično kulturo. Razslojenost srbske politične kulture sta kritično prikazala njena sodobnika Svetozar Marković (1846–1875) in Slobodan Jovanović (1869–1958).

Osmansko cesarstvo s patrimonialnim sultanom, ki se je gibal v popolnoma čistem prostoru osebne samovolje, neomejen z ulemo ali tradicijo, je zapustilo lasten vzorec osebne oblasti kot privlačen model za države, ki so nastale po njegovem propadu. Temu izzivu se niso izognili niti srbski vladarji. Z izjemo kneza Mihaila, ki je bil bližje evropskemu razsvetljenemu absolutizmu, so srbski vladarji 19. stoletja bolj podobni vzhodnim despotom. Idealizacija harmonične patriarhalne preteklosti z močno epsko romantično vsebino je pri srbskih liberalcih in konservativcih 19. stoletja enako zastopana (Subotić, 1992, 139). Vztrajno so se ohranjale srednjeveške vrednote, med katerimi je bil verjetno najbolj konservativen neproduktiven odnos do dela (ker se je lokalno prebivalstvo težko odločalo za uporabo pluga), kar je Svetozar Marković kritiziral kot malomeščanstvo. Pri tem »neprotestantskem« delu je bil vladar predvsem bojevnik, ki osvaja in razdeljuje zaplenjeno. Milošev preboj v tej tradiciji je bila ukinitve zaostalega timarskega sistema in uvedba manjše kmečke posesti, čemur je sledil ukaz o krčenju gozdov in spodbujanju poljedelstva. Slobodan Jovanović je ugotavljal, da so se tudi liberalci v Srbiji zavzemali za modernizacijo na osnovi stare slovanske patriarhalnosti. V živinorejsko-poljedelski Srbiji 19. stoletja je bila slovanofilska patriarhalna vizija družbe povezana z antibirokratsko in protizahodno usmerjenostjo ter konservativno romantičnim pojmovanjem vladarja kot varuha vere, harmonične enakosti in bratstva. Na tem mestu se moramo osredotočiti le na osebno oblast, vplivni segment politične kulture.

Kljub avtoritarnosti osebna oblast v Srbiji ni bila stabilna. Labilnost je slonela na nestabilnem načinu izvolitve vladarja, nato pa na načinu utrjevanja oblasti in nenadnih nasilnih menjavah. Tako v srbskih kot tudi v jugoslovanskih monarhijah je bila izbira vladarjev, zaradi sporov znotraj mladih dinastij, ohlapno regulirana tudi s tradicijo. Ljudstvo je vodje upora potrjevalo z aklamacijo, v mirnem obdobju pa so to počele oligarhične skupine bojevnikov – knezov (ustavobranitelji) ali zarotnikov (črnorokci). Vse monarhije so bile v senci protidinastične vojaške grožnje, volitve vladarjev pa niso bile vezane na trdnejši predstavniki sistem. Vodja republikancev je na oblast prišel na nič manj stabilen in reguliran način ter si utrl pot skozi nepredvidljive frakcijske strankarske konflikte. Izvolitev vladarja je ostala trajno pravno nestabilen in neracionaliziran proces: v primeru monarhije zaradi odsotnosti nesporne dinastične karizme, v republiki pa zaradi prevlade strankarskega nad državnim pravom. Od tod izhaja tudi posebno nestabilen in negotov položaj voditelja, ki je odprl možnost nebrzdanega kulta, a tudi nenadnega zatona. Še bolj nedoločno je bila urejena vladarjeva pristojnost do upravnega štaba in podrejenih. Prvi srbski vladar-vojščak novega veka, Karađorđe (1768–1817), se je zahtevam svetovalcev zoperstavil s pištolo, Miloševo vladavino pa so sodobniki (od Vuka Karadžića do S. Markovića) imenovali za vzhodno despotijo, neomejeno in samovoljno. Miloš je z despotsko oblastjo opravil obsežne zgodovinske naloge. Bil je spreten politik, ki je v neugodnih razmerah od Turkov izsilil največ, internacionaliziral je srbsko vprašanje pri Rusiji, okrepil srbsko avtonomijo in uzakonil svobodno kmečko posest. Bil je najmočnejši med starešinami in največji povzpnetnik. Prisivajal si je, kar mu je bilo vseč v času, ko je lastnina temeljila na okupaciji (Jovanović, 1925, 10). Z večjim

ali manjšim odporom drugih bojevnikov (ker ni bilo stanovskega plemstva in hierarhične cerkve) je v Srbiji uspešno kljubovala neokrnjena tradicija vzhodnjaške nedeljene oblasti. Do nastopa kneza Mihaila je uradnik veljal za zasebnega knežjega služabnika in ni bil državni organ, kar je stoletje prej v Evropi odstranil razsvetljeni absolutizem. Prvi srbski liberalci so ponavljali, da je Srbija volilna monarhija (brez stanovskega plemstva) in starejše dinastične robdine. Knezi so bili kmetje-bojevniki, in ne plemiči, politiko so vodili heroji (Toma Vučić 1788–1859), birokrati (Ilija Garašanin 1812–1874) in trgovci (Miša Anastasijević 1803–1885). Sultan je samo Miloša priznal za dednega kneza, privilegiji ostalih pa so bili negotovi. Uprava se je iz knežje službe preoblikovala v državno službo, vendar je ostala skorumpirana in naduta. Pomemben tip nacionalnega politika, Toma Vučić Perišić, ki ga je Vuk Karadžić označil za heroja in pijavko, priča o politični kulturi bojevitih Srbije. Bil je četobaša v uporu in se sovražno obnašal tako v politiki kot v boju s Turki. Kot starešina je bil odločen in strog, hkrati pa je posebej prototip kmečkega demagoga (govoril je »vsi smo enaki, knez je to, kar je tudi svinjar«), nezaupljive in nepredvidljive nravi, vedno je imel orožje pri roki, kar je izdajalo njegovo odpadniško preteklost. Čas je oblikoval te nezaupljive lastnosti politikov, a tudi izprijetost. Vučić je bil iz tiste starejše generacije, ki se je znala soočiti s Turki, imel je pretkano mačjo prožnost kot Miloš (Jovanović, 1925, 189–190). Boj za obstanek in neodvisnost ljudstva je ustvaril okolju primerno politično kulturo, ki večini ni bila nenaravna (razen osamljenim pripadnikom inteligence, ki se je izoblikovala na Zahodu). Od tod izhaja tudi nujnost v zmernosti kritike vazalne patrimonialne nedeljene oblasti. Pomembnejše od previdnosti zgodovinskosti je opazovanje kontinuitete osnovnega modela politične kulture osvoboditeljskih vladarjev. Bolj ko je bil nesporen vladarjev vojaški učinek, manj možnosti je bilo za zakonsko urejeno delitev oblasti (od Miloša do Tita). Redkejši poskusi birokratizacije in liberalizacije so povezani z vladarji brez karizme vojaškega osvoboditelja (Mihailo Obrenović, kralj Petar I. Karađorđević 1844–1921). Miloš je bil vedno energičen do Porte, obenem pa je pazil, da mu nihče ne bi omejeval zvestobe sultanu. S Porto ni komuniciral kot njen skromni varovanec, ki črpa svoje pravice iz predpisane ustave, ampak kot človek, ki je dobil oblast z ljudskim uporom in pred Porto nastopa kot tolmač želja ljudstva (Jovanović, 1923, 64–65). Iz istega razloga se tudi Tito pred Stalinom ni pokoril, za razliko od drugih komunističnih voditeljev blokovskih držav, ki so se vrnili v državo v prtljažniku vlaka Rdeče armade in prevzeli oblast v senci sovjetske vojske (Rakoshi, Gomulka, Ulbricht, Dimitrov). Pri vladarjih, ki jih ljudstvo odobrava, a še vedno niso povsem suvereni, je verjetno bolj izostren čut za jasno in točno prepoznavanje moči, za podrobnosti in za spretno prilagajenje novim situacijam, kot pri izvoljenih voditeljih, katerih oblast ureja zakon. Knez Miloš in Tito sta v odnosu do Turkov in Rusov precej natančno videla, kdaj in koliko je treba sprostiti oziroma zategniti. Hkratni občutek eksistencialne ogroženosti in lastne moči pri izjemno nadarjenih političnih voditeljih nenehno krepi politični refleks in čut za natančno videnje meja manevrskega prostora. Zdi se, da preambiciozni cilji onemogočajo realnost pri presoji razmerij moči in pospešujejo slabljenje politične koncentracije. Slobodan Jovanović je Miloševo elastičnost primerjal z naglico gada, ki se vije skozi skalnjak. Ta ocena ni nič manj primerna za Titovo elastično zunanjo politiko. Milošu je bil odvzet osebni ponos in se je bil pripravljen upogniti, tak je bil tudi Tito, dokler si ni utrdil mednarodnega ugleda, kasneje pa je njegov ponos prerasel v ošabnost. Zunanja politika je previdnejša od notranje, saj zaradi priznanega delovanja v svetu kritičnosti do avtoritarnih sredstev zbledi.

Povezanost z ljudstvom v najtežjih razmerah je neznansko trajna sestavina vojaške karizme. Po zadušitvi prve vstaje, leta 1813, je del vojvod in vojaške aristokracije pobegnil v Avstrijo pred Turki. Miloš je ostal z ljudstvom, podobno kot kralj Peter I. in regent Aleksander, ki sta se leta 1915 z vojsko umikala skozi Albanijo. Tudi Tito se med letoma 1941 in 1945 ni ločil od vojske. Veliko vlogo pri zagotavljanju plebiscitarne podpore ima karizmatično junaštvo, ki pa se sčasoma zlahka spremeni v t. i. solunaštvo ali partizanščino, tj. v zahtevo po trajni oblasti na podlagi dokazanih vojnih dosežkov, ne glede na mirnodobne uspehe. Neločevanje od ljudstva v vojni in skromna voditeljeva izobrazba, ki ga približuje navadnemu človeku, sta Miloša in Tita, deloma tudi Petra I. naredila za »vladarje iz vrst ljudstva«. Tega se ne bi dalo reči npr. za kneza Mihaila Obrenovića in kralja Aleksandra I. Karađorđevića (1888–1934), ki se nista niti mešala z množico kot Miloš niti nista pogosto zborovala kot Tito. Njuni javni nastopi so bili bolj paradni. Čeprav sta bila izobražena, v govorniškem smislu, sta bila zaradi distance do ljudstva manj prepričljiva. Najuspešnejše in z najmanj truda sta se politični kulturi podrejenih prilagajala Miloš in Tito, najbolj pa je v tem pogledu izstopal zaprt, melanholičen, avtoritarno aroganten in skrivnostno nedostopen knez Mihailo, ki si je prizadeval biti razsvetljeni absolutist brez karizme bojevnika. Mihailo je bil plemič, ki ni znal ravnati z ljudmi. Z uvedbo ceremoniala in avdiencie je dal srbskemu dvoru zapoznati evropski sijaj. Titova nagnjenost k ceremonialu pa ni ogrozila njegove podpore, ker je paradoksalno ohranil Miloševo sugestivnost neposrednega plebejskega stika z množicami. Tito je v lastni razkošni ceremonial spretno vgradil tudi patriarhalno neuradno komunikacijo med vladarjem in ljudstvom, prisotno v srbski uporniški tradiciji. Šlo je za razmeroma spontano plebejsko dejanje mladih dinastij, ki so zrastle iz bojevnikov in trgovcev z živino, ne pa za ločeno stanovsko plemstvo z lastno kulturo in večstoletnim genealoškim drevesom. Lahko je razumeti, da imajo v politični kulturi ljudski vladarji, ki so obremenjeni s pomanjkanjem prosvete in z osvobodilno tradicijo, bolj aktivno mobilizacijsko vlogo, v primerjavi z aristokratskimi ali birokratskimi voditelji. Sprejemanje in zlivanje s kulturo podrejenih je dodatna varovalka osebne oblasti. Miloš je svojemu sinu prerokoval slab konec in ga opozoril, da mora biti tisti, ki se hoče obraniti pred hajduki, tudi sam hajduk. To je bila balkanska različica naravnopravne formule Trockega, da proti nasilju zaleže samo nasilje.

Pretorianstvo je najvidnejši segment te kaotične in nebirokratsko urejene državne dediščine, ne le v razmerju med vladarjem in podrejenimi, temveč tudi v smislu stabilnosti karizmatično kvalificirane hiše – dinastije. Očitno je tudi tu orientalska dediščina pustila pomemben pečat. Tu se pravzaprav v najčistejši obliki kaže nestabilen odnos med vojsko in vladarjem. V orientalskem sultanizmu je bilo običajno, da so morali vladarji z darili in obljubami vedno znova pridobivati vojake. Weber je ugotavljal, da so posledice tega močna nestabilnost vladajočih skupin in pogosta pretorska strmoglavjenja s prestola, ker so bili vojaki z istimi sredstvi odstranjeni od vladarjev. V Srbiji pretorijanci niso strmoglavili samo posameznih vladarjev, ampak tudi cele karizmatično usposobljene hiše, ne da bi se bali, da bi s tem zamajali vse tradicionalne temelje, na katerih je slonela pokornost podložnikov, ker so bile dinastije neukoreninjene, apolitičnost neizobraženega kmetstva pa je bila očitna. Monarhije v Srbiji niso bile uradne kot na celini, ampak bolj karizmatične, tako da je kralj, zaradi napačne politike, izgubil krono in glavo. Nestabilnost krone ni bila posledica institucionalizirane odgovornosti vladarja in njegovega kršenja predpisanega obnašanja

krone, temveč nestabilne in v tradiciji neukoreninjene avtoritete dinastije. Na Balkanu ni bilo nesporne domače dinastične karizme, kot je npr. med Burboni, Hohenzollerji ali Habsburžani, ki bi dovoljevali le pretenzije vladarja na podlagi dedne pravice, pa naj bo ta, kot opaza Weber, butelj ali politični genij. V 19. in 20. stoletju je imela Srbija edina na Balkanu svoje dinastije, v drugih sosednjih državah pa so monarhe sprejemali iz tujih dinastij (v Romuniji in Bolgariji nemške, v Grčiji pa bavarske in danske). V Romuniji je bila krona najbolj stabilna. Hohenzollerji so tam vladali od 1866 do 1947. V Bolgariji je bil leta 1886 strmoglavljen knez Battenberg (1857–1893), v Grčiji pa leta 1922 kralj Konstantin II. Zdi se zaostala in najbolj podrejena Albanija, ki ni bila zrela za kakršno koli monarhično karizmo (ne domačo ne tujo), saj razen samooklicanega kralja A. Zoguja (1895–1961) ni bilo nobene monarhije in do leta 1945 ni bilo prave državne samostojnosti.

Za specifično labilnost balkanskih monarhij je odgovorna tudi pravoslavna Cerkev kot glavna »institucija rešitve«, ki je resda monopolizirala dostop do boga, ni pa bila klerikalno izključujoča do te mere, da bi vztrajala na stališču, da zgolj vladavina ene dinastije zagotavlja povezavo z bogovi. Cezaropapistično podrejeni patriarhi in metropolitni so brez večjega odpora prenašali božji dar usmiljenja na osvoboditelje in uzurpatorje prestola. Vojaški vladarji so bili najmanj odvisni od Cerkev, srbski vladarji pa so bili še manj vezani na posvečenje kot Prusi, ki so ponosno zavračali cerkveno ustoličenje z besedami: »Nemški cesar se ne rodi v cerkvi svetega Pavla, ampak na bojišču.« Pretorijanci na Balkanu se niso bali odrekanja božje pomoči, še manj pa anateme (sredstva, ki ga je rimski papež uporabljal za izobčenje neposlušnih vladarjev). V nasprotju s pravoslavno cerkvijo je klerikalnarimskokatoliška cerkev živela v zaostrenih odnosih s politično oblastjo, z medsebojnim uravnovešanjem in omejevanjem njenih pristojnosti.

Nasilni pretorijanski vdori vojske v notranjo politiko so se najpogosteje končali ne le z odstavitvijo, ampak tudi z umorom vladarja, pogosto pa so jih upravičevali s solunaštvom, tj. z izpostavljanjem pravice do absolutne oblasti na podlagi vojnih zaslug. Obe komponenti politične kulture sta brezkompromisni in hegemonistični, utemeljeni na logiki naravnega prava, da oblast pripada tistim, ki so jo v osvobodilnem boju sposobni plačati z življenjem. Na Balkanu velja nenapisan zakon, da je oblast dokazanega borca bolj legitimna kot izvoljenega poslanca. Vsi vojaški vladarji v srbski zgodovini so neskromno uporabljali moralni kapital vojaške uspešnosti, solunaška srbska komponenta pa je trajno prekinila mednacionalne odnose v Jugoslaviji med obema svetovnima vojnoma. Za razliko od režimov, ki so temeljili na lokalni samoupravi in teritorialni milici (Združeno kraljestvo) ali od absolutizma, ki je temeljil na razvejanem centralističnem birokratskem aparatu, ki izhaja iz kopenske vojske (Francija, Nemčija), je v zgodovini Srbije in v obeh Jugoslavijah vojska na pomembnih prelomnicah nasilno vstopala v politično življenje (Stanković, 1993a; Jovanović, 1923). Dotrajan parlamentarizem in nestabilna avtoriteta mladih rivalskih dinastij sta predispoziciji latentne vojaške grožnje vladarjem. Zdi se, da je bil pri tem do neke mere izjema le Tito, do katerega vojska (razen informbirojevske skupine leta 1948) ni bila pretorijansko nastrojena, tj. pripravljena na državni udar, ampak ga je kot potrjenega vojskovodjo ohranjala na poziciji prvega častnika s samostojno vojno-poveljniško oblastjo. V tem pogledu je srbska zgodovina podobna ruski zgodovini, kjer je po Petru Velikem varnost večine vladarjev, predvsem pa cesaric, *de facto* slonela na plečih častnikov garde, kljub nedotakljivosti dinastične karizme Romanovih.

Svetozar Marković je v delu »Srbija na istoku« opazil velik ugled posestnikov in vojvod v srbski patriarhalni družbi, ki je bil izdelan z neomajnim ugledom gospodarjev v družini. Patriarhalna oblast je celična oblika osebne moči, ker temelji na odnosih strogo osebnega spoštovanja. Oče je avtoritaren gospodar in zaščitnik. Kneza Miloša so njegovi sodelavci imenovali gospodar, patriarhalna komponenta pa je vidna tudi v vzdevku »Stari«, ki so ga uporabljali Titovi najožji mlajši sodelavci, ki so večinoma izgubili očete v prvi svetovni vojni. Titova oblast je v veliki meri ohranila tradicionalno patriarhalno kombinacijo vaškega starešine, zaščitnika in legendarnega junaka. Država je nastala iz družine, oblast poglavarja pa je enako nesporna kot očetova oblast. Prve despotske poteze je srbski državi dajalo grozeče vojaško spremstvo glavarjev, zato izid skupščinskih odločitev ni bil odvisen od volje ljudstva, temveč od števila osebne garde, ki so jo imeli na voljo glavarji (Marković, 1965). »Sovjet naroda serbskog« je bil orodje v rokah privilegiranih vojaških starešin, poraz civilne oblasti pa je bil hkrati poraz same ljudske revolucije. Otto Hintze in Max Weber sta pokazala, da je organizacija oblasti povsod tesno povezana z organizacijo vojske, saj je disciplina vojske zibelka discipline na splošno, v proizvodnji in v upravi. Labilne in na podlagi tovarštva organizirane skupine mladeničev, med katerimi je bila pripravljenost na individualno junaštvo (dvoboj) pomembnejša od zavesti o disciplini, so bile na Balkanu protiutež birokratskim vojakom rednih vojska, enako kot so se vodje razbojnikov, ki so izšle iz redov harambaš, težko sprijaznile z avtoriteto zakona in podrejenostjo. Birokratske redne vojske z vgrajeno disciplino podrejenosti (kot je bila pruska) so manj pretorsko naravnane, v primerjavi z enotami, ki jih vodijo dokazani junaki z neodvisno avtoriteto četobaš in komitov. Miloševa oblast je bila mešanica tradicionalne in karizmatične oblike oblasti ter mešanice ljudske in knežje zasebne blagajne, obnašanja kneževe uprave (Tadić, 1971, 242) in monarhije z orientalskim pečatom. Evropejec Svetozar Marković je zapisal, da srbska ustava ni ustava despotske samovolje, temveč kombinacija restavrativnih evropskih režimov. Sultanovo despotsko vladavino je nadomestila domača oblast, oblikovana v enaki lakajski notranjepolitični kulturi. Klečeplazenje pred pašami, orientalske spletke in lakajski suženjski duh so prešli v kri srbskega »višjega sloja« (Marković, 1965, 211). Birokracija je slonela na korupciji in nepotizmu, od evropske tradicije je podedovala le poslušnost do nadrejenih, od turške tradicije pa hlapčevstvo in podkupljivost. Zato Marković zaključuje, da je patriarhalna družba naklonjena monarhiji in osebni oblasti, orientalska politična kultura pa ji daje posebno noto.

V tovrstni zapuščini se je izoblikovala politična kultura prvih vladarjev neodvisne Srbije, ki so bili prikrajšani za dinastično karizmo in božjo milost. Izvolilo jih je ljudstvo v upor, in dokler je bila Srbija vazal, so bili postavljeni po milosti sultana. Sultanova milost je nadomestila krščanskega boga, ki se je usmilil vladajoče hiše. Dinastije, ki so vzniknile iz trgovcev z živino, so bile sicer domačega porekla, a karizmatično nestabilne. Nenehna trenja med Karađorđevići in Obrenovićmi so dajala srbski monarhiji dodatno jarogospoško barvo in pretorijanski ton celotni nacionalni zgodovini. Formacije pretorijanskih častnikov so bile vedno v bližini dvora. V začetku dvajsetih let je komunist Života Milojković na skupščini dejal, da Šumadija ni monarhistična. Tam je ljudstvo v predhodnih sto letih enega vladarja pokončalo s sekiro, drugega in tretjega izgnalo, četrtega ubilo, petega pa celo umorilo skupaj z ženo (Ribar, 1965, 224). V nacionalni zgodovini je imela vojska velik pomen v zunanji in notranji politiki:

od časa kneza Mihaila, ko je bila bolj birokratizirana in je z ljudsko vojsko štela okoli 50.000 vojakov, v državi s približno 1.250.000 prebivalci (Jovanović, 1923, 173), do Tita, ki je stoletje kasneje v državi z okoli 18 milijoni prebivalcev imel stranko s 476.000 člani in 33 divizij s približno 350.000 vojaki (Banac, 1990, 151). Če izvzame-mo umor Karađorđa leta 1817 in izgon kneza Miloša iz Srbije leta 1839, je do prvega organiziranega vdora vojske v politiko prišlo leta 1868, po umoru kneza Mihaila, ko je Blaznavac (1824–1873) prvi uspešno uporabil vojsko za reševanje notranje politike. Njegov primer se je izkazal za nalezljivega, in kot ugotavlja S. Jovanović, je top-čiderska katastrofa napovedala vstop vojske v srbsko notranjo politiko maja 1868. Vojska je postala aktivni katalizator družbenih in političnih sprememb v državi, ki ni imela ne ugledne dinastije, stanovskega plemstva in ne razvitega parlamentarizma. Na vojsko se je zanašal tudi kralj Milan (1854–1901), njegov sin Aleksander Obrenović (1876–1903) je leta 1893 z vojsko strmoglavil namestništvo, do konca leta 1903 pa je sam postal žrtev vojaškega udara. To je bila najbolj kruta balkanska različica rimskega načela *exercitus facit imperatorem*. Vojska je na prestol pripeljala Karađorđević, a vojaška grožnja novi dinastiji ni izginila. Najmanj izrazito osebno oblast Petra I. Karađorđevića (1903–1914) je trajno omejevala vojska, ki ga je pripeljala na prestol in kateri se je čutil dolžnega, pa tudi naduti radikalci, ki so kraljev vpliv zmanjšali na meje institucionalno nestabilne ustavne monarhije. Regent Aleksander je leta 1917 v Solunu obračunal s pretorijansko vojaško strujo »Črna roka« in se s pomočjo vojske odločil za konec vojne in o značaju bodoče države. Srbska vojska je bila pomembna opora in spodbujevalec notranje politike kralja Aleksandra, ki je z vojsko odkrito grozil hrvaškimi politikom: »Bo že prišel Pera (Živković) in jim pokazal, vraga njihovega hrvaškega« (Stanković, 1995, 74). Čeprav se je zanašal na vojsko, se je Aleksander najbolj bal, kako se bo na njegovo osebno oblast odzvala zarotniška Šumadija. Zdi se, da se je vojaški odpor proti vikarjevemu režimu in knezu Pavlu Karađorđeviću (1893–1976) začel že leta 1937 (Petranović, 1993a, 127). Leta 1929 je vojaška dik-tatura začasno rešila državo pred razpadom, marca 1941 pa je vojaški udar izzval fašistično maščevanje, državljansko vojno in razpad države. S pomočjo oboroženih sil sta Tito in KPJ leta 1945 prevzela oblast, vojaški kadri pa so bili pomembna osnova uprave nove države. Da bi okrepili lojalnost vojske, so jo morali nadzirati partijski in posebni nadzorni organi. Do začetka šestdesetih let prejšnjega stoletja so bile slike voditelja države maršalske, v uniformi, od takrat pa je vse več fotografij v civilu. Kljub Titovi dejanski maršalski poveljniški moči in njegovemu velikemu ugledu v vojski, sta bila tako prisotna strah pred zaroto kot tudi pripravljenost, da se z vojsko uvede red (Perović, 1991, 257). Najpomembnejša čistka vojaškega vrha je sledila leta 1948 zaradi t. i. »zarote generalov«, ki so bili usmerjeni prorusko (Banac, 1990, 158–161). Ta vojaška kriza je prisilila partijski vrh, da je s povečanim partijskim nadzorom nad vojsko zagotovil privilegije za častniški kader in zmanjšal pretorijansko nevarnost. Pri zamenjavi dinastije in notranje ureditve države je imela vojska aktivno (napredno ali konservativno) vlogo v zgodovini Balkana, katerega vladarji niso nosili uniform zgolj simbolično na paradah. Militaristični vzorec vedenja je bil hrbtnica politične kulture vseh lokalnih vladarjev, avtoriteta častnikov pa ni bila nikoli ogrožena s strani podrejenih. Vojska ni poudarjala le svojega osvoboditeljskega delovanja v boju proti fašizmu, temveč je v narodnostno mešani Jugoslaviji dobila povezovalno, kohezivno vlogo. Izrazita vojaška komponenta balkanske politične kulture, zlasti med voditelji,

ni povzročila splošnejše militarizacije življenja, kot npr. v Prusiji 18. in 19. stoletja, temveč je bila v razmeroma monolitni politični strukturi že pojmovana v aktivnem moralno-osvobodilnem in junaškem smislu.

V ideologijah političnih strank je prisotno raznovrstno gojenje borbenege vedenja, discipline, čuječnosti in previdnosti do različnih oblik vedno aktivnega zunanega ali notranjega sovražnika. V avtoritarni vojaški tradiciji se je pojavila akutna in relativno spontana potreba uporniških ljudi po nezmotljivem vodji in skrbnem varuhu. Ta potreba delno nevtralizira nelagodje ksenofobije, tj. nenehne obremenjenosti z budnim sovražnikom. Jovan Cvijić in Vladimir Dvorniković sta ob predstavitvi trajnejših potez etnične mentalitete opazila avtoritarni etnocentrizem (togo identificiranje z lastno skupino do stopnje samozanikanja), absolutizacijo mita o junaku, ki se žrtvuje, impulzivni aktivizem, obsojanje spravljivosti in kompromisov kot polovičarstva, hajduškega zarotniškega temperamenta in podobno. Izkušnja suženjstva in vojskovanja je pustila pečat v ideologijah različnih strank v obliki bolj ali manj usklajenega ali protislovnega obstoja manihejske zavesti (potreba po nenehnem boju zaradi resničnih ali namišljenih groženj) in težnje po brezkonfliktni skupnosti razrednih interesov po vzoru idilične patriarhalne zadruge. Zaželeno družbo je mogoče doseči le z bojem, v boju pa vojska oziroma partija krepi svojo organizacijsko moč. Boj ima višjo etično vrednost kot pasivnost in kompromisnost. Dedijer pa je, opirajoč se na Cvijića, v izrazito togi borčevski miselnosti opazil tudi njej povsem nasprotno težnjo. Gre za konvertitstvo ali dogmatsko spreobrnitev kot sestavni del dinarske miselnosti. Zaradi strahu ali lastnega interesa se novi politični modeli sprejemajo nekritično, brez razumnega preverjanja. V preteklosti sta bila vsesplošno pomanjkanje in beda vzrok za nestabilnost in spreobrnjenje. Cvijić je pisal o spreobrnjenju in spremembi vere zaradi preseljevanja in težkega življenja (islamizacija in pokatoličevanje). Črnogorski visokogorski prebivalci so svojo lojalnost v vojni nenadoma in nepričakovano spremenili, zlasti v primeru lakote in pomanjkanja streliva. Strastni boj proti Turkom so izmenično prekinjala obdobja prehodov v turško službo (Dedijer, 1991). V odnosu do voditelja se spreobrnjenje kaže v nihanju med navdušenim sprejemanjem in izključujočo demonizacijo (odnos do Tita v osemdesetih in devetdesetih letih). Sodeč po nastopih različnih slojev ustvarjalne in druge inteligence, je preobrat iz ene skrajnosti v drugo zelo presenetljiv: od čaščenja Tita k njegovemu demoniziranju, od popolne vdanosti sovraštvu, od razgaljene apologije do blatenja in zanikanja vseh posledic, od povečevanja ljudske sreče in osvoboditelja do izpostavljanja glavnega krivca za narodno nesrečo. Dejstvo, da je konvertitstvo v omenjenem primeru skoraj enako prisotno med različnimi plastmi inteligence, na poseben način priča o moči pomembnega segmenta avtoritarne politične kulture. Resnici na ljubo se redko najde politično mnenje, v katerem obstaja sredina, tj. diferencirano ločevanje učinkovitosti od napake. V avtoritarni politični kulturi je veliko lažje sprejeti vse kot dobro ali slabo, idealizirati ali demonizirati, saj je bila politika v lokalni zgodovini bolj zaznamovana z bojem na življenje in smrt (vojna) kot s trgovino in kompromisi (diplomacija in parlament). Revščina, lakota in etnično genocidno preganjanje so v kolektivnem spominu neizbrisni. To je prava osnova manihejskega ali-ali razmišljanja. Skrajni politični pogledi se lažje spreminjajo, ko se spremenijo razmere, zato se pogosto preide v drugo skrajnost. Bolj premišljeni in bolj realistični politični pogledi, ki ne izhajajo iz eksistenčnih ogroženosti, so praviloma trajnejši.

Borčevsko-konvertitska komponenta politične kulture ni prisotna samo pri nedvednih in lahkovernih ljudeh, temveč tudi pri inteligenci. Vidna je v kolebanju med čaščenjem in demoniziranjem voditelja, idealiziranjem in neupoštevanjem političnega programa. Konvertitski potencial manj izobraženih, ki se refleksno aktivira s povezovanjem ogroženega osebnega materialnega interesa z bolj ali manj iracionalnim interesom vrednostno nadrejene skupine, se lažje manipulativno usmerja v zeleno smer. Pri inteligenci pa je spreobrnitev poleg spremenjenih okoliščin lahko posledica notranje refleksije, nato raznih iracionalnosti ali osnovnega pragmatizma, ki ga praviloma le redko spremlja priznavanje lastnih prejšnjih zablod. Pogosteje se kot vzrok lastnega obrata navaja nedoslednost predhodnega političnega vzora. Bolj izrazit kot je avtoritarni osebni ali ozkoskupinski sindrom, večja je verjetnost, da se bomo odločili za nasilne oblike sprememb. Zelo posplošeno povedano sta neenakost v razvoju in nepremoščena preteklost vzrok za trajnost avtoritarnih vzorcev politične kulture, se ohranjajo, kljub modernizaciji drugih tehnično-tehnoloških segmentov družbe. Le z večplastnim dialektičnim pristopom je mogoče zaznati preplet nepremoščene preteklosti in sodobne tehnologije. Ob zgodovinskih prelomnicah se utegne tradicija prebujati in izražati v nenavadnih kombinacijah z novim. Tako se je pod novo oblastjo leta 1945 mešalo staro in novo v najbolj nenavadnih oblikah, in našle so se ženske, ki so govorile, da so za »Tita in Boga«. V partizanskem gibanju je protislovni stik ateizma in religije dobil epsko obliko v čaščenju mučeništva in karizme padlega borca Kristusa:

*Nosim kapu sa tri roga,
i ratujem protiv boga,
ali ne i protiv Hrista,
jer je bio komunista.*

Ob ključnih zgodovinskih prelomnicah je najbolj vidno neskladje tradicionalnih in modernih idejno-ideoloških sestavin, s katerimi so politična gibanja na Balkanu mobilizirala široke množice. Po vojaškem zlomu fašizma, ko je bil socializem na vrhuncu svojega mednarodnega ugleda, so bile nasprotujoče si ideološke vsebine (vera v boga in Tita, ateizem vladajoče partije in državni verski prazniki, preselevanje kmečkega prebivalstva v velemesta) v nenavadni harmoniji, saj se prepričanje o legitimnosti nove oblasti ni moglo prebuditi brez vzorcev tradicionalne politične kulture. Prodor kmečkega prebivalstva v državno-partijsko upravo leta 1945 in vsa mestna središča je povzročil spopad kultur na vseh področjih. Dedijer piše, da hribovci niso zasedali ključnih položajev le v vojski, temveč tudi v drugih segmentih uprave, predvsem v policiji. Črnogorci so preplavili Beograd, Dalmatinci pa so se spustili v Zagreb, prišlo je do spopada med hribi in dolino (Dedijer, 1991, 235). Kadri s tradicionalno politično kulturo so bili podporniki modernizacije socializma. Hkrati pa so kadri, rekrutirani predvsem s podeželja, postajali najbolj trdno ujeti v novi ideologiji. Formalno zbirokratiziran in po sovjetskem vzoru omejen del kadrov je še dolgo ohranil idealizem in revolucionarno vnemo, s čimer se je upiral koruptivnemu vplivu rutinizacije in privilegijev. Idealizem in zanos, prežeta z vero v neizogiben razvoj k nekonfliktni skupnosti, sta bila pomembna izvoda socialistične modernizacije. Med vodilnimi kadri je bilo moč najti primere

puritanskega romantizma in idealizma, pa tudi brutalne korupcije in nepotizma. Na neenakomeren in protisloven način je v navzkrižju miselnosti tradicionalna kultura spodbujala tako puritanizem kot korupcijo. Ob koncu 20. stoletja je bila prebujena tradicija vidna v krepitvi kultov šovinističnih voditeljev z računalniškimi sredstvi javnega obveščanja, in ne nazadnje tudi v etnično genocidnih vojnah sredi celine, ki se je pospešeno združevala itd. V devetdesetih letih prejšnjega stoletja je bil razjarjeni avtoritarni šovinistični potencial tradicionalne politične kulture zamaskiran v demokratično frazeologijo, balkanski karizmatični narodni osvoboditelj pa se je na protisloven način poskušal vključiti v zeleno vizijo sodobne ustavne države meščanskega liberalizma. Soobstoj nasprotujočih si političnih vsebin (karizmatični voditelj – pravna država, svoboda posameznika, a le znotraj nacionalno čiste države, laicizirana zavest z arhaičnimi konfesionalnimi vsebinami itd.) je tudi dokaz nestabilnosti politične kulture in njenega močnega konvertitskega potenciala. V njej se na zgoščen način izražata neenakomernost in zaostanek v razvoju ter nezmožnost nenadnega preseganja podedovanih vzorcev regulacije družbenih konfliktov.

Tradicionalna politična kultura je na enak način predpisovala vzorce zaželenega vedenja vladajočih in podrejenih. Nastala je v prepletu kulture tujih osvajalcev in nič manj avtoritarnih zapovedi domačih osvobodilnih voditeljev (orientalizacija oblasti). Slonela je na idejno in institucionalno različno regulirani pieteti do voditelja, obveznost pietete pa je nalagala neomejeno poslušnost. Podrejeni niso bili člani skupine, temveč podložniki ali »tradicionalni tovariši«, vendar se na tem mestu, kot je opazil Weber, namesto strogo razmejene pristojnosti pojavlja niz ukazov in pooblastil, ki jih daje gospodar. Ni poslušnosti zakonu, temveč osebi, ki je na podlagi tradicije poklicana k vladanju. Karizmatični voditelji, ki so vznikli iz balkanskih uporov, so hitro postali tradicionalni in so, hote ali nehote, uporabljali vzorce pretekle kulture za utrjevanje novega revolucionarnega reda. Divinizirano osvobodilno delovanje voditeljev je krepilo pobožnost in pokorščino podrejenih ter onemogočala njihovo evolucijo v enakopravne člane. Vzporedno z brezpogojno zvestobo je, zlasti v monarhijah, soobstajala, subverzivna pripravljenost strmo-glaviti dele oborožene državne sile. Tudi v socializmu je konservativna tradicija na protisloven način soobstajala z izrazito racionalistično razsvetljeno vsebino ideologije in vzgoje, pri čemer je delno tradicionalizirala svoj avtoritarni potencial na področju politične kulture. Tudi separatistični potencial balkanskega prostora je posledica zgodovinske zamude, tj. odsotnost razvitega fevdalnega absolutizma, znotraj katerega bi se razvijalo meščanstvo, ki se povezuje s trgov. Razdrobljen in razkosan prostor, obremenjen s konfesionalnimi, jezikovnimi in nacionalnimi konflikti, je bil svojevrsten izziv za povezovalce (Balkana – balkanskih narodov) od Ilije Garašanina do Tita. Različne inačice unitarnih ali federalnih južnoslovenskih ideologij in kultov povezovalnih vladarjev (monarhičnih in republikanskih) so se nenehno spopadale z ekskluzivnostmi separatizma. Tito je kot zadnji povezovalec narodnostno mešanega »balkanskega osjega gnezda« opravljal naloge številnih preteklih tvorb, zaradi česar je tradicionalni zanos njegove osebne oblasti kompleksnejši.

Tradicija kot racionalizirana in zgoščena izkušnja ni vedno konservativna ali nezdružljiva z modernizacijo. Z nekoliko več previdnosti bi to oceno lahko razširili na politično kulturo kot skozi stoletja izpopolnjevani način urejanja družbenih

konfliktov. V nasprotju z drugimi segmenti kulture politična bolj posega v način razdeljevanja materialnih dobrin, vpliva in ugleda. Ta razdelitev je bila vedno odvisna od osnovnega produkcijskega razmerja, ki je oblikovalo družbeno strukturo z bolj ali manj jasno izraženo zvezo vladajočega razreda. Čiste ali prikrite patriarhalne, patrimonialne in karizmatične komponente osebne oblasti se na Balkanu pojavljajo v najrazličnejših kombinacijah na različnih stopnjah razvoja državnega in strankarskega sistema (v polpatriarhalnem fevdalnem okolju, zgodnjem zelenaškem kapitalizmu, večstrankarskem buržoaznem parlamentarizmu, v načrtnem ali v samoupravnem socializmu, v postsocialističnih secesionističnih režimih, v etnično čisti državi, v unitarni ali ohlapni federaciji). Še bolj presenetljiva je raznolikost ideoloških vsebin, ki so zagovarjale nadvlado voditelja in njegov titular (gospodar, princ, kralj, predsednik), za kar so poskrbeli strokovni poznavalci tradicije in ceremoniala ter ideološki strokovnjaki različnih profilov (duhovniki, dvorni dinastični hagiografski apologeti, uradni zgodovinarji stranke in biografi voditelja itd.). Tu se kaže glavna oblika balkanskega odnosa do političnega voditelja, značilni segment politične kulture, ki se je najbolj jasno odražal ob zgodovinskih prelomnicah, kjer je v teku vsakdanjega življenja in tradicionalizacije hitreje ali počasneje izgubljal svoj žar. Predstavljeni modelni teoretski okvir je lahko uporaben le, če je zgodovinsko dopolnjen s podrobnim raziskovanjem vsake konkretne oblike, ob skrbnem ločevanju njegove ključne zgodovinske funkcije od politične tehnologije. Poleg tega je vedno treba upoštevati tudi konkretno vsakdanjost oziroma ožjo ali širšo pripravljenost na plebiscitarno sprejemanje voditelja. Politična kultura je lahko avtoritarna tudi takrat, ko svojih vrednot ne vsiljuje s prisilo, temveč tudi takrat, ko se s preprečevanjem prosvete opira na ravnodušnost širokega bloka apolitičnega nazadnjaštva. Pomemben vir politične ravnodušnosti je nezanimanje množic za javne zadeve zaradi preobremenjenosti z eksistencialnimi problemi. V preteklosti so središče politike bila mesta in meščani (čaršilije), politični subjekti pa so bili premožni posamezniki, zbrani v ozke skupine, bolj podobne kadrovskim kot množičnim strankam. Razen obdobja močnih pretresov (mobilizacija ali konec vojne), ko je »junak« osvojeno oblast upravičeval s plebiscitarnimi oblikami designacije, se je osebna oblast izgubljala v morju preproste neizobražene kmečke ravnodušnosti. Od tod izvira odsotnost množičnega organiziranega odpora do različnih uzurpacij oblasti.

V srži vsake politične kulture je ideja o organizaciji oblasti konkretnega zaveznikstva vladajočega razreda. Zmanjševanje napredka v politični kulturi le na širjenje zavesti o nujnosti delitve oblasti in medsebojnega nadzora najpomembnejših političnih teles je trivialna zahteva proceduralne demokracije. Niti porast strpnosti med različnimi družbenimi skupinami (verskimi in nacionalnimi), niti krepitev zaupanja v institucije za urejanje konfliktov med njimi, niti oslabitev manihejske zagretosti in spreobrnjenja v etnični miselnosti, ne zadoščajo za ustvarjanje zanesljivega demokratičnega potenciala. Šele preprečevanje raznih monopolov nad političnim odločanjem z institucionalizacijo kanalov vertikalne družbene mobilnosti, tj. omogočanje čim širšemu krogu ljudi sodelovanje pri odločanju na različnih ravneh in permanentno usposabljanje ob nadzoru najvišjih političnih organov, lahko zoži osnovo tradicionalnega političnega elitizma.

III.

KNEZ MILOŠ, NIKOLA PAŠIĆ, TITO
DIAHRONA SOCIOLOŠKO-ZGODOVINSKA PRIMERJAVA

Osnovna zgodovinska struktura

Ključne politične osebnosti v zgodovini Srbije in Jugoslavije v 19. in 20. stoletju so knez Miloš (1780–1860), Nikola Pašić (1845–1926) in Josip Broz Tito (1892–1980). Sociološko-zgodovinski pristop, ki posega po dolgih in krajših procesih, razlikuje med eksistenco in minljivimi strukturami ter izpostavlja najvplivnejše posameznike glede na njihovo sposobnost, da v svojem obdobju prepoznajo in uresničijo najbolj trajne potrebe širokih družbenih skupin. Vsako obdobje oblikuje zaželenosti vodilnih osebnosti, v skladu s potrebami širših skupin, vendar, kot je opazil Burkhart, vsaka doba ne najde svojega velikega človeka, kot tudi vsaka velika sposobnost ne najde svojega obdobja. Preprosteje povedano, globlje strukturno povpraševanje po določeni vrsti vodje ne ustreza vedno specifični individualni ponudbi. Prepoznavanje in izbira ključnih osebnosti določene dobe je odvisna od opazovanja stalnih in počasi spreminjajočih se zgodovinskih zakonitosti, ki so se na različne načine manifestirale v odkriti ali prikriti obliki. Na Balkanu ni enostavno izluščiti plasti realnosti s počasnim spreminjanjem, ki je zamejila območje delovanja vplivnih posameznikov. Napačno bi bilo trajno delujoče zgodovinske strukture zreducirati na trdoživ tradicionalizem, ki je prisoten v različnih segmentih družbe in odporen na spremembe. Prav tako bi bilo napačno govoriti o vedno enako močnem vplivu družbenoekonomskih in razrednih dejavnikov. Delovanje pomembnih dejavnikov družbenega razvoja, ki so v razvitih evropskih okoljih delovali v bolj ali manj čisti obliki in v ustaljenem stanju, je na Balkanu motilo, a tudi harmoniziralo permanentno vojno stanje v nov nadindividualni blok. Ogrožalo je stabilnost državnega ozemlja, varnost posesti, predvidljivost pridobitve, trdnost kanalov družbene mobilnosti, nato pa s kolektivnimi miti in materialnimi motivi vzpona v vojni krepila osvobodilno razmejitveno miselnost in kronično potrebo po karizmatičnem osvoboditelju, ter nazadnje, spodkopalo zametke pravne države. Nedefinirani in spreminjajoči se interesi velikih sil na narodnostno, versko in kulturno mešanem južnoslovanskem območju so v zadnjih dveh stoletjih oblikovali precej svojevrstno, nadindividualno politično strukturo, katere zakonitosti so se počasi spreminjale. Zelo posplošeno rečeno, gre za kompleksno in spremenljivo politično kulturo, ki je podvržena manipulativnemu

poudarjanjanju in združuje diahrone in sinhronne procese balkanskega prostora (mitsko povezuje osvobodilne vojne iz različnih obdobj, pa tudi predpisuje podobno izražanje šovinističnih izbruhov v različnih okoljih v istem obdobju).

Osvobodilne politične kulture v jugoslovanskem prostoru si v zadnjih dveh stoletjih ni mogoče predstavljati brez kosovskega mita. Po razpadu države v srednjem veku je državotvorno srbsko ljudstvo ustvarilo junaški in mistični kosovski mit, pomembno in trajno idejno podlago tradicionalnega osvobodilnega potenciala, katerega daljnosežne posledice lahko primerjamo z grško Iliado oz. z germanskim mitom o Nibelungih. Tito je, nič manj kot srbski vladarji, kot vojskovodja in vladar uporabljal patriotsko integrativno mistiko kosovskega mita, čigar starozavezno strukturo (rešitelj – žrtev – izdajalec) je bilo enostavno politizirati. Titova vojna karizma se je izjemno harmonično vpela v ta epski kontekst, katerega druge sestavine so bili okupator (krvnik), padli borci (žrtve) in pobegli kralj (izdajalec). Kronično vojno stanje je v različnih oblikah kolektivne zavesti utrjevalo nujnost osvoboditve kot najvišjo nadindividualno vrednoto, ki je izrinjala mirnodobne vrednote. Z drugimi besedami, za svobodo je bilo žrtvovanega več kot za demokracijo. Iz omenjene splošne trajne strukture so izhajali dolgi zgodovinski procesi, ki so oblikovali konkretnije strukture na nižji ravni: različno ozaveščeni in organizirani razredni interesi, ki so jih zlahka nevtralizirali nacionalni interesi, neizčrpani prestiž karizmatičnega junaštva, nadvlada vojaške nad komercialno in proizvodno kulturo, pretorijanska grožnja vojske politiki, ki je dajala jarogospokim dinastijam posebno labilen značaj, eksplozivne napetosti med sorodnimi narodi itd. Osvobodilna politična kultura je enako krojila revolucionarne in modernizacijske preboje, pa tudi ostre neprogresivne mednacionalne konflikte.

Prepoznavanje temeljne nadindividualne zgodovinske strukture kot izvora počasi spreminjajočih se procesov, ki se dolgo časa vzdržujejo v prikriti obliki, olajša izbor najpomembnejših zgodovinskih akterjev v širšem časovnem okviru. Knez Miloš, Nikola Pašić in Tito niso bili takšni akterji zaradi izrednih osebnih vrlin (pogum, izobrazba, politični refleksi), niti zaradi izjemno harmoničnega ujemanja potreb ljudstva v določenem obdobju ter zaradi bolj ali manj naključne ponudbe voditeljev, temveč zaradi sposobnosti refleksije, usklajevanja in izpopolnjevanja različnih vrst političnih mehanizmov. Kolektivna izkušnja se je živo izrazila v omenjenih politično nadarjenih posameznikih in obsežnem učinku njihove oblasti. Vse tri akterje je povezovala težnja po ustvarjanju samostojne močne države v zapletenih okoliščinah, ki so zahtevale kombinacijo različnih sredstev (od boja do zvitosti) in večplastni manever, primeren sovražniku in okolju. Miloš je uvidel, da je proti Turkom bolj učinkovita zvižaja kot orožje (kar je spet izstopalo iz kolektivne izkušnje srbskega naroda in boja za preživetje in samoohranitev), Pašić je srbsko državo utrdil s prožnostjo sodobnega evropskega strankarskega politika, Tito pa je eksplozivni jugoslovanski prostor najdlje ohranjal v miru in v skoraj nepredstavljenem stanju neodvisnosti od velikih sil. Čeprav so bili suvereni v različnem obsegu (Miloš je bil sultanov vazal, Pašić je bil kot predsednik stranke in vlade podrejen kraljem, Tito pa je bil predsednik stranke in suverene države), so bili vsi nenavadno vplivni, avtoritarni in ugledni. Sposobnost neoportunističnega prehoda iz upornika v človeka kompromisov in spravitelja, ne da bi se pri tem porušila osnovna sestava osebne karizme, ki se jo ohranja v drugi vlogi, je bil pomemben pogoj za delovanje in dolgo vladanje omenjenih vladarjev. Karizmo je bilo treba prilagoditi tako vojnim kot mirnodobnim razmeram, kompleksni kulturi balkanskih osvoboditeljev in rabsodnikov pa so sloneli na sozvočju pravičnosti, poguma in politične modrosti.

Strukturno-zgodovinski in procesno-zgodovinski pristop je glede na naravo raziskovalnih prioritet primernejši za primerjavo časovno oddaljenih zgodovinskih dogodkov in akterjev kot historicistični pristop, ki poudarja neponovljivost in individualnost dogodkov.

Po drugi strani pa prioriteta raziskovanja struktur nekoliko zmanjšuje pomen hermenevitične rekonstrukcije namer vodilnih akterjev, saj subjektivne namere ne morejo pričarati determinističnega kompleksa, ki se oblikuje neodvisno od volje posameznika, še manj pa rekonstruirati najdeni izhodiščni manevrski prostor delovanja, ki se sicer lahko širi, ne pa bistveno spreminja. Miloš in Tito sta spretno uporabljala nasprotja med svetovnimi silami, nista pa mogla spremeniti širšega geopolitičnega celinskega okvira. V nasprotju z njima na primer močnim vladarjem (Napoleonu, Hitlerju ali Stalinu) ni bilo treba biti kazalec med velikimi silami za opaznejši nastop. Zavedanje in samopodoba akterjev sta nekako neizogibna, a še zdaleč ne zanesljiva pokazatelj poteka režima, ki ga vodijo. Ne le zato, ker se namere voditeljev med izvajanjem spreminjajo in sprevrčajo skozi nujno, bolj ali manj zapleteno hierarhijo, temveč tudi zato, ker se vodje ne zavedajo vedno daljnosežnih progresivnih posledic svojih dejanj. Miloševa uredba o krčenju gozdov in razvijanju poljedelstva je postopoma spremenila ekstenzivni živinorejski način življenja, pospešila trgovino in ustvarila predpogoje za kasnejšo industrializacijo. Titovo nasprotovanje Stalinu, ki je izhajalo iz strahu partijskega vrha pred padcem z oblasti in Stalinovim maščevanjem, je odprl pot globokim spremembam v jugoslovanskem socializmu in Jugoslavijo pretvoril v aktivni virus v taboru, ki je z željo po samostojnosti okužil tudi druge njene članice. Nič manj pogosto ni bilo neskladje med nameni in posledicami konservativne politike. Miloš se ni zavedal, da je uvedba kapitalizma leta 1835 obsodila osmanski knežji patrimonializem na propad, Pašić se ni mogel prilagoditi vladanju v večnacionalni državi ali razumeti bistva modernega federalizma, Tito pa se je, kljub razhajanju s Stalinom, težko rešil togega boljševisma. Prav zaradi omenjenega neskladja med namerami in posledicami politike narašča pomen strukturnozgodovinskega pristopa pri razlagi kompleksnega družbenopolitičnega determinizma.

Pri vsaki primerjavi, zlasti med časovno oddaljenimi obdobji, je potrebna večja previdnost. Opažene trajnejše procese in trdnejše strukture bi morali obravnavati zgodovinsko v vsaki obliki njihove konkretne manifestacije. Osvobodilna politična kultura je trajen vzorec obnašanja, s teoretičnega vidika pa gre za formalno kategorijo, ki jo zapolnjujejo različne vsebine, tj. interesi različnih družbenih skupin, ki so lahko v različni meri prepleteni z nacionalnim. Pobudnik Miloševe narodnoosvobodilne akcije so bili posestniški interesi novih ustajniških spahij, a tudi malih kmetov. Pašićeva stranka je menila, da so interesi malega kmečkega prebivalstva v kapitalizmu združljivi z interesi drugih družbenih slojev. Titov režim je slonel na prepletu interesov delavskega razreda, njegove partije in partijskega vodstva. Ožji nacionalni interesi so spreminjali širše družbene interese, proces pa je potekal tudi obratno. Modernizacijski preboj je obstajal na različnih stopnjah z notranjimi blokadami različne narave (knežji patrimonializem, velikosrbski unitarizem, prednost strankarskega pred državnim pravom).

Že dolgo je znano, da je mogoče zanesljivo primerjati samo pojave, katerih konteksti niso preveč različni. Bolj različna kot je sestava, manj zanesljivi so zaključki in analogije. Miloš, Pašić in Tito so bili na oblasti v različnih družbenoekonomskih formacijah (fevdalizem, kapitalizem, socializem), različni so bili tudi tehnično-tehnološka in birokratska stopnja razvitosti ter stopnja diferenciranosti družbene strukture, mednarodno

okolje in podpora, vizija zelena družbe in ideja o glavnem sovražniku, prosveta, organizacija oblasti in kanali vpliva političnega voditelja. Geopolitični položaj polobrobnega Balkana med velikimi silami je vsekakor podoben, podobna je tudi osvobodilna politična kultura, s posebej značilnim polvojaškim odnosom podrejenih do karizmatičnega vladarja, ki zaradi osvobodilnega učinka zahteva absolutno pokorščino. Znotraj podrejenosti vojaškemu vodji obstaja različno razmerje birokratskih vsebin (čisto vojaška hierarhija in podrejenost brezosebne činu) in nebirokratskih vsebin (zvestoba hlapca gospodarju oziroma hajdukov in komitov harambašam). Politika je kot ločena dejavnost dolgo ohranila eksistencialno zveličavno barvo, od nje sta bila odvisna vojna in mir ter varnost življenja in premoženja. Od tod izhaja tudi specifično labilna konvertitska politična miselnost, ki je oscilirala med nebrzdanim in gorečim povečevanjem voditelja na oblasti ter njegovo nič manj ostro demonizacijo po propadu. Zato je na delu primerjava vsebine in oblike. V politiki je vsebina interes ožje ali širše družbene skupine, oblika pa način zaščite tega interesa (osebna ali deljena oblast, struktura upravnega štaba, vloga vodje in njegove osebnostne lastnosti). Čeprav sta različni, sta vsebina in forma včasih prepleteni in ideološko prikriti, zato ju je težko ločiti (preoblačenje osebne moči s širšimi interesi, nevtralizacija razredne vsebine z realno ali fiktivno ogroženostjo naroda itd.). Vizija zaželeno družbe se odraža v načinu usklajevanja demokracije in socialnoekonomske enakosti ter se prepozna s sledenjem razmerju ideologije do nekaterih ključnih zgodovinskih mejnikov v preteklosti, kot so razsvetljenstvo, francoska revolucija in socializem. V tem pogledu se razlikujejo konservativno-buržoazna, liberalno-buržoazna in socialistična ideologija. Miloš, Pašić in Tito so bili ujetniki različnih razrednih in nacionalnih vizij zaželeno družbe, vendar bi morali kljub različni vsebini pokazati določeno kontinuiteto politične forme in moč njene samostojnosti v kritičnih razvojnih fazah.

Vizija zaželeno družbe: Odnos med socialnim in nacionalnim

Pri Milošu, Pašiću in Titu je bilo v zaželeni viziji družbe prisotno drugačno razmerje med nacionalnim in socialnim. Pri prvih dveh je izrazita prevlada nacionalnega nad socialnim, saj naj bi narodna osvoboditev razrešila ali vsaj bistveno omilila socialne napetosti. Pri Titu pa je bila razredna osvoboditev pogoj za rešitev nacionalnega vprašanja. Miloševa socialna vizija je bila najmanj razvita. Tako kot Karađorđe je bil v okviru fevdalizma do leta 1835 srbski pravoslavni vstajnik, v kapitalizmu pa je tudi pozneje ostal patrimonialni vladar, ki je preprečeval delitev oblasti in razvoj samostojnega plemstva. Bil je gospodar življenja in premoženja vseh podložnikov v kneževini, najbogatejši in največji grabežljivec. Čeprav je v Srbiji uvedel kapitalizem, je bila socialna vizija nepismenega kneza premalo razvita in povsem podrejena nujnosti narodne osvoboditve. Zase je obdržal, ostalim knezom pa preprečeval spahijsko pravo ter sanjal o obnovi srbskega srednjeveškega cesarstva in o izgradnji konfesionalno in etnično čiste srbske države. Pol stoletja kasneje je v neodvisni srbski državi Pašićeva vizija zaželeno družbe vsebovala več razrednih kmečkih zahtev, ki so jih nacionalne težnje spet močno izpodrivale in modificirale. Glede Pašića je bila podana ocena, da spada v srbsko tradicijo politikov brez stališč, ker je služil dvema dinastijama in štirim kraljem. Tovrstno konvertitstvo je vsekakor manj presenetljivo kot Pašićeva razredna preobrazba iz socialista v mladosti v meščanskega konservativca v zreli dobi. Nekoliko zmernejši je bil njegov odklon od slovanofilstva v 19. stoletju k zahodnemu

liberalizmu v 20. stoletju. Bil je ljudski voditelj, ki je spreminjal usmeritev dinastičnih vladarjev, slovanofil, a tudi zagovornik parlamentarizma, pomemben udeleženec pri nastanku Jugoslavije, a tudi eden izmed njenih najbolj konservativnih varuhov. Prehod od plebejsko radikalnega kmečkenga voditelja do eksponenta bloka mlade srbske buržoazije in veleposestnikov je zameglila motna nacionalna ideologija, ki je usklajevala antagonistična razredna nasprotja. Resnici na ljubo je bilo težko biti politik z držo na eksplozivnem Balkanu, ki je bil brez državnopravne demokratične tradicije in prežet z zarotniško hajduško-uskoško miselnostjo. Majavi prostor je zahteval veliko večjo prožnost, kolebanje in konvertitstvo zunanje in notranje politike, kot se je bila potreba po tem izražala v razvitih delih celine. Nekoliko lažje se je Tito približal politiku s stabilno držo, ker je deloval v razmeroma stabilni blokovski razdelitvi interesnih sfer in v ozračju neomajenega ugleda marksistične ideologije. Zato je pri njem prisotna stalna prednost razrednega pred nacionalnim, Pašičevo unitarno državo (v kateri je bilo konstituiranje federalnih enot razumljeno kot ustvarjanje držav v državi) pa je zamenjal s federacijo brez vodilnega ljudstva.

Komunisti so izvajali industrializacijo, radikalci pa so nekaj časa menili, da je tvegana, ker materialno in duhovno pustoši podeželje. Nič manj protisloven ni odnos do vere, ateizma in drugih vidikov modernizacije. Komunistični antikapitalizem je precej drugačen od radikalnega antievropeljstva. Marksizem je zahodnoevropska ideja, ki izhaja iz radikalnega laiciziranega razsvetljenstva, tako kot meščanski liberalizem. Po drugi strani pa so različni romantični in konservativno-meščanski odzivi na razsvetljenstvo z različnimi oblikami povečevanja podeželja, naroda, krvi in ozemlja. Protirazsvetljenski struji je bližja radikalna nacionalna ideologija, čeprav je srbska politična kultura vsilila svoj pečat vsem političnim tokovom na Balkanu. Pri Titu so interesi delavskega razreda bolj razvidni v prepletu boljševiške in avstro-ogrške federativne ureditve.

Samopercepcije Miloša, Pašića in Tita še bolj poudarjajo razliko v razmerju med nacionalnim in razrednim. Miloš si je prislužil epitete Očeta domovine in Osvoboditelja Srbije in je sebe dojemal kot bojevnika in rešitelja krščanskega srbstva, patrimonialnega gospodarja in rabsodnika, ki so mu vsi dolžni neomejeno pokorščino. Tito je imel pomemben položaj voditelja nadnacionalnega jugoslovanskega delavskega razreda, nato pa voditelja brezpravnega tretjega sveta. Pašičeve ambicije so bile skromnejše, saj je bil politik v službi monarha, katerega položaj ni bil ustavno urejen. Manjkalo mu je karizme vojskovodje, ne pa tudi preganjanega partijskega voditelja. Zato se je imel za nenadomestljivega vodilnega nacionalnega politika in šefa glavne nacionalne stranke. Kljub velikim ambicijam, s katerimi so se ponašali, so vsi trije izkazali izjemen politični realizem in sposobnost presojanja razmerij moči. Miloševe sanje o obnovi Dušanovega cesarstva niso ovirale knezove praktične spretnosti in zvitosti pri postopnem osamosvajanju Srbije od Porte. Državo je ustvarjal po delih, izvabljal majhne dobičke, da bi bil v skupnem rezultatu uspeh velik. Po mnenju Porte je bil energičen, vendar se je vedno trudil, da nihče ne bi dvomil o njegovi zvestobi sultanu (Jovanović, 1923, 64). Pašičeva vizija iz devetnajstega stoletja o vseslovanskem zavezništvu pod zaščito in vodstvom ruskega carja in imperatorja ni zadušila njegovega kasnejšega realizma in spretnosti pri doseganju konkretnih ciljev (izhod Srbije na morje, ki je bil njen življenjski interes, in združitev vseh Srbov v eni državi). Nič manj nista Tita ovirala njegov prvotni proletarski internacionalizem in močna komunistična vez z Moskvo in vzhodnoevropskim taborom, da bi realno skrbel za interese svoje domovine in se ne brez tveganja izločil iz tabora

ter postal eden od voditeljev bloka neuvrščenih. Titova ideološka naslonitev na Moskvo in odpor proti zahodnemu kapitalizmu, trdno in neomajno jugoslovanstvo ter karizma osvobodilnega voditelja, ki je uspešno nadgradil kosovski mit, srbsko vojaško in državotvorno tradicijo ter zvestoba Srbov njemu, sta ga naredili za vladarja, trdno zakoreninjenega v srbsko »piemontsko« osvobodilno tradicijo. Hrvaška težnja po samostojni državi in taktičnem sodelovanju z Nemci in Madžari zaradi strahu pred Italijo sta se spopadala s Titovim jugoslovanstvom. Titu je bila veliko bližja ideja balkanske federacije kot katoliške kombinacije podonavske države – branika pravoslavja in bizantinske kulture.

Milošev, Pašičev in Titov realizem ni niti pretežno niti celo izključno motiviran z vrojenimi osebnimi potezami. Vladarji in politiki majhnih držav so praviloma bolj realistični kot voditelji svetovnih velesil. Poleg tega govorimo o osebnostih, ki so izšle iz »plebejcev«, ne pa o dinastičnem dednem redu. Oblast je bila pridobljena z osvobodilnim učinkom, ne s krvno pravico ali svobodnimi volitvami. Kakor koli je bila oblast zaslužena, na enak način bi lahko bila tudi kastrirana z nasiljem. Negotovost karizme praviloma krepi realizem, medtem ko nesporna karizma vodi v megalomanstvo, slabi sposobnost jasnega dojemanja razmerja moči in precenjuje lastni vpliv. Vsi trije politiki so delovali v razmerah, ki so krepile realizem in previdnost. Čeprav je bil narodni osvoboditelj, je bil Miloš v senci sultana in začetnik jarogosposke dinastije, ki je vojvode niso priznavali. Pašičeva karizma je bila omejena na stranko, v državi pa je bila v senci kralja. Tudi Titova vladarska karizma je bila pred osamosvojitvijo v senci Stalina. Miloš je trepetal pred Porto, nelojalnimi vojvodami in ljudskimi upori, Tito pred hegemonistično Sovjetsko zvezo in mednacionalnim razkolom države. Pašić je imel nad seboj kralja, zarotniško vojsko (najprej Črno in nato Belo roko), mogočno Avstrijo, zatem pa Italijo. Miloša in Tita nevarnosti niso priganjale k delitvi oblasti, temveč k povečani previdnosti in realizmu, Pašić pa se je dolgo obdržal na vrhu z izpopolnjevanjem zvitoosti in pretkanosti. Kralj Petar I. in Aleksander I. sta se neutemeljeno bala Pašića, ker je bil preveč dominantna osebnost in po njunem mnenju preveč ločen od dvora, Pašić pa se je bal »solunaštva«, kralja in Bele roke (Stanković, 1995, 75).

Poleg tega omenjene trojice ne povezuje le močna želja po ustvarjanju samostojne države, temveč tudi izrazita spretnost v službi tega cilja. Eksistencialna ogroženost pri nadarjenih politikih na poseben način izostruje občutek za nevarnost, mehanizme obrambe, pa tudi napada. Miloš je razvil nenadejano bizantinsko dvoličnosti v pogajanjih s Turki in jih prepričeval o svoji zvestobi, njegovo življenje pa je bilo v nenehni negotovosti. Ob levantinski čaršijski pretkanosti in določenem občutku za zgodovinski tok je Pašić razvil tudi nenavadno močan čut za združevanje popuščanja in pritiska. V aneksijski krizi je nasprotoval npr. Milovanovićevo politiki kompenzacij, pri tem pa poudarjal, da glede Bosne in Hercegovine ne gre ugibati, ker je bolje, da ostane živa in odprta rana, ki bo Srbe spodbujala v napore nad njihovimi zmožnostmi (Stanković, 1988, 273). Tudi Tito dolgo ni popuščal v sporu glede Trsta zaradi homogenizacije države in ohranjanja borbene morale, pri čemer ga je gnala težnja k močni in samostojni državi, prežeta z nezaupanjem in previdnostjo, ki sta dozoreli v zaporu, ilegali in vojni. Nevsakdanji politični refleksi in večšine so pri osebnosti z naravno močno voljo izostrovale trajno nestabilne razmere na Balkanu, kjer je v somraku razpada imperijev nastajal in po njihovem razpadu ostajal permanentno eksploziven prostor narodnostno mešanih malih narodov in njihovih nedoločenih meja. Ta okoliščina je srbskim politikom po eni strani omogočala širok manevrski prostor (zaradi nejasnih interesov zunanjih in

notranjih sil), a ga je tudi ovirala, saj je bila, po drugi strani, vsaka vlada neukoreninjena in nagnjena k nenadnemu zatonu. Boj proti tujemu zavojevalcu se je zlahka sprevrgel v odpor proti domačim uzurpatorjem, domoljubno hajduštvo pa v razbojništvo. Slobodan Jovanović je pisal o anarhističnih značilnostih srbskega ljudstva, še surovega in neukročenega, ki se na vsako pomanjkanje oblasti odzove z uporom in hajduštvom. Integracija teritorija in pomiritev ozemlja sta ustvarili potrebo po nadpovprečnem politiku (in ne rutinskem uradniku ali pogumnem vojaku), ki se je sposoben odzvati na vojno in mir, biti voditelj – detonator (borec in upornik), pa tudi tisti, ki z energičnimi čistkami miri razgrete napetosti (Karađorđa, hajdukov, vojvod in partijskih frakcij), osamosvaja državo in kozmopolitizira narodnostno mešan prostor. Za vse tri je značilno izmenično in sinhronizirano menjavanje vloge borca in spravnika, kar je vsekakor spodbudilo izpopolnjevanje političnih veščin v različnih okoliščinah. Miloša in Tita povezujejo vojaška in diplomatska karizma, Pašića in Tita žrtvovanje za idejo (zapor in izgnanstvo), na vse tri pa vpliva arbitraža in občutek za političnega duha svojega časa. Borčevski učinek je bil stalna sestavina karizme v državi, pa tudi zunaj nje. Sultan je govoril, da Miloš beg ni nič manj kot sta vlaški in moldavski knez. Še več, v sultanovem fermanu iz leta 1835 je zapisano, da je »med knezi histrijanskimi glavni knez serbski« (Ljušić, 1997, 158). Podoben ugled je užival Tito pri Stalinu, ki mu je ta, po pričevanju Milovana Đilasa celo obljubil vlogo svojega nadržavnega naslednika. Miloš je Porto prepričal, da je edini mož, ki je sposoben pomiriti Srbijo, poststalinistično sovjetsko vodstvo pa ni dvomilo, da je Tito zdrava sila, ki (za razliko od denimo Kardelja) ne bo dopustila vrnitve kapitalizma in oslabitve partije. Pašić je imel v državi podoben sloves borca, ki pade, a vedno znova vstane. Njegov ugled v svetu je bil sicer manjši, vendar obstajajo teze, da so na Zahodu menili, da je, kljub Aleksandrovi vojaški avtoriteti iz vojne, dejanski steber države predstavljala avtoriteta Nikole Pašića.

Struktura uprave in vladarske tehnike

V vsaki politični kulturi del vsebine oblikuje okolje oziroma vsiljeni ali izbrani politični vzor. Ideološke vsebine in organizacija oblasti se razvijajo v kombinaciji splošne državnopravne dediščine in tujega vzorca. Če govorimo zelo posplošeno, je pri Milošu opazen vpliv orientalske tradicije, pri Pašiću spajanje zahodnoevropske in slovanofilske, Tito pa je boljševiško politično kulturo prilagajal jugoslovanskim razmeram. Miloš je bil vazal Porte, Pašić je deloval v dobi, ko je bil vpliv Rusije in Avstrije ter pozneje Francije in Italije najizrazitejši, Tito pa je bil protiutež med sovjetskim in zahodnim blokom. Vloga vladarja je bila odvisna tudi od obsega države. Ozemlje vazalne Kneževine Srbije je leta 1834 obsegalo 57.500 km² s 678.000 prebivalci, leta 1910 se je Kraljevina Srbija razprostirala na 48.300 km² in štela 2.900.000 prebivalcev (večinoma Srbov), sredi šestdesetih let 20. stoletja pa je imela SFRJ okoli 20 milijonov etnično heterogenega prebivalstva mešano na okoli 250.000 km². V Miloševi Srbiji je bilo malo pismenih, v Kraljevini SHS je bilo leta 1921 več kot 50 % nepismenih prebivalcev, leta 1981 pa je to število padlo na 9,5 % nepismenih, starejših od deset let. Večja kot je država, bolj se mora vladar pri izvajanju oblasti zanašati na več posrednikov, izbira ključnih integrativnih institucij in narava ideološkega vpliva pa je odvisna od stopnje tehnično-tehnološke razvitosti ter izobraženosti podrejenih.

V weberjanskem pomenu besede se je Miloš nahajal na točki med patrimonialnim in patriarhalnim knezom, ki je prevzel strukturo vladanja iz osmanske uprave in hierarhično strukturo: sultan, vezir, paša, subaša, dahije, kabadahije, bimbaše, buljukbaše, momki. Do leta 1835 so bili podložniki raja, Miloš pa je od Turkov sprejel napol legalno bigamijo (imel je več nezakonskih žena in otrok). Do leta 1838 je bil »tiran in nepravilnik«, čigar oblast je bila v sferi čiste samovolje: »Pa glejte, jaz sem gospodar, in hočem, da mi ugodiš, če hočeš, mi boš, če pa nočeš, mi tudi boš.« Knezu se je laskalo za vse po vrsti in bil je eden najbogatejših ljudi na Balkanu (Ljušić, 1997). Na delu je bila patrimonialna politična kultura osmanskega tipa, v kateri ni bilo bistvene razlike v moči med mecenom (ministrom) in čibukdžijo (posilnim). Patrimonialna oblast se izvaja na podlagi povsem osebne pravice, ki se izvaja s pomočjo osebnega upravnega aparata. Nebirokratski patrimonializem pa se je vendarle bistveno razlikoval od podrejene vloge birokracije v socialistični upravi. Miloš je vladal z ukazi in nalogi prek nepoklicnih uradnikov – hlapcev iz gospodinjstva z ad hoc pooblastili. Podpora vladarja priča o stopnji razvitosti uprave, a tudi o obliki nadzora družbene integracije. Patrimonialni vazalni knez Miloš je vladal kot gospodar v hiši, z osebnimi ukazi prek knezov in podložnikov, njegov sin knez Mihailo, razsvetljeni srbski absolutist, se je opiral na policijo, prvi srbski kralj Milan pa na vojsko. Pašić ni imel neposredne poveljniške moči nad oboroženimi silami, niti velike monopolne stranke, zato je s pretkanimi in omejenimi partijskimi kanali nadzoroval skorumpirano državno upravo. Tradicija se je težko in počasi spreminjala. Čeprav so uradniki pod ustavobranitelji izgubili status patrimonialnih knezovih služabnikov in postali državni uradniki, so dolgo časa ostali pokvarjeni in zatirani ter ohranili nebirokratski duh osmanskih spahij in muselimov. Tudi Tito je vladal prek močne mreže partijskih kadrov, tudi brez jasno razmejenih pristojnosti, a je bila podrejena uprava bistveno bolj zbirokratizirana. Poleg tega je bila vojska pod njegovo osebno oblastjo. Miloševa načela so bila materialna etična pravičnost, sodil pa je po načelih tradicionalne morale brez formalnega pravosodja. Pod Titom je bilo formalno sodstvo (razen političnih deliktov) zaradi izobraženih in strokovnih uradnikov precej razvito, vendar je obstajalo sočasno z materialnim razrednim pravosodjem. Miloševa najzanesljivejša opora so bili favoriti, sorodniki in služabniki, pri Titu pa politično in ideološko preverjeni vojaški kadri. Nepotizem v knežjem patrimonializmu ni bil nenaraven. Ko je Miloš leta 1835 odšel v Carigrad, ga je v Kragujevcu nadomeščal njegov brat Jevrem. Pašićev bratranec M. Jovanović je bil jugoslovanski poslanec v Švici, Radov sin pa je imel velike poslovne afere. Zdi se, da je Tito, kar se nepotizma tiče, resneje jemal komunistično ideologijo enakosti. Pri vsaki osebni oblasti imajo velik vpliv neformalne skupine, ki so bližje vladarju. Miloš je čibukdžiji (vojaku knezove osebne garde, ki je kneza slačil in oblačil, mu postiljal posteljo ter mu stregel kavo in pipo s tobakom) bolj zaupal kot ministru, medtem ko je bil Tito na stara leta bolj pod vplivom neformalnih skupin iz njegovega bližnjega okolja, protiobveščevalna služba pa je bila zanj pomembnejša od visokih partijskih in državnih funkcionarjev. Med dvema močnima osebnima vladama sta stali nestabilni monarhiji, v obeh njunih vladah pa je bil Pašić največja osebnost. Njegova vlada je slonela na skromni birokratski administraciji, rekrutirani iz lokalnega izobraženega, a skorumpiranga upravnništva, in vse to v senci pretorijanskih častniških struj, ki so bile pripravljene zamenjati vladarje brez trdne dinastične karizme.

Razvito birokratsko upravo in pravni formalizem so zatirale različne oblike materialne pravičnosti, za uresničevanje katere je skrbela različno institucionalizirana kadijska oziroma stanovna pravičnost. V okolju brez državnopravne tradicije nerazdeljena oblast ni vedno neprogresivna, saj lahko samo avtoritarna politika spodbudi velike družbene spremembe. Po drugi strani pa se tipi nedeljene oblasti med seboj razlikujejo tudi po modernizacijski aktivnosti in krogu posameznikov, ki jih vključujejo v upravljanje. S tega vidika se je Titova politika izrazito razlikovala od njegovih predhodnikov. Miloš ni poskušal evropeizirati neizobraženega srbskega okolja in strukture, na katere je naletel, a so dolgo določale ritem balkanskega zaostajanja. Tako so bili leta 1844 trije od skupno sedemnajstih predsednikov popolnoma nepismeni, deset pa se jih je znalo samo podpisati (Stanković, 1993b, 116). Avtoriteta uprave je slonela na junaštvu in telesni moči. Miloš si je za starešine izbral telesno privlačne ljudi, ker je vedel, da navaden svet spoštuje fizični videz, uradnike pa je kaznoval z udarci. »Oče obožuje orjaške starešine, glavate in plečate,« je govoril knez Mihailo. Najprej so branilci ustave, za njimi pa knez Mihailo in avstrofilski Obrenovići razgrajevali orientalsko strukturo vlade in jo postopoma birokratizirali. Orientalski tradiciji so bile dodane zahodnoevropske izkušnje. Pašić je deloval v času, ko so v Srbijo prodirale liberalno-buržoazne ideje, vendar niso imele opore v državnopravni dediščini. Oblast radikalcev je slonela na strankarskih organih in mladi srbski neuvoženi birokraciji v civilni družbi brez trdnih institucij, nenehno obdani z vojsko. Tito je uvedel boljševiski model državnega nadzora preko monopolne stranke in lojalnega vojaškega kadra. Vedel je, da ljudje uniformo spoštujejo, zato jo je pogosto nosil. Vse tri državnopravne tradicije in vzorci politične kulture (turška, zahodnoevropska in boljševiska) so nujno prebijale osnovno osvobodilno balkansko politično strukturo in njene ključne vrednote, dozirale različne modernizacijske vsebine, a tudi omejevale prebojne možnosti vodilnih političnih osebnosti. V nepismeni in zaostali Srbiji, ki še ni zaključila nacionalne osvoboditve, Miloš ni mogel uvesti stanovskega parlamenta kot njegovi zahodni sodobniki, Pašić in kralj Petar I. Karađorđević pa sta bila v nenehni senci pretorijanstva in osvobodilnih vojn ter liberalca bolj iz nuje kot iz prepričanja (kajti v začetku 20. stoletja je treba s Srbov odstraniti madež morilcev kraljev in vandalov), Titu pa so boljševiska načela, stalni sovjetski nadzor in mednacionalne napetosti v državi krepili prepričanje, da brez vodilne vloge partije jugoslovanskega prostora ni mogoče obdržati v državni obliki.

Balkan ni precedens v tem, da so na njegovem ozemlju potekale velike zgodovinske in modernizacijske spremembe ter svoj prodor doživljale v avtoritarnem obličju osebne vladavine. Kot povsod, tudi tu zgodovinopisje beleži modernizacijski učinek vladarja dlje od cene, s katero je bil plačan. Preizkušeni vojskovodje so dušili odpor sodelavcev v imenu materialne pravičnosti (narodne in razredne osvoboditve) brez ozira na običajno solidarnost ali pravno enakost. Miloš je leta 1817 ubil Karađorđa, zadušil Đakov upor leta 1825 in Čarapićev upor leta 1826. Da bi se izognil maščevanju, je od ljudstva zahteval, da samo ubije Đaka, namesto da bi to naredilo njegovo spremstvo. Tito je med letoma 1949 in 1953 brutalno iztrebil prosovjetsko strujo iz partije, druge čistke pa so bile blažje: Đilas 1954, Ranković 1966, hrvaški nacionalisti 1971–72, srbski liberalci 1972–73. Vedno se je trudil, da je iz čistk izšel čistih rok, saj je od drugih zahteval, da delo opravijo namesto

njega, on pa se je zadovoljeval z arbitriranjem med lastnimi nasprotujočimi si tokovi. Oba vladarja sta utegnila lojalnost sodelavcev preizkuševati s testi. Miloš je utegnil preizkušati vojsko, ali mu bo v stiski, ko bo ob navidezni nevarnosti nenadoma zajahal žrebca in poklical vojake, naj mu sledijo (Ljušić, 1997, 122). Tito je večkrat ponudil odstop, vendar je šlo večinoma za preizkus odziva najožjih sodelavcev. V podobnih manevrih ne gre iskati posebnosti osebne moči tega prostora, saj sodijo v ritualno tehnologijo vsake osebne oblasti. Še manj pomembno je izpostavljati ceremonialno kot nenavadno značilnost režima in avtoritarnih ambicij vladarjev. Miloševa hervanija (ogrinjalo, ki ga je prejel od sultana kot poseben znak knežjega dostojanstva), Titova maršalska uniforma in odlikovanja, poleg tega pa tudi javna praznovanja vladarjevega rojstnega dne (18. marca in 25. maja) so okolju in politični kulturi prilagojeni obrazci krepitve avtoritete države preko sugeriranja izjemnosti vodje. Miloš je dolgo nosil turško obleko, Pašičeva mimnost in dolga brada pa sta, kot opaža Stanković, izražali vzhodnjaško togost in fatalizem. Titove uradne slike po vzoru sovjetskih voditeljev so bile dolgo slike vladarja v uniformi (simbol nenehnega boja). Vladarji so svoje obnašanje prilagajali politični kulturi podrejenih, želenim ideološkim vrednotam in mednarodni podpori.

Bolj kot simbole in ceremoniale je na tem mestu pomembno poudariti, da gre za ljudske vladarje, ki so imeli plebiscitarno podporo, ker se med vojno niso ločili od ljudstva. Miloš je za razliko od vojvod iz prve vstaje, ki so pobegnili v Avstrijo, ostal z ljudstvom, Tito pa se za razliko od kralja ni ločil od vojske. V osvobodilni politični kulturi je ta komponenta karizme stežka bledela. Balkanski vladarji, ki tega niso upoštevali, so zlahka izgubili svoj prestol. Med prvo svetovno vojno je črnogorski kralj Nikola vodil omahljivo in preračunljivo politiko, državo je zapustil, ko je bilo najtežje. Podobno obnašanje je Petra II. Karađorđevića prikrajšalo za prepotrebno borčevsko karizmo v drugi svetovni vojni. Miloš in Tito pa sta bila znana kot ljudska vladarja, ne kot dvorna vladarja. Miloš je bil patriarhalni plebejski vodja, ki se pred ljudmi ni pojavljal paradno, temveč neposredno, pomešal se je med množico in jih pozdravil: »Kraguljevčani, srajca moja« (Jovanović, 1923, 147). Titu je bilo enako pomembno, da postane razredni vodja in ljudski vladar. Pogosto je imel mitinge, ljudem pa je bil blizu s preprostim in neposrednim nagovorom, brez intelektualne distance, ki pogosto odbija množice. Pa vendar za stabilnost vlade ne zadošča vedno močna plebiscitarna podpora, temveč je potrebna tudi lojalnost neposrednega upravnega štaba karizmatičnega vladarja. Pogosto se stanovsko privilegirani razred boji voditelja, ki se zanaša na čustveno lojalnost množic in ki ne dovoli institucionalizacije privilegijev ožjega pooblaščenega sloja (moči senata, branilcev ustave, strankarskih frakcij), lahko pa je tudi zainteresiran za negovanje avtoritete voditelja kot pomembne karizmatične opore za varnost položaja privilegiranih. Miloševi vojvode brez ustave niso uspeli zaščititi svojih privilegijev, Titovi sodelavci pa so namerno krepili avtoriteto voditelja, da bi utrdili partijski ugled in svoj položaj. To je verjetno glavna razlika med Miloševo nestabilno vlado, ki so ji sledili nemiri in se končala z odstavitvijo nadutega kneza, in Titovo karizmo, ki jo je zagotavljal železni zakon partijske enotnosti. Miloš se je upiral stanovskim kolegialnim organom in okrutno zatrl upore. Ob redko prisotnem previdnem odporu sodelavcev je Tito, zavedajoč se plebiscitarne podpore, zagrozil z nastopom pred skupščino in ljudstvom.

Izjemna dinamičnost teh vladarjev le delno pojasni naravo njihove oblasti. Miloš je bil ves čas v gibanju in je imel več dvorcev, v Kragujevcu, Požarevcu in Topčiderju. Tito se je gibal med Dedinjem, Brioni in Kranjem. Miloš je bil najbogatejši posestnik v državi, za Pašića in Tita pa tega ne moremo reči. Tito je bil razsipen vladar, vendar svoje družine ni preživljal s sredstvi, ki jih je imel na voljo. Dobro obveščeni Tempo omenja, da je na njegovem hranilnem računu ostalo štiri do pet tisoč mark, darila, ki jih je prejel, pa je zapustil muzejem (Vukmanović, 1996, 134–135). Razliko med patrimonialnim knezom in komunističnim vladarjem je v tem pogledu mogoče razložiti z nasprotjem med plemičem in neobremenjenim uzurpatorjem na eni strani ter delavskim voditeljem na drugi strani, ki sta na povsem nasprotujoč si način gledala na pridobitništvo in bogatenje. Za prvega je bilo bogastvo znak spretnega gostoljubja in zasluženih privilegijev, za drugega pa pečat razredne izdaje in moralnega nazadovanja. Vladarjevo razmerje do lastnine je pomembno le, če postane načelo oblikovanja družbene strukture. Čeprav je Miloš arbitriral z običajnim pravom, Tito pa s partijskim pravom, je bil nebirokratski potencial uprave drugačen, saj sta višja razsvetljenost in kompleksnejša družbena struktura v socializmu zahtevala veliko večji delež formalnega prava. Materialna pravičnost patrimonialne oblasti je imela drugačno zgodovinsko funkcijo kot materialna pravičnost komunističnih režimov, saj so slednji revolucionirali družbeno mobilnost, eno ključnih komponent modernizacije. Na političnem področju pa sta oba vladarja ključne konflikte rešila s sporazumnim kompromisom, tj., ne predvsem zaradi dogovora zainteresiranih strani, temveč zaradi nesporne odločitve vodje, saj je prisluhnil mnenju vseh. Oktroiran kompromis je nujen v trenutkih nezdružljivosti interesov deležnikov (konflikt med knezi ali Srbi in Hrvati) in odsotnosti formalnega prava ali njegove podrejenosti materialni razredni pravičnosti. V tem pogledu se je Pašić razlikoval od Miloša in Tita. V vsaki resnejši situaciji je najprej preveril stališča v poslanskih klubih, se potrpežljivo posvetoval z vrhom svoje stranke in se udeležil rednih avdienc na sodišču. V lastni stranki je bil nesporen miritelj frakcij in razsodnik, pri čemer je enako energično oktroiral kompromise.

Širok manevrski prostor na oblasti je nujen, ne pa zadosten pogoj za zgodovinsko delovanje, saj je treba to okoliščino spretno izkoristiti. Enako velja za zunanje-politične okoliščine. Čeprav so bile z geopolitičnega vidika razmere podobne (majhne države med hegemonističnimi velesilami), je Tito deloval v najugodnejših okoliščinah, ki jih je deloma ustvaril tudi sam. Miloš ni mogel spremeniti vazalnega položaja Srbije brez soglasja velikih sil, zlasti ne na tak način, kot je Tito prekinil s Stalinom. Milošev zunanje-politični manevrski prostor je bil precej ožji. Pašić se je opiral na Rusijo in Francijo, vendar monarhična Jugoslavija zaradi vojaške in gospodarske šibkosti ni imela veliko izbire v zunanji politiki. Tito je imel močnejšo vojsko, zato v zunanji politiki ni bil usmerjen le v diplomacijo. Po letu 1948 si je tudi zunaj tabora pridobil povsem samostojen sloves, ki ga je nenavadno spretno uporabljal v bipolarnem svetu. Pašić je precej spretno vodil balkansko politiko, manj sposobnosti pa je pokazal v evropskem okviru. Tito je vodil spretno svetovno politiko, ki se je po slovesu nesorazmerno razlikovala od velikosti in moči države. Tito se je s spretno zunanjo politiko povzpел od veččega politika do državnika, česar pa ne bi mogli reči za Miloša in Pašića, ki sta v tem pogledu ostala lokalni osebnosti.

Meje zgodovinskega preboja

Kljub velikim učinkom so vse tri osebnosti ostale ujetniki svoje dobe brez zadostne kritičnosti v pogledu na zastarelost nekaterih ključnih načel njihovih oblasti. Napačno bi bilo, če bi njihovo konservativnost v starosti pripisovali le dejstvu, da so njihova obdobja vladanja trajala predolgo, ali da so bili nepripravljeni prej odstopiti z oblasti. Upoštevati je treba neomajno moč začetnega trdnega prepričanja, pa tudi močno avtoriteto in karizmo, ki sta krepili zavest o osebni nezmotljivosti. Miloš je v Srbiji odpravil fevdalizem, a ostal zagovornik patrimonializma. Od Porte je iztrgal znatne privilegije za Srbe, s pomočjo Rusije pa Hatišerif v dvajsetih letih 19. stoletja in Berat leta 1830, s katerima je Srbija postala vazalna kneževina. Tako je bila Srbija vpeljana v mednarodne odnose (Ljušič, 1986, 459). Pripisati mu je treba tudi zasluge za preprečevanje nastanka konkurenčnega dednega srbskega plemstva, kar je olajšalo prodor kapitalizma. Močno se je upiral ustavi, ki sta mu jo skupaj vsiljevali Rusija in Porta. Bal se je delitve oblasti, zato se je srbska meščanska revolucija končala v naročju patrimonialne samovolje kneza. Pašić je bil prvi vplivni srbski politik, ki je poskušal v Srbijo uvesti nove evropske ideje (najprej socialistične, nato kmečko-malomeščanske). S karizmo plebejskega kmečkega voditelja je zagovarjal nekatera načela meščanske pravne države. V slovanofilskem duhu je kritiziral zahodnjaštvo Obrenovičev, njegova konservativnost pa je opazna v njegovih opozorilih, da nacionalno idejo ogrožata industrijsko-kapitalistični in prometno-trgovski internacionalizem. Liberallec, ki je bolj iz nuje kot iz prepričanja zagovarjal ruralno antievropejstvo, na stara leta pa se je njegova konservativnost pokazala v trdem unitarizmu in solunaški velikosrbski hegemoniji. Titova vladavina je v levičarskem duhu dosegla velike modernizacijske premike (razsvetljenje, laicizacija, industrializacija, urbanizacija, dvig standarda, odpiranje svetu, družbena mobilnost). Z enotno ideologijo je povezoval balkanske narode, nesorazmerno visok ugled države v svetu pa je spodbujal deprovincializacijo. Na stara leta je modernizacijo postopoma zaviralo vztrajanje pri togi kadrovske uprave in odločilnem monopolu partije nad ključnimi segmenti državne organizacije.

Pri vseh treh osebnostih je opazna dokaj jasna protizahodna usmerjenost, ki pa bi jo bilo napačno zreducirati na isti imenovalec. Miloševega nasprotovanja položaju ustavnega monarha in vztrajanja pri običajnem pravu v sodstvu ne moremo niti po motivaciji niti po zgodovinski funkciji enačiti s Titovim nadustavnim položajem in nebirokratsko prioriteto partijskega prava. Konservativni fevdalni patrimonializem ni istoveten revolucionarnemu komunističnemu anormativizmu, ne po razredni osnovi ne po viziji modernizacije. Še manj pa je mogoče iskati močnejšo črto kontinuitet med Pašićevim in Titovim protizahodnjaštvom oziroma med pravoslavno-narodnjaško slovanofilsko vizijo slovanskega imperija in Moskve kot Tretjega Rima na eni strani, ter boljševiškega, ki je osnova za racionalistično ideološki nauk o Moskvi kot središču proletarske revolucije, na drugi strani. V prvem primeru gre za zbiranje in osvoboditev pravoslavnih Slovanov (ljudstva), v drugem so v središču podjarmljeni razredi, anacionalni proletariat in kmečko ljudstvo. Pašić je Vzhod in Zahod, Rusijo in Evropo že dolgo videl kot dva ločena kulturna svetova v napetosti, srbski narod pa je bil vedno na strani Vzhoda (Perović, 1995). Napetost med dvema svetovoma je prisotna tudi pri Titu, vendar v obliki spopada

med socializmom in kapitalizmom. Čeprav oba politika v resnici nista bila sužnja doktrinarnih polarizacij, so te pomembno ozadnje pri iskanju ideološke podpore pri veliki vzhodni sili. Izvor Pašičevega slovanofilskega pravoslavnega in Titovega racionalističnega boljševiskega antiliberalizma je drugačen. Pašić je poudarjal edinstvenost slovanske civilizacije, Tito pa posebnost socialistične kulture. Z enako mero zgodovinske natančnosti in previdnosti se je treba lotiti domnevne kontinuitete med Pašičevo radikalno vizijo občine, »duše slovanskega sveta, s kolektivno lastnino« in družbeno lastnino proizvodnih sredstev v samoupravnem socializmu. V središču prve ideje je romantični kmečki antikapitalizem, antitehnicistični in antimaterialistični (v letih 1880/81 so radikalci v skupščini nasprotovali uvedbi železnice v Srbijo), pri drugi pa je govora o moderni, tehnično industrializirani in laicizirani državi, ki jo nadzoruje stranka delavskega razreda. Miloš, Pašić in Tito niso bili zgolj pragmatiki in nosilci oblasti brez vizije, temveč so bili njihovi pogledi trdno zakoreninjeni v željah širših družbenih skupin. Zato tudi primerjave njihove zgodovinske vloge ni mogoče zreducirati le na opazovanje podobnosti osebnih političnih veščin, temveč je treba zajeti tudi globlje ideološke strukture, ki so določale cilje in vzorce političnega delovanja. Politika, ki je brez vizije, pa je kljub spretnosti zreducirana zgolj na pragmatizem. Ideološki cilji vplivajo na izbiro sredstev, vendar ne smemo pozabiti, da so sredstva lahko neodvisna od ciljev. Pri vsem tem dajejo razmere posebno barvo složnosti oziroma neenotnosti in sredstvom, torej politični kulturi.

Strukturno oblikovanje osebnega

Razmerje med osebnim in strukturnim je v politiki obojestransko in recipročno. Pomembne osebne, politično markantne poteze Miloša, Pašića in Tita so se izoblikovale pod vplivom trenutne politične kulture in pogojev za izvajanje politične dejavnosti, vendar so tudi osebnosti s svojo aktivnostjo vplivale na modifikacije v dolgotrajnem procesu. Miloš je živel 80 let, Pašić 81 let, Tito pa 88 let. Prvi je z oblasti odstopil v svojem 59. letu (če ne štejemo kratkotrajne druge vlade), druga dva pa sta imela več časa za izpopolnjevanje svoje vladarske sposobnosti. V nasprotju s Pašićem sta Miloš in Tito po izobrazbi zaostajala za svojimi kolegi, vendar je skromnejša izobrazba krepila učinkovitost njunega političnega daru, saj se nista izčrpavala na nepotrebnih niansah in intelektualiziranju. Nihče od njih ni bil prepričljiv govornik, tudi izobrazba (z izjemo Titove ideološke) ni imela pri nikomer pomembne vloge, vendar se jim ni bilo težko približati ljudem in postati ljudski, ne pa kabinetni ali dvorni vladarji. Realizem, vztrajnost in sposobnost prilagajanja spremenjenemu razmerju moči so precej poenotili različne prirojene poteze temperamenta in značaja v splošno zaželeni sindrom balkanskega politika: vztrajnost, nezaupljivost, ki se je oblikovala iz preišljenih raznolikih izkušenj, pogum in pripravljenost na odrekanje, bistrost, prebrisanost, prilagodljivost in operativnost. V razmerju do tega socialnega značaja politikov so sistemsko manj pomembne Miloševa razdražljivost in napadalnost, Pašičeva zaprtost, potrpežljivost in molčečnost, ter Titova nekoliko nervozna živahnost, samokontrola in nagnjenost k razkošju. Z eno besedo, prostor je zahteval operativnost, realističnost in vsakdanjo zvitost

in arbitražo, v vojni izkušene vojaške poveljnike, ki niso brez žara in hkrati ne idealisti, zapeljivi govorniki – preroki, pozerji, frazerji ali demagogi. Pri vseh treh je izrazito očiten občutek nadvlade zaradi dokazanega učinka, nedoumljivosti in distance do sodelavcev. Pašić in Tito sta na sestankih običajno govorila prva in zadnja, njuna umirjenost v kritičnih situacijah in hladnokrvnost pa sta pričali o samozavesti. Velik politični učinek je mogoč le v stiku družbenega značaja (sindroma lastnosti, ki jih zahteva čas) in prodornih osebnih ponudb podobnega tipa, ne pa zaradi nekaterih visoko individualiziranih lastnosti in nadpovprečnih osebnih sposobnosti.

Pomemben pogoj za izpopolnjevanje političnih veščin so pestre in premišljene izkušnje, ki izostrujejo politični refleks, a tudi nezaupanje in občutek za nevarnost. Miloš je bil trgovec in vstajnik, v pogajanjih s Turki pa je vedno nosil glavo na pladnju. Pašić je bil evropeizirani intelektualec, inženir, ujetnik, izgnanec, politik v vojni in miru. Tito je bil sindikalni vodja, ujetnik, v Sovjetski zvezi oblikovan boljševik, ilegalec, vojskovodja in diplomat v vojni in miru. Določena odprtost za nove ideje je morala biti prisotna, upoštevanje izobraženih svetovalcev (V. Karadžić, J. Cvijić, M. Krleža) pa je bil nujen pogoj za modernizacijsko dejavnost. Raznovrstne izkušnje so izpilile občutek za uspešno kombiniranje uporabe pritiska in pogajanj v zapletenih situacijah. Tovrstna prilagodljivost jih je ob izjemnem organizacijskem daru izločila iz kroga sodelavcev in sodobnikov. Miloš je bil drzen in prepričljiv, a za razliko od Karađorđa je bil realističen v prizadevanjih za mir, da bi ohranil ljudstvo. Po drugi strani pa je bil realist pri ohranjanju oblasti, v nasprotju s svojim sinom Mihailom – idealistom, ki je svoje upe polagal v evropske metode vladanja v hajduški Srbiji. Bil je voditelj s prefinjenim državotvornim živcem in iznajdljivostjo, a ne tisto, »ki je lahko samo produkt božjega navdiha«, kot teozofsko-mistično trdi R. Ljušić (Ljušić, 1994, 68), temveč sta ga oblikovali agilnost in prožnost, ki ju je izoblikoval čas, saj je boj srbskega ljudstva za samoohranitev skozi kolektivno izkušnjo zahteval spretno kombinacijo upiranja in popuščanja. Čeprav je bil navidezno vzhodno orientiran in zvit (glave srbskih voditeljev upora je poslal v Carigrad, da bi si pridobil širše vazalne pravice), je Miloš ostal konservativen patrimonialni knez, s čimer je oviral politično modernizacijo Srbije. Ko je bila v letih 1836–39 Srbija z odprtjem konzulata sprejetav evropsko diplomacijo, so Miloševe sposobnosti postale anahronistične. Na turškem terenu se je spretno bojeval z denarjem in podkupnino, v novem diplomatskem prostoru pa se je spotikal (Ljušić, 1986, 462). Tudi Pašić ni zdržal do konca. Čeprav se je šolal v zahodni Evropi, je bil suženj konservativnega slovanofilstva; bil je ideološki in dinastični konvertit (zaradi oblastoljubja, pa tudi zaradi nacionalnega interesa), vztrajen organizator pomembne parlamentarne stranke, po vizionarstvu in prožnosti pa ni zaostajal za duhom časa vse do ustanovitve Kraljevine SHS. Njegovo evropejstvo je ugasnilo leta 1918 brez čuta za federacijo in republikanstvo. Ostal je zapisan kot močna osebnost, povzdignjena nad lokalne provincialne stratege, zaradi nenehne skrbi za celovitost in enotnost države, vendar ne vedno tudi z dovolj razvitim občutkom za labilnost njene enotnosti. Tudi Titova modernizacijska dejavnost ni minila brez konservativne faze. Na oblast je prišel v zrelih letih z različnimi izkušnjami, pripravljen,

da jih reflektira in oplemeniti. V ilegalnih razmerah si je izoblikoval trajno nezaupljivo lastnost, bil pa je preudaren, realen in previden politik in državnik. Na stara leta je ostal konservativni ujetnik monopolnega položaja partije, ko je bila njena splošno regulativna vodilna vloga že presežena.

Pri vseh treh karierah je mogoče opaziti ključne faze samostojnega in modernizirajočega delovanja na oblasti: 1830–1836, 1903–1919, 1945–1968. Stanković je pri vseh treh osebnostih opazil usmerjenost k močni in neodvisni jugoslovanski državi: Miloš Obrenović je ustvaril moderno srbsko državo in ji odprl pot, da deli svojo usodo z drugimi jugoslovanskimi narodi, Pašić je poznavalesko projiciral prihodnost srbskega naroda v snovanju jugoslovanske države, Tito pa je jugoslovansko državo obnovil v drugi svetovni vojni (Stanković, 1988, 173). Kljub velikim prebojem pa omenjene zgodovinske osebnosti niso do konca življenja sledile duhu časa, ki so ga pronicljivo opazovale. Čeprav se je v politiki na splošno, ne samo na Balkanu, redko kateri vladar znal samoiniciativno pravočasno umakniti, je bila zadnja faza vladanja senca na učinkih Miloša, Pašića in Tita. Tudi ta okoliščina je, kot kaže, bolj posledica politične kulture, v kateri so se oblikovali omenjeni režimi osebne oblasti (odvzeti mandat) kot osebne neprimernosti. Na nezadnjaškem krhkem Balkanu, ki je bil stoletja razdeljen med imperije, je osvoboditeljska politična kultura zgodovinska reka ponikalnica, katere podzemni tok je vplival na razvoj tudi takrat, ko ni hotel privreti na površje. Pri najvplivnejših osebnostih je borbena komponenta enakomerno oblikovala njihovo progresivno narodnoosvobodilno, pa tudi konservativno vlogo, ko si je vodja osvoboditelj, na podlagi vojnih dosežkov, lastil neomejeno oblast. Miloš se proti hajdukom, bundžijem in opoziciji ni boril nič manj odločno kot proti Turkom, Pašić zaradi nenehnih solunaških predsodkov ni razumel federacije. Zavračal je vsako federacijo, razen plemenske oziroma tiste, v kateri bi bilo celotno srbsko ljudstvo vključeno v eno federalno enoto, kar je bilo zaradi izrazite narodnostne mešanosti praktično neizvedljivo (Stanković, 1995, 94). Ni dovolil cepitve srbskih dežel na račun drugega plemena v državi, ki jo je osvobodil srbski vojak. Z enako odločnostjo je Tito zavračal pravice drugih sil do oblasti zunaj stranke, ki je bila najbolj dejavna v vojni. Na podlagi opazovane strukturno-zgodovinske podlage dogajanja v zadnjih dveh stoletjih bi morali poskušati odgovoriti na hipotetično vprašanje, ali bi procesi brez omenjenih osebnosti potekali drugače. Težko je sprejeti izključno trditev, da bi brez njih dogajanje potekalo bistveno drugače, vendar jim ne gre odrekati neke prelomne in pospeševalne vloge. Če ne bi bilo Miloša, bi se morda vsilil njegov brat Jevrem ali Toma Vučić. Nič manj pogumna, oblastoljubna ali diplomatsko agilna nista bila, niti nista zaostajala v demagogiji pred ljudstvom. Od začetka 19. stoletja je moč Turčije nezadržno upadala in se krepila neodvisnost njenih provinc. Tudi brez Miloša bi se Srbija na podoben način osamosvojila, morda malo kasneje, vendar je verjetno Miloševa diplomacija rešila marsikatero življenje. Pri notranjih reformah je bil zlom fevdalizma nujen proces. Miloš ga je verjetno pospešil (v Rusiji je bil npr. fevdalizem odpravljen šele leta 1861). Njegova zasluga je v onemogočanju razvoja stanovskega plemstva, državnopravni razvoj pa se je, po vsem sodeč, le nekoliko upočasnjal, glede na močan vpliv neizobražene politične kulture in tradicije, ki je niso bistveno omilili niti kasnejši, veliko bolj razsvetljeni vladarji. Morda bi z

vodstvom radikalne stranke pod Stojanom Protićem, namesto pod Pašićem, imeli vojska in krona vidnejšo vlogo v politiki, odnos med Srbi in Hrvati pa bi bil bolj federativen in kooperativen. Težko pa je verjeti, da bi Protić, »avtonomist«, preseigel solunaško strategijo srbske buržoazije in občutno ublažil hrvaški separatizem, glede na moč drugih »staroradikalnih« struj in drugih velikosrbskih zunajpartijskih krogov, vključno s krono. S Simo Markovićem ali Milanom Gorkićem bi imela KPJ verjetno bolj izobražen, a tudi manj operativen vrh, čistk bi bilo morda manj, verjetno pa tudi manj uspeha pri oblikovanju vojaške strukture med vojno. Zdi se, da je bila Titova vloga velika v vojni, v odporu proti Stalinu, kasneje pa je bil nenadomestljiv kot arbiter v čistkah in spopadih med partijskimi frakcijami.

Dlje kot traja vodenje, bolj postajajo vodje samostojni in težje nadomestljivi, karizmatizacija pa je proces, ki po naravi stvari krepi zavest vodje o lastni izjemnosti, kar posledično še krepi avtoritarnost in težnjo po osebni moči. Miloš je bil vedno trmast, še posebej po sultanovem baratu, stari Pašić pa je, posebej po razhodu s Protićem, postal nepopustljiv in se je malokdaj zmenil za nasvete drugih. Titova osebna nadvlada je bila nenehno prisotna, razen v obdobju spopadov z informburojem, ko je bil nekoliko bolj kolegialen. Če sta neodvisnost in iznajdljivost političnega voditelja zaželeni lastnosti, je nenadomestljivost tvegana, ker po njegovi smrti pusti eksploziven in razpadajoč vakuum. O stopnji nenadomestljivosti politikov pričajo dogodki po njihovem umiku z oblasti, Miloševo izgnanstvo ni upočasnilo razvoja Srbije v smeri osamosvojitve od Porte, Pašićeva smrt je bila udarec za radikalno stranko, ne pa tudi za državo. Titova smrt je pospešila razkol v partiji, pa tudi v državi. Vendar se je treba zavedati, da je Jugoslavija razpadla leta 1992 šele s poenotenjem tvegane politike novih nacionalističnih elit in izginotjem njenega polstoletnega mednarodnega pomena medblokovske posrednice (oslabitev ZSSR, krepitev Nemčije in novega *pax Americana*). Novo stoletje, ki se je začelo v letih 1989/90, je na Balkanu iskalo politike novega tipa, pripravljene odgovoriti na spremenjene notranje potrebe, ki jih je v vedno večji meri vsiljevalo okolje. Posttitovski politični vrh ni bil dorasel izzivom eksplozivnega območja, ki so ga prizadele velike spremembe v družbi. Veličina vodilnega posameznika je v njegovem modernizacijskem učinku v njegovi dobi, ne v vplivnosti in nenadomestljivosti. Nedvoumen kriterij uspešnosti je mogoče vzpostaviti le, če se jasno loči forma od vsebine v politiki in trdnejše strukture od bežnih utrinkov v dolgih zgodovinskih procesih.

IV.

TITO DO OBLASTI (1937–1945)
STRUKTURE, PROCESI, OSEBNOST

V srbski družbeni ideji še ni sistematično in kritično analizirano razmerje med Titovim delovanjem in motivi za prevzem oblasti na eni strani ter globljimi strukturami in procesi v ozadju, s katerimi se je srečeval vodja partije in narodnoosvobodilnega in protifašističnega gibanja ter znotraj katerega je deloval, na drugi strani. Tu je treba na primeru vplivne zgodovinske osebnosti pred osvojitvijo oblasti pokazati stopnjo njene odvisnosti od struktur iz ozadja in danih okoliščin. Ali lahko govorimo o prebojni moči posameznika tudi takrat, ko ni na oblasti? Opiranje na predhodne zgodovinopisne raziskave in memoarsko literaturo je nujno, čeprav v njih prevladujeta zgodovinska naracija in opisovanje dogodkov, ne pa analiza struktur in procesov. Dogodki so sestavljeni iz kronološkega zaporedja izkušenj, povezanih z določenimi udeleženci, medtem ko strukture niso nujno smiselne povezave ali danosti, niti časovno omejene kategorije. Dogodki so spremenljivi, strukture pa relativno stabilne (ustanove, oblike vladanja, politična kultura itd.). V središču zanimanja strukturalne zgodovine in historične sociologije prvenstveno niso posamezni dogodki in osebnosti, temveč razmerja, stanja in procesi, zatem pa pretežno pogoji, prostor in možnosti delovanja posameznika v zgodovini kot pa osebni motivi, odločitve in postopki. Z metodološkega vidika ima vzročna analiza prednost pred hermenevtičnim fenomenološkim razumevanjem pomena. Podobno kot sociologijo, tudi strukturalno zgodovino bolj zanima relativno trajanje, »trši«, težje spremenljivi pojavi in segmenti realnosti, ki se spreminjajo počasneje (Groh, 1973; Kocka, 1977; Kocka, 1994). Dogodkovno zgodovinopisje v jugoslovanski družbeni miselnosti ni bilo ogroženo s strani družbenega ali strukturalnega zgodovinopisnega toka, niti s strani zgodovinske sociologije, zato za razliko od npr. francoskega in nemškega (v katerih je plodna napetost obeh omenjenih usmeritev prisotna že skoraj pol stoletja) prevladuje rekonstrukcija dogodkov in dejanj na račun kategorij »dolgega trajanja«, ki so bile spet razumljene bolj ali manj ideološko, kot neizogiben trend razvoja, ki so ga veliki posamezniki najboljše razumeli. Ni velika uganka, da odnos med najpogosteje ideologiziranimi strukturami (neizogibna pot nacionalne in razredne osvoboditve) in Titovo osebnostjo, ki je pospeševala, prebijala ali prerezala globlje procese, ni bila diferencirano obravnavana. V enopartijskem režimu, v katerem je bila osebnost voditelja glavno steblo ideologije družbenointegrativne misli, ni bilo pogojev za tovrstne nianse, zlasti ne za proučevanje tavajočega in nesamostojnega obnašanja voditelja. Tudi uvedba večstrankarskega režima

ni veliko pripomogla h krepitvi nepristranskosti, saj so se prebudile različne zavedne ali nezavedne oblike ideološke demonizacije Tita. Zdi se, da obsežnejših in bolj uravnoteženih del o Titu ni, ker se zdi, da je o njem preveč znanega, vendar iz različnih vrst politično pristranske literature.

*

Cilj tega poglavja je kritična obravnava Titove vloge od prihoda na čelo partije do zasedbe oblasti, z vidika zgodovinske sociologije ter v luči novejših pričevanj udeležencev in zgodovinopisnih obdelav gradiva. Tako kot številni politični voditelji je bil tudi Tito kot vodja gibanja bolj kot voditelj države odvisen ne samo od struktur, ki jih je poznal (ZSSR, Kominterna, značaj lastne partije in države), temveč tudi od tistih, so bile »podtalne« in bolj skrite (subtilni procesi razslojevanja stranke, prebujanje ožjih skupinskih in nacionalnih interesov, skrite spremembe v mednarodnem okolju, dogmatska samopodoba itd.). Skritost in nepreglednost struktur pogosto vpliva na velika razhajanja med nameni in posledicami dejanj tudi med najvplivnejšimi zgodovinskimi osebnostmi: Aleksander Veliki ni slutil, kako zelo bodo njegova osvajanja pospešila kozmopolitizacijo evrazijskega prostora v starem veku, Julij Cezar ni pravočasno videl orientalske monarhizacije Rima kot pomembne posledice lastnega vojaškega kulta, niti Lenin ni mogel predvideti terorističnih posledic boljše organizacije SKP (b). Na tem mestu se ne bomo spuščali v opredelitev načel za razlago zapletenega dualizma osebnosti in strukture ter njune dialektične povezanosti (cf. Kuljić, 1994), temveč bomo predvsem z vzročno analizo, ne pa s hermenevtičnim razumevanjem pomena in namer najvplivnejših akterjev, začrtali deterministični splet, v katerem se je Titova dejavnost postopoma osamosvajala do prevzema oblasti.

Dane strukture in procese lahko v najsplošnejšem smislu razdelimo v dve skupini: nacionalne in razredne. Omenjene dinamične strukture so s svojimi zakonitostmi pomembno določale Titovo delovanje, celo v obdobjih njegovega največjega vpliva, kar pa ne pomeni, da je bil v vseh fazah njihov ujetnik in pasivni izvajalec. Strukture so omejevale globino preobrata, ki ga je osebnost lahko izvedla (boljševik Tito po letu 1935 nikoli ni mogel uvesti kapitalizma ali razbiti Jugoslavije), vendar je osebnost znotraj začrtanih določil naredila velike preobrate, sprva previdne, pozneje vse bolj odločne (previdna modifikacija direktiv Kominterne pred in med vojno, detronizacija kralja kljub Stalinovemu nasprotovanju, spor s Stalinom in uvedba samoupravljanja, preobrat v zunanji politiki itd.). O trdnosti strukture, iz katere je vzniknil, priča tudi vztrajnost Titovega ideološko-političnega prepričanja, o katerem niso dvomili niti nenehno sumničavi in hegemonistični sovjetski voditelji. Podobno kot Trocki, ki je v izgnanstvu konec tridesetih let dvajsetega stoletja opozarjal svoje goreče privržence, da Stalin ne more zapustiti socializma, ampak da se to v ZSSR lahko zgodi le prek njegovega trupla, je tudi Brežnjev leta 1970 dejal, da Češkoslovaško ogroža kapitalizem, a da ni tako z Jugoslavijo, ki ga je prešla in ostaja socialistična (Vuković, 1989, 415). Tudi vse bolj premišljenemu Đilasu na stara leta ni ušlo dejstvo, da je Titovo jugoslovanstvo trajno, teorija marksizma in leninizma pa zanj enkrat za vselej samoumevna (Đilas, 1994, 261–262). Dejstvo, da je redkokdo od sodobnikov verjel, da bi Jugoslavija lahko razpadla že v času Titovega življenja, tudi priča o vplivu močno ponotranjene strukture jugoslovanske zavesti pri opredelitvi nedvomno najvplivnejšega posameznika v zgodovini

Balkana v 20. stoletju. Vendar tudi pri najbolj osebni vladavini se namere razlikujejo od posledic in se ne ujemajo (razplamtevanje mednarodnih konfliktov že v obdobju ostarelega Tita, ki mu je oslabil občutek za manevriranje, pa tudi razpad Jugoslavije, kljub njegovim nameram). To potrjuje veljavnost teze strukturne vizije zgodovine (od Lamprechta in Plehanova pa vse do Braudela in Kocke), da razvoj ni vsota želenih osebnih dejanj in izkušenj vplivnežev, temveč rezultat prežemanja vplivov in okoliščin, ki ustvarjajo protislovne strukture »dolgega trajanja«. Ti pa so pogosto v nasprotju s težnjami vplivnih posameznikov, ne da bi se jih vedno zavedali. Antisociološke, temeljno idealistične ideje o mogočih vplivnežih ne smemo ovreči s togim fatalizmom struktur, temveč v konceptualni in teoretski perspektivi z dialektično diferencirano refleksivno interdisciplinarno mislijo o družbi, ki upošteva pogoje in spoznavno vrednost družbe lastnih znanstvenih rezultatov, in ki, čeprav je strukturno in procesnozgodovinsko naravnana, ostaja pripravljena za opazovanje neodvisnosti in uspešnosti vplivnih osebnosti, ki jih ni mogoče povsem reducirati na epifenomen podzemnih strukturnih tokov. Ni mogoče npr. zaobiti osebnega »banalno demonskega« pri Hitlerju, ali denimo Stalinovega paranoičnega, institucionaliziranega in partijsko fetišiziranega terorja. Sistemsko nista nič manj pomembni Titova previdnost in pronicljivost pri presoji razmerij moči, pa tudi oslabitev tega občutka v starosti, kot tudi sektaško nezaupanje do sil izven revolucionarnega razreda. Pri analizi razmeroma ločenih enot pa je napačno izhajati iz omenjenih »strukturnozgodovinsko neuvrstljivih ostalin« oziroma nanje osredotočati raziskovanje. V določenem smislu je izpostavljanje čisto individualnega dejanja nujne resignacije, tj. spoznanje, da raziskovanega pojava ni več mogoče razložiti z lastnimi strukturami (Kocka, 1977, 167). S proučevanjem strukturnih determinant dogodkov ali osebnostnega delovanja raziskovalec zoži spekter možnosti in si prizadeva čim bolj zanesljivo izločiti relevantne vzroke. Pri zapletenih dogodkih razlaga nikoli ni eksplisitna ali popolna, ker obstajajo ostanki, manjši ali večji, ki jih ni mogoče razložiti s strukturnimi dejavniki, ampak jih je mogoče izraziti ali opisati kot rezultat osebnostne dejavnosti ali vpliva okoliščin. Poleg tega že omenjeno neskladje namenov in posledic dejanj (ki ga v filozofski tradiciji pogosto imenujemo odtujevanje) krepi aktualnost strukturne zgodovine, ki stremlje k spletom okoliščin in konstelacijam sil (Kocka, 1977, 168). Ko se namere in posledice ne ujemajo, se procesi, ki izhajajo iz posameznih dejanj, osamosvojijo, uidejo nadzoru; zgodi se marsikaj, kar še ni bilo izkušeno, posamezniki pa se pogosto ne zavedajo niti premis niti posledic svojega delovanja. Plehanov je zapisal, da je velik posameznik vedno začetnik, ki vidi dlje od drugih. Poleg tega je že dolgo znano, da vplivni posamezniki avtoritarno spodbujajo družbeni razvoj. Marx in Engels sta Napoleona Bonaparteja označila za uzurpatorja in despota, poudarjala pa sta, da je bil gibalo napredka, ker je z bajoneti širil razsvetljenstvo po Evropi. Sarkastično sta dodala, da je despotizem genija bolj znosen kot despotizem idiota.

Pri proučevanju razmerja med strukturo in osebnostjo ni dovolj določiti stopnje in intenzivnosti medsebojnega vplivanja, temveč ga je treba ocenjevati tudi iz perspektive vrednot (izrazito samostojen reakcionar, ki ruši strukture, kot Hitler, avtoritarni modernizatorji kot Lenin, boljševiški reformatorji, kot je Tito itd.). Samoumevno je, da je nujno vrednotenje in skrbno sledenje strukturam, predhodnim dogodkom ali dejanjem posameznikov, obstajajo v različni meri osebno ponotranjene znotraj njih, a tudi preživijo posameznike, kompleksen postopek, ki zahteva prefinjeno zgodovinskost in zanesljive kriterije presoje glede racionalnosti in emancipatornega potenciala v dejavnostih ožje

skupine ali znotraj osebne dejavnosti. Zgodovinske strukture in procese je mogoče predstavljati tudi skozi izkušnje in dejanja posameznikov, vendar le, če so zanesljivo opaženi ključni členi v zapleteni mreži dogajanja, njihova razplatenost in kompleksnost (Titovega vpliva ni mogoče razumeti, brez upoštevanja moči in ugleda socializma od oktobrske revolucije do padca berlinskega zidu, pa tudi posebnosti faz tega obdobja, ki jih je določal predvsem razvoj znotraj Sovjetske zveze). Izhajati je treba iz plasti realnosti z manjšo hitrostjo spreminjanja. Predstavitev procesov in struktur skozi delovanje vplivnih posameznikov predpostavlja tudi poznavanje zgodovinske tehnologije raziskovalne dobe na eni strani (prioriteta verskega razrednega ali nacionalnega segmenta) ter arzenala političnih tehnik prikrivanja osebne moči in manipulacije, po drugi strani. Kot je opazil Kocka, je treba zgodovino struktur dopolniti z zgodovino izkušenj. Predvojni jugoslovanski boljševizem je mogoče razumeti brez Tita, obratni postopek pa ni mogoč. Tako pred Titom kot po njem najdemo žive vizije o združitvi Balkana. Gre za globlji in trajnejši proces, ki ga je mogoče raziskati tudi brez Titovega prispevka, a Titove politike ni mogoče razložiti brez opazovanja celote in osnovne strukture pisanega in protislovnega ideološko-političnega jugoslovanstva. Ne glede na to, kako ustvarjalna je osebnost, je nujno izhajati iz struktur, saj te oblikujejo tudi »destruktivne« sposobnosti posameznika. Bolj ali manj skrite dinamične razredne in nacionalne strukture so uokvirjale manevrski prostor Titove ustvarjalne politične osebnosti, ki je vnašala velike spremembe znotraj nakazanih temeljnih parametrov, katerih Rubikona ni prestopila.

* *

Etnično mešano prebivalstvo in bolj ali manj napeti odnosi med narodi so tista struktura iz ozadja, ki je enako pritiskala na monarhistične in republikanske jugoslovanske oblastnike od leta 1918 do 1992. Vroči spopadi nacionalnih voditeljev, obremenjeni s prikritimi tradicionalno-konfesionalnimi usedlinami, so starejši od raznolikih in spremenljivih političnih programov nacionalizma. Dokončni razpad habsburškega in otomanskega cesarstva je povzročil vrsto težav med malimi nacionalnimi državami naslednicami, ki so se dolgoročno izkazale za nerešljive, saj se tla po potresnem razpadu imperijev še dolgo niso polegla. Z gradnjo države na eksplozivnem območju so jugoslovanski vladarji sprejeli velik zgodovinski izziv, tveganje pa je bilo toliko večje, ker je bil vladar oziroma oligarhični vrh manj dorasel tej kompleksni nalogi. Glede urejanja mednacionalnih odnosov je Jugoslavija na splošno nihala med unitarnim, federativnim in konfederalnim vzorcem. Tito je stopil na čelo KPJ, ko je Kominterneta okrepila svojo usmeritev o nujnosti obrambe Jugoslavije, in glede tega ni imel pomislekov. Od leta 1935 se je federacija kot oblika rešitve jugoslovanskega nacionalnega vprašanja utrdila v dokumentih KPJ. Zdi se, da je na Tita pri elaboraciji te ideje najbolj vplival Kardelj, nekoliko kasneje in manj direktno pa Krleža in I. Ribar. Z ideološkega vidika je vzor bila sovjetska federacija, vendar je, glede na razmerje moči med narodi in glede na civilizacijsko zaledje Jugoslavije, bila bolj podobna razpadajočemu habsburškemu imperiju. Zdi se, da je vrh KPJ preko avstromarksizma sprejel federativni model države brez enega vodilnega ljudstva. Avstrijski socialisti so narodom nudili široko lokalno in kulturno avtonomijo, ne pa tudi pravice do ozemeljske odcepitve, da ne bi spodkopali enotnosti cesarstva. Integracija večnacionalnih držav na Balkanu, kljub velikim socialnoekonomskim razlikam, kaže določene zakonitosti.

Pri tem je treba opozoriti na nekatere strukturne podobnosti med avstro-ogrskim in jugoslovanskim federalizmom, s potrebno previdnostjo pred ahistorično primerjavo in identifikacijo različnih situacij in družbenih sil. Ta, nekoliko tvegana primerjava, je nujna, da bi jasneje videli strukturne meje manevrov vladarja večnacionalne države in podobne tehnike vladanja, ki jih državi vsiljuje sorodna etnična skupina. Britanski zgodovinar Taylor Tita ni brez razloga označil za zadnjega Habsburžana, ki je vladal osmim različnim narodom, jim nudi »kulturno avtonomijo« in brzdal njihova nacionalistična nasprotja (Taylor, 1990, 324). Čeprav je Taylor leta 1948 nekoliko mehanično primerjal FLRJ in Avstro-Ogrsko, pri čemer je podcenjeval velike razlike med naravo zavezujoče vloge laične marksistične ideologije in racionalnega katolicizma, najdemo zanimive podobnosti v organizaciji mednacionalnih odnosov.

Obe državi sta združevali narode, ki so v preteklosti že imeli nacionalno državo, kot tudi narode brez nje, in sta bili skupek narodno strnjenih in razpršenih ljudstev, ki so jim grozile različne oblike asimilacije. Čeprav so bili v Avstro-Ogrski državni narodi le Nemci in Madžari, v Jugoslaviji pa je obstajalo vseh šest priznanih narodov, je prišlo do podobne polarizacije sil. Osnovni nemško-madžarski konflikt so spretno izkoristili najprej Poljaki in Čehi, v socialistični Jugoslaviji pa so srbsko-hrvaško napetost Slovenci izkoristili za arbitražo, nato pa še drugi narodi in narodnosti za utrjevanje svoje republiške državnosti. V Avstro-Ogrski so si Čehi prizadevali za združitev dežel Sv. Vavclava in zavračali panslavizem, Madžari so se bali češko-nemškega zavezništva, Hrvati so bili razpeti med Madžare in Italijane, Slovenci med Nemce in Italijane, Poljaki so v Galiciji dobili avtonomijo s podreditvijo Ukrajincev, največ secesionizma pa so pokazali Italijani. V Titovi federaciji so bili vsi narodi del države, manjšine so imele visoko stopnjo pravic, koalicije v enopartijskem režimu pa so bile dolgo latentne. Metternichova Avstrija je slonela na dinastiji, ki se je do leta 1866 izogibala nacionalni opredelitvi, dvojna monarhija pa je bila cena, ki jo je cesar v strahu pred Madžari plačal za ohranitev vrhovne oblasti. V Jugoslaviji se vodilna naroda nista sporazumela, ker so tudi drugi imeli enake federalne pravice, kompromis pa je slonel na enakopravnosti šestih članic, ki jo je Tito vsilil z enotno stranko, z neposredno avtoritarno ali manipulativno arbitražo. Franc Jožef je kolebal med centralizmom in federalizmom, Titovo dilemo med federacijo in konfederacijo pa je oslabilo njegovo zaupanje v integrativni vpliv enotne stranke. Avstrijska in Ogrska pogodba iz leta 1867 je do določene mere primerljiva z ustavnimi spremembami v Jugoslaviji leta 1971, cesarjeva razrešitev madžarskega parlamenta leta 1906 pa je podobna Titovemu obračunu s hrvaškim maspokom leta 1971. Že v času revolucije v Avstriji leta 1848 je postalo jasno, da je krona skoraj edina državotvorna substanca, zato je bil sporazum nujen ukrep v »federiranju cesarstva«. Karizma Tita in karizma ZKJ sta bili ključni integrativni sili Jugoslavije, vednar je bil s krepitvijo republiških gospodarskih nasprotij in z gospodarsko reformo leta 1965 nujen tudi nov vzorec medrepubliškega kompromisa. Katolicizem ni mogel pomiriti Avstrijcev in Madžarov, prav tako marksizem ni mogel trajno združiti jugoslovanskih narodov. Čeprav je bila ideološka podlaga povezovanja temeljno drugačna (protireformacija in katoliški univerzalizem na eni strani, ter racionalistični marksizem na drugi), so nacionalne napetosti premagale kosmopolitski potencial v obeh idejno-ideoloških vsebinah. Z razpadom Avstro-Ogrske sta nastali tudi dve večnacionalni državi (Češkoslovaška in Jugoslavija), v katerih so se reproducirale nacionalne kontradiktornosti cesarstva. Čehi in Srbi so predstavljali številčnejša naroda, Slovaki in Hrvati pa secesionistični irski problem

(Taylor, 1990, 316), zato se zdi, da je po zlomu fašizma državno enotnost lahko ohranila le komunistična federacija. Z zlomom enopartijskih socialističnih režimov so razpadle tudi federacije, saj je integracija pretirano slonela na ideoloških temeljih, podobno vakuumu, ki je nastal v ozračju vojaškega propada in smrti Franca Jožefa.

Namen teh spotoma nakazanih, bolj ali manj zgodovinskih analogij med dvema večnacionalnima državama v srednji in jugovzhodni Evropi, je opozoriti na trajnejša nadideološka protislovja v državnem povezovanju etnično mešanega in s tradicijo obremenjenega evropskega prostora. Nacionalna nasprotja so bila razmeroma stabilna struktura, ki je nalagala podobne naloge vladajočim krogom različnih režimov, ne glede na ideološki in socialno-ekonomski značaj režima.

V Titovem primeru se kot druga oblika vplivne nacionalne strukture pojavlja posebna jugoslovanska izkušnja med obema svetovnima vojnama. Od začetka dvajsetih let je Tito kot delavski aktivist pozorno spremljal konflikte v Kraljevini SHS. Velikosrbske vladajoče konservativne sile z N. Pašičem in kraljem Aleksandrom na čelu so branile konservativni unitarizem in ignorirale federativno idejo Jugoslavije, tako rekoč dvojno, kot idejo, ki ni v skladu z izkušnjami zmagovalcev in kot obnovitveno idejo modela poražene Avstro-Ogrske (Stanković, 1995, 94; Zečević, 1993, 123). Za Pašića je bila federacija zastarela kompromisna formula, velik del srbskega državljanstva pa se je težko sprijaznil z možnostjo, da zmagovalac vojne deli politično oblast z nekdanjim sovražnikom. Moralna osnova srbske hegemonije v Kraljevini Jugoslaviji in odpora proti federalizmu je bil Solun. V vladajočih radikalnih krogih je bila nadvlada Srbov naravna, saj so »Srbi politično močnejši od Hrvatov, dvakrat več jih je več kot Hrvatov, iz vojne pa so izšli kot zmagovalci z ogromnimi žrtvami in razdejano Srbijo« (Stanković, 1995, 37). Hrvati so solunaškemu srbskemu unitarizmu nasprotovali z avstro-ogrsko formulo federacije brez vodilnega državnega naroda in preračunljivo zavlačevali boj proti velikosrbski ideji, dokler hrvaške in slovenske dežele niso bile zavarovane pred italijanskimi in madžarskimi pretenzijami (Banac, 1988, 120–121). Gledano od zunaj in brez predstav o romantičnem jugoslovanstvu je Taylor zapisal, da so se Slovenci in Hrvati proti koncu prve svetovne vojne, brez varstva habsburške mrtve roke, znašli brez obrambe pred nevarnostjo s strani Italije, zato so pristali na jugoslovanstvo kot na manjše zlo, Srbi pa so v jugoslovanski ideji videli sredstvo za širitev Srbije. V unitaristično-centralistični monarhiji so imeli Srbi dominanten položaj v vojski in državi, v gospodarstvu pa sta prevladovala slovenski in hrvaški kapital (Petranović, 1993b, 31–32). Tako imenovani »Solunaši« so v parlamentu poudarjali svoje zasluge, hrvaški poslanci pa so jim odvrnili: »Dovolj je že s tem Kajmakčalanom! Povejte nam, koliko stane, da bomo lahko plačali in ga umaknili z dnevnega reda.« Posledica tovrstnega verbalnega spopada je bil atentat v skupščini junija 1928, ko je hrvaški poslanec Pernar odgovoril na pozdrav P. Rašića: »No, povej mi torej, koliko litrov krvi si prelij, da ti plačamo v zlatu« (Stojadinović, 1970, 257). Sledili so strelji, umik hrvaških poslancev v Zagreb in nato monarhična diktatura. Omenjeni konfliktni žargon je bil pika na i zapletenih in globokih mednacionalnih in družbeno-ekonomskih konfliktov znotraj nove večnacionalne balkanske države, obremenjene s tradicijami različnih vrst.

Titova stališča do nacionalnega vprašanja so se oblikovala v permanentni sumničavosti nesrbskih narodov do unitarne države, ki jo je krepila Kominternina obsodba velikosrbske hegemonije. Pri tem velja opozoriti na še eno Titovo ujetost v tradicionalne strukture, ki se je kazala v sprejemanju na videz samoumevnega načela balkanske

politične kulture, da oblast pripada tistemu, ki je zanjo prelil največ krvi. Solunaštvo in kasnejše partizanstvo na Balkanu sta se oblikovala v epski tradiciji, ki je povezana z odporom proti tujim zavojevalcem, z mitiziranimi grebatorskimi podvigi stanovskega plemstva v srednjem veku, plebejskimi upori in maščevanjem. Tudi za Tita je bila moralna pravica do vladanja na podlagi dejanskih vojnih dosežkov nedotakljiva. Rezultate obeh svetovnih vojn so zmagovalci v svetu prepoznali kot nastop proti zlu. V etnično mešanem balkanskem prostoru je nenehno poudarjanje moralne nadvlade enega naroda nujno vodilo v šovinizem. Moralna podlaga Titovega partizanstva ni bila nacionalna, temveč partijska ekskluzivnost – antifašistično delovanje vseh ljudstev in narodnosti s KPJ na čelu. Čeprav se je Tito zavedal različne realne vojaške uspešnosti narodov, je protifašistično rento spretno delil na vse narode enakomerno, vendar je glede dostopa do oblasti bil samoumeven tudi monopolni položaj KPJ, ki ga je nosila kot jedro protifašističnega odpora. Partizanstvo se je izognilo šovinističnim posledicam solunaštva, vendar je kadrovske socialistične oblasti vtisnil trajno sektaško držo nezaupanja do državljanov, ki se v vojni niso izkazali ali so bili politično neprimerni.

Delovanje vseh političnih elit na oblasti in v opoziciji v Jugoslaviji, pa tudi v številnih manjših evropskih državah, je bilo omejeno z interesi velikih sil, ki so na Balkan gledale kot na sfero svojega vpliva. Šele razpoke med velikimi silami so odprle manevrski prostor v notranji politiki. Tako je bila ustanovitev Jugoslavije leta 1918 odvisna predvsem od rešitve avstrijskega vprašanja v prvi svetovni vojni. Antantne sile so oklevale glede ohranitve Avstro-Ogrske, po nemško-sovjetskem sporazumu v Brest-Litovsku marca 1918 pa so bili vsi sporazumi z Avstro-Ogrsko opuščeni. Čeprav Taylor ugotavlja, da je bil srbski nacionalizem David, ki je strmoglavil Avstro-Ogrsko, so bili interesi velikih sil odločilnejši, saj so se zavezniki začeli upravičeno bati, da oslABLJENA Avstro-Ogrska ne bo kos vplivu oktobrskere revolucije v tej regiji (vojaški upori, stavke), zato so sredi leta 1918 privolili v nastanek Poljske in Češkoslovaške (Banac, 1988, 126). Šlo je za precedens, ki je nalezljivo vplival na separatizem drugih narodov, podobno kot odcepitev baltskih republik leta 1991. Srbi so računali na rusko podporo pri izstopanju slovanskih narodov iz Habsburške monarhije, in ko to ni uspelo, je bila Francija v njihovo podporo. Francija, ki je podpirala regentovo protikomunistično politiko pri preprečevanju širjenja boljševizma, je bila v tej luči pozorna tudi na »krepitev Srbije«. Zanimanje Francije za Jugoslavijo kot del protisovjetskega sanitarnega kordona je oslABELO do te mere, da so bile njene banke manj zainteresirane za vlaganje kapitala na Vzhod (Ekmečić, 1988, 40). V času prevlade fašističnih sil v Evropi je bila leta 1939 razglašena hrvaška banovina. Po vojni je bila premoč ZSSR v Evropi posreden ali neposreden porok jugoslovanskega federalizma, ki je slonel na monopolni komunistični partiji. S Titovo smrtjo je izginil pomemben integrativni steber države (kult živega vladarja), s slabitvijo ZSSR od sredine osemdesetih let pa je bledeL tudi internacionalistični potencial komunistične ideologije. Kljub odporu Jugoslavije in občasnim odprtim konfliktom z ZSSR je bila močna sovjetska država močna struktura v senci jugoslovanske neodvisnosti in celovitosti. Če ne bi bilo Stalinovega nasprotovanja, bi morda zavezniki v Potsdamu julija 1945 sprejeli Churchillov načrt o osamitvi Prusije in oblikovanju Podonavske konfederacije. Britanski državnik je bil prepričan, da si je Avstro-Ogrsko »treba izmisliti, tudi če ne obstaja« (Churchill, 1966a, 386). Sovjetska podpora Titovemu jugoslovanstvu brez Avstro-Ogrske je bila ključen okvir za njegovo kasnejšo aktivnost, brez katere bi najverjetneje bil Tito v

zgodovino zapisan kot antifašistični gverilec, podobno kot Grk Vafiados Markos, in ne kot državnik. Že v Teheranu novembra 1943 je Churchill v skladu s svojo vizijo Evrope zagovarjal napad na Nemčijo prek Istre, Ljubljane in Dunaja. Tito se je te rešitve bal enako kot Podonavske federacije, zato je julija 1944 prosil Stalina, naj Rdeča armada napreduje proti jugu, v oktobru 1944 pa so, na vrhuncu Stalinovih pogajanj s Churchillom, partizanske čete dobile ukaz, naj preprečijo morebitno zavezniško izkrcaje na Jadranu. Pomembna vojaška struktura Titovega uspeha je bil prodor Tretje ukrajinske fronte v Jugoslavijo leta 1944 in upočasnjeno zavezniško napredovanje proti severu Italije. Sovjetski državni in partijski interesi so bili trdno ozadje, znotraj katerega je Tito deloval v vseh fazah svojega političnega delovanja. Občasni Stalinovi očitki, da bi se zaradi Titove tekmovalnosti utegnili ogroziti sovjetsko-britanski odnosi, in celo spopad z informbirojem leta 1948, niso omajali Titovega stabilnega in pomembnega odnosa z močnim ideološkim sovjetskim zaledjem. Vse do konca štiridesetih let so se v Titovi zavesti interesi KPJ ujemali s interesi ZSSR. To je razumljivo, saj KPJ do osvojitve in utrditve oblasti, razen opore pri ZSSR, ni imela zanesljivejše alternative, zaradi močnega in odkritega delovanja strukture v ozadju pa je bil manevrski prostor jugoslovanskega vodstva tedaj ožji kot pozneje.

* * *

Kominternu je med obema svetovnima vojnama komunističnim partijam v manjših evropskih državah neposredno vsilila boljševisko različico marksistične vizije zaželenih družbe, strategijo in taktiko njenega uresničevanja ter obliko urejanja medetničnih odnosov. Širšega prostora za samostojno delovanje vodij manjših komunističnih partij ni bilo in le geografska oddaljenost od Moskve, brez možnosti njenega neposrednega nadzora, je dajala nekaj možnosti za svobodno delovanje.

Izvorov Titovega federalizma pa ni mogoče v celoti zreducirati le na direktivo Moskve. Federalna demokratična vizija ureditve balkanskega prostora po vzoru ZDA in Švice Svetozarja Markovića in Dimitrija Tucovića je nastala pod vplivom nemške socialdemokracije in avstromarksizma. Ideja o demokratični federaciji brez vodilnega ljudstva je bila, po vsem sodeč, avstro-ogrška izkušnja skozi prizmo marksizma, ki so jo srbski socialdemokrati zapustili v dediščini KPJ. Pri reševanju balkanskega vprašanja se vplivni ideologi delavskega gibanja niso vedno strinjali, in tudi država Južnih Slovanov se jim ni zdela smotrna. Pod vplivom Hegla so v klasičnih marksizma ostali sledovi učenja o Južnih Slovanih kot nezgodovinskih in konservativnih malih narodih. Tudi Lenin ni nobenega gibanja za odcepitev avstrijskih Slovanov od cesarstva štel za brezpogojno napredno. Na predvečer prve svetovne vojne je v debati z Roso Luxemburg zapisal, da se dualizem v Avstriji razvija v trializem, pri čemer tretjo silo (poleg avstrijskih Nemcev in Madžarov) tvorijo Slovani, ki menijo, da bo bolje, da ostanejo Avstriji in se borijo za svoje pravice, kot pa da pridejo na udar ali v sfero veliko bolj reakcionarne carske Rusije. Zato takrat med Slovani ni bilo močnejših teženj po strmoglavljenju Avstrije (Dragosavac, 1985, 107). Takšna in podobna kolebanja marksistov o tem, ali uničiti Jugoslavijo ali ne, ki so ga povzročile direktive Kominterne, so se kljub boljševizaciji KPJ v tridesetih letih prikrito in vztrajno vzdrževali tudi v njej sami. Večinoma bi lahko trdili, da teh kolebanj pri Titu ni bilo, ker bi dvomi o smotrnosti Jugoslavije spodkopali monolitnost KPJ pod njegovim vodstvom od leta 1937.

Zato s strukturnozgodovinskega vidika za razumevanje Titove vloge ni pomembno obdobje, v katerem je veljala direktiva Kominterne za razkosanje Jugoslavije in drezanja v balkansko osje gnezdo, ki bi oslabil sovražnikov južni bok Sovjetske zveze (Gligoričević, 1992). Za razlago Titove vloge je pomembnejši obrat Kominterne proti Jugoslaviji leta 1935, ki ga zaznamujeta naslednji okoliščini: povečana nevarnost nemškega fašizma za ZSSR in Stalinova sprememba zunanje politike (vstop ZSSR v Društvo narodov, zaveznitvo s Francijo, sprememba odnosa do Male antante, obsodba atentata na kralja Aleksandra in politika ljudske fronte). Takrat se je spremenil tudi odnos do Jugoslavije v KPJ, ki je poudarjala nujnost njene obrambe, ne delitve. Cilj ni bil več aktiviranje etničnega balkanskega osjega gnezda, ki predstavlja trajni vir nemirov in kaosa, niti rušenje versajske Jugoslavije kot protisovjetske. Posledica Leninovega ločevanja med zatiralskimi in zatiranimi narodi ni bila več direktiva o njihovi odcepitvi v posebne države, temveč nasprotno, krepitev jugoslovanske zavesti, ki je temeljila na kritiki nediferenciranega razumevanja velikosrbske hegemonije. Verjetno je boj enega krila civilne opozicije proti unitarizmu in centralizmu monarhije utrjevala vrh KPJ, da se je treba predvsem upreti velikosrbskemu hegemonizmu (cf. Radojević, 1996). Drugačen značaj je imel Mačkov odpor, ki je Jugoslavijo primerjal z lajbičem (telovnikom), ki je narobe zapet, zato ga je treba znova odpeti in zapeti, kar je pomenilo temeljito preureditev unitarne države. Enako odločno je Kominternina svarila pred izkoriščevalskim blokom velikosrbske buržoazije, ki je bil deloma odraz interesov sovjetske politike, ker je bila Kraljevina Jugoslavija eno od središč »bele« emigracije. Tito je za časopis »Proleter« decembra 1942 zapisal, da je versajska Jugoslavija tipična država nacionalnega zatiranja. »Hrvati, Slovenci in Črnogorci so bili podjarmljeni, Makedonci, Albanci in drugi pa zaslužjeni in podvrženi iztrebljanju [...] Muslimani, nemška in madžarska manjšina so bile valuta za cenkanje. Oblast je številčno nepomembna manjšina srbskih hegemonistov, ki so izkoriščali tudi lastno srbsko ljudstvo« (Tripalo, 1990, 61–62). Čeprav je po prevzemu oblasti strah pred nacionalizmom najštevilčnejšega naroda postopoma izpodrinil tezo o enaki nevarnosti vseh nacionalizmov, so bila predvojna stališča pomembno ozadje za trajnost Titovih pogledov na nacionalno vprašanje. V poznejših elaboracijah federativnega načela je adut velikosrbstva oslabil, ostala pa sta prepada in strah pred najmočnejšim narodom. Tito je bil kot »habsburčan« vseskozi sumničav do moči Srbije, tako kot se je kralj Aleksander bal šumadijskega pretorijanstva.

Sumničavost do Srbov je bila med vojno večinoma nevtralizirana, saj so Srbi, zlasti do kapitulacije Italije, predstavljali večino poveljniškega kadra in bojne mase. Dedijer je ekspliciten v oceni, da med celotno vojno pri Titu ali marsikom drugem ni zaznal niti kančka nacionalističnega čustva (Dedijer, 1991, 73), Đilas pa priča, da med njegovim vladanjem na vrhu ni bilo nacionalnih napetosti (Đorgović, 1989, 154). Čeprav je srbska premoč v aparatu nove oblasti leta 1945 zrasla iz nadvlade Srbov v partizanski vojski, je bil pomemben razlog za ohranjanje strahu pred velikosrbskim nacionalizmom, kot kaže, dejanska nevarnost hegemonistične ZSSR in privabljanja v tabor. Proruskih čustev je bilo namreč največ med Srbi in Črnogorci, ki so predstavljali večino informbirojevske frakcije in so bili dolgo časa izpostavljeni kot dežurni sovražnik, ne zaradi dejanske moči informbirojevcev, temveč zaradi latentne proruske orientacije delov prebivalstva. Đilas priča, da je politiki Tita in večine v politbiroju intimno ustrezalo, da se srbska hegemonija prek pokrajin nekoliko oslabi. Ne v smislu razdruževanja Srbov, temveč da bi odstranili pogoje za črpanje ponovne centralistične moči (Đorgović, 1989, 136). Verjetno je tudi

Titova skromna izobrazba krepila dolgotrajno direktivno inercijo v različnih oblikah prikritega odnosa do »zatiralskega naroda«. Pri tem je bilo wilsonovsko-leninistično geslo o samoodločbi narodov do odcepitve vključeno kot načelo, katerega secesistične posledice je nevtralizirala enotnost vladajočega razreda in njegove monopolne stranke. Tito je v predvojnem obdobju največ naredil za vzpostavitev enotnosti komunističnega gibanja z zatiranjem vpliva HSS in hrvaškega nacionalizma znotraj KPJ (z zamenjavo prvega vodstva KP Hrvaške), z osvoboditvijo izpod vpliva klerikalcev pa je skrhal ostrino slovenskega klerikalizma (Gligorijević, 1992, 332). Partija v razsulu, ki ni bila enotna niti v nacionalnem vprašanju, je pod Titovim vodstvom v ilegali ustvarila zeleno boljševiško ideološko in organizacijsko monolitnost. Srbsko-hrvaške odnose, ki so se do leta 1939 gibali v skrajnih zahtevah med centralističnim unitarizmom in secesionizmom, je Tito reševal najprej znotraj partije, med vojno pa z avnojevskimi načeli, tj. federativno formulo države brez vodilnega naroda. Čeprav je omenjena federativna formula dolgo slonela na avtoritarnih temeljih (na dogovoru nacionalnih kadrov znotraj monopolne stranke, z nezmotljivim voditeljem na čelu), je imela nedvomno svetovljansko vlogo v balkanskem osjem gnezdu. Ker do prihoda na oblast nikoli ni bil ideolog ali teoretik, temveč partijski operativec in vojskovodja, bi bilo treba podrobneje proučiti, koliko so na Tita pri izdelavi konkretne oblike federacije, poleg Kardelja in Bakarića, vplivali srbski komunisti iz Tucovićeve struje.

* * * *

Globlji zgodovinski procesi oblikovanja nacionalnih držav med obema svetovnima vojnama so bili prepleteni z malo manj trajnimi, vendar ne manj aktivnimi ideološkimi dejavniki. Titova dejavnost se je izoblikovala v sklopu boljševiškega prizadevanja za povezovanje narodne in razredne osvoboditve. V individualiziranem prizadevanju te zgodovinske osebnosti je imela razredna zavest izrazito premoč nad narodno zavestjo; nacionalni problemi so bili v marksistični tradiciji obravnavani kot sekundarni, saj naj bi z odpravo razrednih nasprotij nacionalni konflikti izginili. Razredno, nacionalno in organizacijsko vprašanje so bili tesno povezani, ideja o nadnacionalnem razrednem voditelju pa naj bi še bolj nevtralizirala nacionalna nasprotja. Titove vodstvene dejavnosti ni mogoče razumeti brez idejno-organizacijske tradicije evropskega delavskega gibanja in evolucije idej proletarskega voditelja. Vsaka organizacija potrebuje vodjo kot utelešenje vrednot, povezovalni simbol in najvišjo instanco birokratske discipline. V socialdemokratskem in boljševističnem okrilju evropskega delavskega gibanja se skoraj enako dolgo ohranja vizija strogo disciplinirane (legalno množične ali ilegalno kadrovske) stranke, ki zahteva brezpogojno podrejanje osebnosti članov posebej sposobnim voditeljem. Razredni voditelj naj bi bil najboljši posameznik, najspretnjši politik, najmodrejši intelektualec in najbolj priljubljen ljudski tribun. Zahteva po popolnem vodji, brez madeža, je izhajala iz borbene smeri stranke, ki nasprotniku ni smela razkriti niti ene šibke točke. Od začetka je zatirala človeško razsežnost voditelja in zahtevala junaško lastnost odrekanja.

Stranka novega tipa je iskala voditelja, izobraženega v marksistični teoriji, politično modrega in v bojih prekaljenega junaka. Idealen vodja je bil podoben Heglovim »svetovnozgodovinskim osebnostim«, ki niso izbirale osebne sreče, temveč trpljenje, boj in delo, pa tudi ko so dosegle svoj cilj, niso bile srečne ali se predajale užitkom.

Še več, ko bi svetovnozgodovinski posamezniki dosegli svoj cilj, je zapisal Hegel, bi bili podobni praznim lupinam, ki odpadejo. S pretvezo služenja posebnemu namenu, »zgodovinski nalogi« razredne osvoboditve, se je ustvaril zaželen tip proletarskega voditelja, ki so ga krasile naslednje vrline: podrejanje osebnosti razrednemu poslanstvu, zvestoba gibanju in povezanost z razredom, ki je nosilec zgodovinske naloge; z drugimi besedami, asketsko služenje ljudem. Natančnejše biografske študije bi lahko pokazale, pri katerih voditeljih so bile zahtevane lastnosti povezane z notranjimi prepričanji in pri katerih le nujna organizacijska fasada. V tem pogledu obstajajo razlike med A. Gramscijem (1891–1937), V. I. Leninom (1870–1924), J. V. Stalinom (1879–1953), Mao Cetungom (1893–1976), Ho Ši Minhom (1890–1969), G. Dimitrovom (1882–1949) in J. B. Titom (1892–1980). Tip vloge v direktivni obliki je vsiljeval vzorce obnašanja boljševiškega voditelja, spremembe pa so bile odvisne predvsem od stopnje neodvisnosti. Iz kombinacije marksistične ideološke dediščine in ilegalnih delovnih pogojev je nastala boljševiška organizacija s posebnim tipom vodje. Šlo je za dokaj stabilno nadosebno strukturo, katere ujetnica je bila tudi Titova predvojna aktivnost. Lenin je večkrat rekel, da se mora vojski absolutistične represije zoperstaviti vojska profesionalnih revolucionarjev s polvojaško ilegalno organizacijo. Zato je morala partija ustvariti ljudi, ki revoluciji ne bi posvečali le svojih prostih večerov, ampak celo življenje. Poklicni revolucionar živi od partijskih sredstev, se včasih umakne v ilegalo, spremeni kraj delovanja in s tem pridobiva izkušnje. To so dobro pripravljene specialisti, posebej usposobljeni z dolgim šolanjem, ki ga ne more premagati nobena policija na svetu. Delo v ilegali zahteva najstrožjo tajnost delovanja in izbire članstva, homogeno disciplinirano stranko z realističnim, hkrati pa fleksibilnim in trdnim voditeljem, pripravljenim na manever, vendar nepopustljivim glede načel. Čeprav je bila partija kot kolektivna zavest razreda sinonim za nezmotljivost, je bil vpleteni vodja izkušen taktik in polemik, kot Stalin, ki je decembra 1924 na 13. kongresu partije poudarjal prednost manevra: »Partija se, pravi tovariš Trocki, ne moti. To ne drži. Stranka se pogosto moti. Iljič nas je podučil, da moramo Partijo naučiti, da se sama upravlja v skladu s svojimi napakami« (Souvarine, 1989, 261). Tito je prišel na čelo Partije z raznolikimi izkušnjami in je pripadal tipu boljševiških voditeljev – operativcev, ne pa tvorcev ideologije. Različne politične izkušnje so ga naučile vzdržnosti in premišljene delovanja. Le nenadne in nevarne okoliščine so ga lahko potisnile v nenadnost in zmedo. Titova pronicljivost in iznajdljivost sta dozoreli iz teh situacij (Đilas, 1994, 262). Tudi P. Stambolić je kot osnovo Titovega realizma videl premišljeno in raznoliko politično izkušnjo: bojevnika s fronte, ujetnika, sindikalnega organizatorja, zapornika, priče frakcijskih bojev in dela v Kominterni. Stambolićeva ocena je, da se je Tito čutil odgovornega pred Kominternom, vendar se je v državi vsiljeval s svojo osebnostjo, ne pa z avtoriteto Kominterne. Bil je realen, ni teoretiziral in se ni dosti oziral na sklepe Kominterne. Podobno kot Stalin, pri katerem je bilo v vrhu precej moralno uglednejših in intelektualno močnejših od njega, vendar mu nihče ni bil kos v praktičnem smislu za organizacijo, je bil tudi Tito v operativnih zadevah nadrejen drugim.

Ni težko ugotoviti, da je imel Tito lastnosti, ki so bile iskane za ilegalno delo v tridesetih letih. Ujemanje struktur in osebnosti je najbolj presenetljivo v tem obdobju Titove biografije. Na čelo Partije je prišel, ko je bila boljševizacija sprejeta kot obveznost vsake stranke. KPJ je bilo treba organizacijsko okrepiti, ukiniti frakcije, pridobiti večjo maso, opremiti za manever in centralizirati, da bo »kot iz enega kosa«. Tito

v tem obdobju sploh ni izstopal iz kolesnic časa, ki je iskal komunista operativca, ne intelektualca. Stalin je že sredi dvajsetih let prejšnjega stoletja zapisal, da novi tip voditelja ne sme biti literat, niti obremenjen z mrtvo težo socialdemokratskih navad, temveč se mora obnašati tako, da ga ljudje ne le spoštujejo, temveč se ga tudi bojijo (Deutscher, 1977, 16). Že leta 1928 je Tito prišel na čelo zagrebške organizacije, »da bi s trdo delavsko roko naredil red v partiji«. V tem obdobju so Tita odlikovale lastnosti komunista »posebnega kova«: disciplina in poslušnost pri izvrševanju nalog, pogum in militantnost v akcijah, čut za odgovornost in pripravljenost na požrtvovalnost (Gligorijević, 1992, 329). Delo v balkanskem sekretariatu Kominterne je najmanj raziskano obdobje Titove biografije. Čeprav se zdi, da so ga tam sprejeli s polnim zaupanjem, so teze o njegovem aktivnem sodelovanju pri Stalinovih čistkah (cf. Dedijer, 1991, 254) še vedno nezanesljive in jih je za zdaj mogoče ovreči le hipotetično. Sovjeti so namreč Tita v času najhujšega poveljnega spopada s Stalinom obtoževali fašizma in revizionizma, ne pa tudi predvojnega likvidatorstva. Če bi imeli osnovo za slednje, verjetno ne bi zanemarili priložnosti za predložitev tovrstnih dokazov v kasnejših krizah jugoslovansko-sovjetskih odnosov, ko jih je najbolj pestil virus v taboru, in bi zlahka pobili SKJ in kastrirali Titovo karizmo. Prihodnje arhivske raziskave bodo dale bolj diferencirano oceno te Titove faze. Sam Tito o svojem delovanju v Moskvi ni veliko govoril, je pa kot številni komunisti takrat trpel »ideološke bolečine v trebuhu«. Čistke in teror je imel za prehodne pojave, čistke je skrbno zamolčal, saj je v obdobju fašistične nevarnosti veljalo splošno zavedanje, da se ne sme storiti ničesar, kar bi škodovalo mednarodnemu delavskemu gibanju. V dramatičnem naboju srečanja s Titom leta 1937 Krleževa parafraza Titovih besed živo odseva zavest discipliniranega boljševika: »Pluti je treba po načrtu, naravnost, po črti, premočrtno, dokler je premočrtno mogoče! Lenin, Stalin, Donbas, Volga, Magnitogorsk, petletke, sedemindvajset ton jekla! To je vse! Ne smemo dovoliti, da nas preplavijo vprašanja in težave, ki imajo v takih okoliščinah, kot so naše, pogosto pogubne posledice. Preko zmede je treba preiti na dnevni red, enostavno, mirno, hladnokrvno, v dobro organiziranem redu, monolitno« (Krleža, 1952, 47). Krleža je opazil, da je Tito »tisti pridevnik o monolitnosti prinesel iz Leninove dežele«, z delom v Kominterni med letoma 1934 in 1936 pa se je zrel štiridesetletnik iz »rojenega vstajnika« prelevil v realističnega operativca, ki je spoznal, da sta instituciji (partija in oblast) enako pomembni kot revolucionarna ideja.

Monolitna enotnost in železna disciplina nista veljali le za partijske člane, temveč tudi za komunistične partije na splošno, za sekcije Kominterne, da bi preprečili razpad komunistične internacionale pod vplivom kolebavih skupin. V Statutu KI je pisalo: »Sekcije so dolžne izvrševati ukaze in direktive stalnega biroja IK KI« (Jakšić, 1986, 135). Komunistične partije so bile nesamostojne sekcije Kominterne in Tito je leta 1940 v časopisu »Proleter« zapisal: »Danes, ko se že postavlja vprašanje: kdo bo koga, ko je treba napeti vse sile, da se ustvari močna in monolitna stranka, ki se bo znala postaviti na čelo dogajanja, kdor se temu delu in tem nalogam ne podredi disciplinirano, pade na drugo stran barikade, tj. na strani sovražnika delavskega razreda« (Jakšić, 1986, 171). Vendar Tito na čelo partije ni prišel le z izključevanjem drugače mislečih, ampak tudi s potrpežljivim operativnim podtalnim delovanjem v državi. Po pričevanju R. Čolakovića v nedavno objavljenem dnevniku iz junija 1977 piše, da je Dimitrov sprejel Tita kot edino možno rešitev za razplet krize vodstva KPJ in da je

slednji sestavil začasno vodstvo KPJ brez vedenja Kominterne (Antonić, 1991, 304). Drugi udeleženec teh dogodkov, P. Stambolić, priča, da Tito v tem obdobju, kljub določeni neodvisnosti od Kominterne, ni ustvarjal kadrov, niti jih ni izbiral, ampak jih je našel v Beogradu, predvsem na univerzi, in kljub temu pokazal nenavadno spretnost pri ustvarjanju zelene kvalitete v najdenih kadrih. V Jugoslaviji je oblikoval sebi zvesto, monolitno mlajše vodstvo, jedro kasnejše oblasti, dopolnjeno z borčevskim kadrom: Kardelj, Ranković, Đilas, Kidrič, Pijade. Stari voditelji KPJ so v Stalinovih čistkah izginili, novi sodelavci, predvsem mlajši, pa večinoma niso bili »moskoviti«, tj. niso se šolali v ZSSR (z izjemo Kardelja, Čolakovića in Žujovića). Čeprav je bilo novo vodstvo lojalno Titu, mu osebno ni bil nihče zelo blizu. Vzdevek »stari« je odražal pomembno patriarhalno komponento oblasti in Politbiroju. Blizu svojega petdesetega leta je imel Tito prednost starosti in mladostnega videza, navduševal je mlajše od sebe, a je tudi užival v njihovi družbi. Pred vojno je šel skozi trdo šolo boljševizma, zato mu je politični pluralizem do konca življenja ostal tuj, liberalizem pa »gniloben« in »anarhoiden«. Iz stranke so bili odstranjeni nekdanji socialdemokratski kadri, začela se je krepitev nezmotljive avtoritete stranke in njenih voditeljev ter dogmatizacija programa. Brez dogme v nezakonitosti ni bilo akcije ali enotnosti, razprava je vnesla dvom in obotavljanje. Toda za verbalno dogmo se je skrivala indoktrinacija partijskega vodje, ki ni bil načitan človek, ampak spreten operativec in avtoritarni organizator.

* * * * *

Več alternativ kot je ponujala zapletena situacija, bolj so do izraza prihajale Titove osebne lastnosti. Tako vojna kot anarhična država sta bili v tem pogledu prava preizkušnja za petdesetletnega izkušenega ilegalca. Zdi se, da je bila za Titovo osamosvojitve v vojni bolj kot osebni pogum in spretnost poveljevanja pomembna diplomatska agilnost. Upoštevajoč zmožnosti gverilskega vodje je izvedel precej zapleten maneuver za priznanje NOB. Maneuver je bil izveden v trikotniku med Moskvo, Londonom in sovražnikom v državi (Nemci, Italijani, četniki, ustaši). Cilj vojne diplomacije, ki je znova potekala v senci vplivnih struktur (zaveznikov z drugačnimi balkanskimi načrti), je bil priznanje partizanskega gibanja na Zahodu kot edinega antifašističnega subjekta, zatiranje četništva, kasneje pa tudi kralja in begunske vlade ter prikrivanje komunističnega značaja gibanja. Ker so zavezniki priznavali britanski interes v Vzhodnem Sredozemlju, ZSSR pa je svoje pretenzije skrivala, je Titu v zasebnem dogovoru s Stalinom, tudi s prikritim namenom, uspelo z zapleteno diplomatsko zvijačo pridobiti mednarodno pravno priznanje gibanja in novega režima. Ta vrsta manevra je vključevala prizadevanje, da bi srbsko sestavo NOB vse do padca Italije prikazali kot vsejugoslovansko in celo, kot da prikriva svoj lastni nesrbski izvor (Đuretić, 1985, 15). Nacionalna uravnilovka vojne propagande (izpostavljanje vrlin in slabosti vseh narodov, ne glede na doprinos v vojni) je ostala trajni dosežek povojnega balansiranja nacionalizma, med vojno pa je imela večplastno vlogo: zmanjševala je nevarnost mednacionalnega maščevanja in delno nevtralizirala britansko imperialno sumničenje do Srbov zaradi njihove tradicionalne ruske privrženosti. V smeri vizije bodoče federativne države brez vodilnega ljudstva je Tito svetu večinoma doziral takšne informacije, ki so simetrično izenačevale

različen delež brutalnih šovinističnih posledic srbskih nacionalnih nestrpnosti. Internacionalizacija karizme partizanskega maršala je bila pomemben segment dobro zasnovane politike mednarodne afirmacije NOB. Moč Titovega mita je v marsičem slonela na izjemni spretnosti in sposobnosti njegove osebnosti, ki ni bila omejena z ožjimi ideološkimi motivi. Đuretić piše o dostojanstveni drži partizanskega vodje pred Britanci, prežeti z državniško zadržanostjo in vojaško odločnostjo, s stalno senco tajnosti, ter izpostavlja nagon nadarjenega stratega, da odkrije šibko točko bolj izobraženih sogovornikov in ustvari vrzeli v njihovih doktrinarnih predsodkih o Balkanu (Đuretić, 1985, 19). V pogajanjih o priznanju nove vlade je Tito vedno prepričljivo poudarjal borbenost in brezkompromisnost NOB, to pa je povezoval z obljubami o bodoči koalicijski vladi, ki ne bo komunistična.

Borbenost, podprta s harmonijo tradicionalne in revolucionarne svobodomiselnosti, je predstavljala mejnik med domoljubjem in izdajo. To je bila moralna osnova Titove propagande, ki je postajala prepričljiva v tolikšni meri, kolikor se ji je uspelo vpeti v interese zavezniških sil. Zato je Tito lastni manevar vedno usklajeval s Sovjeti. Ti pa so Britancem sugerirali njihovo domnevno nezanimanje za Balkan. Oktobra 1944 je Stalin Churchillu naklonjeno govoril o mladem jugoslovanskem kralju, Molotov pa je, nič manj preračunljivo, pred Edenom omalovaževal jugoslovanskega maršala kot »kmeta, ki se ne spozna na politiko« (Đuretić, 1985, 219–220). Rusi so Titu očitali, da je bil prenagljen do monarhije, saj bi bilo treba poudariti dogovor med kraljem in partizani, da ne bi prišlo do razkola v politiki zaveznikov v odnosu do Jugoslavije, vendar to nesoglasje ni vplivalo na končni izid vojnega diplomatskega manevara. Za mednarodno priznanje ni zadostovala dokazana vojaška uspešnost, temveč tudi konstelacija interesov velikih sil in diplomatska fleksibilnost. O neusklajenosti osebnih in strukturnih dejavnikov priča tudi neuspeh vodje grškega odporiškega gibanja Markosa. Usoda gverilskih voditeljev v manjših državah, ki so hlepeli po osvajanju oblasti, hkrati pa so bili ves čas pripravljene na begunstvo, je bila odvisna od razpleta razmer na glavnih frontah in delitve interesnih sfer, te pa od prodora čet velikih sil. Manevrski prostor gverilskih voditeljev je do neke mere razširilo dejstvo, da v vojni središče svetovne politike ni bil Balkan, temveč (zlasti ko je šlo za ZDA) obsežne fronte proti Nemčiji in Japonski. Churchillov načrt za anglo-ameriško izkrcanje na Balkanu novembra 1943 v Teheranu ni bil sprejet, zaradi nasprotovanja ameriškega generalštaba, s čimer je bila odstranjena pomembna ovira za Titov manevar. Kljub še vedno nepredvidljivemu vzdušju čakanja na razplet na glavnih frontah, je Tito postopoma krepil vojsko v državi in ustvarjal temelje bodoče države, ki se je borila za mednarodno priznanje. Odločilne faze v utrjevanju samostojnosti gibanja so bile vojaško-politične narave: sklepi AVNOJ-a v Jajcu novembra 1943, priznanje NKOJ s strani Zahoda, osvoboditev Beograda oktobra 1944, osvoboditev države in razglasitev republike novembra 1945.

Po vojaški zmagi nad fašizmom, odpravi domače monarhistične opozicije in diplomatskem zavajanju Zahoda je Stalin ostal edina nadrejena ovira razgretemu NOB in njegovemu karizmatičnemu voditelju. Proti koncu vojne sta bila Stalin in ZSSR na vrhuncu svoje slave v svetu. De Gaulle je Stalina imenoval »velikan iz Kremlja«, Tito pa je bil še vedno discipliniran komunist, čigar učitelj je bil Stalin. Vendar to ni bil več predvojni odnos med mogočnim državnikom in vodjo manjše sekcije Kominterne, temveč med dvema zmagovitima vojskovodjema s samostojnima vojnima karizmama.

Med vojno se je Tito še bolj privadil na samostojnost in, glede na priznani vojaški dosežek, si vrnitve v izrazito podrejen odnos s Stalinom ni mogel niti predstavljati. V slavi vojne se mu je okrepila samozavest, zato je po vojni sebe in državo videl drugače. Po pričevanju Koče Popovića je med vojno zaslužen zrasel v narodnega voditelja in se ni podredil Moskvi kot Dimitrov in Terez. Bil je nenehno »veličasten«, preden je postal »nedotakljiv« (Nenadović, 1989, 126–131). Đilas piše, da je Tito aprila 1945 v Moskvi Stalina obravnaval kot starešino, vendar brez ponižnosti, temveč celo z odporom do zamer Jugoslaviji (Đilas, 1990, 423). Ključni korak k neodvisnosti je bila samostojno vodena vojna, z izrazito osebno poveljniško vlogo.

Titovi najožji vojni sodelavci (Đilas, Koča Popović, Tempo) pričajo, da je bil štab v resnici Tito, člani Centralnega komiteja in poveljniki pa so lahko izražali svoje mnenje, ki ga je Tito najpogosteje zamolklo sprejel. Nerad je gledal na vmešavanje v poveljevanje in je s poveljniki gojil premalo pristržne osebne odnose. Tudi v ekstazi smrti in zmage je svoje najbližje prijatelje držal na distanci. P. Stambolić ugotavlja, da Titova nenehna distanca do najožjih sodelavcev ni bila le znak nezaupanja, temveč tudi zavedanja lastne karizme. Edino Titovo kolektivno srečanje s poveljstvom je bilo po pričevanju K. Popovića na Petrovem polju avgusta 1943 z višjim štabom 1. proletarske brigade. Za razliko od Đilasa in Dedijerja, ki omenjata očitne Titove vojne napake (Pljevlja, Neretva, Sremska fronta), Koča Popović kot operativni poveljnik tega ne počne nikjer (Popović, 1988; Nenadović, 1989). Đilas je spremenil svoje mnenje o Titu in glede na Kočevo kritičnost je težko verjeti, da ne bi izpostavil Titovih velikih vojnih napak. Resnici na ljubo je v gverilskem bojevanju težje ugotavljati napake poveljevanja kot v stalni vojski, zato je tudi Titove sposobnosti poveljevanja težje oceniti.

Kakor koli je že bilo, Tito je v končni vrsti odločal o vsem v vojni in bil je edini, ki je vedel vse. Tudi med vojno je utegnil nekatere najbolj zaupne depeše iz Moskve obdržati zase (Dedijer, 1991, 339). O njegovem neizpodbitnem vplivu do oblasti priča tudi nabor njegovih vojnih nazivov. Bil je generalni sekretar KPJ, poveljnik Vrhovnega štaba, predsednik NKOJ-a in član predsedstva AVNOJ-a. Partizansko gibanje, ki se je med vojno poskušalo čim bolj institucionalizirati, pa tudi priznani oblastni režim sta iskala močno, povezovalno, karizmatično osebnost. Podobne potrebe boljševiške partije skoraj ni treba omenjati. Kljub svojemu vzponu do slave in vpliva Tito ni nikoli popuščal v svoji previdnosti. Že med vojno je zavezniškim misijam omejeval gibanje brez dovoljenja, jih zadrževal v glavnem štabu in jim doziral obvestila (Đuretić, 1985, 218). Churchill svoje prvo srečanje s Titom avgusta 1944 opisuje z naslednjimi besedami: »Maršal, ki sta ga spremljala dva telesna stražarja brutalnega videza, od katerih je vsak nosil avtomatsko pištolo, je želel njuno spremstvo, v primeru naše izdaje. Z nekaj težavami so ga odvrnili od tega in mu predlagali, naj ju namesto tega pripelje na večerjo, da ga varujeta« (Churchill, 1966b, 83). Ali na drugem mestu: »Ko je pod našim varstvom živel na Visu 3 do 4 mesece, je Tito nenadoma izginil, ne da bi pustil sporočilo, vendar je okoli svoje votline obdržal stražarje, da bi izgledalo, kot da je še vedno tam. Šel je v Moskvo in Molotov je to priznal. Rusi to neelegantno obnašanje pripisujejo Titovi nezaupljivosti, speti z njegovo kmečko vzgojo« (Churchill, 1966b, 209). V tem obdobju je bil Tito že poveljnik pomembne vojaške formacije, okronan s karizmo. V vojnem dnevniku vrhovnega poveljstva Wehrmachta iz septembra 1944 piše, da je v tem

obdobju (ko naj bi ob umiku zlomilo novo nemško fronto sever–jug) Tito nastopal kot vojaški dejavnik v velikem razpletu na glavni bojni črti in kot utemeljitelj socialističnega državnega jedra v svetu jugovzhodnih in vzhodnevropskih držav, ki so bile v polni transformaciji (Petranović, 1988, 149). Ne več gverilska, ampak stalna vojska s skoraj 800.000 ljudmi je bila vojaška osnova Titovega vzpona na položaj državnega voditelja leta 1945.

S krepitvijo vpliva in avtoritete v državi in zunaj nje je rasla tudi Titova osebna avtoritarnost, kar ni nič nenavadnega v razmerah vojnega poveljevanja in stranke, katere načeli sta bila demokratični centralizem in monolitnost. Če upoštevamo širšo nerazvitost balkanskega prostora in Titovo razmeroma skromno izobrazbo, bi bilo nerealno pričakovati demokratično obnašanje voditelja, vznesenega od slave, ali kolegialnost, ki bi preseгла nujni posvet. Strukturno pogojena avtoritarnost (civilizacijska in ideološka dediščina) je zlahka spodbujala osebno (Titovo nagnjenost k razkošnim uniformam), sij slave pa je odpiral pot nebrzdani osebni oblasti. Šele spopad s Stalinom leta 1948 je Tita začasno potisnil v nekoliko bolj kolegialno vodstvo v najožjem krogu sodelavcev. Titova nesporna avtoriteta in z njo povezana avtoritarnost v času do prevzema oblasti sta bili pomemben predpogoj za premagovanje kaotične balkanizacije, poenotenje balkanskega prostora, pospešeno povojno modernizacijo in omejeno demokratizacijo.

* * * * *

Titova samostojnost pred prevzemom oblasti je bila manjša kot po letu 1945. Tudi v prikazanem obdobju ni bila vedno na enaki ravni, temveč je nenehno naraščala. V tem procesu ne gre podcenjevati deleža osebnostnih lastnosti, ne smemo pa pozabiti, da so bile glavne operativne lastnosti vodje (previdnost, budnost, disciplina, avtoritarno vsiljevanje enotnosti, monolitnost, pogum in občutek za nevarnost) izoblikovane pod direktivnim vplivom zaželenega značaja komunističnega kadra v ilegalnih razmerah. To miselnost so kadri ohranili še dolgo po osvojitvi oblasti, kar priča o vztrajnem naknadnem delovanju izvirne boljševiske strukture. Iz zapletenega medsebojnega dialektičnega sovpliva osebnosti je mogoče izluščiti določene težnje in osebnostne poteze, ki so bile v opazovanem obdobju delno potlačene, saj so skrivale kasnejši prebojni potencial.

Josip Broz je bil rojen v Zagorju, na obmejnem območju, ki je stoletja ločevalo alpski in panonski prostor, Bizanc in Frankovsko cesarstvo, Avstrijo in Balkan, madžarski, germanski in slovanski prostor. Na njem sta se združila žilavost in upor balkanskega plebejca z avstrijsko disciplino, ubogljivostjo in taktično podrejenostjo. Bil je delavec kmečkega rodu, ne intelektualec, kar je morda speto z nenehno previdnostjo, ki se je je navzel pri zagorskih kmetih, ki so bili na meji med dvema narodoma, dvema kulturnima in političnima središčema vpliva habsburškega cesarstva. Rojen v mešanem zakonu Hrvata in Slovenke, v mladosti ni bil ne nacionalist ne zagovornik integralnega jugoslovanstva. Rodni kraj je bil zanj premajhen, navduševale so ga velike države, Avstro-Ogrska in prostrana Rusija. V jugoslovanstvu je bil neomajen do konca življenja, ker je bil nacionalizem tuj strogemu razrednemu opredeljevanju in vezan na njegovo osebno vizijo močne balkanske in srednjeevropske države. Bil je dinamična in nemirna osebnost, nagnjena k potovanjem, lepim oblačilom in nestabilnim zakonskim zvezam.

Do prve svetovne vojne se je potepal po Evropi, menjaval službe in kraje bivanja, po izkušnji vojne, oktobrske revolucije in ujetništva, pa je potepanje nadaljeval po Jugoslaviji. V tem obdobju se je ideološko oblikoval. Postal je kljubovalni revolucionar, ki je vodil demonstracije z bombo in revolverjem v žepu. Po kljubovalnem obnašanju na sodišču in prestani zaporni kazni (najzanesljivejšega preizkusa razredne in partijske lojalnosti), je nadaljeval svoje revolucionarno terensko delo po Evropi. V ilegali kot tudi v delovanju v Kominterni se je izostril Titov čut za nevarnost, previdnost in sumničavost ter odločnost in avtoritarnost s trajno manihejsko težnjo po delitvi okolja na prijatelje in sovražnike. Že od konca dvajsetih let prejšnjega stoletja je bil povsem v duhu časa in ni odstopal od tirnic in vizije zaželenega boljševidkega komunista. Vse do začetka vojne je bil »Stari« ali »Valter« virtuosno discipliniran operativec, ki ni izbral alternative, temveč je sledil smeri, ki jo je začrtala Kominterni. Resda je izražal določeno nagnjenost k manevru, prilagodljivosti in organizacijski odločnosti, vendar je še vedno zaostajal za sodobniki svojega ranga (Dimitrov, Toljati, Pik, Torez), ki jih je presejal še v vojni. V komunističnem gibanju so operativci uživali manj ugleda kot voditelji-intelektualci, ker je bila, za razliko od drugih struj, komunistična izrazito teoretična, z bogato marksistično dediščino. Razen najnujnejšega ideološkega usposabljanja, Tito ni imel širše izobrazbe, v primerjavi s Simo Markovićem in Kardeljem pa so bila celo njegova ideološka dela neizvirna. Ta okoliščina je povečala njegovo operativno moč in ga varovala pred nepotrebnimi dilemami intelektualcev.

Konec tridesetih let prejšnjega stoletja se je povzpел na čelo KPJ (ki je takrat štela okoli 2000 članov), saj je čas zahteval operativca in organizatorja, ki bi gibanje zaščitil pred frakcijami in provokacijami ter strnil njegove vrste. Vzpon fašizma in odkrita grožnja ZSSR sta zatrla aktualnost voditeljev – teoretikov, ki so pripravljali nove alternative. Petinštiridesetletni Valter, opremljen z različnimi praktičnimi izkušnjami, je bil idealna ponudba za Kominternino povpraševanje po operativnih organizatorjih. Komunistično gibanje je zahtevalo operativno, ne pa teorije, idejno in organizacijsko monolitnost in ne diskusije, dinamično in mobilno vodstvo namesto sedečega debatnega statičnega štaba. V tem obdobju se je oblikovala Titova permanentna obsedenost z nevarnostjo frakcionizma. Šele po prevzemu oblasti se je pokazala konservativna stran trde ideološke monolitnosti, po njegovi smrti leta 1980 pa razkrojna, zaradi nevarnega vakuuma, ki v režimih nedeljene oblasti vedno povzroči izginotje vodilnega posameznika in kastracijo njegovega kulta. Titova delavska izobrazba in kmečko poreklo sta soobstajala, ne brez protislovij, z neprovincialno nagnjenostjo k potovanjem, z močjo razredne opredeljenosti in prirojeno nacionalistično »nemuzikalnostjo« in kozmopolitizmom. Medtem ko je Stalin preživel mladost v bogoslovnem semenišču, kasneje pa v izgnanstvu v Sibiriji, Lenin v švicarskih knjižnicah, je bil Tito testni voznik avtomobilov v dunajski tovarni Daimler. Neprovincialni praktik, ki do leta 1945 ni ustvarjal svojih, temveč je uporabljal tuje ideje, je bolj nezavedno kot namerno slabil vpliv dominantnih struktur in pripravljajl osnovo, na kateri se je v petdesetih letih dvajsetega stoletja skušal v polnem zamahu ločiti od njih, spet v mejah vedno izbrane komunistične usmeritve.

Titova samostojnost do prevzema oblasti je bila večja od samostojnosti navadnega komunističnega voditelja v ilegali ali ugledne protifašistične gverile. Osamosvojitve je slonela na eni strani na osebni uspešnosti nadarjenega voditelja gibanja, na drugi pa na nasprotovanju velikih sil in razklanih domačih političnih sil. Obsto

zapletenih konfliktov, ne le med fašističnimi in protifašističnimi silami, temveč tudi znotraj posameznega bloka, njihovo nihanje, pa tudi kaotičnost državljanske vojne v državi, so svobodo delovanja razširili bolj, kot bi utegnili sklepati iz opisa prej omenjenih determinističnih zapletov. Đuretić in Petranović sta pokazala, da je NOB s Titom na čelu, med letoma 1943 in 1945, v boju za mednarodno priznanje pokazala redko prožnost, elastičnost in razumevanje večplastnega odnosa med zavezniki. Podobna je Đilasova presoja, da Tito med vojno ni zavračal sovjetskih nasvetov, vendar je na neizzivalen način ravnal po svoje. Đuretić je opazil, da je relativizacija ideološkega in razrednega dejavnika v odnosih med članicami protihitlerjevske koalicije ustvarila prostor za izpostavljanje regionalnih in nacionalnih voditeljev. Pred nevarnostjo, da ga Zahod ne bi sprejel namesto kralja, je Tito razvil nagnjenost k diplomatskemu manevriranju, a ne vedno v okviru sovjetskih direktiv. Zdi se, da so bile diplomatske vojne izkušnje pomembnejše od tistih, ki jih je pridobil z delom v Kominterni za vodenje nenavadno neodvisne poveljne zunanje politike, ki je temeljila na spretnem izkoriščanju napetosti bipolarnega blokovega sveta.

Tito je bil v revoluciji nenadomestljiv, saj je imel vse lastnosti pravega voditelja: spretnost, pogum, odločnost in iznajdljivost. Po mnenju Koče Popovića mu na vodilnem položaju ni bil nihče enak (Nenadović, 1989, 131). Za poveljnike partizanskih enot je izbiral predvsem »špance«, pri čemer se je previdno izogibal kadrom Kominterne. Koča omenja celo »Titovo veliko vojaško nadarjenost« (Nenadović, 1989, 129), medtem ko je Đilas govoril o nervozi, celo prenatrpanosti pri poveljevanju. Izkušnje iz Kominterne so mu pomagale, da se je suvereno gibal z navdušujočo samozavestjo. Iz vojne je prišel v svojih zrelih petdesetih letih, z avro osvoboditelja, obogatenega z izkušnjami vojskovodje in diplomata, ki je uspešno odpravil notranje tekmece in si zagotovil mednarodno priznanje. Pomembna podlaga spopada z Informbirojem in živahne poveljne diplomatske dejavnosti je bila samozavest partije in voditeljev in ne toliko ideološki razkol z ZSSR. V spletu nasprotujočih si dejavnikov, ki so omogočili osvojitve oblasti (vojaška uspešnost armade, prodor tretje ukrajinske fronte, omahovanje in prazno laviranje Britancev, nezainteresiranost ZDA za Balkan, bojna in diplomatska nezrelost četniškega nasprotnika ipd.), ne gre brez omembe monolitnega operativnega aparata Partije, očiščene frakcij in brezpogojno podrejene vodji, ki je leta 1941 nenavadno hitro oblikoval vojaško strukturo in operativno pripravljenost. Izkušeni vodja gibanja se je nekoliko kasneje še lažje prilagodil vlogi državnega voditelja. Večnacionalna država, ki je izšla iz vojne, je potrebovala politika, ki bi bil večč manevriranja v svoji notranji politiki, in ne več voditelja – detonatorja. Kljub celofanu osebne oblasti in v okviru avtoritarne politične tehnologije je Titovo manevriranje dolgo časa uspešno nevtraliziralo žarišča neprogresivnih mednacionalnih konfliktov, regulativna vloga njegove osebne avtoritete pa se je kazala tudi pri premagovanju kaosa balkanskega nebirokratskega okolja.

V.

TITO IN POLITIČNA KULTURA BOLJŠEVIZMA

Politična kultura na splošno vključuje skupek vseh kognitivnih, čustvenih in vrednostnih stališč do politično pomembnih sklopov dejavnosti. Sem sodijo tudi prevladujoči vzorci obnašanja, povezani z omenjenimi stališči, ki so prežeti z institucionalno predpisanimi normami moči (Meyer, 1977, 7). V srži politične kulture je odnos do demokracije, tj. različno razumljeno razmerje med njenimi komponentami: socialno-ekonomsko, pravno in politično enakostjo. Temeljne razlike med političnima kulturama kapitalizma in socializma je mogoče v veliki meri razložiti z razliko v razumevanju zaželenega razmerja med omenjenima ključnima komponentama. V socializmu so interesi prijateljskih družbenih slojev enotni in usklajeni, kar upravičuje obstoj samo ene demokratične stranke. Monopol stranke sloni na istovetnosti interesov vseh delov družbe, ki jih vodi delavski razred, tj. na interesih stranke, strankarskega kadra in voditelja. Iz omenjenega interesnega monizma izstopajo še druge ideološke in institucionalne posebnosti politične kulture socializma: razumevanje delitve oblasti in predstavniškega sistema, odnos do rojakov in manjšin, način uporabe državljanskih pravic, glavni vzorci družbene integracije (partijska, državna, običajna) itd.

Politično kulturo, poleg ideoloških, oblikujejo tudi bolj ali manj vplivne tradicionalne vsebine. Razlikujejo se po tem, ali nenormalno politično vedenje in mnenje obsojajo bolj prizanesljivo ali ostro, na formalen ali neformalen način. V tem pogledu lahko evropski zemljevid razdelimo na tri področja: (1) anglosaška družbena kultura, ki normira vedenje in ureja odnose posameznikov in skupin s trdnimi nenapisanimi pravili ustaljene ustavne in lokalne prakse; (2) politična kultura celine, ki politično življenje ureja predvsem z državnimi organizacijami (tradicija močne države) in v kateri imajo večji delež politične ideologije. Meja med tema dvema vrstama evropske politične kulture je Rokavski preliv, ne Ren (Rohe, 1996, 11–14); (3) politična kultura vzhodnega in jugovzhodnega obrobja Evrope, ki jo oblikuje nestabilna kombinacija družbenih in državnih političnih kultur. Te formalne razlike je treba pojasniti podrobneje, da bi bolje videli prodornost boljševiške politične kulture.

Anglo-ameriška politična kultura je od začetka novega veka skoraj brez fevdalnih elementov. ZDA so bile britanska kolonija in Britansko otočje (z izjemo Cromwellove diktature) od Tudorjev dalje ne pozna absolutizma, niti vojaške in birokratske države, kot so bile Prusija, Avstrija in Francija. V Angliji je že leta 1701 monarhija postala

posvetna institucija, medtem ko je na celini doktrina vladanja po božji milosti še vedno nedotaknjena. Za razliko od klerikalne rimskokatoliške Cerkve in vzhodnoevropskega cesaropapizma, je v Angliji prevladoval vpliv protestantizma, v ZDA pa so prevladovale različne protestantske ločine. Nasprotovanje majhnih sekt uradni karizmi cerkve je neposredno krepilo podjetništvo in razumevanje politike kot posla, pri čemer vladar ni genialni rešitelj, temveč posameznik, ki ni dosti modrejši od drugih. Protidinastični ameriški puritanizem, brez monarhizma in kulta voditelja, je hitro prevzel razsvetljenskega republikanskega duha francoske revolucije. Britanski »kralj v parlamentu« je bil prehod med evropskim dinastičnim absolutizmom in ameriškim republikanizmom. V obeh primerih politične integracije ni podpirala monopolna država z močno kopensko vojsko in cerkvijo, temveč ugledna sekta (v ZDA) in regionalna trgovska aristokracija (Anglija) v jedru pomorskega kapitalizma. V kritični fazi nastajanja moderne države sta odsotnost mogočne kopenske vojske in birokracije (Anglija) ter fevdalna tradicija (ZDA) vplivala na oblikovanje politične družbene kulture, ki se je razlikovala od političnih državnih kultur evropske celine.

Slednje so se oblikovale v zreli absolutistični fazi fevdalizma in so trajno ohranile vrednote avtoritarne glavarske države z dolgimi kopenskimi mejami in močno stalno vojsko (centralizacija, birokracija, militarizem). Na teh območjih se je razvila osebna oblast, v protislovnem in neenakomernem procesu modernizacije pa je njena ideološka barva ohranila tudi močne centralistične poteze: od nenavadno razpršenega nauka o oblasti po milosti božji, ki je imela svojo klerikalno (karizmo cerkve) in cesaropapističnega centra (vladarjeva karizma) do posvetnih razsvetljenskih ideologij (razsvetljeni absolutizem, karizma razuma, ateistično liberalno-meščansko in marksistično razsvetljenje). V Evropi je tradicija vrhovne države (Obrigkeitsstaat) lažje prehajala v nič manj centralistično in poveljniško partijsko oblast, medtem ko so v anglo-ameriškem krogu odsotnost kopenske vojske, birokracije in fevdalne tradicije (v ZDA) krepilo lokalno samoupravo in secesionizem. Medtem ko so v ZDA protestantske sekte obljubljale odrešitev s pridobitništvom in podjetništvom, so ruski carji sekte ostro preganjali, uradna pravoslavna cerkev pa je ponavljala, da je car kot bog. Zato je Max Weber osvobodilni potencial ruske cerkve ocenil za izjemno nizkega. V Vzhodni Evropi so vladarji dolgo ohranili svoje patrimonialne značilnosti, v Srednji in Zahodni Evropi so, čeprav so se razglasili za služabnike in ne gospodarje države, ostali poveljniki močnega vojaškega in birokratskega aparata, v Angliji so bile prerogative monarha bistveno zožene, v ZDA pa je bila politika, prikrajšana za osvoboditveno karizmatično oplato, najbližje poslu. Politična kultura družbe se je vse bolj jasno ločevala od politične kulture države. V središču prve je bil namesto posvečenega laik, namesto cerkve sekta, mesto kopenske vojske je zavzela trgovska mornarica, lokalna samouprava je bila pomembnejša od centralistične birokracije, vladar pa je kot lastnik urada in podrejen parlamentu nadomestil vladarja kot patrimonialnega lastnika države v smislu zasebnega prava.

Balkanske politične kulture ni mogoče enoznačno uvrstiti v nobenega od omenjenih tipov. Pri njenem nastajanju so se prepletali različni zapozneli državni in družbeni dejavniki. Balkansko obrobje je bilo deležno državnih vplivov prek nemških in avstro-ogrskih vzorcev poglavarstva, toda birokratizaciji je nasprotovala vztrajna patrimonialna otomanska labilnost posesti, kariere in zakonov. Ni bilo plodnega podjetniškega »liberalizma sekt«, temveč izključno konfesionalna in verska vojna.

Namesto verske tolerance se je cezaropapizem razvijal v smeri posebej nestabilnega militarizma. Trajno vojno stanje je bilo le eden od razlogov za nestabilnost režima. Civilna oblast jare gospode je bila v nenehni senci vojaškega udara, pretorijanski antimonarhizem pa je spremljal institucionalno in ideološko krhek republikanizem. Tudi srbski narod, ki je edini na Balkanu v 19. in 20. stoletju imel svojo neuvoženo dinastijo, ni gojil monarhistične politične kulture. Republikanizem nekaterih strank ni bil predvsem posledica zrele in napredne demokratične zavesti, temveč bolj odpora do dvora, dinastičnega naroda ali odsotnosti podložne poslušnosti, ki jo je oblikovala disciplina vojske, birokratska podrejenost, ali karizma vladarja po božji milosti. V nihanju med birokratizacijo in anormativnimi nacionalnimi in socialnimi ideologijami, avstro-ogrskim etatizmom in osmanskim običajem z veliko vlogo precedensa je trajno preživela le solunska osvobodilna politična kultura, prežeta s hajduškim in komitskim pretorijanstvom. Zaradi kronične eksistencialne negotovosti prostora, ki je razmejeval imperije, so bile vizije nacionalnega in socialnega miru sprejete preveč evforično in čustveno, bližje idilični skupnosti kot pa stabilno urejeni družbi. Tudi kompleksne integrativne institucije (monarhija, partija itd.) so bile bližje skupnosti kot družbi. Preveč čustveno razumljena enotnost troimenskega naroda oziroma socialističnega bratstva in enotnosti, ki ga povezuje skupni sovražnik, je bila v temelju politične kulture, ki je balkanske narode potiskala iz enotnosti v ponor in vojno in obratno. Zgodovinpisje in izročilo sta bila pozorna na heroje in izdajalce, ne pa na kompromisne mirovnike. Ne glede na to, kako homogena je bila na videz, tudi politični kulturi socializma ni uspelo trajno preseči močnih tradicionalnih napetosti prostora. V Sovjetski zvezi je poleg uradnega marksizma-leninizma obstajala subkultura »samizdatov«, na Poljskem je bila poleg komunistične prisotna tudi katoliška in zahodna laicistična politična kultura, jugoslovanska samoupravna ideologija pa je pokrila še bolj pisano izročilo, ki ga ni bilo težko obuditi. Južnoslovanski narodi so vstopili v 20. stoletje s skromnim demokratičnim in ustavnim potencialom, a s solidnimi osvobodilnimi, zarotniškimi in pretorjanskimi izkušnjami. Šlo je za balast dediščine, ki je trajno pritisnila na razsvetljenski boljševiški laicizem. Resnici na ljubo, tudi drugod po svetu liberalna tradicija ni bila posebej stabilna. Kot ugotavlja Robert Dahl, je imelo leta 1971 le 7 od skupno 26 razvitih poliarhij stabilne demokratične strukture, katerim je bilo v tem stoletju prizanešeno z režimi nedeljene oblasti. Druge je neposredno ustoličil zmagovalec po drugi svetovni vojni (Nemčija, Italija, Japonska, Filipini) ali pa so bile uvedene z neposrednim ali posrednim vplivom ameriške vojske (Glaessner, 1994, 173–174). Balkan je bil poleg nestabilne okupatorjeve volje izpostavljen tudi vplivu domače kaotične politične dediščine.

Namen te predstavitve ni podati celovite slike jugoslovanske socialistične politične kulture, niti glavnih vzrokov za njeno spremembo. Govorili bomo predvsem o vsebinah, povezanih s Titovo dejavnostjo, o strukturnih in osebnih vidikih voditeljevega obnašanja. Določene procese, povezane s Titovo osebnostjo na oblasti, je mogoče do neke mere abstrahirati iz kompleksnega sosledja dogodkov, saj gre za razmeroma homogeno zgodovinsko obdobje (1945–1990) tako v notranji kot v zunanji politiki. Enopartijski režim v Jugoslaviji in njeni okolici, razmeroma velik ugled ideje in prakse socializma v svetu ter obstoj blokofske in ideološke razdeljenosti sveta so pogojevali neprekinjeno kontinuiteto političnih in idejno-ideoloških procesov v času Titove oblasti in njegovega posthumnega neomajnega kulta. V tem

obdobju je bilo v Titovi politiki več pomembnih notranjih in zunanjih političnih prelomnic, ki so modificirale, ne pa tudi strukturno spremenile temeljne opredelitve jugoslovanskega vrha. Tito je prišel na oblast kot trdno oblikovan, izkušen in zrel komunist, preizkušen v ilegalnem delu in osvobodilnem boju. S takim ugledom je tudi zapustil politično sceno, ključna osebna načela, pa tudi ideologija stranke, ki jo je vodil, so bili relativno stabilni. Ta okoliščina močno olajša predstavitev politične kulture tistega obdobja; kajti daljši ko je zgodovinski proces, jasneje se kaže ta njegov globlji pomen in funkcija njegovih akterjev. Pri tem je treba upoštevati različne faze razmeroma homogenega obdobja in v njih prisotno različno uspešno usklajevanje prožne zunanje in toge notranje politike.

V avtoritarnem boljševiskem okviru in zaprta v srbsko konservativno dediščino sta bila Tito in KPJ močna pobudnika protislovnega modernizacije jugoslovanske družbe. Doseganje ciljev modernizacije na krhkem območju je zahtevalo kompleksen politični manevar in prožno taktiko, ki ji številni prejšnji balkanski oblastniki niso bili kos. Nenadna, pospešena in radikalna modernizacija vseh segmentov družbe je zahtevala močna organizacijska sredstva. Monolitna in enotna partija, brez frakcij, ki je vzniknila iz vojne in armade, je bila za Tita edina zanesljiva avantgarda delavskega razreda, jamstvo enotnosti države in najzanesljivejši vzvod oblasti. V vseh fazah njegove oblasti je bila prioriteta t. i. strankarskega nad državnim pravom neizpodbitna. Prepričanje, da je enopartijski režim nadrejen večstrankarskemu režimu, da mora biti demokracija podrejena socialni pravičnosti, ter da so kritika pravnega formalizma, relativizacija državljskih pravic in dinamično razumevanje ustavnosti načela klasičnega boljševisma, hkrati pa tudi glavne točke Titovega pogleda na legitimnost socializma. Tudi na oblasti se je Tito težko znebil obsedenosti s partijsko enotnostjo iz obdobja ilegale, prioriteta družbene enakosti in idejno-ideološke homogenosti pred pluralistično demokracijo pa je bila zanj aksiom. V okviru tega pogleda je spodbujal in podpiral različne demokratične ideje, vendar pod pogojem, da se ne prestopi Rubikona, kar je bil monopol nad oblastjo delavske stranke, njenega vrha in vodje (Milosavljević, 1990, 181; Perović, 1991, 194). Monolitnost so upravičevali z zunanjo nevarnostjo, predvsem s sovjetsko budnostjo, kasneje pa s strahom pred frakcijskim razpadom, ki bi podžgal nacionalne konflikte. Težko je reči, da je bila Titova oblast nelegitimska glede na množično podporo partiji in voditelju, pa tudi glede na levičarski duh obdobja. Zaželena netekmovalna vizija družbe, ki jo je vsiljevala komunistična partija, je bila označena z retorično nadvlado bratstva in enotnosti ter ekskluzivne jugoslovanske poti v pravično in demokratično družbo. Ideja in praksa neposredne samoupravne demokracije proizvajalcev, ki jih nadzira partija kot inteligentna delavska avantgarda, sta oblikovali politično kulturo, ki je trpela močne proliberalne vplive različnih izvorov. Te so izhajale iz odprtosti v svet, sledile pa so ostre in nujne kritike stalinizma in sovjetske prakse, a tudi potreb trga in decentralizacije nacionalne države. Propagandi brez konkurence v večstrankarskem in ustavno razmeroma neizkušenem okolju ni bilo težko predstaviti nesporne rasti standarda in socialne varnosti v daljšem obdobju predvsem kot rezultat partijskega delovanja in s tem zagotoviti lojalnost. Ko je preiskoval zahtevo po legitimnosti, vero v legitimnost in oblike izvajanja oblasti, je Weber celo trdil, da pravilnosti legitimacijskih norm ni treba vedno preverjati. Zvestoba je namreč zagotovljena, če so zagotovljeni osebni interesi in vrednote posameznika (materialna enakost, pravičnost, mir in solidarnost,

nato pa učinkovitost in materialno-tehnični napredek). Do srede šestdesetih let se je Titova vlada lahko zanašala na rezultate gospodarskega razvoja in modernizacije. S pojavom gospodarskih težav in kasnejše krize so nezadovoljstvo in konflikti rasli, s tem pa tudi aktualnost ideologije in kulta voditelja kot sredstva povezovanja in zagotavljanja lojalnosti. Čeprav je v osnovi stalna, se politična kultura dozira izključno od zgoraj, v skladu s političnimi obrati pa se občasno spreminja. Do leta 1949 so prevladovali sovjetski vzorci, v drugi fazi do leta 1965 je veljal samoupravni federalizem z blagim partijskim nadzorom, od leta 1966 do 1980 je vključevanje konfederalnih elementov spremljala krepitev vloge partije, od Titove smrti pa do 1992 pa sta slabeli tako stranka kot država. Enostransko bi bilo predstavljeno stanje reducirati na goli dualizem ali nihanje med nasprotujočima si teoretskima modeloma: liberalno demokracijo in totalitarno državo, partijsko ustavno državo, stabilno avtoritarno in konfliktno demokracijo večnacionalno državo, navideznim samoupravljanjem in trdim kadrovskim upravljanjem. Še manj koristno je zreducirati politično kulturo jugoslovanskega socializma izključno na omenjene bolj ali manj znane modele, saj ti sicer pomagajo razumeti delovanje posameznih komponent, vendar ne morejo pojasniti narave njihovega bolj ali manj protislovnega stika.

Partija

Partija je bila glavni vzvod Titove vladavine, in brez njenega monopola si ni mogel predstavljati socializma, ne glede na to, kako se ga je imenovalo (upravljanje, vodenje, usmerjanje). Večstrankarski sistem je ostro zavračal iz več razlogov. Partija je bila organizator domoljubnega protifašističnega upora, medtem ko je bila civilna opozicija večinoma pasivna ali pa je sodelovala z okupatorjem. Večstrankarski sistem je v medvojni Jugoslaviji deloval razkrojno in v novem režimu je obstajala nevarnost, da bo v legaliziranih strankah oživel revanšizem in izbruhnili novi notranji spori. Poleg tega je Sovjetska zveza pozorno spremljala razvoj razmer v Jugoslaviji, Tito pa se je dolgo bal sovjetske intervencije. Poleg vsega tega pa je bila politična kultura velikega dela evropskega okolja enostrankarska, še posebej v nerazvitih državah. Nasprotovanje Stalinu in izstop iz tabora sta na koncu okrepila Titov ugled v svetu in v veliki meri nevtralizirala očitke o nedemokraciji jugoslovanskega režima. Zgrešeno bi bilo te razloge zavriniti kot zgolj ideologije, vendar ne smemo pozabiti, da je bila monopolna uprava v tekmi za oblast s konkurenčnimi strankami brez nadzora, kar je krepilo neodgovornost vodstvenega kadra. Resda so kadri odgovarjali stranki za uspešnost, vendar je bila ta odgovornost posebna, ker ni ogrožala s padcem celotne stranke z oblasti.

Tito je večkrat neposredno oporekal racionalnosti večstrankarskega sistema, monizem pa je bil ključna sestavina samoupravne politične kulture: »Večstrankarski sistem bi nam prinesel zmedo ... Vsa vodstva meščanskih strank so se kompromitirale s sodelovanjem z okupatorjem ... Množice so prihajale k nam in sprejemale naš program. Zakaj bi zdaj izumljali neke nove stranke« (Broz, 1980, 327). Na drugem mestu izpodbija večstrankarski sistem s prepričanjem o neizogibnem propadu stranke in države: »Jasno je, da večstrankarskega sistema ne odobravamo. Pri nas je samo KP izvedla revolucijo in vodila osvobodilno vojno. In ta stranka bo nekega dne odmrla. Pri nas gremo po poti demokratizacije, ki s seboj prinaša izginotje države« (Štaubinger, 1976). Tu je

bilo takoj opaziti, da osvobodilni učinek, pri katerem vztraja Tito, na drugih področjih ni bil odločilen za obstanek na oblasti. Churchill je bil na volitvah julija 1945 poražen, čeprav je nekaj mesecev prej iz vojne izšel kot zmagovalec. V balkanski politični kulturi pa je bil osvobodilni učinek ključnega pomena in ni bilo naključje, da je Tito vedno spominjal na vojni uspeh partije kot legitimno podlago za trajno lastništvo oblasti. Revolucionarna suverenost je slonela na vojnem učinku, prednost partijskega prava pa je bila samoumevna. To je jasno poudaril Tito na 5. plenumu CK SKJ maja 1952:

Mi smo člani plenuma, ki smo izvoljeni izmed 100.000 članov partije [očitna napaka, ker je že leta 1948 partija imela 468.000 članov – op. ur. v izdaji Kuljić, 2010] in če zagovarjamo stališče, da je stranka odgovorna za celoten družbeni in gospodarski razvoj življenja na splošno, potem smo mi, ki smo izvoljeni, pomembnejši od vseh zakonodajnih odborov in teh komisij in tukaj naj na prvo mesto padejo tisti osnovni ugovori, pripombe in drugi dodatki. (Komunistična partija Jugoslavija. Centralni komite, 1985, 667–669)

Razgaljeno osvobodilno miselnost komunističnih kadrov nazorno prikazuje izjava borca – kadra ranjenega v vojni: »Ko si dal polog v krvi, tedaj te odbija vse, kar ruši tvoj polog (nacionalizem, uničenje enotnosti itd.)«. Razprava je bila običajno dovoljena samo znotraj stranke, ker je bilo tam lažje doseči enotnost, državni organi pa so strankarske odločitve le formalno potrjevali. Tudi tu je bil Tito jasen: »Vso pripravo revolucije smo tako rekoč nosili mi in revolucijo nosili na svojih plečih in mi imamo glavno besedo ... Nisem pripravljen sprejeti odgovornosti pred partijsko organizacijo glede zadev, glede katerih nisem slišal mnenja partijskega foruma, in prav mnenje partijskega foruma in najvišjega foruma je rezultat zdravega pozitivnega mnenja vseh naših državljanov (Komunistična partija Jugoslavija. Centralni komite, 1985, 669). Za razliko od Stalina je Tito vedno skušal dati osebni oblasti obliko partijske odločitve. Težko je reči, čigava moč v politbiroju je bila večja, Titova ali Stalinova. Tito je seje vodil in končal navidezno demokratično, »tako kot odloči centralni komite«, vendar se je vedelo, kaj bo odločil centralni komite. Stalin sploh ni vodil sestankov politbiroja, ampak je običajno brez besed poslušal argumente udeležencev in nato vsak problem reševal s plebejskim sarkazmom, s polšaljivimi, a nevarnimi grožnjami ali pa ga preprosto zavrnil z živčnim omalovažujočim mahanjem roke (Deutscher, 1977, 316).

Vpliv obeh voditeljev je pogosto temeljil na arbitraži med sprtimi frakcijami. Tito je vedno spodbujal razpravo, zadnja beseda pa je bila njegova. Čeprav je njegova avtoriteta slonela na spoštovanju stroge partijske discipline, je imela partija pri Titu večjo vlogo kot pri Stalinu. V ZSSR Stalinova osebna moč ni bila omejena s partijo, temveč je bila pridobljena na račun zmanjšanja vloge partije. Med 18. in 19. kongresom sovjetske partije je minilo trinajst let (1939–1952), medtem ko so v Jugoslaviji kongresi potekali v rednih presledkih. Čeprav je bilo za uresničevanje Stalinovih direktiv pri mobilizaciji članstva nujno aktiviranje formalno legitimnega politbiroja in centralnega komiteja, sta bila ta organa vendarle podrejena vodji in razbita brez homogene opozicije. Tito pa je, kljub vsemu, včasih znal taktično popustiti skupnemu bloku republiškega vodstva (Perović, 1991, 280). V obeh primerih je bila karizmatična avtoriteta voditelja nemočna brez partije, katere aparat je bil nujen za operacionalizacijo direktiv. Pri Stalinu je bil najmočnejši organ njegov osebni sekretariat, povezan

s posebnim sekretarjem v aparatu Centralnega komiteja za pridobivanje informacij (Ennkner, 1996, 107). Stalin je ohranil oblast tako, da je politbiro in sekretariat vodil strogo ločeno, edina povezava med obema telesoma pa je bil on sam (Deutscher, 1979, 110). Stalin je politbiroju, ki naj bi bil politični organ, odvzel aparat, potreben za izvajanje vsakršne politike. Tudi Tito je bil povezovalni člen in vrh države, partije in vojske, a zaradi moči avtoritete in vloge arbitra, ki ne omogoča možnosti ugovora, omenjena previdnost ni bila tako izrazita, kot je bila pri Stalinu. Vloga partije ni bila enaka pri vseh socialističnih oblastnikih. Čeprav številna, Komunistična partija ZSSR ni bila množična populistična organizacija, temveč strogo centraliziran vladni aparat. Leta 1976 je imela približno 15 milijonov članov. Po Leninovi smrti je bil partijski stroj podrejen izgradnji karizme Stalina in njegove skupine, ki je frakcijske konflikte reševala z množičnimi terorističnimi čistkami. Po Stalinovi smrti je bil partijski stroj v službi koalicije vplivnih blokov, ki so predstavljali različne interesne skupine med partijsko elito in nomenklaturo (Medvedev, 1988, 256). Dolgo časa je bil vrh oligarhičen, brez izjemno vplivnega voditelja. Vsak član politbiroja je predstavljal pomembno skupino (vlado, vrh, sovjet, vojaško-industrijski kompleks, KGB ali največje republike). Kandidati za člane politbiroja, člane sekretariata in CK so predstavljali manj pomembne ali poklicne skupine. Koalicije so nastajale po sistemu mreže pokroviteljev in klientov, generalni sekretar pa se je boril za večino v politbiroju. V ZKJ je bila situacija podobna, vendar brez enotne nomenklature, razvidna že v obliki nacionalno razdeljene policentrične kadrovske uprave (Kuljić, 1989). To je dalo drugačen ton interesni polarizaciji, ker so bili interesi med republikami razporejeni drugače kot med poklicnimi skupinami. Zato je bila Titova povezovalna vloga drugačna. V obeh režimih je prišlo do osamosvojitve vrhov v policiji (Jagoda, Ježov, Berija, Ranković – Stefanović) in resornih konfliktov (med Ježovom in Berijo v NKVD, med Ždanovom in Ježovom glede politične izobrazbe in vloge čistk, med Ždanovom in Maljenkom glede vloge partije, med Kardeljem in Rankovićem glede vloge zveznih organov, med Kočo Popovićem in Gošnjakom glede zunanje politike itd.). Vodja je konflikte reševal z arbitražo, pri čemer je krepil lastno avtoriteto s sklicevanjem na strankarsko enotnost.

Samokritika

Vsaka stranka vztraja pri disciplini in enotnosti, vendar je v strankah boljševističnega tipa bila enotnost več kot rutinsko vztrajanje pri složnosti, disciplina pa več kot pogoj za organizacijsko učinkovitost. Spoštovanje partijske enotnosti ni bilo dolžnost do sebe ali do partijskih tovarišev, ampak moralni dolg do razreda, ki ima zgodovinsko poslanstvo osvobajanja družbe. Enotnost komunistične partije na oblasti je bila kombinacija skupne osvobodilne izkušnje, fetišizirane enotnosti in samokritičnosti. Z izstopom starih borcev in spremembami članske strukture so se spremenili tudi mehanizmi za ohranjanje strankarske enotnosti. Med vojno in takoj po njej je bila disciplina skoraj vojaška, kar je bilo odraz članske strukture. KPJ je imela na začetku vojne približno 12.000 članov, ob koncu pa približno 140.000, od tega približno 85.000 v vojski (Bilandžić, 1979, 101). To je bila druga najmočnejša komunistična partija na oblasti, za sovjetsko komunistično partijo. V strukturi članstva so do leta 1948 prevladovali revni kmetje in vaški proletarci (49 %), delavci (29 %), intelektualci (14 %) in drugi 7 %. Od tedaj pa se je delež funkcionarjev iz partijskega in državnega

aparata povečeval (Komunistična partija Jugoslavija. Centralni komite, 1985, 717). Resda nešolani člani niso sprejemali glavnih odločitev, so jih pa izvajali po vzorcu netolerantne tradicionalne politične kulture. Razmere so se postopoma spreminjale z naraščanjem mlajšega neborbenega partijskega članstva, tako je ZKJ leta 1966 dosegla milijon članov, nato pa se je to število ustalilo. Z upadom števila starih borcev v partiji je oslabil duh vojnega tovarištva (kameradov), ki se je utrdil v oboroženem boju, v katerem je člane stranke vezal vedno budni sovražnik. Po prevzemu oblasti so borci ostali zvesti drug drugemu, pokrovitelj je ščitil klienta, vojnemu soborcu se je toleririralo tudi prekršek, nepreverjenemu članu pa ne. Krepila se je enotnost vrha, ki pa je širila dezintegracijski nebirokratski duh.

Samokritika je javno priznanje napake pri delu vrednostno nadrejene partijske organizacije in je veljala za vse člane stranke ne glede na njihov hierarhični položaj. Živo podoba samokritičnosti vzbuja nepopoln zapisnik s seje Politbiroja CK SKJ 4. marca 1947:

B. Neškoviću so očitali nepravilnosti pri odkupu in se zato Marku zdi, da Blaško nima zaupanja v partijo ... Blaško ne more priti k sebi. Zaveda se, da morda nima prav. A sum, da deluje proti partijski liniji – zgolj ob misli na to, se mu naježi koža ... Tito – Đido (katerega je zanimalo, kako se Blaško odziva na kritiko, ne pa številke?) ima prav. Ni pomembno, kdaj se je zgodilo, ampak kako se soočaš s kritiko. Želimo, da odideš s prepričanjem, da je kritika pravilna ... Milentije – Za Blaškom ima on največjo krivdo, saj je odgovoren tudi v CK Srbije. Kritike sprejema in meni, da so šli v »svojo« smer, kot tele, niso imeli razvitega stališča, ampak od situacije do situacije. Pri odkupu smo šli v oportunistično smer. (Petranović, 1995c, 192–194)

Komunisti so bili prepričani o nezmotljivosti partijske usmeritve. To prepričanje pojasnjuje njihovo ideološko doslednost, a tudi odsotnost odpora in samokritičnosti odstranjenih. Samokritičnost je bila posledica ponotranjenega samozavedanja, da ima emancipatorna stranka vedno prav in da brez enotnosti ni akcije. Đilas se je spominjal, da so se najpogumnejši z bojišča, kot je Sava Kovačević, na sestankih ganljivo kritizirali in se šibali. Čeprav so bile sekularne, so komunistične stranke uporabljale sredstva za krepitev enotnosti, ki so jih preizkušali v verskih organizacijah. Poistovetenje s partijo je bilo tako močno, da je morebiten ali resničen razpad postavil pod vprašaj smisel komunistovega življenja. Tako je julija 1948 Rodoljub Čolaković ob obžalovanju nihanja med dvema karizmama prišel na rob zloma, s katerega ga je potegnila samokritičnost:

Celoten spor med nami in VKP(b) me ni le pretresel, ampak me je tudi popolnoma demoraliziral ... Trdil sem, da brez pomoči ZSSR ne moremo zgraditi socializma ... Doživel sem moralni zlom. Hotel sem se ubiti. Potem pa sem pomislil: Rekli bodo, da ga je ubil Tito. Napisal sem izjavo, da želim izstopiti iz Partije. Kritika tovarišev – dezertstvo, kapitulacija. Kaj boste s človekom, za katerega je vse pusto in prazno; če bi se človek lahko vsaj boril za nekaj, čeprav proti centralnemu komiteju, potem bi lahko živel. Postavilo se je vprašanje nadaljnjega razvoja revolucije. Tepejo nas bratje komunisti, tepejo nas imperialisti. Pogovori so me

pripeljali do točke, ko sem na tem primeru naše partije spoznal in mi je postalo jasno, da je vredno živeti in se boriti. Hvaležen sem Titu in Bevcu. Kje so vzroki za mojo obotavljivost – teoretska prenasičenost – dogmatizem. Že dolgo ne delamo več, teoretično ne delamo. Teoretična nesposobnost. Poskušal sem to pojasniti. Moje poreklo, vzgoja, Kominternina. Osebnost pozdravljam. Strinjam se s tem, kar je naša Partija sprejela glede odnosov z VKP(B). (Petranović, 1995c, 254–255)

Ta navedba ne potrebuje komentarja, saj je dovolj dokazov o prepletu osebnega in strankarskega. Verjetno tovrstnega »kuhanja« in prepričevanja ni bilo na nižjih ravneh partijske hierarhije, kjer so bila sumničena in aretacije informbirojevcev bolj množična. Tito se je bal, da bi se vrh leta 1948 raztrgal, poleg tega pa je bil Čolaković pomembna priča Titove in Kardeljeve preteklosti. V njegovi izpovedi je opazna drama »Moskovcev«, partijskih aktivistov, oblikovanih v Kominterni, razpetost med dvema neodgovornima oblastema in brezpogojna predanost partiji kot utelešenju razredne pravičnosti. Stalin je zapisal, da je samokritičnost največje partijsko bogastvo, zato so partijski sestanki KPJ dolgo imeli redno za zadnjo točko dnevnega reda – kritika in samokritika. Tito je po čistki vedno vztrajal, da morajo poraženci javno priznati svoje napake, in do konca življenja je bil prepričan, da je to za partijo nujno. Večkrat je poudaril pomen samokritičnosti. Oktobra 1972 je v govoru pred aktivom Srbije javno opredelil dialektiko kritike in samokritike:

Znano je, da sta bili kritika in samokritičnost v naši partiji vedno odločilna dejavnika, zlasti takrat, ko so nastopile določene krize in potreba po vzpostavitvi enotnosti. V prvi vrsti mislim na enotnost mišljenja in delovanja, ki je danes še posebej pomembna. Kritika nam pomaga globlje pogledati v razne slabosti, razne spodrsaljaje, opustitve itd. Samokritičnost nam pomaga, da vse to lažje in čim prej odstranimo. Samokritičnost deluje vzgojno in krepi podobo komunista, podobo revolucionarja. Bati se tako samokritike kot kritike je malomeščanska lastnost in komunisti morajo to hibo v sebi premagati. (Dragosavac, 1985, 267)

Junija 1971 je kritiziral beograjsko organizacijo SK zaradi pomanjkanja samokritičnosti: »Moram vam reči, da tukaj nisem slišal nobene samokritičnosti. Jaz sem pa vaju močne kritike in samokritičnosti« (Perović, 1991, 278). Na enak način je leta 1971 opozarjal hrvaško vodstvo: »Če ni samokritičnosti, si nihče od nas, pa naj kdo že, vključno z mano, ne more uveljavljati polnega zaupanja« (Dragosavac, 1985, 150). Samokritičnost poenoti stališča, in ker je javna, zavezuje k disciplini. Brutalno pranje možganov na Golem otoku je bilo verjetno najbolj drastična različica vztrajanja jugoslovanskih komunistov pri nujnosti samokritičnosti. Z izjemo preganjanja informbirojevcev so se Titove čistke po obsegu pritiska in terorja izrazito razlikovale od Stalinovih. Toda v obeh primerih je prevladalo neomajno prepričanje o moralni nadvladi revolucije in nujnosti monolitne enotnosti. V tem pogledu se Tito več kot pol stoletja, od 1928 do 1980, ni spreminjal niti prilagajal, ne glede na spremembe v partijski sestavi (upad borcev, dotok strokovnjakov, mladine in karieristov), izboljšanje propagande in informacij ter rasti izobraževanja na splošno. Neomajno prepričanje o pravilnosti in moralni nadvladi komunistične ideologije je Tita gnala h krepitvi partije kot avantgarde. Poleg tega je tudi zvezna država težila k homogenosti, zato je parola

bratstvo in enotnost najbolje izražala Titov integralizem. Bratstvo je pomenilo močno federativno vez med narodi. Enotnost pa je bila partijsko načelo.

Enotna partija, brez frakcij, je bila pogoj za zaščito in obrambo države, izpostavljene hegemonističnim pritiskom velikih sil, predvsem Sovjetske zveze. Staro pravilo je, da je stopnja demokracije obratno sorazmerna z vojaško-političnim pritiskom, ki obremenjuje njene meje. V vsaki ideologiji izpostavljanje sovražnika spodbuja mobilizacijo in homogenizacijo stranke. Spremembe v ideološkem poudarjanju sovražnika pričajo o obratu v partijski usmeritvi. Ne glede na to sistemsko potrebo po sovražniku je bil Tito, izoblikovan v ilegalni boljševiški politični kulturi, ves čas buden in pozoren, v svojih poznejših letih pa je sodelavce neutemeljeno obtoževal zarot in vohunjenja. Ko so v partiji izbruhnili spori in nesoglasja ter so posamezniki izstopali, je Tito ves čas iskal frakcije in se spraševal, »ali je kaj organizirano«. Leta 1971 je osumil srbsko vodstvo, da vzdržuje vezi z Rusi, zato je Mijalka Todorovića v Moskvi spremljal in nadziral vojaški ataše (Vuković, 1989, 519–522), Tripalu pa je potožil, da ima informacije, da je Ali Šukrija turški vohun (Tripalo, 1990, 79). Titovo osebno nezaupanje in strah pred zarotami je treba ločiti od partijske sistemske institucionalne potrebe po izločanju sovražnikov za strnitev notranjih vrst. Boj je bil univerzalni izraz za premagovanje odpora v ilegalnem delu, v vojni in proizvodnji, junaštvo je bilo zaželen vzorec obnašanja do sovražnika in ne do lastne stranke, železo in jeklo pa simbola čvrstosti. Lunačarski je že leta 1907 zapisal, da se v procesu organiziranja proletariata posameznik iz železa spreminja v jeklo, Josif Džugašvili je leta 1912 postal Stalin (jekleni), Ostrovskij pa je opisal vzgojo boljševiškega kadra v romanu Kako se je kalilo jeklo. Trdnost in monolitnost gibanja sta varovala organizacijo pred infiltracijo v ilegalnih razmerah, frakcije pa so slabile enotnost akcije. Zaradi strahu pred frakcijsko razdeljenostjo KPJ Trocki in drugi Stalinovi tekmeči v Jugoslaviji niso bili rehabilitirani niti v času najhujšega antistalinizma. Oktobra 1949 je Tito odkrito povedal, da je trockizem škodljiv in ta ocena ostaja dokončna. Zaradi previdnosti pred upravičevanjem frakcionizma so se jugoslovanski komunisti vrnili k Marxu in Leninu, ne pa k boljševiškim heretikom, čeprav so bili trockistični argumenti tiho uporabljeni v kritiki stalinizma.

Organiziranost množic

Poleg strahu pred tujim posredovanjem in znotrajpartijskim razkolom se je Tito bal tudi nenadzorovanega obnašanja množic. Čeprav je pogosto zboroval in ocenjeval razpoloženje množic, ga je bilo strah »prenosa nacionalizma na množice«. Leta 1968 je takoj opazil nevarnost povezovanja študentskega gibanja z nezadovoljstvom delavstva (celotno kolesje Centralnega komiteja Srbije je bilo zagnano, da bi to preprečili), slutil je, da je hrvaški nacionalizem leta 1971 najnevarnejše gibanje zunaj partijske kontrole, in poudarjal, da »moramo delati na utrjevanju položaja in ne dopustiti, da nas nekega dne izpodrine element, za katerega se ne ve, kam bi nas pripeljal (Dragosavac, 1985, 537). Zunaj stranke ni smelo biti političnega delovanja, zlasti ne nacionalnih gibanj. Razredno je imelo brezpogojno prednost pred nacionalnim, podrejeni pa so morali živeti v prepričanju, da je vodstvo enotno, kar je vplivalo tudi na enotnost ljudstva. Ko je Tito aprila 1971 vprašal Nikezića, zakaj je bila seja Centralnega komiteja Srbije zaprta, je slednji odgovoril: »Če bi

objavili, kaj se je zgodilo na tej seji, nas s Hrvati nihče ne bi mogel pomiriti.« In Tito se je strinjal: »Dobro je, če je tako.« (Đukić, 1990, 64). Razkole med frakcijami se je zavijalo v »celofan doktrinarne razprave«, v kateri so se vsi sklicevali na uradna stališča marksistične stranke. Zaradi Titovega ugleda je boj različnih struj znotraj ZKJ ves čas potekal z medsebojnim citiranjem Titovega mnenja in nenehnim sklicevanjem nanj. Sicer ni bilo mogoče zagotoviti prehodnosti pričevanja. Reformistične struje znotraj stranke so vsak poskus spremembe zavijale v debelo ideološko embalažo. Tako je ostal neprepoznaven za množice in konservativne tokove, ki so se lahko upirali spremembam. Tito pa je embalažo hitro odvrgel in brezhibno odkril zrno spremembe, ga razvozlal množicam in z njimi vzpostavil neposreden stik. Kritika znotraj ZKJ se mu je vedno zdela nevarnejša od tiste, ki prihaja od zunaj (Perović, 1991, 256–257). Tito je videl skozi fasado partijske retorike in začutil nevarnost gibanj zunaj partijskega nadzora. Leta 1971 so hrvaški nacionalisti ponavljali, da je njihovo gibanje »dialog partije, delavskega razreda in ljudstva«, podobno kot srbsko nacionalistično gibanje 1988–1989. Množične nacionalne ekstaze so eksplozivne, uidejo nadzoru in zlahka šovinizirajo majavo javno mnenje. Tito je to dobro vedel, zato se je bal »spontanega delovanja in svobodne iniciative množic«. Njegova politika je bila, kljub pogostim mitingom, forumska. Mitingi so bili skrbno pripravljene in so služili kot plebiscitarna fasada za kabinete odločitve in niso bili dialog z množicami. Zavedajoč se vnetljivosti prostora je bil Tito bolj populistično previden od množičnega gibanja leta 1971 in kasnejših nacionalističnih plebiscitnih ekstaz. Plebiscitni mitingi so bili ultima ratio obrambe države. V zgodnjih petdesetih letih prejšnjega stoletja je, s poudarjanjem vloge množic v državnih zadevah in kritiziranjem birokracije, Tito v Jugoslaviji poskušal zagotoviti nadaljnjo podporo nepartijskih članov v spopadu s Stalinom. Podobno je bilo avgusta 1968, ko je bila Titova prva reakcija na morebitni sovjetski pritisk prav misel na javna zborovanja po državi. Tudi vsesplošna zborovanja so bila tvegana, zato so idejo kmalu opustili. Ni šlo za množično spontanost, temveč za nadzorovano aktivnost množic, za razliko od kampanj v Ljudski republiki Kitajski in Albaniji v šestdesetih letih 20. stoletja ter v Srbiji v poznih osemdesetih letih, kjer je bila instrumentalna mobilizacija množic usmerjena proti delom partijskega aparata, ki bi ga bilo mogoče zlomiti le z neinstitucionalnimi sredstvi.

Tito se je upiral različnim reformističnim poskusom oslabitve partijskega vpliva, ker se mu je, kot ugotavlja D. Bilandžić, zdelo, da izgublja Galilejev vzvod, brez katerega je nemogoče obdržati Jugoslavijo. Kadarkoli je začutil, da kritične energije zunaj partije ne bi več mogel obvladovati, je priklical prikazen razrednega sovražnika, kot v poznih šestdesetih letih, ko je gospodarska reforma odprla nove konflikte med republikami. Do tedaj je v ideologiji ZKJ prevladovala kritika birokracije. Različno poudarjanje javnega sovražnika v ideologiji ZKJ (buržoazija, birokracija, liberalci, anarholiberalci, unitaristi, nacionalisti itd.) in stalna podpora doslednemu samoupravljanju sta zakrivala različne želje in usmeritve vrha. Kritika birokracije je imela nenehno funkcijo distanciranja od tabora, znotraj države pa je služila upravičevanju tržne in gospodarske reforme ter republiškega separatizma. V različnih oblikah je antibirokratizem pokrival različne interese frakcij kadrovske uprave. Najrazličnejše interese je bilo mogoče izražati le z uradnim partijskim antibirokratskim žargonom in zagovarjanjem samoupravljanja. Fleksibilne politične izjave so splošne lastnost

političnega jezika, saj je mogoče premakniti težišče delovanja, ne da bi ogrozili ideološko kontinuiteto. Danes se npr. za zavzemanjem za pravno državo in kritiko totalitarizma skrivajo interesi najrazličnejših političnih skupin. Zato je ideološko frazo mogoče razvozlati le s poznavanjem konkretne situacije in konkretnih sporov, ki jih pokriva nespecifična ideološka formula.

Tudi Titovi preobrti so se skrivali za navidezno stereotipno frazeologijo. Kljub temu je bil Tito, ne glede na vrsto trenutnega sovražnika, do konca življenja trdno prepričan, da brez enotne partije ni mogoče obdržati stvari skupaj. Odobral je gospodarsko reformo, tržišče, federalizacijo in konfederacijo države, vendar je vedno ustavljal pri enotni partiji. S partijo je sprožal spremembe, a jih je s partijo tudi ustavljal, zaključuje Bilandžić (Đorgović, 1989, 243–244). Še več kot to, kot trdi Đilas, je bila partija za Tita čustveno in intelektualno oporišče, smisel življenja in usoda. Ne glede na namene, je bilo vztrajanje pri tesni igri s širokimi nalogami precej tvegano. Namreč, tako kot velike osebnosti za seboj pustijo veliko praznino, tako je bil katastrofalen tudi propad centralne institucije, na kateri je skoraj izključno slonela integracija kompleksne države. Razpad monopolne stranke leta 1990, prikrajsane za dodatne elastične neideološke integrativne mehanizme, je pomenil tudi propad države, katere hrbtnica je bila. V tem nizu dogodkov Titova odgovornost ni bila majhna, njegovo vztrajanje pri modelu klasične boljševiske partije pa se je zelo razlikovalo od drugih, nenavadno fleksibilnih, daljnovidnih in preiščenih segmentov njegove politike. Revolucionarna partija, ki je od zgoraj odprla številne modernizacijske procese v Jugoslaviji, je bila s svojo klasično organizacijo in vlogo zastarela že konec šestdesetih let. Titov osebni odpor do sprememb vloge partije v konservativni fazi ga je iz vodilnega ospredja vrnil v krog njegovih sodobnikov iz tabora, od katerih se je bil oddvojil s pogumnimi reformami.

Čistke

Metoda odstranjevanja političnih nasprotnikov je enako pomemben segment politične kulture kot model pridobivanja privržencev. Titove politične spremembe so povzročile nenadzorovane in včasih evforične ideološke in organizacijske spremembe: ločitev in osamitev prosovjetske struje med leti 1949 in 1951, zahteve po razveljavitvi partije in birokracije v letih 1950–1953, krepitev republiškega separatizma in nacionalizma v letih 1966–1971 in prizadevanja za spremembo in oslabitev direktivne vloge partije v letih 1966–1972. Tudi ko je sprejemal sistemske reforme, je bil Tito nezaupljiv in nikoli ni pripadal liberalni struji v partiji. Osebnostno je nezaželene procese zatrl s čistkami na vrhu, ki so jim sledile čistke v bazi, ki jih ni bilo vedno mogoče nadzorovati. Vendar so se Titove čistke razlikovale od sovjetskih in kitajskih vzorcev po stilu, pa tudi po obsegu in stopnji brutalnosti. Stalinove individualne ali kolektivne čistke je spodbujal strah pred trockisti in pretorijanskim vojaškim udarom. Množični pogromi so prizadeli partijske in državne kadre, za izginotje sovražnika pa je skrbel tajna policija. V ladajoče strukture so prevevali sum, nezaupanje in strah, kar je spodbujalo anarhijo pristojnosti in zmanjševalo racionalnost upravljanja. Brez trdnejše podpore, ko je povsod videl izdajalce, je Stalin povsod opazoval sabotaže in občasno menjal svoje ljubljence. V ozračju nenehnih čistk in vsesplošne sumničavosti je bil sistem

s pomočjo permanentnega procesa odstavljanja in imenovanja pripeljan na rob kolapsa. Zamenjava šefov državne varnosti in policije ter množična izolacijska taborišča so bili dokaz svojevrstne nestabilnosti sovjetskega režima pod Stalinom. Čistke, ki jih je Mao Cetung izvajal v šestdesetih letih v t. i. »kulturni revoluciji« je imela drugačen, bolj plebiscitarni značaj. Cetung je sam oživiljal in brzdal kritiko ter s pomočjo množic izvajal čistke državnega aparata, intelektualce pošiljal v tovarne ali na riževa polja. Uradniki na Kitajskem v tem obdobju nikoli niso bili prepričani o svojem položaju, ker je Mao Cetung z antibirokratskim uporom množic očistil državno upravo in partijo ter nakazal novo smer. Ni šlo za teror tajne in politične policije kot pri Stalinu, ampak za »plebiscitarne čistke« proti novi buržoaziji, primitivnemu komunizmu, ki je z množičnimi mobilizacijami odpravil delitev dela in spremenil družbeno strukturo (Janssen, 1979, 205–206). V Maovi antibirokratski kulturni revoluciji je prevladoval kult voditelja – učitelja, ki se je po konfucijanski tradiciji učenjakov in vzgojiteljev družil z delavskimi množicami, a se tudi izoliral s poučevanjem sebe in drugih. V procesu prevzgoje partijska elita ni bila nezmotljiva, temveč množice, na vrhuncu antibirokratskega upora pa je bil Mao Cetung občasno sam s množicami proti partiji. Zdi se, da je mehanizem izolacije političnih nasprotnikov v Ljudski republiki Kitajski in ZSSR bolj kot na komunističnih načelih slonel na politični tradiciji preteklih režimov. Ruski carji in tajna policija so politične nasprotnike pregnjali v oddaljeno Sibirijo, od koder so le stežka pobegnili, Mao Cetung pa je s pošiljanjem intelektualcev na njive sledil konfucijanski etiki, po kateri je fizično delo zdravilo za zle misli.

V primerjavi z Mao Cetungom so bili evropski komunistični voditelji birokrati, ki so na oblasti redko uporabljali plebiscitarne metode. Tito, še bolj pa Stalin, sta se od Cetunga razlikovala po strahu pred množičnim kaosom. Cetung je izvajal reforme s plebiscitarno kaotično mobilizacijo množic, Stalin s policijo, taborišči in likvidacijami milijonov nedolžnih, Tito pa je čistke končal manipulativno, s pomočjo partijskega aparata in obračunov različnih frakcij. Izrazito nižje stopnje terorja ni mogoče pojasniti le z drugačno politično tradicijo (odsotnost množičnih izolatorjev na Balkanu ali plebiscitarna tradicija) niti z drugačno partijsko avtoriteto, ampak tudi z nekaterimi osebnostnimi lastnostmi. Znano je, da se asketski voditelji, ki so strožji do sebe, lažje zatečejo k terorju in so manj občutljivi za trpljenje drugih. V tem pogledu se je Tito kot neasketski komunistični voditelj razlikoval od svojih sodobnikov, ki niso slekli uniforme neutrudnega borca in budnega bojnega zanesešnjaka. Poleg tega se je Tito učil iz političnih izkušenj. Kot je opozoril Đilas, se je iz Stalinove prakse naučil, da je treba uničenje opozicije in teror plačati s politično in moralno ceno.

Čistke v Jugoslaviji so se dogajale po velikih političnih spremembah, ko je del partijskega članstva novo usmeritev težko sprejel ali pa jo je napačno razumel, zato je šel razvoj v neželjeno smer. Tito je že v obdobju ilegale doživljal čistke v Moskvi, sam pa je bil aktiven pri čiščenju frakcij KPJ v državi. Po osvoboditvi države so zaradi odpora kmetov pri odkupu sledile bolj množične aretacije, tako je bilo v Srbiji do maja 1947 aretiranih okoli 10.000 ljudi in obsojenih okoli 1.200 ljudi (Petranović, 1995a, 22). Prva množična partijska čistka je sledila leta 1948, ko se je ob Stalinovih obtožbah odprla realna možnost obnove starih frakcijskih bojev. Na seji Kominforma novembra 1949 je G. Dež poudaril, da je

»jugoslovanska partija v rokah morilcev in vohunov«. Dokumenti tega organa izpodbijajo komunistični značaj KPJ in pozivajo k boju proti Titovi kliki »plačanih atentatorjev in vohunov« kot internacionalistični dolžnosti vseh komunističnih in delavskih partij (Halperin, 1957, 229). Tito je seveda slutil, da bo Stalin poskušal oživiti stare frakcije in oslabiti KPJ. Poleg tega se je bal tradicionalne proruske naravnosti srbskih komunistov in zarote vojske. Komunistom leta 1948 ni bilo lahko izbirati med dvema ideološkima avtoritetama, med Titom in Stalinom, zato je bilo kolebanje tudi v vrhu partije. Tito pa je, v strahu pred nenadnimi spremembami, naredil preobrat počasi in se skoraj leto dni ni javno oglasil s protioptobami proti Stalinu. Ob tem so sumljivi del oficirskih teles nemudoma postavili pod poostren nadzor. Informburojevce so označili za kontrarevolucijo, včerajšnji tovariši so čez noč postali sovražniki, jugoslovanski odpor proti Moskvi pa je dobil značaj Stalinovega antistalinizma (prevzgoja s terorjem, taborišči in samokritiko). Prosovjetska zaveza enega družinskega člana je vplivala na to, da so mu sledili sorodniki. Partija je krepila patriarhalno tradicijo prebivalcev dinarskega gostva, zato je Črna gora, prežeta s tradicijo, postala informburojevska trdnjava (Banac, 1990, 151). Čeprav so bile uporabljene brutalne metode prevzgoje (o katerih po nekaterih pričevanjih partijsko vodstvo ni bilo dovolj obveščeno), je bilo odločeno, da ga ne bodo obsodili na smrt. Đilas piše, da se politika vzpostavlja »po glavi, ne pa ob glavo«, Tito pa je ponavljal, da »naša revolucija ne žre svojih otrok«. Ob tem je opozarjal, da jih ne bodo uničili kot v ZSSR, temveč jih bodo prevzgojili. Tudi tu se vidi, kako se v srbski politični kulturi nameni razlikujejo od sredstev. Aparatu je namreč dana omenjena direktiva, a tudi naloga, da najprej demoralizira informburojevce. Ob večinoma neizobraženih kadrih UDBE, ki so izšli iz oborožene vojne in se oblikovali v tradiciji monolitne stranke, metode niso mogle biti dosti drugačne. Vodstvo stranke je bilo odgovorno za sprožitev brutalnega procesa izolacije informburojevcev in ustvarjanje ozračja zarote, v katerem ni bilo vedno mogoče spremljati in zaustaviti aretacij in sumničenja na nižjih ravneh. Čistko je lažje začeti, kot pa jo ustaviti in nadzorovati. Kot povsod v zapletenih režimih je tudi v Titovih čistkah prišlo do izmikanja izpod nadzora z vrha in do osamosvajanja organov.

Čeprav komunistov večinoma niso aretirali pred izključitvijo iz partije, je bila za informburojevce narejena izjema. UDBA je njihovo aretacijo obravnavala kot interno partijsko zadevo, za katero ni bil predviden civilni sodni postopek. Sodili so jim po upravnem postopku, redna ali vojaška sodišča pa so obsodila le 18,77 odstotka aretiranih informburojevcev (Banac, 1990, 231). Z informburojevci so ravnali tako kot v stalinizmu s partijsko frakcijo: izključevanje, izolacija, samokritika. Tako kot je KPJ po letu 1948 postala nevarna kot potencialni virus v taboru, ki bi lahko okužil druge člane z željo po samostojnosti, tako so bili informburojevci znotraj KPJ (predvsem zaradi tradicionalne proruske naravnosti Srbov in Črnogorcev) nevarno znotrajstrankarsko vstajniško žarišče. Vse od spopada z manjševiki je bil za boljševeke najnevarnejši dvom o ideoloških dogmah, zato se je KPJ proti lastnemu virusu borila z logiko Stalinovega nepremaganega dogmatizma. Verjetno so obstajali razlogi, da je režim, soočen z grozečo sovjetsko agresijo, osamil Stalinovo strujo, vendar je težko upravičiti silovitost zatrtja in terorja nad njo. Ocena zagovornikov Golega otoka, ki pravi: »Če ne bi bilo

Golega otoka, bi bila vsa Jugoslavija Goli otok«, ni brez pretiravanja. Ne glede na realno moč so informburojevci zaradi nenehnega sovjetskega pritiska ostali stalni sovražniki jugoslovanskega socializma. Različni viri navajajo malenkost nasprotujoče si podatke o moči tega toka in obsegu čistke. Banac trdi, da je bilo obsojenih informburojevcev okoli 15.000 (približno 4 odstotke celotnega partijskega članstva) (Banac, 1990, 147–148) in da je na otoku umrlo okoli 400 zapornikov (Banac, 1990, 236). V Rankovičevem poročilu s IV. plenuma Centralnega komiteja KPJ junija 1951 je navedeno, da je bilo med letoma 1948 in 1951 aretiranih 8.400 oseb, izpuščenih pa 3.718 oseb. Od tega jih je bilo 1,2 odstotka ponovno aretiranih (Komunistična partija Jugoslavija. Centralni komitej, 1985, 514). Na beograjski univerzi se je od 2.800 članov KPJ za informburo opredelilo 350, do leta 1953 pa je bilo zaradi informburoja kaznovanih okoli 700 ljudi na univerzi (Marković, 1996, 163). V neki partijski informaciji iz leta 1961 je navedeno, da je bilo v Jugoslaviji do tedaj registriranih več kot 61.000 informburojevcev. Vsi niso bili aretirani, so pa bili pod nadzorom (Mitrović, 1995, 260). Posledice spopada med Jugoslavijo in ZSSR so bile poleg Titove čistke v KPJ, čistke v sovjetskem taboru, ki so napovedovale začetek sovjetizacije Vzhodne Evrope. Zaradi povečane pazljivosti in strahu pred virusom so nekateri vzhodnoevropski vodilni komunisti umrli kot domnevni titoisti. V Sovjetski zvezi je titoizem veljal za orodje zahodnega imperializma, v taboriščnih državah so ga še ostreje diskvalificirali kot fašizem, Bolgarija pa je zaradi pretenzij po Makedoniji vztrajno izpostavljala velikosrbski značaj titoizma.

V Jugoslaviji so notranje čistke informburojevcev potekale z roko v roki z ostrim omejevanjem socialističnega značaja Sovjetske zveze in pomembnimi notranjimi gospodarskimi in političnimi spremembami. Sam Tito je bil precej previden v svoji kritiki sovjetskega režima in se je že leta 1951 distanciral od nekaterih ostrih Đilasovih kritik (Komunistična partija Jugoslavija. Centralni komitej, 1985, 616–617). Že po Stalinovi smrti leta 1953 je previdno začel brzditi antietatistično in protisovjetsko kritiko znotraj SKJ. Zdelo se je, da bo novemu obratu k normalizaciji odnosov s Sovjetsko zvezo in ustavitvi reform sledil val novih čistk vznesenega reformističnega krila v stranki pod vodstvom Đilasa. Kljub temu odstavitvi Đilasa ni sledila množična čistka, čeprav je bila njegova priljubljenost velika. Tokratna čistka je bila precej skromnejša, saj je vrhu uspelo omiliti reform prikriti s protistalinistično, ne pa več s protisovjetsko retoriko. Sojenje Đilasu ni bilo podobno stalinističnim procesom, ker ni bilo mučenja ali ponarejenih dokazov. Neizbežno pa je bilo vztrajanje pri Đilasovi samokritiki. Značaj čistk se je po sporu s Stalinom spremenil, ker je prišlo do precejšnje liberalizacije sodstva od zgoraj zaradi odpiranja proti Zahodu in oddaljevanja od sovjetske prakse. Opustili so kaznovanje pripravljanih dejanj za protirevolucionarni napad na državni red in natančneje določili oblike kršitev zakona. UDBA ni bila več sodnik in eksekutor hkrati. Največje žrtve so postali informburojevci, nenehno sumljivi zaradi konstantne nevarnosti sovjetske intervencije. Katalog političnih sovražnikov je bil leta 1954 dopolnjen z đilasovci, ki so postali sinonim za sumničavost do partije in zagovornike večstrankarskega sistema. Tudi njihova dejanska moč je bila daleč pod vlogo, ki je bila đilasovcem ritualno dodeljena pri opozarjanju članstva pred budnimi sovražniki partije in socializma.

Kljub temu je ostalo pri grožnjah, saj vse do konca šestdesetih let ni bilo resnega množičnega kaznovanja. Inteligenca je bila ustrahovana z verbalnim deliktom, vendar množične represije ni bilo. Program ZKJ iz leta 1958 s precej liberalnim razumevanjem vloge partije in držo, »da je znanost sama svoj sodnik«, je spodbudil nadaljnjo liberalizacijo režima, hkrati pa tudi trepet pred novimi čistkami.

Naslednja Titova čistka, omejena tudi na vrh oblasti in policijski aparat, je sledila leta 1966 po odstranitvi centralistično-konservativnega krila v ZKJ, ki ga je vodil A. Ranković. Tokrat so bili na udaru nasprotniki novih reform, ne pa tisti, ki so jih razumeli preveč radikalno. Centralistično krilo znotraj ZKJ se je znašlo v nemilosti Titove usmeritve iz začetka šestdesetih let, ki naj bi krepila samostojnost republik, a tudi enotnost ZKJ. Pri Titu je bil ves čas prisoten strah pred pretirano radikalnimi določili VI. kongresa ZKJ iz leta 1952, »da ZKJ ni in ne more biti neposredni operativni vodja in ukazovalka pri svojem delu«, ampak naj »predvsem deluje s prepričevanjem«. Čeprav je v začetku petdesetih let sam večkrat namignil ne le na smrt države, temveč tudi partije in čeprav je Kardelj že leta 1953 zaupal Đilasu, da »bomo morda tako prišli do opozicije«, so te domneve kmalu izginile. Kardelj najbrž nikoli ne bi prestopil Rubikona do večstrankarstva, Tito pa še manj. Decembra 1971 je odkrito priznal: »Vendar vam povem, tovariši, da sem bil s VI. kongresom precej nezadovoljen. Ni mi bilo všeč, a sem popustil. To je bil prvi znak, da je ZK postala nekoliko pasivna, da ljudje pogosto ne vedo, zakaj obstaja, ker se ne smejo v nič vmešavati. Mislilo se je, da bo vse potekalo gladko, demokratično in da bo visoka zavest vse regulirala« (Tripalo, 1990, 216). Po ustnem pričevanju P. Stambolića piscu teh vrstic, je bil Tito jezen na svoje sodelavce in jim je v svojem ožjem krogu očital, da so ga prevarali s spremembo imena partije v Zvezo komunistov. Do razkola na vrhu v dve struji je prišlo v začetku šestdesetih let: konservativci so se zavzemali za centralizacijo, liberalci pa za reforme in decentralizacijo. V ozadju so bili gospodarski interesi republik, a tudi različno razumevanje vloge partije in države. O tem tukaj ne bomo široko razpravljali. Tito je bil vedno jeziček na tehtnici med konservativnimi in liberalnejšimi strujami, zaradi moči osebne karizme, ki je vedno lahko pridobila latentno avtoritarno partijsko članstvo. Čeprav nezaupljiv in v osnovi centralist, je Tito dolgo kolebal med Rankovićevo in Kardelj-Bakarićevo strujo. Sprejemal je spremembe, a vedno previdno in nezaupljivo. Đilas izrecno trdi, da je bil Tito najbolj dosledna oseba v vrhu, ki je dosledno do konca vztrajala pri svojih stališčih (Đorgović, 1989, 35). V Srbiji se je po Stambolićevih besedah odpor proti konservativizmu v zgodnjih šestdesetih letih prejšnjega stoletja sklenil z ločitvijo Tita od Rankovića in z oslabitvijo državnega partijskega centralističnega ogrodja. Čeprav je bil z ideološkega in organizacijskega vidika bližje Rankoviću, se je Tito zaradi nagona za nevarnost po letih manevriranja postavil na stran liberalne struje. Strmoglavljenje Rankovića je bilo za Tita težko, celo boleče, saj so mu bile s padcem odvzete nekatere ključne nadzorne institucije sistema (Petranović, 1994, 269). Ranković je kritiziral srbski nacionalizem, bil je pa proti demontaži federacije. Pojavila so se mnjenja, da ga pravi nacionalisti v republikah niso sprejeli prav zaradi njegovega centralizma, ker se je vsak rad utapljal v svojih težavah. Tudi Čolaković je v svojem dnevniku zapisal, da je bila osnova konflikta trk dveh različnih idej razvoja (Antonić, 1991, 124).

Konflikt z Rankovićem ni bil brez elementov boja za nasledstvo in rivalstva s Kardeljem. V visokih krogih UDBE so menili, da je treba videti, kdo kaj misli v partiji, zato so se začeli vmešavati. V teh krogih se je razvila kombinatorika o Titovem nasledniku, z mislijo na Rankovića. Tripalo in Tuđman pišeta, da so v hrvaški partiji govorili, da je bil Tito tako dolgo na čelu partije kot noben drug srbski vladar, zato bi bilo normalno, da ga je zamenja Ranković (Tripalo, 1990, 69; Tuđman, 1990, 205; Vuković, 1989, 23). Govorice o Rankoviću kot Titovem nasledniku bi lahko povzročile sum in strah pred srbsko prevlado, vendar ni dokazov, da je Ranković sam to nameraval storiti. Ovržena so bila tudi mnenja, da je bilo sondiranje Titovih prostorov vzrok za čistko, saj je bila varnost Tita v pristojnosti vojaške varnosti (Vuković, 1989, 70). Obstajajo mnenja, da so Sovjeti julija 1966 poskušali preprečiti strmoglavljenje Rankovića. Po nekaterih pričevanjih (o katerih v domači literaturi ni sledu) je to poskušal Brežnjev prek Gomulke, post festum pa sam septembra 1966 v Beogradu (Clissold, 1975, 110). Težko je verjeti, da je bil Ranković prosovjetsko usmerjen, verjetno pa reforma iz leta 1965 tudi Rusom ni ustrezala, saj je Jugoslavijo še bolj ločevala od sovjetskega modela. Pred Brionskim plenumom julija 1966 je Tito, kot običajno, opravil potrebna posvetovanja in, po Tempovem pričevanju, pridobil vodilne sodelavce proti Rankoviću, češ da mu je prisluškoval. Bil je zgrožen in govoril, da je Rankoviću najbolj zaupal, saj ga je vzgojil sam, zato je bil razočaran. Trdil je, da je Državna varnost preglasila stranko. Sestavil je komisijo za preiskavo prisluškovanja, ki pa je ugotovila, da to ni pomembno, saj je tudi vojaška protiobveščevalna služba počela enako kot UDBA. Zahtevali so preiskavo zoper Gošnjaka in KOS, vendar Tito ni dovolil preiskave o delu vojaške obveščevalne službe (Tripalo, 1990, 73; Vuković, 1989, 29). Tudi tujim opazovalcem je bilo jasno, da je bila obtožba o prisluškovanju in ozvočevanju Titovih prostorov bizantinski dekor čistke.

Spor z Rankovićem je pomenil odstranitev struje, ki se je upirala novi usmeritvi decentralizacije države. Rankovića so leta 1966 odstavili, da bi vzpostavili disciplino v nadaljevanju reforme. Tito se je končno postavil na stran zagovornikov reform. To na Brionskem plenumu ni bilo javno povedano, ker je bilo še vedno veliko nasprotnikov reforme, a so čistko upravičevali s protistalinistično frazeologijo (vsemogočnost policije) (Wilson, 1979, 164). Brionski plenum utegne biti, po svojem daljnosežnem pomenu, najbolj primerljiv z 20. kongresom KPJ leta 1956 (ko je bila poražena struja z Molotovom in Kaganovičem, ki se je borila za ohranitev dogem stalinizma) kot pa s fizično likvidacijo Berije decembra 1953. Odstavitev ministra za notranje zadeve Berije, »moža, ki je počistil tiste, ki so izvedli čistke«, je pomenila le zamenjavo vpliva tajne policije, medtem ko sta brionski plenum in 20. kongres KP ZSSR sprostila razmah nove tržne usmeritve. V obeh primerih je šlo za utrjevanje drugačnega sistema upravljanja, ne pa za dober ali slab spomin na Stalina v ZSSR ali za prisluškovanje Titu v Jugoslaviji. Poleg tega je v obeh primerih osupljivo zanašanje na vojsko zaradi moči odstranjenih tekmecev. Čeprav je imel bonapartistične ambicije, je Žukov podpiral protistalinistične reforme Hruščova. V Jugoslaviji je čistko v UDBI izvedla vojaška varnostna služba, ki je nato prevzela številne naloge UDBE. Po odstavitvi Rankovića se je Tito vse bolj zanašal na KOS namesto na Državno varnost. Ko je Hruščov odstranil svoje nasprotnike iz stalinističnega toka, je leta 1957 postal odvisen od vojske (Deutscher, 1979, 101), medtem ko je bila vojska za Tita najbolj zanesljiva opora do konca njegovega življenja.

Vse Titove čistke so bile dobro pripravljene in potrjene na skupnem zaslišanju z obtoženimi v prisotnosti ožjega ali širšega partijskega organa. Samokritika je bila neizogibna. Razlikovala se je le po stopnji mazohizma med informburojevci, Đilasom, Rankovićem, hrvaškimi nacionalisti in srbskimi liberalci. Zavest, da je enotnost stranke pomembnejša od osebnega poraza, je bila prisotna bolj ali manj povsod. Po tej zavesti se politična kultura ZKJ ni kaj dosti razlikovala od komunistov iz tabora, po Stalinovi smrti pa niti po stopnji tolerance do odstranjenih. Navsezadnje so disciplinski ukrepi proti drugače mislečim prisotni v vsaki stranki, čeprav so sankcije drugačne. V Sovjetski zvezi so jih upravičevali z resolucijo proti frakcionizmu, ki jo je partija sprejela leta 1921 in je nikoli niso črtali iz statuta. Junija 1957 sta Malenkov in Kaganovič, da bi ohranila monolitnost partije, glasovala za lastno obsodbo in se v tem pogledu nista bistveno razlikovala od odstavljenih voditeljev ZKJ. Narava čistk je odvisna od moči in avtoritete vodje, pa tudi od njegovih občutkov ranljivosti. Pod paranoičnim Stalinom so bile čistke iracionalen in organiziran permanentni teror. Hruščov ni bil tako vpliven in v želji, da bi se distanciral od Stalinovih metod, svojih tekmecev (z izjemo Berije) ni fizično odstranil. Iz Stalinovega terorja se je naučil in poslal Molotova za veleposlanika v Mongolijo, Malenkov in Kaganovič sta postala direktorja podjetij, Žukova pa so upokojili. Vsi so ostali člani partije. Titove čistke so bile blažje od Stalinovih, a hujše od Hruščovovih. Titov položaj v vrhu je bil močnejši od položaja vseh Stalinovih naslednikov, zato je neizpodbitno spoštovanje partijske enotnosti in voditelja ključno za razlago odhoda obtoženega skoraj brez odpora. Za politično kulturo in za mehanizem prisilnega odstopa je zanimiva tudi javna obsodba članov ožjega ali širšega strankarskega telesa, kjer sta bila molk oziroma zadržana obramba obtoženih sumljiva tudi z vidika enotnosti stranke. Odstranitev Rankovića je bila dokaj mirna javna čistka, brez krvi, a z globokimi kasnejšimi posledicami v razvoju države. Komisija je dobila navodilo, naj se z Rankovićem ne pogovarja, ker bo to storil sam Tito. Nekaj dni pred plenumom je bil Ranković z Gošnjakom na Brionih. Verjetno mu je Tito tam dal neka jamstva, pod pogojem, da odstopi in da se na plenumu vse konča tako, kot je bilo načrtovano. Ranković se je tega dogovora večinoma držal, Tito pa je na Zvezni skupščini predlagal abolicijo zanj in za nekatere pripadnike varnostne službe (Tripalo, 1990, 75). Na samem Plenumu je Ranković takoj priznal svojo odgovornost. Nato so nekateri v razpravi izrazili nezadovoljstvo nad takšno razlago. Nato je dejal, da se čuti tudi politično odgovornega, a nekaterim tudi to ni bilo dovolj, zato so zahtevali, da se Ranković skoraj valja »po svojem grehu«. Tito je to zahtevo prekinil s tem, da bo Ranković vedno lahko povedal svoje, ko bo treba. »Za to ga prosim.« Rankovića za to nikoli nihče ni prosil, ker ima dejanje izobčenja svojo logiko (Tripalo, 1990, 81). Oktobra 1966 je bil Ranković izključen iz ZKJ, nekatere partijske organizacije so zahtevale sojenje, vendar ga je decembra 1966 zvezna skupščina zaradi njegovih prejšnjih zaslug in tudi njegove »moči samoupravljanja« pomilostila. Morda zaradi potrebe po namigu o novem, bolj liberalnem ozračju so nekaj tednov pozneje iz zapore izpustili tudi Đilasa. Kljub vsemu je bil Titov odnos do Đilasa in Rankovića drugačen. Po Stambolićevem pričevanju je Tito leta 1954 skušal Đilasa celo izvleči, Kardelj pa je bil proti, predvsem kasneje pa je zaradi Đilasove javne kritike režima zahteval aretacijo. Ista priča navaja, da je bil Tito, kljub Rankovićevim srčnim

težavam, na Brionskem plenumu do njega brezsrčen, Kardelj pa je skušal ublažiti posledice obsodbe. Nekaj let po Brionskem plenumu je Tito celo naklonjeno govoril o Rankoviću »kot desni roki v vojni in po vojni« (Vujošević, 1995). Razlog za to je verjetno Rankovićevo spoštovanje partijske discipline, ki je Đilas kot disident ni spoštoval. S tem je Đilas rušil Titov ugled v svetu, kar je bilo Titu najpomembneje.

Po porazu centralističnega gibanja, v vakuumu, ki je nastal po Brionskem plenumu, se je na Kosovu in Hrvaškem dvignila nacionalistična plima, začeli sta se konfederalizacija države in federalizacija stranke. Podobna kriza se je začela v Sovjetski zvezi januarja 1956, ko je Hruščov obsodil Stalinov kult osebnosti. Obsodba kulta Stalina je imela podobno vlogo kot odstavitev Rankovića – odstavevitev konservativnih sil, ki so nasprotovale liberalizaciji. To je povzročilo vihar nemirov in javnega izražanja nezadovoljstva v ZSSR ter oživitev regionalizma in nacionalizma v Jugoslaviji. Krizne prelomnice v ZSSR zaradi izrazite premoči ruskega naroda, ki je bil podprt s partijskim in državnim centralizmom, dolgo niso povzročale nacionalnih konfliktov. Ko je bil Hruščov, sicer Rus, pred vojno osumljen ukrajinskega nacionalizma, ker se je upiral načrtovalcem iz Moskve, je bil bolj na delu konflikt med centrom in periferijo kot konflikt nacionalnih interesov kot v Jugoslaviji. V Sovjetski zvezi so se po razpadu Komunistične partije ZSSR razplamteli nacionalni konflikti, ki pa jih je delno omilila konfederalizacija države od zgoraj.

Na prve odprte nacionalne spopade se je Tito odzval z novimi čistkami v letih 1971 in 1972 in ob menjavi garniture nadaljeval decentralizacijo države, v prepričanju, da bo partija uspešno obvladala žarišča razpada. Previdnost je bila pri njem vedno prisotna. Še na 5. plenumu CK ZKJ oktobra 1966, ko se je M. Todorović v svojem poročilu ukvarjal s »prilagajanjem partije samoupravljanju«, se je Tito ukvarjal z drugo zadevo. V sklepnih predstavitvi je izrazil bojazen, da kritika UDBE ne bi šla predaleč, da bi se s strankarskimi vprašanji začeli ukvarjati ljudje zunaj stranke. Dejal je, da bi reforme morale okrepiti vodilno vlogo stranke, ne pa je oslabiti, čeprav so bila protislovja politike vse bolj vidna. Ekonomska liberalizacija je grozila, da bo oslabil partijsko enotnost in kadrovske discipline, oslabitev policije pa omilila potreben nadzor. Tito je že leta 1962 opozarjal na nevarnost menedžerjev, ki težijo k temu, da samoupravljanje spremenijo v buržoazno anarhijo. Po naravi nenehno čuječ in previden Tito je bil vznemirjen zaradi hitrosti in posledic Brionskega plenuma ter nevarnosti nesocialističnih sil. Po letu 1968 je ugotovil, da lahko nenadzorovana liberalizacija z vrha (zrušitev monopola državne varnosti) povzroči neželene učinke in eksplozijo nezadovoljstva (Milosavljević, 1990, 180). Ob nakazani krepitvi vloge stranke za ureditev vprašanja »dedovanja« je odprt problem kolektivnega vodstva.

Zavest o protislovnosti nove usmeritve je obstajala na samem vrhu. M. Nikezić je septembra 1970 opozarjal, da ne moremo imeti ene partije, druge države in tretje ekonomije. Znebiti se moramo iluzije enotne ZK, ki reši vse, če v družbi ni enotnosti (Vuković, 1989, 386). Pospešen razpad federacije, ki ga je spodbudil Brionski plenum, se je odrazil v zahtevah razvitejših republik po gospodarski decentralizaciji federacije. Na Hrvaškem so bili ti pritiski najbolj odkriti. Oživele so stare teze o unitarizmu in zveznem federalizmu, ki izkorišča Hrvaško. Niso prisotne le v vodstvu, ampak tudi na univerzi in med ljudmi. Razmere so se

zaostrovala in grozila, da bodo ušle izpod nadzora, M. Nikezić pa je opozarjal, da obstaja nevarnost opustitve demokratične usmeritve glede hrvaškega vprašanja, kot leta 1929, zaradi Titovega morebitnega naslona na JLA pri premagovanju krize (Vuković, 1989, 603). Po mnenju večine opazovalcev je bil Tito v tem obdobju precej neodločen. Sprva je podpiral Hrvate glede kritike unitarizma in deviznega sistema, kasneje pa se je umaknil pod vplivom Kardelja (ki je ostro napadal Hrvate zaradi avantgardnosti). Poleg previdnosti se je pri starem Titu pokazalo tudi obotavljanje, kar si nekateri razlagajo z vložkom najožjih svetovalcev. Dolgo je okleval, preden je sprejel predloge za reformo. Marca 1971 je Kardelj sporočil vodstvu ZK Srbije, da se upira spremembam, a da Tito počne enako (Perović, 1991, 195). Podpiral je gospodarske zahteve Hrvatov v upanju, da jih bo s stranko obvladal. Novembra 1971, ko je nacionalizem dosegel velike razsežnosti in se je na Hrvaškem pojavila zahteva, da ta republika samostojno pristopi k ZN in oblikuje republiško vojsko, se je Tito ostro odzval. Tudi takratna čistka je potekala na klasičen način, skozi partijo. Zaradi svojega ugleda v svetu je skrbel, da je imela enotnost države civilno in demokratično fasado. Zato je dajal prednost partiji, odkrito pa je grozil tudi z vojsko. K čistkam se je zatekal, ko so razmere dozorele. To je pomenilo čakanje, da se neželeni tokovi bolj jasno razkrijejo, pa tudi, da se znotraj toka pojavi razcep ali razpoka. Tedaj bi s soočenjem sprtih skupin arbitraža olajšala čistko. Z vidika tega manevra ni bilo bistvene razlike v tehnologijah čistk hrvaških nacionalistov leta 1971 in srbskih liberalcev leta 1972.

Za čistko na Hrvaškem se je odločil šele, ko so zagrebški študenti v stavki nastopili z neprikritimi separatističnimi zahtevami. Tripalo je zaman pozival študente (neposlušno vojsko), naj vodstvu ne povzročajo škode. Hkrati je prišlo do razkola v hrvaškem vodstvu, kar je močno olajšalo Titovo delo (poleti 1971 je »aberziheraš« Bakarić popolnoma zamenjal svoja stališča, za njim pa tudi del Izvršnega biroja Centralnega komiteja ZKH). Tripalova struja je računala na podporo množic in na to, da ji bo s formalnim sprejemanjem kritike uspelo ohraniti svojo smer. Preko vojaške protiobveščevalne službe je bil Tito dobro obveščen o obstrukciji tega toka. Prej razdeljenega vodstva ni bilo težko zamenjati na ustaljen način: javna izjava, nasprotujoča si mnenja, arbitraža vodje, samokritika poražencev, odstavitev s položaja, izključitev iz stranke in insignij, čistka privržencev na nižjih položajih, s podobnim ritualom, vendar z opiranjem na direktivo. Hrvaško vodstvo je z odstopom priznalo nepozornost, ne pa tudi dvoma o zgodovinskem poslanstvu stranke. Decembra 1971 je Savka Dabčević-Kučar na 23. seji Centralnega komiteja ZK Hrvaške dejala: »Brez zadržkov sprejemamo Titove kritike množičnega gibanja, ki predstavlja organizacijo dvomljivih ciljev in vsebine ... sami smo odgovorni za neenotnost v ZKH« (Perović, 1991, 342). Priznati odgovornost za neenotnost je bila velika samokritičnost in Tito se je moral zadovoljiti s priznanjem partijske suverenosti med poraženci.

Čeprav je bil še vedno na oblasti, je bil Tito v tem obdobju bolj omahljiv kot prej, obkrožen in pod vplivom krogov zunaj uradnega partijskega vodstva. Zaradi kolebanja (podrejenosti in velikega vpliva vojaške obveščevalne službe) je bilo negotovo, kako se bo Tito odločil (Vuković, 1989, 444). Bile so celo situacije, ko je bilo težko napovedati izid sej, ker se ni vedelo, v katero smer bo Tito usmeril

razpravo. Izkušeni vodja na začetku običajno ni veliko govoril, poslušal je, izračunal razmerje sil, seizmografsko registriral homogenost frakcije z dešifriranjem fraz in stopnje odstopanja, nato pa se odločil in udaril, pripravljen žrtvovati vodilne ljudi, pri čemer je posvečal posebno pozornost stopnji samokritičnosti poražencev. Njegov govorni nastop je bil preprost in konkreten. Vse je znal zaplesti v svojo mrežo, zmagovalce in poražence spraviti v ponižujoč položaj in se postaviti kot človek, ki je nad grdimi, a neizogibnimi situacijami. Enemu od poraženih liberalcev se je zdel podoben »orlu med kokošmi«. Do visoke starosti je izpopolnjeval izkušnje z arbitražo, znal pa je tudi spretno opravičevati svoje spodrseljaje, kot je na 2. konferenci ZKJ januarja 1972 povedal, zakaj je omahoval: »Povem vam, tovariši, te akcije sem se lotil pred šestimi meseci na Hrvaškem in malo je državljanov, ki bi to razumeli. Tudi nam je nasprotno veliko število ljudi. Ko je postalo popolnoma jasno in je začelo že vsem bosti v oči, sem rekel: dovolj je, zdaj je dozorelo« (Vuković, 1989, 643). Zdi se, da je bila tu bolj na delu racionalizacija velikega spodrseljaja kot preiščena makiavelistična preračunljivost. Posledice čistk na Hrvaškem so bile mnogotere. Po Tripalovem pričevanju je bilo na Hrvaškem po letu 1971 v treh letih iz ZK izključenih približno 50.000 ljudi, odstavljenih več kot 5.000 gospodarskih in političnih funkcionarjev, v letih 1972 in 1973 pa je bilo kazensko obsojenih okoli 2.000 ljudi (medtem ko je v obdobju 1961–1971 to število znašalo le okoli 400) (Tripalo, 1990, 198). Po obsdbi hrvaškega nacionalizma se je začelo zaostrovanje usmeritve po vsej državi. Zatiranje hrvaškega separatizma je ogrozilo liberalnejše struje v drugih republikah (Kavčič, Nikezić, Crvenkovski). Politika simetrije je izhajala iz logike inavgurirane enotnosti. Povsod je počasi stiskal mraz. Vsak je moral poiskati svoje sovražnike (Perović, 1991, 355).

Vse od sredine šestdesetih let in začetka gospodarske reforme, ki je po besedah B. Kraigherja pomenila vojno, je morala Titova arbitražna upoštevati nacionalno simetrijo. Obstajajo pričevanja, da se je celo večkrat zavzel za aretacije povsod enako in za zagotovitev paritete pri aretacijah nacionalistov (Đukić, 1990, 140; Perović, 1991, 252). Strategija simetrične kritike nacionalizmov in izenačevanja njihovega delovanja je bila zastavljena med vojno, kasneje pa je ostala stalni ideološko-integrativni manever. Tako je Tito julija 1971 pričakoval, da bo srbsko vodstvo Hrvatom pokazalo pesti in pretirano reagiralo, da bi lahko lažje arbitral po sistemu ravnotežja in izvedel simetrično srbsko-hrvaško čistko. Vodstvo Srbije se je tega izogibalo, Tito pa je slutil, da so ga prebrali. Po besedah L. Perovića, takratnega sekretarja Centralnega komiteja Srbije, je bilo za Tita nepričakovano in nevarno, da je Srbija ohranjala mir. V strahu pred simetričnimi čistkami je srbsko vodstvo sredi evforije hrvaškega nacionalizma trdilo, da je velikosrbski nacionalizem glavna nevarnost za enotnost Jugoslavije in razvoj enakopravnih odnosov v njej (Perović, 1991, 399). Na delu ni bil komunistični anacionalni mazohizem, ampak taktika neprovociranja drugih, zlasti ne arbitra. Rešiti se pred čistko je pomenilo zaviti kritiko tujega nacionalizma v embalažo kritike lastnega. Ta zapleten manever je zadoščal zaželenemu principu samokritičnosti, bil je zaščita pred simetričnimi čistkami nacionalnih voditeljev, predstavljal pa je tudi, resda pritajen, a nekoliko nujen vzorec integracije večnacionalne države, obremenjene s kompleksnimi konflikti. Poleg tega se je vsaka od njih v trenutkih spopadov med frakcijami skušala zaščititi tako, da je prosila Tita za arbitra in mu izrazila lojalnost.

Po zamenjavi hrvaškega vodstva so v Srbiji takoj ocenili, da se je ustvarila nevarna splošna klima, za »uvijanje rogov« republikam. Vladajoči »liberalci« so se bali konservativnega dela partijskih struktur, Zveze borcev in JLA (»sedme republike«), ki sta skušali krizne razmere izkoristiti za vzpostavljanje reda s trdo roko. V začetku leta 1972 je to v Srbiji predstavljalo večjo nevarnost kot Titova tedanja pripravljenost na to, ker je bil dovolj realen politik in strateg, da kriznih razmer ne bi zapletal s premočnim pritiskom (Vuković, 1989, 553). Proliberalna usmeritev partijskega vrha Srbije in kritika partijskega konservativizma nista ustrezali vsem vplivnim strukturam, niti vojski niti Titu. M. Tepavac meni, da je Nikezićeva vizija družbe postavljala pod vprašaj značaj vrhovne oblasti, kar je prvi občutil Kardelj, ki je opozoril Tita (Đukić, 1990, 302). Podobno kot Hruščov, katerega položaj je bil leta 1956 omajan, se je tudi Tito v poznih šestdesetih letih počutil ogroženega zaradi nenadne liberalizacije. Jeseni 1956, med krizo, se je Hruščov celo distanciral od lastnega protistalinističnega tajnega poročila, v katerem je delno poudarjal Stalinove zasluge, Tito pa se je odrekel sklepom najbolj liberalnega, VI. kongresa ZKJ. Čistke v Srbiji so bile priročna priložnost za zadostitev načelu simetrije v strankarskih čistkah in zatiranje proliberalnega strankarskega trenda. Tako kot na Hrvaškem je bil tudi tukaj predpogoj čistke razkol znotraj Centralnega komiteja Srbije. Tako kot se je na Hrvaškem že poleti 1971 izpostavila t. i. oportunistična struja Bakarić-Vrhovec-Blažević, tako je tudi v Srbiji že v začetku leta 1972 nastala razpoka v vodstvu med strujama Nikezić-Perović, na eni strani, in Stambolić-D. Marković, na drugi strani. Odstranitev frakcij v ZKJ je potekala drugače kot v KP ZSSR. Zaradi oligarhične strukture sovjetskega vodstva je bilo po Stalinu v CK KP ZSSR pred čistkami vedno treba zbrati in pripraviti večino, medtem ko je bila v ZKJ za Tita kot nespornega razsodnika dovolj le razpoka v vodstvu. Resda bi se pred čistko posvetoval, a njemu osebno nikoli ni grozil padec, kot je npr. Hruščovu, ki se je krčevito boril za prevlado v politbiroju. Pripoved M. Nikezića živo prikazuje vsakdanjik Titovega kadrovanja in arbitraže:

Pogosto se je posvetoval. Nikezića je poklical oktobra 1972. Rekel je, da je naša linija dobra, vendar mehka. »Mislim, da te poznam. Ti nisi zaprosil za posvet. Ponosen si. Mislil si, zakaj bi se posvetoval z njim – kar bi mi lahko povedal, že vem. Nemški tisk piše, da ti braniš demokracijo pred mano. Nikezić, saj to nima smisla.« »Dovolj je že, da odgovarjam za Srbe, ne morem odgovarjati še za Švabe,« je dejal Nikezić. Toda Tito se ni šalil. Nadaljeval je: »Poznam Draža in Pera ...« »Dobro,« je zaključil Nikezić, »vse nas poznate, pa se odločite. (Perović, 1991, 433)

Pravega individualnega odpora proti Titu dejansko ni moglo biti. Resda se je Tito pred enotnim blokom republiškega vodstva znal umakniti, a takoj ko je prišlo do razpoke, je odpor oslabil.

Iz doslej znanih dokumentov in pričevanj udeležencev (Vuković, 1989; Đukić, 1990; Marković, 1987; Tripalo, 1990; Perović, 1991) je razvidno, da je Tito arbitral dokaj previdno in se je trudil iz čistke izstopiti s »čistimi rokami«, da bi to namesto njega storili drugi. Izrecno je poudaril, komu po zamenjavi ne bi smeli »prišiti repa«, čeprav na nižjih hierarhičnih ravneh teh opozoril niso upoštevali, tako da so bili že

zaradi opomina v članstvu odstavljeni visoki voditelji. Tito se je iz več razlogov izogibal vtisu političnega nasilja, ustvaril je celo vzdušje prijateljskega razhoda in vtis človeka, ki odpušča in se celo čudi, da tako hitro prihaja do odstopa. Želel se je distancirati od sovjetskih praks in pred svetom ohraniti svoj sloves mirovnika in demokrata. Tudi znotraj države je pazil, da je ostal blag, a odločen pravični arbiter, in zdi se, da niti osebno ni bil maščevalen. Z odstavljenimi pa se je za vedno razšel, kljub dolgoletnemu sodelovanju je po padcu le redko koga sprejel. Odstavljeni funkcionarji so kasneje z večjim ali manjšim uspehom, odvisno od osebnih sposobnosti in pripravljenosti tistih, ki so se jim čutili dolžne pomagati, obvladali tveganje. Čistkam ni nujno sledil odstop, so pa bili takšni, ki so »tiho potonili«, ker niso bili znova izvoljeni.

Politična elita SFRJ je bila kompleksna policentrična kadrovska uprava z množico navzkrižnih si koalicij, interesnih zvez, nacionalnih in ekonomskih nasprotij. V mreži zamolklih napetosti in odprtih konfrontacij je rasla vloga arbitraže nedotakljive Titove avtoritete. Zdi se, da so poleg njegovega mnenja v sedemdesetih letih upoštevali le Kardeljeva stališča. V tem obdobju se je Tito poleg neformalnih skupin vse bolj naslanjal na konservativno strujo v BiH in JLA. Slovensko vodstvo se je videlo kot razsodnika med Srbijo in Hrvaško, zato naj bi imel Kardelj aktivno vlogo pri zamenjavi hrvaškega in srbskega vodstva (Tripalo, 1990, 149; Perović, 1991, 283). Zdi se, da je bilo prepričanje o smotrnosti Titove arbitraže bolj razširjeno med množicami, kjer je njegova karizmatična avtoriteta ostala nedotaknjena, voditelji posameznih republik pa so lažje opazili njegova obotavljanja in napake (Milosavljević, 1990, 182–183; Antonić, 1991, 291; Perović, 1991, 148; Vuković, 1989, 510). V liberalni struji je prevladovalo mnenje, da je partijski konservativizem posebej prav v Titu, ki nastopa kot vršilec nasprotovanja republik in potem arbitrira med njimi. Hrvaški nacionalisti in srbski liberalci so bili prepričani, da je spopad z reformnimi in demokratičnimi silami v federaciji in republikah v letih 1971/72 predstavljal zmago dogmatske struje in da je bil Tito tisti, ki je ustavil reforme. Poraženi Hrvati so še vedno trdili, da je za Srbijo ugodnejša obnova partijskega centralizma (Krištie, 1990, 385), Srbi pa, da je Titova naslonitev na JLA in ZKJ osnova za krepitev neodvisnosti republik in zmanjševanje skupne funkcije države na minimum (Perović, 1991, 317). V vodstvu Srbije je leta 1971 veljalo mnenje, da Tito, od leta 1970, ko je podprl Hrvate, ni več mogel vzpostaviti ravnotežja, da je postal politična nadloga in da bi se brez njega marsikaj uspešneje rešilo na podlagi čistih računov. To predvidevanje je dokaj prepričljivo ovrgel razvoj dogodkov po Titovi smrti, saj je odsotnost Titove arbitraže spore še bolj poglobila.

Notranji pretresi in čistke so bili povezani z zunanjepolitičnimi razmerami, odnosi s Sovjetsko zvezo pa so bili po vsem sodeč tudi v tem pogledu občutljivi. Sovjeti so vsako krizo v Jugoslaviji izrabljali za diskreditacijo samoupravnega modela, zanimala pa jih je tudi krepitev centralistične usmeritve in močnejša vloga ZKJ. Najbolj so zaupali vojski in Titu. Aprila 1970 je med 17. sejo predsedstva ZKJ na Brionih Brežnjev poklical Tita po telefonu in ga vprašal, kaj je novega, ker je slišal, da gre JLA nad Beograd. »Rekel sem mu,« je Tito opominjal svoje sodelavce, »da imamo tukaj dobro sejo predsedstva, da imamo namen okrepiti Partijo, da bomo reorganizirali Partijo, da bomo ojačili delo Partije in učvrstili Partijo, na kar mu je Brežnjev odgovoril – tak, tak ...« Tito je Brežnjevu še rekel, da bomo stvari uredili

sami, na kar je Brežnjev odgovoril – seveda, tako je najbolje in tako mora biti ... (Vuković, 1989, 516). Po Pragi, leta 1968, je bil Tito še bolj pozoren na sovjetske ocene jugoslovanske krize, saj Brežnjeva doktrina omejene suverenosti ni bila mrtva črka na papirju. Avgusta 1971 je Brežnjev obiskal Beograd in netaktno, odkrito ponudil pomoč pri reševanju hrvaškega vprašanja. To bi morda vplivalo na Titov obrat k politiki »trde roke« in na krepitev partije s čiščenjem razhajajočih se frakcij. Tito je vrnil obisk Moskvi junija 1972, tujim opazovalcem pa ni ušlo, da je Kardelj jeseni istega leta opozoril na nevarnost, da bi Jugoslavija postala odvisna od zahodnega kapitalizma (Wilson, 1979, 209–210). Smiselno je domnevati, da so bile odstranitve Đilasa leta 1954 in liberalcev leta 1972 povezane z izboljšanjem odnosov s Sovjetsko zvezo, vprašanje pa je, v kolikšni meri je bila brutalna izolacija informbirojevcev namenjena poenostavljanju odnosov z Zahodom.

Čistke so sestavni del razvoja vsake stranke, v kateri se zaradi spremembe v usmeritvi pojavljajo različna mnenja, katerih se je treba, zavoljo strankarske enotnosti, rešiti. Stranke pogosto prepoznamo po odnosu do lastnih disidentov. Bolj ostri kot so obrati v politiki, večja so nesoglasja znotraj vrha in verjetnejša so razhajanja. Gledano z vidika dinamičnega razvoja jugoslovanskega socializma in zahtevnosti ohranjanja državne integracije je bil politični vrh razmeroma enoten in homogen, nesoglasja pa se niso vedno niti večinoma reševala s čistkami, še manj pa z odkrito prisilo. Glede na izvorni boljševiski značaj kadrov in člane v taboru je bila politična kultura jugoslovanskega samoupravljanja na zavidljivi ravni demokracije, gledano skozi oči evropske levice. V liberalni in konservativni meščanski miselnosti je šlo za režim nedeljene oblasti, ki je bil le redko označen za totalitarne. Na te ocene so verjetno vplivale Titove čistke, tj. način obračunavanja s političnimi nasprotniki, ki je osupljiv pokazatelj razsežnosti represije v katerem koli režimu. Pri Titovih čistkah je treba razlikovati in ločevati: (1) netipične univerzalne, politično-organizacijske mehanizme, ki izhajajo iz potrebe vsake stranke po krepitvi enotnosti z odpravo drugače mislečih, (2) značilno ideološko komunistično vsebino politične kulture, oblikovano v prepletu boljševiskišnih principov in domačih tradicij ter (3) osebna nota, ki jo je čistkam dal vodja sam, kar je spet posledica preišljenega pragmatizma in elastičnosti, a tudi trajnih osebnostnih lastnosti. Ko omenjene sestavine analitično ločimo, ni težko ugotoviti, da so Titove čistke manj specifične in svojevrstne, a tudi manj brutalne v primerjavi s podobnimi dejavnostmi njegovih sodobnikov. Provizorična klasifikacija čistk v socialističnih režimih (ob upoštevanju vzrokov za njihov nastanek) bi lahko olajšala prepoznavanje posebnosti Titove prakse: (1) čistke kot posledica preprečevanja globokih frakcijskih razdorov in eksistencialne ogroženosti partijskega vodstva (Stalinova odstranitev trockistov in Titova izolacija informbirojevcev), (2) odstranitev konservativne frakcije, ki nasprotuje obsežnim sistemskim spremembam (aktualna sprememba Molotov-Kaganović v ZSSR, Rankovića v Jugoslaviji, Rakosija na Madžarskem, Bieruta na Poljskem in A. Paukerja v Romuniji), (3) onemogočanje oblasti za pretirano liberalne frakcije zaradi strahu pred nezaželenimi in preveč radikalnimi posledicami velikih sistemskih sprememb (padec I. Nagyja na Madžarskem, A. Dubčka na Češkoslovaškem, hrvaških nacionalistov in srbskih liberalcev), (4) odstranitev partijskih frakcij, zaradi vzpostavitve simetrije v večinacionalnih državah (padec srbskih liberalcev).

Zdi se, da je v Titovem režimu mogoče srečati le zadnjo vrsto čistk, medtem ko so prejšnje razmeroma nespecifične. Toda Titove čistke so izstopale bolj po načinu izračuna in ne toliko po vzrokih. Ugotovljeno je bilo že, da so bili glede na vednje svojih sodobnikov, boljševiskih voditeljev, manj brutalni, zaradi samostojnega pridobivanja ugleda v svetu neodvisno od avtoritete tabora, pa tudi zaradi osebnih lastnosti (odsotnost paranoidnega obnašanja, ravnodušnosti in maščevalnosti). Tudi Hruščovove čistke niso bile brutalne, a iz drugih razlogov. Tako kot Tito se je tudi Hruščov skušal distancirati od kritiziranih Stalinovih metod, vendar ni imel vpliva za izvajanje množičnih čistk, ker je bil v oligarhijskem vrhu znan kot »prvi med enakimi«. Več odstavljenih Titovih sodelavcev (Đilas, Nikezić, Tepavac, Tripalo) je ugotavljalo, da se je Broz v obračunih izogibal vladarski prenagljenosti in bližnjicam. Skušal je spretno vsiliti svoja prepričanja in ustvariti situacijo, v kateri bi delo opravil z arbitražo. Ob menjavi ožje ali širše garniture je najprej za oporo zbral privrženice, čeprav mu morda niso bili vedno potrebni. Kot je opazil Nikezić, bi marsikatero čistko lahko izvedel sam, a je zahteval, da jih opravijo drugi. Đilas celo trdi, da se je vzdržal podpisovanja smrtnih obsodb in je to prepustil Rankoviću, osebno pa je odobril pomilostitve. Latinka Perović je podrobno predstavila strukturo Titovega manevra v partijskih čistkah. Do neke mere so bile čistke nujne in neizbežne. Nerazumno bi bilo pričakovati, da bo v vseh fazah razvoja države, obremenjene s kompleksnimi protislovji, ravnovesje političnega vrha, ki ga je voditelj ustvaril tudi s čistkami kot ultima ratio (in redko kot preventiva), statično in podprto z istimi kadri. Vendar to (nenehno menjavanje garniture) ni bil toliko dinamično, kolikor je bil razvoj dinamičen, turbulenten in kompleksen. Mobilnost jugoslovanske politične elite je izrazito zaostajala za dinamiko družbenega razvoja. Pomemben razlog za to je nedvomno bila trajna in nedotakljiva avtoriteta voditelja. Skrajno neutemeljeno bi bilo Titov izbor kadrov na oblasti označiti kot trajno čistko vsemogočnega voditelja ali serijo njegovih državnih udarov zaradi kronične negotovosti vrha in voditelja pred zaroto partije, vojske ali najštevilnejšega naroda. Dolgo neokrnjen protifašistični in protistalinistični ugled Tita in države, doma in v svetu, je preprečil njen hujši notranji razkol. Tudi čistke informbirojevcev se ne morejo kosati s Stalinovimi množičnimi čistkami. Med letoma 1934 in 1939 je bilo v Sovjetski zvezi na nove vodstvene položaje povišanih približno pol milijona članov partije, saj so odstranili stare kadre, povezane z Leninom in Trockim, in pripeljali mlajše, ki so poznali samo Stalina. Titove čistke niso bile teroristični kanali množične vertikalne mobilnosti elit; poleg tega je stare kadre vedno štel za najzanesljivejšo oporo in stranko postopoma pomlajeval. Zato so bile njegove čistke veliko bolj selektivne kot Stalinove. Stalin je nadzoroval vsakega vodjo preko namestnika ali enega od svojih podrejenih, ki je nato sam ustvaril svojo lastno kličko. Na ta način so se oblikovale fluidne skupine funkcionarjev na podlagi različnih kriterijev lojalnosti, ki pa niso bile homogene: poleg jare gospode so bili vključeni tudi špijoni in paraziti. Individualne in kolektivne čistke so z izkrivljeno selekcijo spremenile sestavo teh nestalnih tvorb in za seboj pustile rutinsko jedro, potrebno za delovanje birokratske države ali gospodarskega mehanizma (Souvarine, 1989, 440). Ritem Titovih čistk je bil drugačen. Izzvale so ga neobvladljive posledice obsežnih preobratov in simetričnega izmeničnega odstranjevanja delov elite zavoljo mednacionalnega ravnovesja. Pri čiščenju večnacionalne politične elite je treba

upoštevati posebnosti prostora, da ne bi precenili Titovega oblastoljubja, manipulativnih tehnik in ideološke zapuščine. Pretežno neteroristični, na videz »srčni« ton čistk vrha (skupaj z obredno izjavo, da pričakuje nadaljnje sodelovanje z odstavljenimi) ni zmotil običajne logike izobčenja v politiki. Navsezadnje je redko srečati povratnike in rehabilitante tudi med strankami v režimih z razdeljeno oblastjo. To ni le madež komunističnih partij. Politični padci so največkrat povsod dokončni. V enopartijskih režimih so bolj povezani z moralno diskreditacijo, zaporom in smrtjo. Tito se je Stalinovih praks dokaj uspešno izogibal, čeprav se ni izogibal grožnji z »administrativnimi ukrepi«, ta njegova previdnost pa je v veliki meri določala en pomemben vidik politične kulture jugoslovanskega socializma.

Vojska

Že od nekdaj je razvidno, da oblike vladanja in z njo povezana politična kultura nista določeni le s tipom gospodarstva, družbene strukture, načinom urejanja konfliktov interesov in zaželeni vizije družbe nasploh, ampak tudi z neizbežnostjo obrambe in vojne, tj. z vlogo vojske v zaščiti pred zunanjim in notranjim sovražnikom. Močna stalna kopenska vojska v celinskih državah je bila stalni izvor bonapartistične nevarnosti. Mornarica v otoških državah pa ni bila primerna za državni udar ali boj proti notranjemu sovražniku. Na Balkanu je bila vloga vojske najvidnejša v srbski zgodovini, ne le v osvobodilni politični kulturi (slavljenje bojevniških vrlin in čaščenje osvoboditeljev), temveč tudi v odkritem vmešavanju v politiko. Vojska je rušila dinastije, vplivala na oblikovanje vlad, grozila vladarjem in oblikovala zarotniške vojaške organizacije. Srbski socialdemokrati so aktivno kritizirali domači militarizem in se zavzemali za moderno državo, z jasno ločeno upravno in izvršilno oblastjo. O »velikosrbski iluziji« so zapisali, da nas je »stala kot žafran, ker nas je z visokimi stroški izžela za militarizem« (Stojanović, 1994, 301). Tudi v Sovjetski zvezi, ki je bila pomemben ideološki in organizacijski model za Titovo vladavino, je bil vpliv vojske na civilno oblast vedno prisoten. Lenin in Trocki sta se bala bonapartističnega državnega udara, posledice Stalinovega paranoičnega strahu pred zarotami pa so najbolj prizadele vojsko. Stalin je odstranil števile sovjetske maršale in generale s Tuhačevskim na čelu, Hruščov je leta 1957 zamenjal Žukova, leta 1991 pa je vojska neuspešno poskušala izvesti vojaški udar proti Gorbačovu. Tito je bil manj izpostavljen pretorijanski nevarnosti, ker je bil pravi vrhovni vojaški poveljnik, z dokazano karizmo vojskovodje. Vojska je grozila številnim socialističnim vladarjem, medtem ko je Tito znal groziti vojski pri uveljavljanju reda. Boljševiške stranke, nastale v ilegalnih razmerah, so v strahu pred vdori in notranjimi razcepi zlahka sprejele militaristični vzorec organizacije. To je olajšalo sodelovanje med vojsko in komunističnimi partijami. Po prevzemu oblasti je bilo treba vojsko ideologizirati. Ni bilo težko, ker je bil del naloge med vojno opravljen preko političnih komisarjev. Ob koncu vojne je imela KPJ 140.000 članov, od tega jih je bilo v JLA okoli 85.000. Komunisti so sestavljali 94 odstotkov poveljniškega kadra (Bilandžić, 1979, 108).

V zapletenih mednarodnih razmerah je bila v Jugoslaviji dolgo časa aktualna potreba po močni vojski. Zaradi tveganega geopolitičnega položaja (nezmožnosti zavezniške pomoči v vojni) je bilo v monarhični in socialistični Jugoslaviji nujno ustvariti samostojno vojaško industrijo (Bjelajac, 1994, 357). Sanje vseh jugoslovanskih

vladarjev so bile avtarkistična vojaška industrija, s katero država, v primeru vojne, ne bi bila odvisna od vojaške pomoči iz tujine. Zaradi možnosti prekinitve ključnih komunikacij (predvsem do Soluna v obeh svetovnih vojnah) je bila aktualna potreba po vlaganju velikega dela proračuna neposredno v samostojno vojaško industrijo. Po Stalinovi grožnji leta 1948 so se zlasti v osrednjih delih države povečala vlaganja v vojaško industrijo. S to politiko je najbolj profitirala Bosna in Hercegovina, zato se je govorilo, da bi zaradi tega morali Bosanci postaviti spomenik Stalinu. Do izgradnje lastne vojaške industrije je prejela vojaško pomoč z Zahoda. Pri sprejemanju zahodne pomoči se je jugoslovanska diplomacija izkazala za neizmerno spretno. Sprejemala je vojaško pomoč, ne pa vojaških misij ali vzpostavljanja vojaških oporišč. Nekateri tuji opazovalci niso razumeli, kako je ta predrzna politika lahko uspela (Halperin, 1957, 178). Leta 1951 je Tito sicer javno poudarjal, da ne bo sprejel vojaške pomoči, a je na 4. plenumu CK KPJ, junija 1951, partijskemu vrhu preprosto razložil svojo politiko, pri čemer se je skliceval na Lenina, da mora socialistična država uporabiti nasprotja med dvema taboroma: »Tudi mi bomo dobili orožje in ga bomo vzeli, dobili pa ga bomo na podlagi nasprotij, ki obstajajo med imperialističnim Zahodom in vzhodnimi državami, čeprav je Sovjetska zveza bolj agresivna od tistih na Zahodu.« Tisti na Zahodu pravijo takole: »Sprli so se z Rusi in se ne morejo vrniti k Rusom, ker jih čaka Sibirija, da jih strpajo tja in zdaj je prišel čas, da se tudi njim da orožje, ker se tudi on bojijo Rusov ...« Orožje potrebujemo za ohranitev države in ga bomo vzeli brezplačno in brez kakršnih koli pogojev« (Komunistična partija Jugoslavija. Centralni komite, 1985, 613–614). Istočasno se je v Washingtonu pogajal Koča Popović, ki je zahteval, da se orožje preda v ameriških pristaniščih, Jugoslavija pa ne bo gostila vojaških strokovnjakov. V duhu teh zahtev je bil novembra 1951 podpisan sporazum z ZDA o dobavi orožja. Tito je bil previden tudi glede morebitnega vpliva Zahoda na JLA, saj je vedel, da je vojska pomemben vzvod za neodvisnost države in oblast partije.

Od leta 1949 so se začela velika vlaganja v vojaško industrijo, tujo pomoč in posojila pa je zagotavljala elastična zunanja politika ter visok ugled države in njenih voditeljev v svetu. Leta 1990 je bilo v vojaški industriji zaposlenih okoli 80.000 ljudi, od tega največ v Srbiji 43,3 % in BiH 41,8 % (Dragojević, 1996). Avtarkija vojaške industrije je bila dolgoročna podlaga osamosvajanja države, o odvajanju sredstev iz proračuna za vojsko pa v skupščini ni bilo razprav. Vojaško-industrijski kompleks je z več kot 80 % sodeloval pri opremljanju armade in proizvajal najsodobnejše orožje, ne le za lastne potrebe, temveč tudi za izvoz. Obstajajo trditve, da je bil devizni priliv od izvoza orožja in tehnike dolgo časa večji od priliva turizma (Dragojević, 1996). Tudi P. Stambolić priča, da se je vojaška industrija grandiozno razvijala, s prodajo orožja nerazvitim. Dragojević celo trdi, da je SFRJ v zadnjih letih izvozila za 1,5 milijarde dolarjev orožja in tehnike na leto, s čimer je postala konkurenca ameriškemu vojaško-industrijskemu kompleksu v tretjem svetu, zato so bile ZDA zainteresirane v razpad SFRJ (Dragojević, 1996). Prihodnje raziskave bodo pokazale, ali so te trditve pretirane, kljub vsemu pa je bil vojaški pomen Jugoslavije na Balkanu ključen.

Armada je bila v zavidljivi meri ideološko-politično homogena in lojalna vrhovnemu poveljniku iz več razlogov (osvobodilnih, ideoloških in pragmatičnih). Tito ni prišel na oblast po partijski, temveč po vojaški poti, prvotno oblast pa je pridobil po vzorcu *exercitus facit imperatorem* (vojska ustvarja vladarja). Zaradi vojne uspešnosti in dejanskega vpliva vojaškega poveljnika bi lahko lažje opustil nekatere tradicionalne

oblike upravičevanja socialističnih voditeljev (npr. opiranje na Stalinovo karizmo). V tem pogledu je podoben Cromwellu ali Napoleonu Bonaparteju. To je bila vojska, ki je iz vojne izšla mlada, katere kadri so s staranjem ostali močno navezani na legendarnega poveljnika. Ob koncu vojne je bilo v vodstvu JNA 53,2 % mladih do 26 let, skoraj dve tretjini vodstva JLA pa mladih do 28 let (Damjanović, 1972). Vodilni kadri v državi in partiji so imeli podobno strukturo, mladina pa je dolgo časa predstavljala pomembno osnovo Titove oblasti. Poleg tega je bila velika pozornost namenjena načrtni ideološki vzgoji mladine in vojske ter njuni navezanosti na Titovo oblast. Po letu 1948 se je gmotni položaj častnikov izboljšal zaradi zagotavljanja lojalnosti. Tito je ves čas skrbel, da je bil vojski zagotovljen privilegirani položaj v družbi (šolanje, plače, stanovanja). Stroški maršalov so bili v vojaškem proračunu, ki je bil izven javnega nadzora in se ga je potrjevalo brez velikih diskusij. Oficirski kader je bil nadzorovan preko močne partijske organizacije v JLA, ki jo je vodila politična uprava.

Čeprav so si prizadevali zagotoviti enakopravno rekrutacijo častnikov iz vrst vseh narodov, so prevladovali Srbi, deloma zaradi tradicionalnih vzgibov, deloma zaradi vstajniških razmer. Zdi se, da se je zato Tito leta 1948 bolj bal proruskih čustev med srbskimi kadri kot med drugimi. Sicer pa so bili Srbi in Črnogorci po vojni v partijskem in državnem aparatu na vseh ravneh prezastopani, če bi se sorazmerno upošteval delež celotnega prebivalstva. To je bilo nujno, ker je režim slonel na partizanskih kadrih, v katerih so prevladovali Srbi iz Črne gore, BiH in Hrvaške. Podobno je bilo v JLA in UDBI. V zapisnikih sej politbiroja 5. decembra 1945 je navedeno, da je »ideološka situacija najšibkejša v Sloveniji in na Hrvaškem ... in da imamo v Slavoniji, kjer so kadri šibki, pomembnejše kadre med Srbi« (Petranović, 1995c, 112–113). Etnična struktura nove civilne in vojaške uprave je ustvarila možnost za obnovev »velikosrbske nadoblasti«. Srbska prevlada v vladnem aparatu je v letih 1918 in 1945 izhajala iz prevlade v osvobodilni vojski, pozneje pa so v vrhu, v duhu »čistih računov«, potekali spori o nacionalni strukturi vojske. Ko je Kardelj februarja 1971 D. Markoviću rekel, da mora razumeti Slovence in njihova čustva, ko zahtevajo uvedbo njihovega jezika v vojski, mu je slednji dejal, da mora razumeti Srbe in njihova čustva, ker Slovenija potrebuje Srbijo kot trg in za obrambo Slovenije. Srbija daje letno 200.000 rekrutov, Slovenija pa 17.000 (Vuković, 1989, 454). Istega leta je bilo srbsko vodstvo, v duhu politike »čistih računov«, ki so jo uveljavljale razvite republike, trdno pri stališču, da »če bo vojska šla dlje pri zahtevi po enakem številu generalov iz vsake republike, potem je treba tudi postaviti vprašanje enakega števila vojakov iz vsake republike« (Vuković, 1989, 468–469). V Titovem času se politično vodstvo JLA ni vpletalo v nacionalne spopade republiških voditeljev, zato je Tito nacionalistom grozil z vojsko.

Vojska mu je bila zvesta v vseh fazah vladanja, Tito pa je prekinil dolgo pretorijansko tradicijo srbske in jugoslovanske zgodovine, v kateri je bila civilna oblast v stalni nevarnosti vojaškega udara. Vojska pod Titom ni postala apolitična nevtralna sila, ampak je postala strankarska in voditelju lojalna. Aspiracij, ki jih je imela Črna roka, ni bilo, ker je vojska zaupala svojemu poveljniku in njegovi politiki. Zato niti ni bilo potrebno, da bi Tito ustvaril svojo frakcijo v vojski, kot je regent Aleksander, ki je že leta 1915 ustvaril Belo roko. Vendar pa je v okrilju iste osvobodilne tradicije vojska potrebovala enako odločnega vodjo. Leta 1916 je Bela roka ponavljala: »Nemčija je ustvarila Viljema Velikega, zdaj on ustvarja Veliko Nemčijo, zato bomo mi ustvarili velikega Aleksandra, da bo lahko ustvaril Veliko Srbijo« (Gligorijević,

1996, 262). Tudi oficirje JLA je navdušila Titova zmagovita protihitlerska in protistalinistična avreola, zato jih je tudi zaradi lastnega interesa zanimalo ohranjanje Titove legende. Na Balkanu je bila stabilnost vladarjev vedno odvisna od lojalnosti oboroženih sil. Tudi v vojni, zlasti pa po osvoboditvi, za Tita ni mogoče reči, da se ni ukoreninil v vojski (kot je sicer Apis leta 1916 govoril Slobodanu Jovanoviću glede regenta), niti da je spustil vojsko, ki so jo prevzeli zarotniki (kot je S. Jovanović govoril z regentom glede kralja Petra) (Gligorijević, 1996, 263). Tito je bil favorit v vojski, vendar je tudi skrbel zanjo in hkrati skušal preko partije krepiti njeno lojalnost. Pretežno srbska struktura oficirskega kadra JLA je bila izrazito jugoslovansko orientirana, zato je Tito v kriznih razmerah pogosto skliceval na vojsko kot *ultima ratio*. Obstajajo celo mnenja, da je bila armada njegova prava politična stranka (Perović, 1991, 305). Resda je prišlo do posameznih menjav generalov zaradi nacionalističnih tendenc (R. Jovanović, F. Tuđman, J. Bobetko idr.), ne pa tudi do širše protititovske struje v JLA. Edina nekoliko resnejša Titova čistka v JLA je sledila leta 1948 v dogodkih, neupravičeno imenovanih »zarota generalov«, ko je bila osumljena skupina generalov (A. Jovanović, B. Petričević) in nekaj višjih oficirjev (V. Dapčević, P. Popivoda, M. Đurić). Takoj so aretirali 22 častnikov v desetih gardnih polkih, dva mlada častnika pa obsodili na smrt, zaradi domnevnih atentatov na Tita. Vojaška komisija CK KPJ je po nekaterih podatkih nakazala, da bi lahko bilo v primeru vojne s taborom okoli 4500 častnikov in 1500 podoficirjev politično nezanesljivih (Banac, 1990, 158). Ti podatki iz leta 1948 so lahko verjetni, ker je bilo vojaško sodelovanje z ZSSR intenzivno in še sveže. Od marca do maja 1945 je bilo v šolah Rdeče armade 2.511 častnikov, podoficirjev in vojakov, nekatere enote JA pa so nastale iz ujetih jugoslovanskih kvinzliških formacij na vzhodni fronti (Petranović, 1995b, 56). Neuspeli pobeg nekaterih jugoslovanskih generalov v Romunijo leta 1948 je pomenil poraz največje sovjetske vojaške zarote proti Titu. V primerjavi s Stalinovo čistko v vojski v letih 1937–1938, je bil Titov obračun blag. Tedaj je Rdeča armada izgubila dve tretjini svojega višjega in eno tretjino nižjega poveljniškega kadra (Mikeln, 1986, 293). Ker je bilo med informbirojevci v vojski največ Srbov in Črnogorcev, se zdi, da je bil izvor občasne Titove srbofobije predvsem v rusofobiji. Leta 1945 se Tito ni bal, tako kot Trumbić leta 1918, da bo Srbija v novi državi postala Prusija, bal pa se je tradicionalne srbske proruske usmeritve, ki bi utegnila olajšati sovjetsko intervencijo. Čeprav se je po vojni moral zanašati na sovojake, se je bal srbske nadoblasti, zato je sčasoma skušal partijsko in vojaško nacionalno strukturo uravnotežiti s povečanim vključevanjem mladine drugih narodov. Izogibati se je bilo treba izkušnji kraljeve vojske, v kateri je bila izrazita prevlada Srbov. Tako je bilo v jugoslovanski vojski leta 1926 od 165 aktivnih generalov 161 Srbov (Božić et al., 1972, 433), leta 1938 pa je bilo od okoli 10.000 častnikov okoli 10 % Hrvatov, od 191 častnikov generalnega poveljništva je bilo 31 Hrvatov in 22 Slovencev, ostali pa Srbi (Banac, 1988, 148). Tudi v JLA so prevladovali Srbi, vendar ne v omenjenem sorazmerju, po sporu z informbirojem pa je njihov vpliv nekoliko upadel. Za razliko od kritik republiškega vodstva, Tito vojske nikoli ni javno obtožil nacionalizma, temveč jo je izpostavljal kot šolo bratstva in enotnosti. Osebo je zamenjal vojaško vodstvo, vendar je tudi popuščal pod pritiskom. Pod pritiskom Koče Popovića je leta 1969 obotavljajoče zamenjal I. Gošnjaka in na čelo vojske pripeljal M. Šumonjo in N. Ljubičića, leta 1971 zamenjal Đ. Jovanića, ki ga je Jovanka Broz poskušala

neuspešno zaščititi itd. Do konca življenja je kot pravi in ne zgolj nominalni vrhovni poveljnik, brez tradicionalne tesnobe vladarja iz pretorijanske zarote, doživljal vojsko kot najvarnejšo oporo.

Od šestdesetih let prejšnjega stoletja je bila JLA, poleg partije, glavni vzvod omajane enotnosti države, v kateri so bile skupne funkcije države bistveno okrnjene. Po Brionskem plenumu leta 1966 je varnostna služba JLA prevzela čistko UDBE, novembra 1968 pa Tito zaradi nadzora partijskih voditeljev ni dovolil postaviti vprašanja o odgovornosti vojaške obveščevalne službe, pri čemer je trdil, da se nihče ni imel pravice vmešavati (Vuković, 1989, 246). Politični pomen JLA je naraščal, ko so postajali vse aktualnejši spori med republiški partijskimi voditelji. Konec šestdesetih let je bilo hrvaško in srbsko vodstvo prepričano, da ima JLA velik vpliv na Tita, saj je večkrat grozil vojski, čeprav je težko verjeti, da bi to storil zaradi odmevnosti v svetu. Ko je Koči Popoviću nekoč rekel, da bo z vojsko naredil red v državi, mu je slednji odgovoril: »No, to lahko naredi vsak latinskoameriški general. Od tebe pričakujem državniško rešitev« (Perović, 1991, 257). Junija 1968 je v času krize, po Titovem ukazu, vojska iz Požarevca krenila proti Beogradu, novembra istega leta pa je ob demonstracijah v Prištini znova osebno ukazal Ljubičiću, naj ena od tankovskih divizij nemudoma krene iz Skopja proti Prištini (Đukić, 1990, 129). Decembra 1971 je hrvaškemu vodstvu sporočil: »Bolje je, da naša vojska naredi red v državi, kot tuja.« Tri leta po dogodkih v Pragi so vsi vedeli, kaj to pomeni. Obstaja več pričevanj, da je Tito proti koncu svojega življenja še vedno brez zadržkov zaupal vojski, ker je bila edina, ki ga v nobenem trenutku njegovega dolgega življenja ni pustila na cedilu (Perović, 1991, 305; Vuković, 1989, 187; Dragojević, 1996). Zdi se, da je bil največja ovira za aktivno uporabo vojske strah pred uničenjem demokratičnega in humanega ugleda države in njene harmonije ter lastne karizme mirovnika.

V politični kulturi socializma vojska ni nevtralna sila, temveč je aktivno orodje pri posredovanju ideoloških ciljev monopolne stranke. V Jugoslaviji je bila vojska tudi šola bratstva in enotnosti, nadnacionalna institucija, ki so jo najmanj razjedala mednacionalna trenja. Poleg realne povezanosti partije in vojske bode v oči tudi organizacijska sorodnost njunih načel. Že dolgo je znano, da je vojaška disciplina zibelka discipline na splošno, v boljševizmu pa je vojaška disciplina že dolgo vzorec partijske discipline. Titova nesporna avtoriteta je združevala vrhove obeh hierarhij. Med partijo in JLA je stala organizacija Zveza borcev, povezava med vsemi tremi organizacijami, enako prekaljenimi v vojni in revoluciji, pa je krepila neomajno osvobodilno kulturo. »Nihče ne more ogroziti dosežkov revolucije, še najmanj pa tisti, ki v njej niso sodelovali« – je bil glavni slogan zahtevanja pravice do stalnega monopola oblasti borčevskih kadrov. Zagotovo je osupljivo, da omenjeni militaristični aksiom ni bil vedno združljiv z nekaterimi drugimi pomembnimi načeli ureditve države in družbe. Pri njem je na nekoliko protisloven način obstajala ideologija neposrednega delavskega samoupravljanja z vrsto volilnih neposredno demokratičnih načel. Samoupravljanje je bilo prikazano kot najvišja stopnja demokracije znotraj države, v svetu pa je bilo pomemben in privlačen dokaz drugačnosti Jugoslavije od tabora. Ta mednarodna okoliščina je preprečila osamosvojitve vojske v kriznih razmerah. Vendar pa so vse bolj vidna nesoglasja na vrhu in slabitev narodne enotnosti ogrožala ugled države, zato je bil Tito razpet med ohranitvijo civilne uniforme svoje vlade in uporabo vojske v čistkah. Z zanesljivim instinktom izkušenega politika se je odločil za partijske čistke

v kombinaciji z vojaško grožnjo. Iz spopada bi izšel kot razsodnik z neomadeževanimi rokami, pri vojski je ostal odločen in karizmatično nedotakljiv, znotraj stranke nepogrešljiv sodnik, pri ljudeh vedno pošten, v svetu pa kot voditelj neuvrščenih – mirovnik, ki vse rešuje s pogajanjem, brez uporabe sile. Z osupljivo retorično lahkotnostjo, neposrednostjo in preprostostjo ljudskega voditelja, ne kabinetnega funkcionarja, je vrhovni poveljnik, šef partije in države neposrednih proizvajalcev pomiril nasprotujoča si načela različnih institucij, katerih enotnost je simboliziral. Zdi se, da so bili Titova sinkretična retorika, neposreden pristop in večplastni manever bolj kot osebna spretnost izraz strukturne potrebe balkanskega prostora po povezovalnem simbolu, oblikovanem v tradiciji lokalne politične kulture. Brez vojaške komponente oblasti bi bila ta funkcionalna kombinacija različnih načel verjetno neobvladljiva.

Arcana dominationis

Družbena lastnina proizvodnih sredstev, pod nadzorom vladajoče partije, pa tudi partijski nadzor nad vojsko, policijo, birokracijo, šolstvom in propagando, so realna osnova Titove vladavine. Poleg tega je imel Tito preko osebno lojalnih voditeljev na razpolago od partije neodvisne ali delno odvisne vzode oblasti (garda, tajna policija, protiobveščevalna služba). Za stabilnost vladarja je bilo pomembno, da vojska do njega ni bila razpoložena pretorijansko, tj. pripravljena na državni udar, temveč ga je dojemala kot izkušenega bojevnika in častnika s samostojno vojaško oblastjo. Iz zaveznitva vodilnega kroga vladajoče stranke in delov stare birokracije je nastala nova oblika kadrovske uprave, ki je začela modernizacijo države in korenito spremembo družbene strukture. Tako kot drugi komunistični voditelji tudi Tito ni bil le simbol enotnosti države, temveč tudi ideologije razreda, ki je v velikem delu sveta veljal za zgodovinsko najnaprednejšega. Zaradi posebnega razrednega poslanstva partijski voditelj, pa tudi vodilni kadri, niso podlegli birokratski pristojnosti ali kakršni koli drugi obliki delitve oblasti. Sam Tito je bil precej ideološko indoktriniran in strog, pri vodenju pa prilagodljiv, ne malenkosten in ne čemerer (Đilas, 1990, 132–133). Tak slog je spodbujal iniciativnost, zato so se funkcionarji počutili bolj kot sodelavci in manj kot uradniki. Ponižanje in žaljenje, kot priča Đilas, sta se najpogosteje pojavljala v povezavi s Titovo »kraljevsko« avtokratsko držo v pogajanjih. Bil je nesporen vrh jugoslovanske kadrovske uprave, ki je bila do sredine šestdesetih let centralistična in sovjetska, z enotno kadrovsko nomenklaturo. Z decentralizacijo federacije je nastala policentrična kadrovska uprava, povečala se je integrativna vloga vodje, saj se je boj za oblast med nacionalnimi frakcijami vladajoče stranke zaostрил. Za fasado enopartijskega režima se je skrivala mreža konfliktov in koalicij. Ostareli voditelj je kazal vse manj razumevanja za novo, zato je manevriral, sklepal nove koalicije, jih razbijal prej, a vedno diplomatsko in z eleganco »čistih rok«. Po pričevanju M. Nikezića je bil Titov obrambni mehanizem viden v starosti, od njega se ni dalo ničesar naučiti, saj je uporabljal le že prej naučene manevre (Đukić, 1990, 323). Opiral se je na različne sodelavce, ki so bili, ne vedno iz istih razlogov, zainteresirani za krepitev Titove avtoritete.

Pogojno rečeno bi Titove sodelavce lahko razdelili na komuniste, ki so poudarjali prednost razredne in jugoslovanske komponente, ter na tiste, ki so dajali prednost nacionalni. Tito se je (sicer večinoma v Srbiji) opiral na jugoslovansko usmerjene

trde komuniste, taktično pa je občasno dopuščal delovanje različnih nacionalističnih in jugoslovanskih liberalnih struj, ki so manj poudarjale prevlado partije. Sodelavci so se razlikovali tudi po tem, v kolikšni meri so znali izraziti svoje nestrinjanje s Titom: odločni nasprotniki (Koča Popović, A. Ranković, M. Nikezić), premišljeni in spretni individualisti (Kardelj, Bakarić), zvesti, a le navidezno odkriti nasprotniki (Tempo, D. Marković), do konca zvesti generali in kohorte hlapčevskih in hlinečih privrženec. V okviru teh struktur s spremenljivim vplivom so imeli posebno vlogo posamezniki, ki so obvladovali in monopolizirali dostop do Tita. V vsakem režimu osebne moči imajo glavno vlogo nadzorniki kanalov dostopa do vodje. Dostop do ostarelega predsednika je nadzoroval »Titov neprebojni krog«: vrh KOS-a, vodje kabinetov, njegova žena in očitno tudi nekateri visoki partijski in vojaški voditelji: S. Dolanc, V. Žarković, N. Ljubičić, B. Badurina, B. Mikulić itd. (Čkrebčić, 1995, 132). Bolj ko je vodja nezaupljiv, večji je pomen neformalnega okolja, s starostjo pa se praviloma povečuje vloga priliznikov. Struktura Titovih sodelavcev je bila kompleksna: politiki, ki so imeli več poguma kot talenta in so bili v vojni pogumnejši kot v miru, bolj zadržani in sposobni kadri, resnično lojalni in karieristi. Kljub vplivu neformalnih skupin je bil Titov režim brez prikritih druge osebnosti (tipa Suslov). Do leta 1954 se je govorilo o nekakšni kolegialni četverici na vrhu (Tito, Kardelj, Ranković, Đilas), od leta 1954 do 1966 o udarni trojici (brez Đilasa), od leta 1966 do 1980 pa je Rankovića v triumviratu nekoliko zamenjal Bakarić. V tem obdobju in vse do svoje smrti leta 1979 je bil Kardelj znan kot javna osebnost, brez povezave z republiško bazo, z neomejenimi, pretežno ideološkimi pooblastili. Podobne, le nekoliko skromnejše ideološke namere, je imel tudi Bakarić, ki si je Zagreb prostovoljno izbral za svoj stalni sedež. Tandem Tito–Kardelj (1966–1979) lahko primerjamo z dolgoletnimi komunističnimi tandemi po vzoru Stalin–Molotov (1930–1953) ali Mao Cetung–Chu En Lai (1958–1976). V omenjenih tandemih je bila prva osebnost izrazito dominantna.

Kljub nadrejenemu položaju je Tito znal spoštovati ustaljena razmerja moči, ko je naletel na enoten blok, a nikoli ni nehal iskati razpok v bloku. Pri vsiljevanju avtoritete ni bilo kljubovalnosti, trme in narcizizma, saj kot voditelj brez konkurence ni bil suženj strasti nepotrjenih in drugorazrednih politikov. Na vrhu je stal sam, bolj kot nevarnost zarote ga je skrbela minljivost njegove vloge svetovnega mirovnika in jugoslovanskega spravitelja. Ko se je zaradi nujne arbitraže spustil v dnevno politiko, se ni ustrašil obračunavanja, včasih pa niti revanšizma. Kot ljudski voditelj, in ne kot užaljeni intelektualec ali aristokrat, ni sodil med tiste politike, ki menijo, da si svet včasih ne zasluži, da bi se zanimal zanj (Friderik Veliki, Koča Popović). Morda tudi zato, ker ni imel rezervne poklicne dejavnosti. Bil je samo politik in zanj ni obstajal intelektualni rezervat, v katerega bi se lahko umaknil. O manjvrednosti te vrste priča tudi odsotnost Titovih pisnih spominov ali drugih osebnih zapisov. Tito se je zelo dolgo zanašal na preverjene veteranske partijske kadre, čeprav takoj po vojni ni nastopal kot partijski vodja, temveč kot predsednik vlade in poveljnik vojske. Pomembnejše odločitve so se sprejemale v ozkih krogih in potrjevale na javnih in državnih zborih. Po pričevanju Tempa so se glavne odločitve sprejemale pri Titu, med biljardom in gledanjem filmov ali na Titovih neposrednih sestankih z odgovornim vodjo. Napačno bi bilo misliti, da gre za posebnost komunističnega odločanja, saj se na podoben način odloča tudi v režimih z deljeno oblastjo. Le pri slednjem je možna javna kritika politike, ne pa bistveno drugačne tehnike odločanja vladajoče stranke. Po vojni se je moral Tito, z razvojem

države, veliko bolj zanašati na ljudi okoli sebe in na njihova mnenja. Kljub temu je imel v politbiroju konec štiridesetih let dvajsetega stoletja osebno pobudo v partijskih, vojaških in zunanjepolitičnih zadevah z nenehnim arbitriranjem med sodelavci in frakcijami. Starejši ko je postajal, močnejši je bil vpliv njegove okolice. In večji kot je bil njegov ugled v svetu, pogosteje ji je prepuščal odločitve o notranjih vprašanjih (Dedijer, 1984, 31). Šlo je prvenstveno za zunanjo politiko, v kateri so bili manevar, pretkanost in skrivanje ciljev enako pomembni kot prava vojaška moč ali svetovni ugled. Tito je že med vojno, po navodilih Moskve, spretno skrival komunistično srž gibanja, tako da je na čelo organov AVNOJ-a postavljajal politike meščanskih strank, s čimer je postopoma in diplomatsko odpravljajal monarhijo. Po vojni se je podobno obnašal do velikih sil. Zaradi odnosov z Zahodom se je dolgo izogibal osebni udeležbi na dogovorih v Moskvi, še bolj previden pa je bil s Sovjeti. O tem slikovito govori eno izmed Nikezićevih pričevanj. Ko je slednji na ožjem partijskem sestanku kot vodja diplomacije podal informacijo o mednarodnih razmerah in dejal, da sta Kitajska in območje Tihega oceana pomembna za državo, zato je treba z njima vzpostaviti znošnejše odnose, ga je Tito prekinil: »Ne strinjam se s tem, kar je rekel Nikezić,« in takoj odredil odmor. Ko ga je Nikezić med odmorom vprašal, »kaj je bilo narobe«, je Tito odvrnil: »Vse je bilo v redu, ampak te stvari lahko delaš z mano, samo interno.« Ni hotel, da zadeva pride do Rusov; Rusom je vedno lahko rekel, da se ni strinjal, SIP-u pa ni preprečeval, da bi opravljal svoje delo (Đukić, 1992, 313). Nenehna ogroženost s strani velikih sil je nujno krepila nezaupanje in izpopolnjevala manevriranje.

Tudi notranja politika ni bila brez previdnosti in izmuzljivih potuhnjenih utemeljitev čistk, čeprav je bil voditelj tu manj prisiljen skrivati svoje namere. Iz močno vzvišenega Titovega položaja je nujno zrasel monopol nad arbitražo v kolaborantskih spopadih. Ta okoliščina je prisotna tudi v številnih političnih strankah in režimih. Na absolutističnih dvorih je prihajalo do tekmovanja in spopadov med dvorjani glede vladarjeve milosti, boj vseh proti vsem pa se ni končal v anarhiji, temveč je, nasprotno, krepil moč vladarja, če je znal to stanje urediti. Napetosti med sodelavci in frakcijami voditeljevega okolja so se običajno reševale z avtoritarno arbitražo. Deutscher je opozoril, da so v krogu ruskega carja vedno obstajale napetosti med »žandarji« in polliberalci, vendar v opoziciji med zmernimi očeti in radikalnimi sinovi. Vsak poskus radikalne mladine, da bi zrušila avtokracijo, je aktiviral žandarje v carjevem krogu. Podobne priložnosti so bile v vrhu ZKJ v zgodnjih sedemdesetih letih, ko so se srbski liberalci upravičeno bali, da bodo hrvaški nacionalisti izzvali konservativne sile (JLA in vodstvo BiH) in da bo železna metla nespornega rabsodnika delovala po neizogibnem zakonu nacionalne simetrije. Po letu 1965 je bila ZKJ vedno bolj podobna skriteму večstrankarskemu sistemu, ki je za enotnost potreboval rabsodnika. V latentnem srbsko-hrvaškem sporu se je Slovenija vsiljevala za rabsodnika s svojimi vidnimi prvaki (A. Korošec, E. Kardelj, S. Dolanc). Obstajajo pričevanja, da je konec dvajsetih let prejšnjega stoletja A. Korošec kot minister za notranje zadeve vedel za načrtovani atentat na S. Radića in ga ni želel preprečiti. V obeh Jugoslavijah je Slovenija svoj politični vpliv gradila na položaju jezička na tehtnici oziroma aktivnega arbitra v srbsko-hrvaškem sporu. Ustrezala ji je določena srbohrvaška napetost, a ne pretirana, saj bi lahko situacijo rešila pravica močnejšega, pri čemer bi trpeli tudi opazovalci. Latentne frakcije v Titovem režimu so se razlikovale ne le po nacionalni, temveč tudi po ideološki usmeritvi, zato je bila arbitražo bolj občutljiva. Strankarski

konservativci, reformisti in tehnokrati so se prepletali z nacionalnimi frakcijami in ustvarjali raznolike koalicije; konservativci proti reformistom, razvite republike proti nerazvitim, avtoritaristi proti separatistom itd. Kardelj se je bal Srbov, vojske in ZSSR, v zgodnjih šestdesetih letih je izbruhnil močan konflikt med Rankovićem in Kardeljem, napeto je bilo med K. Popovićem in I. Gošnjakom, D. Markovićem in Kardeljem itd. V spopadih med širšimi frakcijami je Tito arbitriral, ker je predhodno že opazil razpoko znotraj gibanja, ki ga je želel odpraviti, in pravega individualnega odpora ni moglo biti. Do neke mere je bil odpor lahko le skupinski (kakršen je bil blok celotnega republiškega partijskega vodstva Srbije leta 1971), nesoglasja pa so bila razkošje večinoma uglednih tovarišev (Koča Popović, Bakarić, Kardelj). V času priprave ustave leta 1962 so bila med Titom in Kardeljem resna nesoglasja. Slovenec je nasprotoval Titu, Tito pa je zahteval, da Ranković to vprašanje predstavi pred izvršnim odborom, pri čemer je trdil, da Kardelj ne more ostati v vodstvu. Ranković se s tem ni strinjal. Koliševski se je sprl s Titom leta 1961 med potovanjem po Afriki, ker je protokol dajal Jovanki tretman, kot ga je deležen član državne delegacije in je bila takoj za Titom. Po vrnitvi v državo je Tito prosil Rankovića, naj to predstavi tudi pred IK, a je ta to zavrnil, češ da naj to stori Tito sam. Koliševski je zahteval, da se pred IK pove, da je bil Tito popustljiv pred Jovanko, kar je Ranković tudi zavrnil (Vuković, 1989, 76). Nesoglasja s Kočo in Nikezićem so bila drugačne narave. V pogovorih s Titom je bil Nikezić odprt, preudaren in strog, česar Tito sploh ni bil vajen. Titu je povedal resnico o Srbiji na hladen, argumentiran in racionalen način, ne da bi se izgubil v veliki zgodbi. Nihče drug iz Srbije se ni tako pogovarjal s Titom. Prvi je Titu rekel, da se s Srbijo ne da manipulirati. Ni bil zgovoren. Toda ko je spregovoril, so se njegove logične, utemeljene in odločne besede zdele kot udarno kladivo. Titu to ni bilo všeč in tega tudi ni mogel prenašati (Čkrebić, 1995, 213).

Tripalo piše, da je konec šestdesetih let obstajala težnja skupine voditeljev, v ozadju katere je bil Koča (in posredno tudi Kardelj), da bi zmanjšali Titovo »avtokratsko oblast« in omogočili normalno delovanje ustave (Tripalo, 1990, 84). Nekatera druga pričevanja lahko dopolnijo sliko Titovega obnašanja.

Poleg pritajenega odpora sodelavcev je bilo tudi več kriznih situacij, v katerih je bilo govora o Titovem odstopu. Đilas omenja eno prvih iz decembra 1941, ko je Tito zaradi neuspešnega napada na Pljevlja ponudil umik, a je bil zavrnjen. Pod pritiskom kritičnih Stalinovih pisem, spomladi 1948, je Tito zagrozil z odstopom s položaja predsednika vlade, če se na vrhu ne vzpostavi enotnost. V zapisnikih Politbiroja CK SKJ je navedeno, da je Tito leta 1948 razmišljal o odstopu (Petranović, 1995c, 258), Petranović pa dodaja, da je bil Titov odstop omenjen na seji Plenuma CK KPJ, med 12. in 13. aprilom 1948, na katerem je bil sprejet odgovor na Stalinovo prvo pismo (Petranović, 1995c, 670). Zdi se, da se bolj kot o dejanski nameri oziroma poskusu govori o grožnji z odstopom. Ena hujših kriz režima je bila junija 1968, ko je bilo med študenti slišati protititovske parole. Po Stamboličevem pričevanju so Tita, ki je bil na Brionih, prosili za soglasje, da se iz Požarevca umakne ena vojaška enota. Njegova prva reakcija je bila: »Kaj se je zgodilo, ste se prestrašili?« (Đukić, 1992, 235). Upor ga je motil in skrbelo ga je za lastni renome in ugled, ki ga je Jugoslavija uživala v svetu. Z javnim televizijskim nagovorom študentov je odločilno postavil svoj ugled na preizkušnjo in omenjal morebitni umik. Kriza je bila premagana, ker so bili študentje izolirani, partijski stroj pa je uspešno prekinil njihovo povezovanje z nezadovoljnim

delavstvom. Junija 1968, sredi študentskega dogajanja, je med sprejemom indijskega predsednika varnostna služba predlagala, naj ne gredo mimo študentskega naselja, kar pa je Tito zavrnil (Vuković, 1989, 191). Ponudba odstopov je lahko poskus, tj. preverjanje lojalnosti sodelavcev glede na njihovo reakcijo na ta test. Junija 1945 je po veliki paradi na Rdečem trgu imel Stalin na kosilu z voditelji čuden govor, v katerem je omenil možnost skorajšnjega umika. Večina je sumila, da je želel preizkusiti reakcijo prisotnih, ki so takoj protestirali. Nekaj podobnega je omenil oktobra 1952 na seji Centralnega komiteja. Reakcija je bila ritualni protest prisotnih (Boffa, 1985, 259, 311). V začetku leta 1970 je Tito Nikeziću dejal, da je utrujen in da bi rad začel nekatere zadeve prepuščati drugim. Vprašal je, katero dolžnost? Nikezić mu je dejal, naj zapusti stranko, da je kot šef države poznan v svetu in da je to bolj pomembno za ljudstvo. Predsednik ZKJ je lahko tudi kdo od njegovih ožjih sodelavcev. Tito se je strinjal. Vendar je šlo bolj za preizkus kot za dejansko odločitev (Perović, 1991, 125). Stambolić priča, da se je Tito zavzemal za ustanovitev neformalne skupine za stalno posvetovanje (4 do 5 ljudi), znal je privabiti najvišjo raven k dogovoru in da je odločitev že sprejel. Treba je bilo preveriti razpoloženje. Večkrat je kljubovalno poudaril protiodstopnost. Julija 1971 je nagovoril hrvaško vodstvo: »O drugih ne bom govoril, zdaj pa so se začeli napadati name tako pri vas kot v Srbiji. Dovolj imam vlade, vendar sedaj, ko je takšna situacija, nočem iti« (Tripalo, 1990, 154–155; Dragosavac, 1985, 49). Ob isti priložnosti je zagrozil: »Moral bom javno izstopiti in vem, da bom imel delavce na svoji strani« (Dragosavac, 1985, 51).

Zaupanje v množično podporo mu ni odvzelo previdnosti in zadržanosti pred »nepotrebnim« zblíževanjem s sodelavci. Tripalo omenja, da je Tito do vseh držal vidno distanco in nikogar ni pustil preveč blizu. Po Čolakovićevem pričevanju je Bakarić trdil, da nikoli ni bil intimen s Titom, ampak da je bil Stari intimen s Kardeljem in Rankovićem, nato pa z Ivanom Mačkom, Krajačićem in Kopiničem (Antonić, 1991, 515). Kardelj je Stamboliću februarja 1972 dejal, da je Tito površen in se ne more več poglobiti v nobeno vprašanje, ampak se običajno odziva na podlagi takojšnjih vtisov ali informacij, ki jih prejme predvsem od vojaške obveščevalne službe (Vuković, 1989, 641). V tej povezavi je omenjena tudi aktivna vloga Jovanke Broz (Vuković, 1989, 586). Tudi Tepavac omenja podobno Kardeljevo mnenje o Titu (Đukić, 1990, 294), medtem ko M. Pečujlić meni, da so ta mnenja prestroga. V začetku sedemdesetih let prejšnjega stoletja se je v ožjem vrhu vrha govorilo, da Tito ne more več vladati, a da nekaterih nalog ni pripravljen prepustiti drugim (Vuković, 1989, 510). Maja 1978 je Čolaković ob praznovanju svojega rojstnega dne zapisal v svoj dnevnik: »Stari je zmatran, komaj hodi, a se je vseeno opravił v belo uniformo in se okranceljal, da je videti žalostno ... hud sladkorni bolnik, noge mu odpovedujejo. Tudi Kardelj je hudo bolan ... brez njiju in njune avtoritete bo težko« (Antonić, 1991, 437). Obstajal je strah vodstvenega vakuuma na vrhu.

Prikazovanje medrepubliških in nacionalnih konfliktov na vrhu pa ne ponuja celotne slike situacije. V vsakdanjem življenju je vladala mešanica prikrite napetosti ter bratstva in enotnosti, odvisno od zavesti nižje strankarske in širše ljudske plasti. Gospodarsko sodelovanje se je nadaljevalo, državne in partijske proslave in shodi so poudarjali delovne uspehe in enotnost države, novi spomeniki NOB so to simbolno utemeljevali, konflikte v vrhu (z izjemo kriznih dogajanj in čistk) pa so spretno zapirali v ozke kroge informiranih partijskih kadrov. To je odprlo prostor govoricam s tržnice,

ki niso imele velikega vpliva. Zapisniki sej najožjega vrha so ostali v arhivu Predsedstva ZKJ, včasih so bila podana selektivna obvestila. Režim se je počasi pripravljaj na delovanje brez voditelja, Tito pa je bil v visoki starosti, podobno kot kitajski voditelj Deng, vse manj aktiven, pa vendar še vedno ključni simbol enotnosti in kontinuitete oblasti. Kljub množičnemu šoku in čustvom, ki jih je povzročila njegova smrt, je bil pripravljen prehod iz pasivnega živega simbola v starosti v posmrtni kult voditelja. Slabosti dosmrtna vlade pa so se postopoma vse jasneje pokazale v konfliktih v vrhu po Titovi smrti in ne nazadnje v eksplozivnem vakuumu po ukinitvi njegovega posthumnega kulta.

Karizma razuma in modernizacije

Način utemeljevanja oblasti je pomembna sestavina vsake politične kulture. Vsaka oblast poskuša prebuditi vero v lastno legitimnost in jo ohraniti čim dlje. V ta namen so socialistični režimi uporabljali posvetne ideologije, v katerih so se prepletale racionalne in karizmatične vsebine. Racionalno sprejemanje izbranega ideološkega cilja (pravična, brezrazredna, harmonična družba) in sredstva za njegovo uresničevanje (partija, ki ji je podrejen tudi voditelj) je glede na situacijo dobivalo določene karizmatične primesi. Komunistična oblast se je utemljevala z različnimi argumenti: z lastnostmi avantgarde, demokratizacijo kanalov vertikalne družbene podrejenosti, uspešnostjo (zlasti v gospodarstvu), modernizacijo in progresivno revolucionarno vlogo v svetu brezpravnih. Napačno bi bilo Titovo vztrajanje pri dogmatski vlogi partije reducirati na avtoritarni pragmatizem in celo na otopelost dokazanega političnega refleksa. Prepričanost o progresivnosti socializma in moralni vrhunski revolucionarni ideji o osvoboditvi produktivnega razreda pred izkoriščanjem je bila razširjena zunaj socializma, v delu njegovega kapitalističnega okolja, zlasti v Evropi. Vera v moralno in razsvetljsko nadvlado komunistične organizacije je bila ena od sestavin novoveške karizme razuma. V okviru širše idejno-zgodovinske celote sodi komunistična ideologija v naravnopravni razsvetljski tok novega veka, iz katerega so izšle različne inačice posvetnih ideologij. Za razliko od buržoaznega konservativizma in različnih inačic populistično-fašističnih iracionalnih ideologij, je razsvetljskim tokovom skupno verovanje v razum. Kot vse drugo v politiki je tudi razum, torej institucijo, ki ga materializira, mogoče slaviti, različne oblike precenjevanja vloge razuma pa sodijo v strujo, ki ji lahko rečemo karizma razuma. Najprej se je treba spomniti na globalni proces nastanka te struje, nato pa na bolj specifične značilnosti njene komunistične različice, nato pa na njeno modifikacijo in praktične posledice v socialistični Jugoslaviji.

Max Weber na enem mestu v *Gospodarstvu in družbi* skoraj mimobežno omenja karizmatično povečevanje razuma, ki je pri Robespieru dobilo značilen izraz v apoteozi uma in predstavlja zadnjo obliko, ki jo je karizma prevzela na svoji usodni poti (Weber, 1976, 296). Sociologa G. Roth (Roth, 1975) in S. Breuer (Breuer, 1993) sta ob sklicevanju na Webra poskušala uporabiti koncept karizme razuma v raziskovanju sodobnih političnih gibanj. Začetek procesa nastajanja karizme razuma v novem veku je protestantsko zanikanje klerikalne pietete vere in postavljanje zahtev po svobodi zavesti in verski strpnosti. Karizmatična utemeljitev je v procesu zgodovinske racionalizacije postajala vse bolj odvisna od ideje uma, vse manj pa od magičnih ali podedovanih osebnostnih lastnosti (od Kristusove karizme do karizme naravnega prava). V

weberjanskem smislu je karizma razuma izraz depersonalizacije karizme, ki se razlikuje od vsakdanje rabe. Karizma razuma je v prvi vrsti povezana z idejami in le pogojno z osebnostmi. Najpogosteje je ideja prekrita z minljivo osebnostjo karizmatičnega voditelja, ki je utelešenje avantgarde uma. Na razmahu ateizacije v Franciji leta 1793 so cerkve zapirali in ponovno odpirali kot »templje uma« z doprskimi kipi in kultu žrtev revolucije. Mesto oltarjev so prevzeli templji filozofije. Silovit ateizem je grozil, da bo vodil v anarhijo (zaradi vakuuma, ki ga je povzročila detronizacija Cerkve), zato je Konvent, zaskrbljen nad avtoriteto centralne vlade, maja 1794 izdal razglas, da je razum le emanacija Boga. Danton je razglasil »despotizem razuma«. Za Robespiera je bila revolucija prevlada »univerzalnega razuma«, Weber pa je na *Code Civil* gledal kot na prvi čisto racionalni zakon, ki je svojo vsebino dobil od sublimiranega človeškega razuma. Ta dogajanja so močno pospešila modernizacijo politične kulture, čeprav jih je spremljala uporaba najdenih sredstev razlaščene aristokracije v množičnih in javnih usmrtnih. Karizma razuma je imela močan in nepovraten anti-avtoritaren potencial. Vladar ali njegova vlada nista več določala, kaj je razumno, temveč so to določali podrejeni oziroma njihovi predstavniki, vladar pa je bil ocenjevan (izvoljen ali zamenjan) po merilih takega razuma (Breuer, 1993, 171). To je pomenilo razpad monarhije, hkrati pa krepitev parlamenta, birokracije in političnih strank.

Marksizem in komunistične partije so novemu valu karizme razuma vdahnile močno moralno noto. Za vizijo pravične družbe ni več zadostovalo zgolj rušenje kulta religije, ampak tudi ostrih družbenih neenakosti. Racionalistična vizija družbe je slonela na močnem prepričanju o zmožnosti znanosti in tehnologije, nosilec emancipatornega procesa pa je postala komunistična partija. Kljub temu ima pojem karizme razuma prav poseben pomen in ga je treba razlikovati od čiste karizme. Ta razlika je razvidna v primeru komunističnih voditeljev, ki nimajo nadnaravnega daru, niti zanje ne velja načelo, da je lahko samo eden pravi. Karizma strankarskega voditelja se je iz milostnega daru spremenila v nekaj, kar se da pridobiti. To je bilo v skladu s temeljno racionalistično vsebino marksistične ideologije, ki se naslanja na razsvetljenski skepticizem. Komunistični voditelj ni nadnaravno obdarjen z junastvom, plemenitostjo in politično genialnostjo, ampak ga je vzgojilo predvsem delo v stranki. Njegova karizmatična kvalifikacija je nepredstavljiva brez stranke, utelešenja kolektivnega razuma razreda (Kuljić, 1994, 283–290). V nasprotju s fašizmom, v socializmu voditelj nikoli ni izpodrinil ideologije, niti partije kot glavnega izvora suverenosti. Komunistične ideologije so prežete z ideologijo znanstvenega, ne pa malomeščanskega ali utopičnega socializma. Lenin je najprepričljivejše utelešenje socialistične karizme razuma, tj. njenega posvetnega zaupanja v vpliv avtonomnega razuma, da s političnimi sredstvi zagotovi napredek in modernizacijo zaostalega evropskega obrobja. Pod Stalinom so karizmatične izjave razuma v največji meri dobile obliko vere v nezmotljivost ideologije, partije in voditelja. Karizma razuma, ki se je širila v protislovnih razmerah ogroženosti partije, je v boljševisizmu ostala nekakšna kombinacija racionalistične modernizacije in nebrzdanega povečevanja in povzdigovanja njenih virov (partije in voditelja). Idejno-ideološko utemeljena in vsiljena vera v razum je bila v socializmu pomembna sestavina modernizacije družbe, karizmatična komponenta tega procesa pa je sčasoma iz mobilizacijske spodbude postala zavora nekaterih pomembnih segmentov socialistične racionalizacije. Brezpogojna prednost revolucionarne pravičnosti pred pozitivnim pravom je postopoma

zmanjševala predvidljivost in racionalnost vse bolj razvitih družbenih podsistemov ter njihovo uspešno usklajevanje.

Ideologija ZKJ je bolj ali manj modificirala omenjene glavne vsebine boljševiske ideologije. Tudi vodstvo ZKJ je bilo, nič manj kot drugi, prepričano o lastni avantgardnosti, samoupravljanje pa je bilo predstavljeno kot prava demokracija, drugačna tako od buržoaznega pluralizma kot sovjetskega načrtnega socializma. Avantgardnost partije je predpostavljala njeno visoko idejno raven, prostovoljnost in pretirano vsiljevanje miselne discipline. V Statutu ZKJ je bilo zapisano, da lahko član tudi po sprejeti odločitvi daje svoje pripombe in predloge. Poleg tega so bile prisotne številne zakonske demokratične norme: omejitev ponovne izvolitve, redne zamenjave delov najvišjih organov itd. (Imširović, 1991, 162–163, 172–175). Član je imel pravico ohraniti svoje mnenje z obveznostjo izvrševanja sprejetih sklepov, član ni mogel istočasno opravljati izvršilne funkcije v ZK in organu itd. V blokovskem okolju je bil Statut ZKJ nedvomno demokratičen, čeprav je praksa tako kot povsod odstopala od načel. Predvsem so bili budno nadzorovani in sankcionirani »ideološki odkloni« in dvomi o »svetli preteklosti partije in revolucije«. Stranka je kot največje dosežke poudarjala osvobodilno vlogo v vojni in revoluciji, poleg tega pa obnovo države in gospodarske uspehe ter ne nazadnje, velik ugled v svetu. Moralizirana in dogmatizirana preteklost KPJ, revolucije in NOB je bila pomembna osnova za legitimacijo sedanjosti in zagotavljanje lojalnosti. Zvestoba sloni na pripravljenosti na poslušnost, legitimnost pa je prisotna takrat, ko večina odraslega prebivalstva oblast prepozna kot upravičeno. V najdaljšem obdobju vladanja je ZKJ veljala za legitimno stranko in je relativno uspešno zagotavljala povezovanje in stabilnost kompleksne ureditve. Čeprav ni bilo večstranskega sistema, je bil priznan določen pluralizem interesov, katerega uresničevanje naj bi zagotavljal politični sistem, sestavljen iz mreže s stranko povezanih, a ne identičnih organizacij. Poleg tega je bila milijonska stranka nekakšen skriti večstrankarski sistem, razdeljen na republiške in regionalne organizacije, prežete z različnimi izobraževalnimi, strokovnimi, starostnimi, konservativnimi in liberalnimi strujami.

Delegacijski sistem je v sedemdesetih letih 20. stoletja do določene mere zagotavljal neposreden vpliv delovnega ljudstva in državljanov, vendar večinoma ne na višji ravni od občinske (Imširović, 1991, 196–197). Ustavno delegacijsko načelo je omogočilo izvolitev v delegacije zelo velikemu številu delovnih ljudi in državljanov. Čeprav je bilo v resnici precej formalizma in nedoslednosti, je bil delegatski sistem v kompleksni državi zanimiv poskus demokratizacije enopartijskega režima. Tito je v svojem govoru na 11. kongresu ZKJ leta 1978 omenil, da je bilo okoli 2,5 milijona članov različnih delegacij, kar je bil dokaz, da jugoslovanska družba »vstopa v dobo, v kateri se – kot je dejal Lenin – resnično celotno prebivalstvo uči upravljati in začne upravljati«. Bil je impozanten kvantitativni pokazatelj karizme razuma jugoslovanskega samoupravljanja, zavidljivo široke neposredne demokracije omejenega področja. V ideji o delegatskem sistemu je ZKJ znova pokazal moč avtonomnega razuma in odločanja na podlagi širokega konsenza, ne dekreta. Kot v vrsti drugih ukrepov je bilo tudi to prizadevanje streznitev od utopičnega v procesu vzpostavljanja vsakdana.

Sodobnih raziskovalcev ideologije ZKJ naj ne zavede njen ortodokсни marksistični tenor (diktatura proletariata, partija kot avantgarda, razredni boj ipd.), prežet z na videzno protislovno neposredno demokratično antibirokratsko samoupravno retoriko (neposredno samoupravljanje, pluralizem samoupravnih interesov, samoupravno

pogajanje in dogovarjanje, miroljubno sobivanje ipd.). Ortodoksna stališča (delavski razred, razredni boj in diktatura proletariata) niso bila nikoli opuščena, vendar so jih različne frakcije znotraj ZKJ različno razumele in poudarjale v različnih fazah razvoja. Omenjeni okvirni pojmi so bili obredno poudarjani, s čimer so nakazovali kontinuiteto partijske ideologije in doslednost, Tito pa jih je poudarjal z opominjanjem na različne partijske odklone (liberalne, nacionalne itd). Kot pri vrsti drugih političnih strank po svetu, kjer demokratična frazeologija zajema različne in nasprotujoče si tokove, je tudi znotraj ZKJ fleksibilnost ideološke retorike in ključnih stališč razširila manevrski prostor v notranji in zunanji politiki. Za navidezno dogmatično strankarsko retoriko se je skrivala elastična in prožna ideološka tvorba, precej drugačna od sorodne taborске. Samoupravna ideologija je ponujala široke možnosti različnih poudarkov glede na trenutno smer ali potrebe posameznih delov stranke. Iz več razlogov je bilo treba elastičnost politike braniti z videzom trdne ideološke kontinuitete. Napačno bi bilo to kontinuiteto zreducirati le na ideološko stabilnost vrha in voditelja ter njun odpor do sprememb. Moč komunistične usmeritve je bilo treba demonstrirati predvsem zaradi Sovjetske zveze, ki je pozorno spremljala jugoslovanski razvoj in pogosto tudi grozila, vztrajno poudarjanje reformnega demokratičnega potenciala samoupravljanja pa je bilo usmerjeno v reformistične tokove v delavskem gibanju. Ne nazadnje je bila pravica do lastne razvojne poti operativna formula zunanje politike, usmerjene v tretji svet. Omenjena fleksibilna frazeologija je bila namenjena tudi blaženju notranjih napetosti (odnosi med narodi, decentralizacija države in ohranitev prioritet strankarskega prava, razlike med liberalnimi in dogmatskimi strujami, uskladitev načrta in trga itd.). Kompleksna samoupravna socialistična ideologija je dokaj uspešno zagotavljala idejno-ideološko legitimnost in doslednost partije ter jo usklajevala z lojalnostjo različnih skupin znotraj družbene strukture. Čeprav je bil Tito globoko osebno vezan na komunistično usmeritev, je precej elastično in pragmatično razlagal in poudarjal nekatere vsebine ideologije, zlasti na zunanje-politični ravni. Veliki mejniki v razvoju so oslabili ideološki balast pravoslavja, izražen v retoriki razrednega boja, diktature proletariata, monolitne stranke ipd. Prelomnice so bile: VI. kongres ZKJ 1952, program ZKJ iz 1958, gospodarska reforma in spremembe v federaciji 1965–1971. Tudi nekoliko drugačno poudarjanje ideologije ni smelo vnašati dvoma o preteklosti in ključnih mestih spomina: o historiatu partije in o njenem protifašističnem delovanju. Ideologija ZKJ je imela trdno oporo v močni moralistično obdelani nedotakljivi svetli preteklosti. Na tem področju ne bi smelo biti krivoverstva, veteranske komemoracije pa so bile pomemben del povezovanja partije, države in mednacionalnega sožitja. Partijski ideologi so se zavedali, da dvom o dekretirani preteklosti utegne ogroziti sedanost z razpadom. V vseh komunističnih režimih so za negovanje partijskega historiatu in ideologije skrbeli posebni organi in znanstveni inštituti.

Slabitev klasičnih komunističnih vsebin je potekala počasi in mukotrпно, obenem pa so jo spremljale čistke v vrhu. Poleg tega so razmeroma visoka stopnja rasti proizvodnje, produktivnosti in naraščajoči standardi do sredine šestdesetih let prejšnjega stoletja številnim zakrivali potrebo po spremembi. Duh časa in mednarodno okolje sta vplivala na krepitev precej razširjene zavesti o resnični smeri razvoja samoupravnega socializma, ki ga ni treba spreminjati, ampak le usmerjati. Po zmagi nad fašizmom je bila Sovjetska zveza na vrhuncu mednarodnega ugleda, v Evropi pa so se vrstile močne kritike kapitalizma, od krščanskodemokratskih do socialističnih. Nekaj let pozneje je bila več kot

tretjina sveta pod socialističnimi režimi, kritične levičarske struje in močne komunistične stranke pa so bile grožnja tudi razvitemu kapitalizmu. Tudi pospešena osvoboditev tretjega sveta izpod kolonializma je bolj ustrezala levici kot velemestnemu kapitalizmu. Nenadna ločitev Jugoslavije od tabora je povečala zanimanje za Tita na Zahodu. Samoupravljanje je bilo dolgo moderna ideja, ki so jo imeli za iluzijo le ortodoksni meščanski liberalci in konservativci, medtem ko je bila zanimiva za različne reformistične struje. Poleg tega je bila samoupravna retorika nekaj časa osnova levičarske kritike stalinizma na Zahodu, jugoslovanski režim pa živ dokaz možnosti odpora. Zato bi bilo skrajno enostransko trditi, da je bilo jugoslovansko samoupravljanje v času Tita anahronistično oziroma pod duhom časa. Z liberalnimi strujami v taboru in z reformistično levico v razvitem kapitalizmu, predvsem pa v tretjem svetu, je bil Titov režim privlačna različica karizme razuma. Vloga vodje kot prebojnega simbola sistema ni bila majhna. Oddaljenost od tabora je dajala jugoslovanskemu režimu in voditelju dodatno privlačnost in skrivnostnost. Titova zunanja politika, ki je postala pomembna sestavina gospodarskega razvoja države, je bila pod vplivom ideologije najmanj. Zaradi nesorazmerno visokega ugleda države glede na njen dejanski pomen so bili zagotovljeni tuja pomoč in posojila, vendar je prevelik ugled do neke mere zaviral reforme. Jugoslovanski socializem se je reformiral pod vplivom notranjih kriz in zunanjih groženj, ugled v svetu pa je, ne glede na to, kako pragmatično je bil uporabljen, krepil zavest o izjemnosti in krepil konservativnost komunistične elite. V razvitem socializmu je uresničitev karizme revolucije povsod zahtevala racionalizacijo in birokratizacijo kot predpogoje za modernizacijo. Po 20. kongresu KPJ so se vsi socialistični režimi obrnili v to smer, vendar je ta smer v smislu racionalizacije uprave (slabitev prevlade stranke) zaostajala za potrebami predvidljive modernizacije. Znanstveno-tehnološki imperativi so bili ves čas neizpodbitni, izbor kadrov pa je bil nemodernizacijski. Vizijo brezrazredne družbe so skušali združiti z zahtevami znanstvene in tehnološke revolucije ter uresničiti s pomočjo klasične politične kulture boljševisma. Na določeni stopnji razvoja so sredstva postala zavora nadaljnjemu razvoju, pri čemer se je razkrilo notranje protislovje karizme razuma, ključnega vzorca utemeljevanja oblasti v socializmu.

V vseh socialističnih režimih je ideologija povzemala preambiciozne integrativne naloge, ki so bile sicer v režimih z razdeljeno oblastjo porazdeljene med različne bolj ali manj neodvisne institucije (država, partija, cerkev, sekta, sindikati, subkulture itd.). V socializmu je ideologija usklajevala utopične in možne, uresničljive in eshatološke cilje, razumsko in karizmatično avtoriteto, prepričevanje in prisilo. Poleg tega je imela ideologija v Jugoslaviji tudi kompleksno nalogo bratenja različnih narodov in neenakomerno razvitih območij. Včasih je bilo treba zlomiti fevdalne plemenske odpore. Enotna ideologija je bila vzvod za nastanek države s poenotenjem različne dediščine, od osmanske do avstro-ogrske. Karizma razuma, utelešena v izobraževalni in povezovalni vlogi partije in njenega voditelja, je z več ali manj uspeha na Balkanu lomila različne arhaične odpore proti modernizaciji. Razgradnja konservativne dediščine je morala biti pogosto avtoritarna. Pri tem je, poleg partije, sodelovala tudi armada. Izvajali so jo partijski kadri, ki so izšli iz istih področij, »v vojni prekaljene surove in krute narave«. Izobraževanje je bilo dojemano kot osvobajanje, osrednje vrednote so bile herojske, grobovi padlih borcev pa kraji zaobljub (utrjevanja zvestobe), da ne bi omahovali v nenehnem boju. Omenjene naloge so bile prepletene, prežete in implicirane v splošnih ideoloških stališčih, uresničene v organizacijah in bolj ali manj odtujene

od svojega prvotnega pomena (propaganda na podeželju se je spremenila v prisilno razlastitev, prepričevanje pa v ukaze in aretacije). Ideologija je nevtralizirala verska, nacionalna in lastninska nasprotja, uskladila je razkošni ceremonial vrha in asketsko vojno tovarištvo, puritanizem komunistov in grobi karierizem. Na delu je bila pretirana koncentracija integrativnih funkcij znotraj ene institucije in v njeni racionalistični ideologiji, h kateri je nekoč lahko stremela le razvita klerikalna cerkev. Trajni partijski monopol, brez dodatnih in pravočasno izdelanih varovalk tj. alternativnih neideoloških integracijskih sredstev (neodvisno sodstvo, sindikati, desideologizirana vojska), se je izkazal za tvegane, ker je po uvedbi večstrankarskega sistema nenadoma nastal integracijski vakuum. Propad dekretirane komunistične podobe zgodovine je ustvaril vrsto novih eksplozivnih posebnosti.

Predstavljeno upravičevanje oblasti, ki je temeljila na karizmi razuma, obremenjeni s tradicionalno politično kulturo, je bilo ideološko upravičevanje za modernizacijo jugoslovanske družbe v drugi polovici 20. stoletja. Dosežki nedokončane modernizacije so pokazatelj zgodovinske funkcije komunistične ideologije. Pri uresničevanju modernizacije je bil centralizem pogosto nujen ukrep in pogoj planske politike. Izkušnja kontinentalnega klasičnega in razsvetljenega absolutizma je morda najboljši dokaz za to. Pruskemu absolutizmu, pa tudi francoskemu in španskemu, je uspelo preseči lokalni regionalizem, integrirati vojsko in državno upravo. V večnacionalnih državah je bila modernizacijska vloga centralizacije in vladajočega absolutizma še bolj izrazita. In tu je izkušnja Avstrije iz druge polovice 18. stoletja (Marija Terezija in Jožef II.) najbolj podobna zapozneli balkanski unifikaciji. Jožef II. je okrepil centralizacijo uprave, odstranil ostanke stanovske države, se razglasil za državnega služabnika, uvedel splošno državno civilno pravo, osvobodil kmete, zagotovil enakopravnost veroizpovedi in ločil Cerkev od države. Dvorni sistem oblasti je bil nasilno zamenjan z birokratskim, delež plemstva in Cerkve v politiki pa se je bistveno zmanjšal. Revolucija od zgoraj, kot so jo izvedli Napoleon, Bismarck in Stalin, kjer sta vojska in država postali veliki šoli, ki sta zaostalo kmetstvo pripravili na vojno in ga s tem nujno tudi izobraževali, je bila povzročitelj velikih sprememb v socializmu. Avtoritarna modernizacija je v vzhodnoevropskih državah nosila pečat militarizma. Isaac Deutscher je Rdečo armado imenoval »edina velika prava stranka revolucije«, saj je bila v socializmu vojska, poleg partije, glavni sprevodnik družbenih sprememb. Socialistični voditelji, zaradi nenehne odvisnosti od vojske, nikoli niso bili prikrajšani za epiteto borcev. V Jugoslaviji se je revolucija od zgoraj nadaljevala tudi po prekinitvi vezi s Sovjetsko zvezo. Partijski dekreti so pospeševali družbene procese, načrtne in svojevrstne, seveda ne brez zastranitev, obdobja stagnacije in pretirane represije.

Z vrha vsiljena politična kultura je bila v Jugoslaviji v kompleksnem medsebojnem vplivnem razmerju z drugimi dejavniki modernizacije (pragmatične politične potrebe, gospodarska in kulturna tradicija, geopolitični položaj države itd.), zato njenega vpliva ni mogoče izolirati od kompleksnejšega determinističnega prepleta, ki pa ga proučujemo le kot del celovitih procesov, razdeljenih v bolj ali manj neodvisne faze. V središču socialistične modernizacije je tudi racionalizacija, tj. proces uvajanja predvidljivih vsebin in postopkov v določeno aktivnost. V določene segmente družbene organizacije pa je prodirala neenakomerno. Njen vpliv je zagotovo najbolj izrazit in najtrajnejši v sekularizaciji in širjenju izobraževanja kot najpomembnejšega kanala vertikalne družbene mobilnosti. Na področju gospodarstva je bil razvoj bolj neenakomeren, čeprav

je stopnja rasti in produktivnosti naraščala. Še bolj presenetljiva so nihanja v afirmaciji specifične pravne racionalnosti, ki se kaže v neodvisnem sodstvu in neodvisnosti pravnega formalizma. Zdi se, da je nujnost razredne pravičnosti, ki jo je komunistična ideologija sprejela iz globoke evropske naravnopravne struje, bolj v nasprotju z racionalizacijo v gospodarstvu in pravu kot s predvidljivostjo v drugih družbenih dejavnostih. V razmeroma samostojnem in institucionaliziranem političnem delovanju je težje izluščiti univerzalno jedro racionalizacije, saj je smotrnost političnih institucij določena z naravo družbenih nasprotij in močjo dediščine (večstrankarski režimi na Balkanu so prinesli več kaosa in stagnacije kot režimi nedeljene oblasti, medtem ko je bil verjetno v ustavno zrelejših okoljih učinek obraten). Ozemlja razvitejših družb po drugi svetovni vojni so bila vedno območja miru in stabilne razdeljene moči, ozemlja nerazvitih družb pa so bila prizorišče diktature in lokalnih vojn, ki so se bojevale ob podpori velikih sil (Pečujlić, 1994, 103). Krhke evropske regije so bile bolj dovzetne za avtoritarne kot za razdeljene vladne režime. Perspektive, ki poudarjajo spodletelo modernizacijo socializma, temeljijo na njegovi »genetski napaki« in njegovi obojenosti na stagnacijo. Tako je modernizacija nepravilno zožena in vezana na liberalno-meščanski vzorec (zasebna lastnina in razdeljena oblast), ki je nekakšna ahistorična sholastika, ki predvideva periferni izkoriščani položaj nerazvitih in njihovo skromno demokratično kulturo kot nujni okvir razvoja. Bolj realna so stališča, ki govorijo o nedokončani in omejeni modernizaciji, katere sestavine je treba razčleniti in ovrednotiti posamično. Razmerje med modernizacijo in nedeljeno oblastjo je preveč zapleteno, da bi ga zlahka zreducirali na formulo popolne nekompatibilnosti. Z dialektičnega vidika je pri ponovnem preverjanju racionalnosti politične kulture nerazvitih bolj upravičeno iskati odgovor, v kolikšni meri je šla glede na kompleksnost zgodovinskega trenutka in realne možnosti v demokratizacije, ne da bi to spodbujalo neprogresivne družbene konflikte. Kljub svoji avtoritarnosti se je jugoslovanski socializem v tem pogledu že dolgo izkazal kot racionalna federativna državna tvorba. Ko poleg tega upoštevamo še socialno-ekonomsko plat demokratizacije, ki se najbolj jasno kaže v vertikalni mobilnosti družbene strukture, skozi izenačevanje dostopa do izobrazbe, je lažje razumeti znaten modernizacijski potencial jugoslovanskega socializma.

Kot indikatorji socialistične modernizacije se največkrat omenjajo centralistična industrializacija, urbanizacija in preseganje obrobne polkolonialnega statusa v mednarodni delitvi dela. Že od Napoleona dalje je s t. i. revolucijo od zgoraj vojska močno pospešila družbene spremembe in na konicah bajonetov širila razsvetljenstvo po Evropi. Napoleon in Stalin sta verjetno najbolj brutalna evropska modernizatorja. Celo kritični Deutscher je opazil, da se Stalin ne bi mogel upreti neizogibni fašistični agresiji brez intenzivne industrializacije in kolektivizacije, ki sta bili izvedeni v tridesetih letih prejšnjega stoletja. Tudi Hobsbawm je to domnevo sprejel. Kolektivizirano gospodarstvo s številnimi strojno-traktorskimi postajami je postalo velika šola, ki je pripravljala kmete na mehanizirano vojno. S skladiščenjem hrane in surovin so mesta rešili pred lakoto, industrijo pa pred paralizo v času, ko je državi zmanjkalo žitnic. Hitra rast stopnje izobrazbe je Rdeči armadi zagotovila obilen rezervoar izobraženih oseb, iz katerih je lahko ustvarila častnike. Če bi Rusija slučajno začela z intenzivno modernizacijo le nekaj let pozneje, bi to zlahka bil poraz, namesto zmage (Deutscher, 1977, 474). Tudi jugoslovanska modernizacija je potekala od zgoraj po sovjetskem vzorcu ustvarjanja industrijskega potenciala kot temelja neodvisne zunanje politike

in državne samostojnosti. Na Balkanu bi bila ekonomsko nerazvita država nedvomno diplomatsko vojaško in gospodarsko manj prepričljiva in ne bi mogla postati osnova regionalne stabilnosti. Titova osebna vloga v tem procesu je pomembna, saj se je v nekaterih prehodnih trenutkih izkazal za neindoktriniranega. V njegovi politiki se je nenehno prepletala revolucionarna marksistična vizija pravične družbe s težnjo po samostojnem državnem razvoju onkraj pokroviteljstva Sovjetske zveze in taborsko interpretiranega proletarskega internacionalizma. Kombinacijo pragmatizma in ideološke stabilnosti je združevala želja po močni državi, brez katere ni samostojnega razvoja.

Industrijska modernizacija je povsod po evropski celini, poleg obsežnega združenega trga, zahtevala tudi državni centralizem, utelešen v nedotakljivi avtoriteti vladarja. Močna, prostrana in enotna balkanska država je bila moderna ideja, ki so jo komunisti podedovali od srbske socialdemokracije. V začetku 20. stoletja so srbski socialdemokrati spoznali, da niti razvojnega niti nacionalnega vprašanja ni mogoče rešiti z vojno ali z nenehnimi notranjimi delitvami balkanskega prostora, ki obnavljajo konflikte in revanšizem. Njihova osnovna vizija je bila moderna integracija čim večjega prostora v gospodarski, monetarni in nenazadnje v federativni obliki. Razumevanje narodnostno mešanega Balkana kot nedeljive celote je sodilo v moderne tokove evropske misli in je temeljilo na demokratični pravici ljudi, da sami odločajo o svoji usodi (Stojanović, 1994, 303). Razlogov, zakaj se je Titova ideja o nedeljivem jugoslovanskem prostoru uveljavila precej zgodaj, je več: (1) iz vojne je izšel z avreolo prvega protifašističnega gverilca v Evropi in z armado s skoraj 800.000 ljudmi, ki je v ekspanzivnem zamahu prodirala v ozemlja sosednjih držav. Njegove ozemeljske zahteve niso bile skromne, zato je moral Stalin zaježiti širitev jugoslovanske armade; (2) po ločitvi od ZSSR in obratu k politiki neuvrčenosti, si Tito, kljub stalni mirovniški frazi, ni delal utvar, da svetovna ureditev zagotavlja enakost med narodi. Prepričan je bil, da se je podrejenemu položaju nerazvite države mogoče izogniti le s širšim industrijsko razvitim prostorom z neodvisno oboroženo silo in s krepitvijo mednarodnega ugleda; (3) na Jugoslavijo je gledal kot na svoje osebno življenjsko delo in se je nenavadno zanimal za njeno ohranitev.

Ugotovljeno je že bilo, da je modernizacija potekala na občutljivem območju, obremenjenem z različnimi konflikti. Kot vsako večnacionalno območje, obremenjeno s težko preteklostjo, je bil Balkan občutljiv na delitve, pripravljen na vključevanje, a tudi eksploziven. Še danes ima beseda balkanizacija negativen prizvok, saj izvira iz označbe neurejenega usedlinskega prostora, ki je bil del osmanskega in avstro-ogrskega cesarstva, v katerem so nastale številne samostojne države. V nemščini se uporablja izraz »skupina majhnih držav« (Kleinstaaterei). Gre za geopolitično neopredeljeno območje, ki je, po razpadu imperijev, katerih del je bilo, dolgo zaostalo v razvoju in brez jasne zunanjepolitične podpore (za razliko od npr. Španije, Portugalske in Belgije, ki so bile nenehno v interesni sferi zahodnih sil). Kompleksni konflikti so zahtevali posebno nadnacionalno ideologijo, a tudi spretnega vladarja. Posebnost prostora in kaotični neprogresivni konflikti so večinoma vsiljevali avtoritarne vzorce modernizacije od zgoraj. Zlom konservativne balkanske tradicije, zlom monarhizma in dvorne politike v apolitičnem kmečkem okolju in senci pretorijanske nevarnosti so se prelivali v institucionalne vzorce nedeljene razsvetljene komunistične oblasti. Vendar pa avtoritarni okvir modernizacije ni prisoten le pri nerazvitih. Ralf

Dahrendorf je provokativno trdil, da je nacionalsocializem dokončno uničil politično kulturo vilhelmskega cesarstva in z uvedbo rasne enakosti med rojaki zatrl vpliv aristokracije. Z drugimi besedami, fašizem je z odpravo ostankov fevdalnega razreda na brutalen način utrl pot k sodobni družbi (Dahrendorf, 1968, 442). Fašizem je kot antiaristokratska kombinacija tehnike in arhaičnega rasizma res porušil ostanke nemškega fevdalizma, vendar se po modernizacijskem potencialu ne more primerjati s socializmom. Rasizem se ne more modernizirati. V socializmu je bila nedeljena oblast v službi razsvetljenskih ciljev, v srži katerih je bila avtoriteta razuma, ne pa magija krvi in rase.

V Jugoslaviji se je s centralizacijo začel gospodarski vzpon, ki je bil v petdesetih letih prejšnjega stoletja zelo izrazit, z eno najvišjih stopenj rasti na svetu. Stopnja rasti industrijske proizvodnje je v obdobju 1953–1965 znašala 12,7 % letno, v obdobju 1972–1981 6 %, delež kmečkega prebivalstva pa je z 80 % leta 1938 padel na 28 % leta 1984 (Pečujlić, 1994, 59–61). Ugled države in njenega voditelja v svetu je daleč presegal njene moči, ne samo zato, ker je bila Jugoslavija strateško pomemben medblokovski mejnik, temveč tudi zaradi nenavadno aktivne in spretne politike, s katero je država postala voditeljica širšega kroga nerazvitih držav. Iz predvojne statične polpismene stagnirajoče družbe evropske periferije, v kateri je skoraj polovica celotne industrije pripadala tujcem (Obradović, 1994, 35–46), je nastala srednje razvita evropska država. V sedemdesetih letih se je v primerjavi s predvojnimi obdobjem industrijska proizvodnja povečala za 5-krat, proizvodnja električne energije za 25-krat, delež nepismenega prebivalstva nad 10 let je upadel z 49,2 % v letu 1931 na 15 % v letu 1971. Samostojnost socialistične Jugoslavije je bila veliko večja kot v predvojnem obdobju. Konec tridesetih let 20. stoletja je tuji kapital obvladoval najpomembnejše gospodarske panoge (npr. petrolej 99,5 %, električno energijo 94 %, rudarstvo 82 % itd.) (Obradović, 1995, 197). Ker je bila Jugoslavija zreducirana na polkolonialni status vodilne skupine, kot upravičeno ugotavlja Dedijer, načrta industrializacije ne bi mogli izdelati, tudi če bi želeli. KPJ je leta 1945 nacionalizirala tuji kapital in se odločila za model samostojnega izkoriščanja surovin in notranje akumulacije brez tujih investicij. Pomoč se je prejemale brez koncesij, pozneje se je jemalo posojila. Gospodarska rast je pospešila družbeno mobilnost, zato se je Jugoslavija leta 1960 zelo približala visoko industrializiranim in visoko mobilnim družbam (Milić, 1996, 183). Med letoma 1939 in 1957 se je število študentov početverilo, ni bilo niti ene srednje ali visoke šole, ki bi bila nedostopna kateremu koli sloju, udeležba mladine iz osnovnega manualnega sloja na univerzah pa se je iz leta v leto absolutno in relativno povečevala (Milić, 1996, 262, 283). Za socialistično modernizacijo so bili značilni dvig življenjskega standarda, hiter razvoj šolstva in prosvete, civiliziranje kmečke družbe in starih balkanskih mestnih jeder, razmeroma skromna kriminaliteta v primerjavi s svetovnimi standardi in odmerjena politična liberalizacija.

Kot vsaka aktivna politična modernizacija od zgoraj se je tudi jugoslovanska napajala z ideološko mobilizacijo in je iskala posebitev nosilcev sprememb. Titova karizma je bila utelešenje enotnosti države in partije, kot tudi nadnacionalne enotnosti konfesionalno in etnično raznolike države, a tudi modernizacijskih uspehov nove države. Karizma razuma Josipa Broza, ki je v svetu užival zavidljiv ugled, se je dokazala v vojni, nato pa načrtno krepila in spontano ohranjala, v šestdesetih letih prejšnjega stoletja pa z gospodarskimi uspehi, mednacionalno strpnostjo, modernizacijskim

procesom in močno socialno mobilnostjo. Na vseh razvojnih stopnjah je bila Titova avtoriteta pomemben posrednik in spodbuda teh sprememb. Komunistična politika ni bila goli pragmatizem oblasti, ampak je bila, nošena s karizmo razuma, v službi razsvetljene in dolgo moralno superierne ideje brezrazredne družbe.

Omenjene ekonomske kazalnike največkrat omalovažujejo s poudarjanjem ključne vloge tuje pomoči pri gospodarski rasti in podcenjevanjem nekoliko neodvisnih notranjih dejavnikov. Danes je najlažje reči, da je bil socializem genetsko nerentabilen. Primerjava gospodarske razvitosti je zapleten postopek, saj je gospodarska rast odvisna od različnih oblik podedovanega ali vsiljenega monopola v trgovini, proizvodnji in izkoriščanju majhnih in nerazvitih držav, razvojno zaostajanje pa je tudi posledica različnih neekonomskih dejavnikov (vazalni polkolonialni položaj, nenehne vojne in uničenje itd.). Zato je nezgodovinsko primerjati gospodarski napredek razvitih držav z nerazvitimi, ki so pogosto prisiljene v podrejeni položaj in odstopanja. Poleg tega je gospodarski razvoj slednjih veliko bolj odvisen od okolja kot pri razvitih, torej bolj od spretnosti elit, da se ceno razvoja čim manj plačuje s koncesijami. Gospodarski razvoj jugoslovanskega socializma je seštevek domače obrti, organizacije proizvodnje, a tudi spretnosti zunanje politike. Teh komponent ni mogoče ločiti, ker v majhnih državah gospodarska avtarkija ni mogoča. Rast ali stagnacija gospodarstva polperifernih evropskih držav, kjer so delovali socialistični režimi, ni pokazatelj učinkovitosti ali neučinkovitosti socialistične ekonomije, saj je bil izhodiščni položaj gospodarskega razvoja ob postavitvi socialistične oblasti precej nizek. Ekonomska produktivnost oziroma neuspeh socializma se ne more meriti z izkušnjami majhne nerazvite države (Jugoslavija, Bolgarija itd.). Prav tako periferne vazalne »banana« republike ne morejo dokazati ekonomske nadvlade kapitalističnega modela razvoja. Primer tega so lahko veliki, razmeroma avtarkični sistemi (ZDA, ZSSR, Ljudska republika Kitajska), čeprav je tudi tu treba upoštevati različna izhodišča razvoja. Gospodarski razvoj majhnih držav je veliko bolj usmerjen v spretnost politike, da s čim manj popuščanja izkoristi in iztrži pomoč razvitih držav. Modernizacija je bila tu v veliki meri odvisna od spretnega zunanjepolitičnega manevriranja in racionalnosti vlaganja pridobljenih sredstev. Ekonomska in politična komponenta gospodarskega razvoja socialistične Jugoslavije sta neločljivi, medsebojno sta se prepletali zaradi edinstvenega mednarodnega položaja države kot medblokovskega jezika in političnega vrha, ki je nenavadno spretno izkoriščal medblokovske razpoke, pri čemer je pritegnil zaščito in pomoč brez koncesij. Največja gospodarska in vojaška pomoč je bila prejeta med letoma 1949 in 1961 od ZDA, saj je bila jugoslovanska gospodarska varnost pomembna za Zahod, kot temelj osamosvojitve Jugoslavije. Poleg tega je bil Tito pomemben kot potencialni virus za tabor, ki bi okužil druge države z željo po samostojnosti. ZDA niso zahtevale političnih koncesij (večstrankarstvo, vojaške baze), ker jim je bilo bolj pomembno, da Jugoslavija ostane neodvisna. Tako je, denimo, od sredine 1949 do sredine 1955, skupna ameriška pomoč FLRJ (posojila, subvencije) znašala približno 600 milijonov dolarjev, približno toliko pa tudi vojaška pomoč. Od tega je bilo vrnjenih le 55 milijonov dolarjev. To je bila majhna cena, ki so jo ZDA plačale za pomembno in uspešno fazo svoje povojne politike v Vzhodni Evropi (Campbell, 1967, 28–29). Skoraj ni treba dodati, da je medblokovski položaj (črpanje pomoči brez koncesij) dajal posebno noto jugoslovanski modernizaciji in možnost relativno samostojnega določanja njenih gospodarskih in političnih tokov. Dilas

piše, da je Tito v tem obdobju pokazal nenavadno visoko diplomatsko fleksibilnost, o čemer priča njegova kasnejša opazna vloga v svetovni politiki. Pri tem ni treba podrobneje obravnavati količine in oblik politično pridobljene tuje pomoči, temveč le ugotoviti, da je prožna diplomacija pomembna sestavina modernizacije majhnih in nerazvitih držav ter pomemben pokazatelj politične kulture vrha. Samoumevno je, da dolgoročne modernizacije ni brez državne samostojnosti in preprečevanja tujega vmešavanja.

Predstavljene vsebine politične kulture so bile pomembna idejno-ideološka spodbuda, a tudi ovira komunistični modernizaciji. Osnovno protislovje tukaj pojasnjuje koncept karizme razuma. Zgodovinska raba tega izraza predpostavlja ločevanje faz, v katerih je komunistična politična kultura spodbujala modernizacijo, od tistih, ko jo je začela blokirati. Državni centralizem in vodilna vloga partije (centralizacija politične oblasti) sta bila v obdobju pospešene industrializacije nujna regulatorja razvoja. Pomembna predpostavka teh ukrepov je bila tudi frakcijska ideološka enotnost stranke, a tudi krepitev enotnosti večnacionalne države, obremenjene z genocidno preteklostjo. Ob tem je treba vedno imeti v mislih politično kulturo okolja. V tem pogledu je bilo jugoslovansko samoupravljanje že dolgo zanimivo za evropsko levico, ki je bila spet priznana alternativa v politični kulturi obdobja bipolarnega sveta. Po svobodačinah v kulturi je bila Jugoslavija pred taborom, inteligenca pa je lahko polemizirala s partijskimi delavci. Po vsem sodeč, je nespremenjena vloga stranke sčasoma postala ovira za novo vizijo decentralizirane države, ki je rojevala, a tudi reševala nove oblike neprogresivnih sistemskih konfliktov. Precej spretno in uspešno izvedene čistke niso zatrlje temeljnih izvorov konfliktov, nespremenjena nadvlada partijskega nad državnim pravom pa je vse bolj razkrivala slabosti klasične enopartijske integracije v večkratno diferencirani družbi razvitega socializma. Nespremenjeni monopolni komunistični ideologiji so se oslabile njene temeljne funkcije: motivacija in uvajanje v delovanje, določanje prioritetenih vrednot, koordinacija delovanja in prepoznavanje javnega sovražnika. Tako kot je po drugi svetovni vojni prodor marksizma v nerazvite države (Kitajska, Kuba, Vietnam, afriške in latinsko-ameriške države) pospešil konec klasičnega kolonializma, tako ni bila agitacija za uresničevanje človekovih pravicv poznih osemdesetih letih nič manj subverzivena za socialistično politično kulturo (njeno diferencirano družbeno struktura in izobraženo prebivalstvo). Po Eisenstadtu je osrednji problem politične modernizacije sposobnost sistema, da se prilagodi spreminjajočim se zahtevam, jih absorbira z razvojem določenih mehanizmov in zagotovi lastno kontinuiteto ob novih zahtevah in oblikah političnega organiziranja. Leta 1968 je kapitalizem v sistem integriral radikalne levičarske študentske in delavske proteste, socializmu pa to ni uspelo s prenovljenim liberalnim »virusom«, tj. z zahtevo po političnem pluralizmu in spoštovanju pravic posameznika v osemdesetih letih. Evropski socializem se je upiral, dokler notranje šibkosti Sovjetske zveze, podkrepjene z drzno in tvegano politiko vrha, niso povzročile razpada tabora in s tem Jugoslavije kot njenega političnega obrobja. S propadom evropskega enopartijskega socializma niso izginili vsi dosežki njegove nepopolne modernizacije.

VI.

TITOVA NACIONALNA POLITIKA

Na splošno je Titova nacionalna politika ena od različic ideje o Balkanu kot nedeljivi državni celoti. Govorimo o moderni in demokratični ideji, ki se je v začetku 20. stoletja pod vplivom avstromarksizma jasneje oblikovala med srbskimi socialdemokrati ter panslavističnimi hrvaškimi in slovenskimi strujami v Avstro-Ogrski. Različne verzije združenega Balkana je povezovalo prizadevanje za oblikovanje močne enotne države, ki bi sorodno skupino manjših južnoslovanskih narodov lahko zaščitila pred velikimi silami. Preizkušnje, skozi katere je šla ta ideja od svojega nastanka do danes, pričajo bolj o politični kulturi in spretnosti sil, ki so jo podpirale in zatirale, kot pa o njeni imanentni neuporabnosti ali anahronizmu.

Titova nacionalna politika se v sodobnem srbskem re-nacionaliziranem zgodovinpisju in kolektivnem spominu interpretira kot protisrbska. Nov nacionalni segment kastracije Titove karizme se je pojavil konec osemdesetih let. Leta 1989 je nova hegemonistična epohalna zavest spremenila kriterije normalnega v državnih enotah. Medtem ko je bilo združevanje Nemčije v devetdesetih letih 20. stoletja razumljeno kot običajno ponovno združevanje, je bil v istem obdobju razpad Jugoslavije v svetu razumljen predvsem kot naravni izraz stoletnih nacionalno-zgodovinskih teženj, kot vzpostavitev normalnosti, ki je bila prekinjena leta 1918 ali 1945. Skoraj ni treba dodati, da enakovredna normalizacija združitve Nemčije in razpad Jugoslavije pomeni kršitev glavnih mednarodnih dogovorov iz druge polovice 20. stoletja, doseženih na temeljih antifašizma. Mednarodna potrditev razpada Jugoslavije je odprla Pandorino skrinjico, saj je bil nacionalizem legaliziran.

Obdobje, preživeto v Jugoslaviji, danes nacionalisti v novih državah Zahodnega Balkana interpretirajo kot obdobje nacionalne in ideološke zaslužjenosti. Temeljito so se spremenila merila zgodovinske normalnosti, v ospredje je stopila skonstruirana napetost med jugoslovanstvom in nacionalno državo. Za nosilce prvega so bili razglašeni tujci (katoličani v srbskem ali komunisti v hrvaškem revizionizmu). Z zavračanjem jugoslovanstva, kot od zunaj vsiljene ideje, se spontano normalizirajo različni nacionalistični tokovi, vse do kvizlinških in fašističnih. To je včasih odkrit in včasih latenten namen predelave zgodovine. Z označevanjem novih ključnih usodnih »unitarnih« katastrofalnih točk (1918 in 1945) so bili do včeraj stigmatizirani šovinistični obrati, samodejno rehabilitirani kot domoljubni. Zgodovina Jugoslavije

je ločena od zgodovine njenih narodov, vendar so ti tokovi prikazani kot asimetrični in nesrečno pomešani, vzporedni, vendar ločeni zgodovinski procesi. V primerjavi z domnevno nesrečno zamujenimi priložnostmi za oblikovanje nacionalnih držav ob koncu prve svetovne vojne se Jugoslavija kaže kot zaostala tvorba. Bila je domnevno paternalistična država lažne nacionalne enakopravnosti. Druga revizionistična smer trdi, da osamosvojitvev Jugoslavije tudi po letu 1945 ni bila spontana, ampak izsiljena s hladno vojno. Šlo naj bi za »protestantiziran boljševisem« brez širše vizije razvoja, samoupravljanje je bilo zgolj odgovor na ZSSR, ne pa del epohalne zavesti 20. stoletja. V istem okviru je neuvrščenost predstavljena kot protizahodna zunanja politika in ne kot samostojen vzpon države v svetovno veljavo. Po tej interpretaciji je bila hladna vojna edini porok nestabilne neodvisnosti Titove Jugoslavije, ki je z njegovo smrtjo nujno razpadla, tvegana politika nacionalističnih elit pa očitno ni bila odločilna. Na splošno se propad Jugoslavije in razvitega socializma izkaže za nujno zgodovinsko zmago pravice nad nasiljem, naravnih nacionalnih držav nad umetnimi večnacionalnimi tvorbami. Normalizirani nacionalizem je v novem redu spomina spremenil tudi vrednotenje večnacionalne Jugoslavije. Ni več državna skupnost sorodnih narodov, ampak nasilna in umetna tvorba. V tem kontekstu je bil njen prvi vladar A. Karađorđević razumljen kot žrtev nasprotnikov nenaravne države, drugi vladar Tito pa kot krvnik njenega najštevilčnejšega ljudstva. Predelani martirologij je moralna osnova novega revizionizma.

V sodobnih revizionističnih interpretacijah je nepomembno, da je pod neposrednim ali posrednim Titovim vplivom velik del Balkana skoraj pol stoletja preživel kot enotna državna celota. Smiselnost Titove politike in njegovega osebnega učinka je mogoče zanesljiveje oceniti le v širšem zgodovinskem kontekstu, ki zajema obdobje pred razpadom države, na čelu katere je bil, in po njem. Z drugimi besedami, tukaj je treba opazovati procese, ki niso sestavljeni le iz vidnih dogodkov, temveč tudi iz globokih struktur dolgega trajanja, ki na določenih točkah razpadejo. Titove nacionalne politike ni mogoče razumeti brez historiata mednacionalnega spopadanja na Balkanu, ki je ta prostor obremenjevali z različnimi oblikami potlačene ali žive tradicije. Tradicionalizirane mednacionalne napetosti in zблиževanje na Balkanu bi bilo smiselno, v braudelovskem smislu, razčleniti na procese kratkega in dolgega ritma. V tem smislu zgodovino dolgega trajanja sestavljajo težnje balkanskih narodov po nacionalni osvoboditvi izpod hegemonističnih velesil. Želje so se izražale v obliki politične vrednosti in politične kulture, ki se dolgo časa ni spreminjala, saj je bila izraz kaotičnega in nestabilnega prostora, obremenjenega z vojnami in nedefiniranimi interesi velikih sil. Parola »Balkan balkanskim narodom«, pod katero so se skrivale raznolike in nasprotujoče si aspiracije, najbolje izraža bistvo skoraj dve stoletji trajajočega procesa zapoznelega zorenja balkanskih narodov. Nekoliko ožje oziroma t. i. »srednjeročno« časovno obdobje sestavljajo kronološko pol krajši procesi ideološkega zorenja vizije balkanske federacije v socialdemokratski in boljševiski misli. V tem obdobju, ki zajema 20. stoletje, je bil ritem procesa počasnejši in bolj prikrit kot neposredna tema te raziskave, ki sovпада s srednjeročno zgodovino. Procesu tega obdobja so se kazali v razpadu velikih nadnacionalnih cesarstev (osmanskega in avstro-ogrškega), ki ni bil le posledica vojne, ampak tudi povod prihodnjih vojn. Nenazadnje, najožje obdobje zajema glavne dogodke in Titovo neposredno dejavnost na oblasti v obdobju 35 let, kolikor je voditelj mogel nadzirati in aktivno usmerjati tovrstne procese. Na tak način

predstavljen zgodovinski čas lahko olajša razlikovanje med trajno težnjo (nacionalna neodvisnost), njeno politično obliko, ki jo je vsilil čas (unitarna, federativna, konfederalna ali separatistična) in med sposobnostmi vodilne osebnosti, da želene vsebini in obliki zagotovi trajnost.

Marx je bil prvi, ki je konstituiral prave družbene modele, izhajajoč iz procesa dolgega trajanja v zgodovini (Braudel, 1992, 135). Osvobodilne vizije in realistični poskusi uskladitve mednacionalnih odnosov južnoslovanskih narodov so tvorili proces dolgega trajanja. Sodobni balkanski nacionalizmi niso tabula rasa, tako kot niso niti druge oblike evropskih nacionalizmov, ki so bolj ali manj mitizirane v herojskem izročilu: odpor Judov proti Rimu, Švicarjev in Škotov proti Habsburžanom in Plantagenetom, odpor Ircev proti Angležem itd. Na Balkanu so si različne družbene skupine (trgovci, buržoazija in nerazviti proletariat) prizadevale ustvariti državo, ki bi zagotavljala narodno osvoboditev. Iz tega skoraj dvestoletnega poteka ni mogoče iztrgati Titove politike in je proučevati ločeno, ker bi glavne procese skrajšali in neupravičeno zreducirali na bolj ali manj nepovezan niz dogodkov. Zajeti je treba celoto, ki se bo tu omejila na obdobje obstoja obeh jugoslovanskih držav (1918–1992), ki znova sovпада z velikimi mednarodnimi mejniki (oktobrska revolucija, konec prve svetovne vojne, po eni strani, ter razpad sistema evropskega socializma in upadanje vpliva Rusije, po drugi strani). Okolica je vsiljevala ritem razvoja mednacionalnih odnosov na Balkanu, vendar z aktivnostjo domačih političnih sil. Interesi velikih sil so bili, ne vedno vidne, strukture iz ozadja, vplivnost domačih akterjev pa je bila odvisna od spretnosti pri izkoriščanju mednarodne podpore in razpok med velikimi silami. Protislovni zapleti, ki so lahko preusmerili tok globljega družbenega dogajanja (npr. svetovne vojne), so odprli prostor za vplive spretnih političnih akterjev. Delež osebnega ni vedno strukturiran, temveč je lahko neorganiziran in delno nepredvidljiv. V sociologiji dogodka Braudel poudarja nujnost opazovanja hitrih mehanizmov, v katerih se dogodki povezujejo, veliki ljudje pa delujejo kot avtoritativni dirigenti (Braudel, 1992, 175–176). Pri tem je pomembno dodati, da se pri razlagi Titove nacionalne politike uporabljajo različni izrazi, ki ustrezajo različni dolžini obdobji oziroma trajnosti procesov, v katerih je bila njegova osebnost aktivna: najdaljša je težnja ljudstva po samostojni državi in od tod izhaja neomajna osvobodilna politična kultura, nekoliko krajši je boljševiski ideološki okvir tega prizadevanja, najkrajši proces pa je usmerjala svojevrstna ideja samoupravne socialistične federacije brez vodilnega naroda.

Tudi s prostorskega vidika ožja regionalna zgodovina ni dovolj oprijemljiva celota za proučevanje balkanskega nacionalizma, katerega posebnost lahko opazimo le v primerjavi z drugimi kontinentalnimi različicami. V Evropi sta se v novem veku razvili dve osnovni obliki razumevanja nacionalnega bistva: etnično-genealoška in civilno-teritorialna (Šnaper, 1996; Smith, 1995). Po prvi interpretaciji, ki je v izvorni obliki nemška, je narod prvenstveno skupina posameznikov, ki jih povezujejo skupni izvor, kultura in jezik, nacionalizem pa je izraz občutka manjvrednosti jezikovnih skupin in vrnitev k mitu, ki idealizira preteklost. V drugem, zahodnjaškem – francoskem in ameriškem pojmovanju naroda prevladujejo civilno-teritorialne komponente: narodnost je povezana s pripadnostjo državi, ne s poreklom, nacionalizem pa je, v skladu z liberalno-razsvetljenskim individualističnimi vrednotami, prevzet z osvoboditvijo posameznikov in je svetovljanski v svojih namerah. Gre za globlja idejno-zgodovinska polarna nasprotja med nemško romantiko ter francoskim in angleškim razsvetljenstvom.

kulturni narod – civilni (državni) narod
 ljudstvo prednikov – ljudstvo državljanov
 narod narava – narod pogodba
 romantika – razsvetljenje
 holizem – individualizem

Omenjeno idealno tipsko polarizacijo lahko opazimo v diferenciranem pregledu glavnih regionalnih žarišč sodobnega evropskega nacionalizma: (1) zahodnoevropski nacionalizmi (irski problem, gibanje za bretonsko in flamsko avtonomijo, škotski nacionalizem, baskovski in katalonski separatizem); (2) balkanski nacionalizmi, ki izhajajo iz zapoznele reakcije na razpad Avstro-Ogrske in Osmanskega imperija (nacionalizmi v Jugoslaviji in grško-turški konflikt); (3) srednjeevropski nacionalizmi (slovaško-madžarski, romunsko-madžarski in češko-nemški konflikti ter nacionalizem novih baltskih republik); (4) vzhodnoevropski nacionalizem (rusko-ukrajinski konflikt); (5) evrazijski krog (konflikti na Kavkazu, ki izhajajo iz separatizma nekdanjih sovjetskih republik) (Smith, 1995; Hobsbawn, 1993). Kljub vidni težnji po šovinizmu in konfliktih med narodi je narodnost še vedno precej močan okvir za iskanje posameznikove identitete, saj zadovoljuje človeško težnjo po ukoreninjenosti, varnosti in solidarnosti. Zdi se, da tega okvira še ne oporekajo različne inačice pannacionalizmov, ideoloških in političnih gibanj, ki iščejo nadnacionalno enotnost na podlagi nekega skupnega kulturnega izvora: panturcizem, panslavizem, panafricanizem, panamerikanizem ali panevropojstvo. Ena različica panslavizma je bilo jugoslovanstvo v različnih verzijah: unitarno, federativno, buržoazno-monarhistično in republikansko-socialistično. Šlo je za integrativno in obrambno idejno-politično tvorbo, katere bolj ali manj uspešen učinek je bila kozmopolitizacija mešanega balkanskega prostora. Zgodovinski primerjalni okvir za proučevanje nacionalnih konfliktov mora razlikovati med bolj ali manj državotvorno uspešnimi narodi v posamezni regiji in zgodovinskem obdobju. Med prve spadajo narodi in ljudstva z daljšo državno tradicijo (Kastiljci, Angleži, Švedi, Rusi, Poljaki, Madžari, Srbi itd.), v druge pa predvsem manjši narodi z zapoznelo ali neuspelo državno osamosvojitvijo (Baski, Katalonci, Valižani, Bretonci, Korzičani, Ukrajinci, Tatari, Hrvati, Muslimani itd.) (Smith, 1995, 60–61). Od 18. stoletja so verske vojne postopoma zamenjali nacionalni spopadi, napetosti med manjšimi in večjimi narodi so dobivale različne oblike prikrite ali odkrite hegemonije. Skozi zgodovino so se v Evropi posamezniki in družbene skupine na istem prostoru čutili kot pripadniki različnih kulturnih, kolektivnih, regionalnih in ideoloških identitet: kristjan, pravoslavac, Jugoslovan, Srb, Hercegovec ipd. Narod pa je, bolj ali manj skrit, vedno stal v ozadju in se brez oživljanja preteklosti ni mogel uveljaviti.

Moč in trajnost medetničnih konfliktov ter vzorci njihovega reševanja v različnih evropskih regijah so bili odvisni od več dejavnikov: (1) od značaja in stopnje etnične mešanosti (verska, jezikovna, kulturna in rasna raznolikost, odnos med večinskimi in manjšinskimi narodnimi skupinami); (2) stopnje institucionaliziranega reševanja mednacionalnih konfliktov oziroma njihove nevtralizacije: stabilno stanje omejenega območja (močne države, ki stoletja obvladujejo isto območje) in nestabilna potresna območja brez državnopravne tradicije, nastala s propadom večnacionalnih imperijev, v katerih se lažje obujajo revanšizmi; (3) sposobnosti političnega vrha, da začasno ali trajno nevtralizira žarišča mednacionalnih konfliktov: uporaba kozmopolitskih,

internacionalističnih ali nacionalističnih ideoloških vsebin, vojaško-osvobodilna ali »trgovsko-kompromisna« politična kultura in s tem povezan vzorec ustvarjanja kulta vladarja, prevladujoči verski ali posvetni, etnični ali civilni tip kulturno-nacionalne identitete, monopolna integrativna ideologija (ki po razpadu pusti eksplozivno praznino integracije) ali niz različnih komplementarnih integrativnih modelov. Medsebojni vpliv omenjenih splošnih dejavnikov tvori kompleksen determinizem mednacionalnih odnosov, v katerem je, glede na prostorski in časovni segment, različno razmerje med močjo obstoječih struktur in aktivnih prebojnih subjektov (politike). V tem pogledu so v Evropi razmeroma stabilna in občutljiva območja. Diferenciran in zgodovinski okvir raziskovanja implicira realizem pristopa, tj. način in meje pri reševanju nacionalnih konfliktov, ki jih lahko pričakujemo od politične kulture prostora in stopnje birokratiziranosti ključnih institucij. Nerazvitemu okolju so pogosto ustrezali avtoritarni ukrepi, medtem ko je razvita družbena struktura zahtevala kompleksnejše mehanizme deljenja moči za usklajevanje različnih interesov.

Jugoslavija med unitarizmom federacije in konfederacije

Na vzhodu in jugovzhodu Evrope prebujena ideja o narodu ni bila razumljena v duhu razsvetljenskih političnih idej niti ni nagovarjala volje ljudstva kot na Zahodu, ampak je bila bližja nemški romantiki, ki je iskala skupno kulturo, jezik in poreklo na osnovi rojstva in krvi. Narava si je prizadevala ustvariti etnični narod, ne volja in razum (Šnaper, 1996, 222). Medtem ko je bila na Zahodu politična enotnost vzpostavljena pred pojavom nacionalizmov devetnajstega stoletja (absolutna monarhija 17. in 18. stoletja), so zapoznili balkanski separatistični nacionalizmi oživili prvotni Mancinijev ideal o etnično in jezikovno homogeni teritorialni državi (vsak narod v eno državo). Nacionalizem se po Gellnerju kaže ravno v načelu, da morata politična in nacionalna enota sovpadati. Na narodnostno mešanem Balkanu bi državni problem leta 1918 morala rešiti skupnost sorodnih narodov, ki bi v eno državo vključevala vse pripadnike manjših južnoslovanskih narodov. Eksplozijo nacionalizma ob koncu 20. stoletja Hobsbawm opisuje kot nedokončano nalogo iz leta 1918. Najprej je ZSSR začela ustvarjati nove politične nacije, kjer jih prej ni bilo (Belorusi, Kirgizi, Uzbeki, Turkmeni itd.), po istem vzorcu je tudi Tito, iz različnih notranje- in zunanjepolitičnih razlogov dovolil nastanek političnih nacij v Jugoslaviji (Makedoncev in Muslimanov). Države torej niso ustvarili samo narodi, ampak je bil proces tudi obraten, pri nastajanju narodov pa je po Gellnerju očitno prisoten manipulativni element invencije.

Nezgodovinsko bi bilo, če se ne bi neprestano zavedali okoliščine, da v večnacionalni državi, nastali na ruševinah imperijev, ni bilo lahko najti ustreznega, trajnega in enako sprejemljivega ideološko integrativnega tkiva. Skoraj do 19. stoletja so prevladovala tradicionalna jamstva lojalnosti (legitimnost dinastije in božja milost), verska povezanost pa je slabela počasneje kot v kontinentalnem delu. Narodno čustvo kot osnova »državne vere« patriotizma je bilo pri Balkanu izraziteje konfesionalno obarvano kot pri drugih, »versko izživetih« narodih. V Kraljevini SHS je jugoslovanski državljanski patriotizem soobstajal z netolerantno konfesionalno (misijonarsko) samopodobo. Državlanski patriotizem je zlahka prehajal v šovinističnega. Komunisti na oblasti so ustvarjali nov integrativni amalgam s spajanjem patriotizma in razredne dolžnosti. Poleg obveznosti do države izstopa dolg do avantgardnega razreda ob

rahem zatiranju konfesionalno-nacionalne solidarnosti s sekularizacijo šolstva in laicizacijo. Kult vladarja je imel v procesu spreminjanja ideološke osnove nenavadno aktivno vlogo živega simbola zelenih vrednot. Nacionalno se je umikalo razrednemu, a je ostajalo zakrito.

Težko je reči, ali je kompleksen proces državne integracije Balkana bolj motilo vztrajanje pri etničnem značaju narodov (kar je vodilo v romantično fašizacijo) ali ustvarjanje novih političnih nacij (kar je zapletalo in stopnjevalo kaos in razpad, zlasti v Bosni leta 1992). Tudi tu lahko nekoliko zanesljivejši odgovor ponudi le razčlemba protislovnega dogajanja v daljše in globlje ter na krajše in spremenljive procese mednacionalne ureditve. Ključne politične osebnosti v obdobju med 1918 in 1992 so vplivale na obe vrsti procesov, vendar je njihov vpliv manj viden in bolj posreden, ko gre za spreminjanje globljih strukturnih tokov. Vloge Tita in ZKJ ni mogoče reducirati na bolj ali manj neuspešno reševanje enigme balkanskega osjega gnezda, katerega jedro je ostalo aktivno. Tako kot dokaz uspešnosti Titovega režima pri nevtalizaciji mednacionalnih konfliktov ne more biti le razmeroma brezkonfliktno stanje v času enopartijskega režima (brez upoštevanja kasnejših dogodkov), tako tudi komunističnega sistema ni mogoče razglasiti za v celoti odgovornega za državljansko vojno in razpad države med letoma 1991 in 1995. Če se razpad države brez razlike pripiše politiki ZKJ, se odvzema odgovornost vladajočim elitam, ki so usmerjale vojno, lahko po drugi strani vsak morebitni odvzem odgovornosti ZKJ pomeni interpretacijo vojne kot neodgovornega naključja. Imanentno hipotetičen odgovor na omenjeno vprašanje lahko do neke mere omili ocena uspešnosti reševanja nacionalnih vprašanj v ožjih časovnih enotah. Šele primerjava posledic politike vladajoče elite znotraj ožjih obdobj in razlikovanje segmentov politične usmeritve znotraj enega ključnega obdobja lahko da zanesljivejši vtis o značaju političnega usmerjanja (pomiritve ali podpihovanja) mednacionalnih konfliktov.

Skoraj vse pomembnejše nacionalnopolitične struje (razen socialističnih) na Balkanu v začetku 20. stoletja so narod dojemale v etničnem, nemškem smislu, kot skupnost iste kulture, porekla, rase, jezika in vere ter ne kot skupnost državljanov, ki živijo v isti državi. Dolga osvobodilna tradicija in neomajni miti so krepili povezovanje naroda s krvjo in ozemljem. Kljub nespravljivemu etničnemu pojmovanju naroda, katerega končna posledica je bilo stališče en narod – ena država, so k ustanovitvi večnacionalne jugoslovanske države botrovali predvsem eksistencialno pragmatični razlogi. Ob koncu prve svetovne vojne je srbska politična elita zaradi oslabitve ruskega vpliva in strahu pred ohranitvijo Avstro-Ogrske začela tesneje sodelovati s hrvaškim Jugoslovanskim odborom, ki se je spet zaradi bojazni pred Italijo nagibal k jugoslovanski rešitvi. Nekaj desetletij pozneje se je tudi Tito bal vedno prisotne britanske kombinacije Podonavske federacije (kot protiuteži Nemčiji), a tokrat je imel podporo Sovjetske zveze. Regent Aleksander je Britancem obljubljal, da Srbija ne bo postala vazal Rusije, Tito pa je Churchilla prepričeval, da ne namerava boljše vizirati Jugoslavije. Neusklajenost interesov velikih sil (nevarnost prodora tradicionalnega ruskega panslavizma na Balkan, česar se je bala Anglija) je v obeh primerih ustvarila manevrski prostor balkanskim vladarjem, ki so bili ovenčani z vojno karizmo v taboru zmagovalnih sil. Leta 1918 je vojni zmagovalec regent Aleksander iskal podporo na Zahodu, potem ko je oslabela podpora Rusije, vendar je bil v dogovoru s Hrvati prisiljen izpustiti lastno pravoslavno vero iz vsebine Krfske deklaracije (Gligorijević,

1996, 390). Titu, prvemu protihitlarskemu gverilcu v Evropi, je preboj Rdeče armade jeseni 1944 olajšal delo, ker je izginila nevarnost Churchillove Podonavske federacije. To je bilo povezano z dejstvom, da ZDA niso podprle Britancev, ker so računali na sovjetsko pomoč, da bi lahko prihranili lastno vojsko v načrtovanem dolgotrajnem osvajanju Japonske. Strukture v ozadju balkanske politike so bile vedno močni interesi velikih sil, ki pa jih je le izjemno spretnim balkanskim politikom uspelo oslabilo. V Titovih pogajanjih s Šubašičem leta 1944 ni šlo za spor o veroizpovedi vladarja, ampak o ideologiji bodočega režima. Tako kot dve desetletji prej je tudi tedaj prava vojaška uspešnost vladarja bistveno olajšala zatiranje tekmeca za državnega glavarja. Aleksandrova vojna karizma, ki je bila dokazana v balkanskih vojnah in v prvi svetovni vojni, je bila kritje na veliki ljudski skupščini v Podgorici, ki je novembra 1918 strmoglavila kralja Nikolo s črnogorskega prestola, in tudi Titova gverilska karizma, ki ni bila nič manj dokazana in opevana po vsej Evropi je bila zadostno kritje, ko se je detroniziralo kralja Petra II. Karađorđevića. Odsotnost z bojišča je v balkanski osvobodilni kulturi pretendentom na oblast odvzela osnovne moralne kvalifikacije. Karizma bojevnika je bila vedno suverena nad dinastično karizmo krvi ali dokazanih mirnodobnih političnih sposobnosti. V obeh primerih je dokazana vojaška uspešnost zagotavljala vladarjev dejanski nadustavni položaj. V resnici je imel kralj Aleksander nadustavni položaj, skrivajoč se za vlado in brez odgovornost, Tito pa je kot dosmrtni predsednik republike dejansko stal nad vsako odgovornostjo, saj je s svojim monopolnim položajem zagotavljal brezpogojno prednost strankarskega pred državnim pravom. Vsem jugoslovanskim vladarjem je bila skupna bojazen pred občasno obujene ideje o obnovi Avstro-Ogrske in oslavitvi južnoslovanskega jedra. Ta strah je tako Tita kot Aleksandra spodbujal pri dolgotrajni vojaški ekspanziji. Leta 1917 se je Aleksander z biološko izčrpanim ljudstvom odločil za drzen vojaški podvig in za vojaško osvoboditev vseh srbskih ozemelj, da bi preprečil morebitno obnovo Avstro-Ogrske. Tudi Tito je maja 1945 z močno armado prodril tudi na italijansko ozemlje. Vojaški uspeh je bil osnova za politično rešitev, osvojitve prestolnice pa je bila neizbežna psihološka podlaga, tako novembra 1918, ko je Beograd zavzel vojvoda Bojović, kot tudi oktobra 1944, ko je to storil general Dapčević. Mitizirani vojaški uspehi so bili pomembno ozadje za solunaštvo in partizanstvo, tj. za trajno uveljavljanje pravice do oblasti dokazanih borčevskih skupin. Medtem ko je solunaška komponenta nenehno kvarila srbsko-hrvaške odnose v monarhistični Jugoslaviji, pa je bilo pri Titu partizanstvo pomembno integrativno tkivo skupnega boja vseh narodov proti fašizmu, sovražniku, ki je še dolgo po vojaškem porazu povezoval jugoslovanske narode.

Pri rekonstrukciji zgodovinskih procesov različnega trajanja in smeri oziroma prepletov izjemno počasne in hitre zgodovine se lahko pokaže, da je razkorak med monarhistično in socialistično Jugoslavijo glede medetničnih napetosti manjši, kot se zdi na prvi pogled. Čeprav bi bilo pretirano trditi, da je bila velika družbenoekonomska in politična prelomnica leta 1945 v bistvu le trenutek v času, ki mineva počasi (ker ne oslabi neugasljivosti latentnega etničnega balkanskega osjega gnezda) in zaradi tega, ker je socialistična modernizacija spremenila tudi globlje medetnične tokove, vendar primerjava nacionalnih politik v daljšem časovnem obdobju pomaga lažje uvideti njihovo posebnost in smotrnost. V braudelovskem pogledu pomembni dogodki sestavljajo trenutke zgodovine, a so bolj njeni odsevi kot svetloba. Dolgotrajne procese povzročajo vztrajne, a premalo usklajene nacionalne težnje južnoslovanskih

narodov po samostojnem razvoju. Težave pri doseganju tega cilja niso oslabile jedra teh procesov med Hrvati, Srbi in Slovenci. Leta 1926 je Krleža dialektiko protislovnih hrvaške politike skozi zgodovino ovrednotil s formulo *trovarsi altro signore* (iskanje novega gospodarja), kar so besede, s katerimi je papeški legat leta 1526 v pismu iz Budima jedrnato definiral poskuse hrvaških stanov, da bi našli habsburškega kandidata za hrvaški prestol (Banac, 1988, 253). Po trpkem Krleževem mnenju: »Hrvaška išče nekoga, da bi se mu podredila, z njim podpisala politično pogodbo in se potem tej politični pogodbi upirala naslednjih štiristo let.« Čeprav je bila takratna Krleževa napoved, da bodo Hrvati pogodbo iz leta 1918 prekinili šele okoli leta 2318, zgrešena, njegove besede kažejo na trajnost in dialektiko hrvaškega separatizma: dolgo nezmožnost samostojne nacionalne države, napetost med pragmatičnim jugoslovanstvom in podrejeni položaj do velikih sil. Po drugi strani pa so se Srbi težko odrekli svoji tradiciji in narodnemu imenu, srbska politika pa je bila trajno razpeta med željo po državni vključenosti vseh razkropljenih rojakov in jugoslovanstvom. Kljub vsemu pa se zdi, da je bila Jugoslavija v nekaterih kritičnih trenutkih za Slovence še toliko bolj potrebna zaradi njene ranljivosti pred Italijo in Avstrijo. Anton Korošec je nazoren primer te slovenske politike. Hrvati so ga prezirali kot politika, ki je svoj uspeh gradil na ohranjanju hrvaško-srbskega konflikta. Govorilo se je, da je Korošec duhovniški kolar nosil samo v Sloveniji. Podobno sumničav odnos so imeli Hrvati do Kardelja. Nestabilnost jugoslovanskih držav je slonela na nihajočem pragmatizmu Slovenije in Hrvaške ter v neprilagodljivem srbskem odzivu Srbije na oscilacije takšne politike.

Najvplivnejše zgodovinske procese združevanja Balkana so poganjali resnični interesi vladajočih skupin, ne pa osamljene kozmopolitske ideje intelektualcev, ki niso dosegale množic. Čeprav se je po trditvah nekaterih raziskovalcev beseda Jugoslavija prvič pojavila leta 1845 v pesmi, ki jo je dubrovniški pesnik Matija Ban posvetil Karađorđu, samostalnik Jugoslavan pa že leta 1816 pri J. Kopitarju (Matvejević, 1984, 184), so te ideje postale oprijemljive šele na začetku 20. stoletja v svojevrstnih razmerah v vojni razdejanih imperijev. Polarni točki reševanja nacionalnega vprašanja znotraj Jugoslavije sta Pašićev velikosrbski unitarizem in Titova kombinacija partijskega federalizma z državnim konfederalizmom. To je razvoj od jugoslovanstva, prvotno interpretiranega kot etnična, kulturna in nacionalna identiteta (enonacionalnost), do jugoslovanstva kot skupnega življenja ločenih (etnično in politično razumljenih) jugoslovanskih narodov. Zvezna država je za Pašića pomenila razpad, zato se je zavzemal za edinstven unitarni državni organizem, za katerim se je skrivala želja po ohranitvi politične prevlade srbske birokracije in dvora. V dvajsetih letih 20. stoletja so radikalci priznavali, da imajo Srbi »glavno besedo« v državi, vendar po njihovem mnenju ni šlo za hegemonijo, temveč za naravno posledico okoliščin, da so iz vojne izšli »kot zmagovalci z ogromnimi žrtvami in opustošeno Srbijo« (Stanković, 1995, 237). Moralna podlaga srbske hegemonije je bilo solunaštvo, zato Pašić ni mogel sprejeti Radićeve parole o »enakopravnosti in nekakšnih enakih pravicah, glede na to, da se niso pokazale niti v vojni«.

Pašićev solunaški odpor proti federalizmu je slonel na srbsko-slovenskem zavezništvu proti hrvaškemu separatizmu. Pašić je Hrvatom grozil z vsesrbsko državo in z amputacijo delov Hrvaške in Slovenije, nekoliko bolj spravljivemu Korošču pa je leta 1920 obljubil koridor med Srbijo in Slovenijo, kot način vzpostavitve edinstvenega srbsko-slovenskega ozemlja (preko Dalmacije in Like) in obkolitev Hrvaške (Stanković, 1995, 101). Nič manj odločno ni bilo Titovo poudarjanje vojnega delovanja komunistov,

a v jedru njegovega partizanstva je bil simetrično uravnotežen boj vseh narodov proti fašizmu. Tito je do konca življenja uporabljal protifašistično rento, proti nacionalizmu pa se je boril s simetričnimi čistkami politične elite. Poleg tega Tito po letu 1945 ni govoril o odcepitvi kot elementu pravice narodov samoodločanja. Menil je, da je bila ta pravica »unovčena« med NOB, ko so se vsi narodi odločili za enakopravno življenje v socialistični Jugoslaviji. Z zatiranjem separatizma in nacionalizma sta Pašić in Tito nosilcem teh teženj zagotovila »avreolo in legitimiteto žrtve« (S. Radić, A. Pavelić, F. Tuđman, A. Izetbegović idr.). »Žrtve« pa so, kot poraženci v dolgi tradiciji osvobodilne politične kulture, v trenutkih razpadanja države, postale pomembni katalizatorji separatizma. Administriranje in nasilno vsiljevanje jugoslovanstva je v monarhični Jugoslaviji izničilo njegovo modernizacijsko bistvo kot integrativne ideje, hkrati pa ni zgolj zaostrovalo konfliktov z vsemi drugače mislečimi, temveč je tudi polariziralo same pristaše jugoslovanstva (Dimić, 1997, 437). Aleksandrova monarhična diktatura je okrepila separatistične tokove, aretacija V. Mačka in preganjanje A. Pavelića pa sta tem politikom nadela zeleno avreolo dokazanega borca, ki se žrtvuje za narodno zadevo. V Titovi Jugoslaviji je bil množični učinek izolacije nacionalistov nižji in latenten, vendar je bila iz aretiranih nacionalistov (zlasti na Hrvaškem) ustvarjena kadrovska baza administracije kasnejših secesijskih republik. Bivanje v zaporu, pa tudi vojaški učinek, sta bila dokaz žrtvovanja za idejo. Politični disidenti so imeli karizmo, dokler politika ni izgubila rešilnega značaja. Nacionalizem, ki je bil v Titovem režimu obsojan, je v post-socialistični fazi, ravno zaradi tega, pridobil avreolo in legitimitetno žrtve. Eksplozija nacionalizma v vseh postsocialističnih režimih je bila deformirana reakcija na dolgotrajno komunistično zatiranje nacionalističnih teženj, tako kot je bila prepoved komunističnih strank v buržoaznih režimih pomembna moralna komponenta prihoda komunistov na oblast. Ko je odstranil Rankovića, je Tito pazil, da ne bi iz njega nastal mučenik in steber srbskega odpora, zato je konec leta 1966 v zvezni skupščini predlagal abolicijo. Pri čistki hrvaških nacionalistov leta 1971 je bila ta okoliščina manj upoštevana, ker je bil obračun zapoznel. Nezadovoljni ljudje se najlažje zbirajo in združujejo okoli žrtve, v balkanski politični kulturi pa so zlasti nacionalistični politični zaporniki kot dokazani osvoboditelji zlahka dobili privrženca. Niso brez razloga nekateri srbski častniki leta 1917 v Solunu rekli regentu Aleksandru, da bodo Apisa razglasili za mučenika, če bo ustreljen, in bo on, regent, z balkona palače pozdravljal Apisove relikvije (Gligorijević, 1996, 292). Lahka politizacija političnih obsojencev je značilna za režime z dotrajano državno-pravno tradicijo in nestabilno avtoriteto ključnih državnih institucij. Titovo zatiranje nacionalizmov je z drobljenjem socializma aktiviralo reaktivni konfesionalni in nacionalno obarvani mučeniški in maščevalni segment lokalne politične kulture in verjetno omogočilo njegovo eksplozivno oživitvev, nacionalističnim voditeljem pa zagotovilo nepogrešljivo moralno karizmo trpečega borca.

V dolgih nacionalnih procesih v obdobju med 1918 in 1992 so vodilne politične osebnosti našle različne rešitve. Pašićev cilj je bila edinstvena unitarna monarhija, na čelu s srbsko politično elito, preizkušeno v vojni, medtem ko je Tito težil k enotnosti federativne republike, predvsem z enotno stranko in zaščito interesov delavskega razreda in v vojni preverjene borčevske elite. Tudi ko je v redkih primerih dopuščal možnost federacije, je bila Pašićeva vizija plemenska (v duhu etničnega razumevanja naroda), ne pa teritorialna. Govoril je o federaciji treh plemen, kjer bi bili vsi Srbi ena enota, Hrvati druga in Slovenci tretja. Titova vizija federacije je

bila kompleksnejša, ustvarjena iz etničnih in teritorialnih kriterijev, s previdnostjo pred nadvlado najštevilčnejšega naroda. V obeh Jugoslavijah se je trajno vzdrževal odpor proti unitarnemu jugoslovanstvu. Obstajajo mnenja, da so se srbsko-hrvaške napetosti začele že s Krfsko deklaracijo julija 1917. O Pašiću in Trumbiću so rekli, da »odkar sta se na Krfu poljubila, sta tudi oledenela« (Gligorijević, 1996, 392). Hrvati in Slovenci so menili, da je Jugoslavija srbska ideja, medtem ko so bili radikalci prepričani, da gre za dunajsko politiko, ker se v nazivu Jugoslovan točna jugoslovanska voda spremeni v močno srbsko vino (Stanković, 1995, 418). Nekaj desetletij kasneje je močna Titova karizma dokaj uspešno in simetrično brzdala podobne odpore, ki so se znotraj nadnacionalne komunistične ideologije pojavljali že v času njegovega življenja, Tito pa je pronicljivo razgalil separatizem, zavil v debelo embalažo lojalnosti partiji in voditelju. Mednacionalne napetosti so obstajale kot proces dolgega trajanja, po Titovi smrti pa so se kazale celo v obliki nenavadno podobne politične strategije. Pašić je trmasto vztrajal pri togi centralistični vidovdanski ustavi, proti »federalistom«, z enako mero odločnosti pa je v obrambi federacije nastopil srbski politični vrh v poznih osemdesetih in zgodnjih devetdesetih letih prejšnjega stoletja. Kljub vsemu pa razlog za srbski odpor proti federaciji v dvajsetih letih in konfederaciji v devetdesetih ni bil enak. Zgodovinsko opazovanje mora upoštevati, da je v Pašićevem obdobju v svetu prevladoval centralistični vzorec, federalizem pa je bil abstrakten in nezanesljiv. Enako velja za Tita. Konfederacija je bila v njegovi dobi redka in v večjem delu sveta enostrankarski režim ni bil nenaraven.

Pri sledenju globljim procesom, ki potekajo pod površjem, in njihovem razlikovanju od kratkotrajnih spektakularnih dogodkov, je treba upoštevati več okoliščin. Z veliko previdnostjo je treba ločevati med glasnimi in opaznimi iluzijami dogodkov in bolj skritimi, globljimi tokovi. Že Nietzsche je opozoril, da veliki dogodki povzročajo malo hrupa, ker »pridejo tiho kot grlice«, ljudje pa le redko opazijo njihovo prisotnost. Marx je zgodovino predstavil kot krta, ki neopazno deluje pod zemljo. Po vzoru Marxa je Braudel prepričljivo razčlenil zgodovinske procese različnega trajanja, zakrite s spektakularnimi zmagami in krizami. Trajno se ne skriva v vseh dogodkih enako. Prepoznavanje globljih zgodovinskih zapletov ni preprosto niti ni metodološko enostavno. Pojave iz različnih obdobjev je mogoče primerjati le, če je njihov kontekst dovolj podoben. V celoti med letoma 1918 in 1992 so to nedvomno zakonitosti v mednacionalnih konfliktih in sorodni, ne pa enaki, načini njihovega reguliranja. Krajši kot so procesi, bolj očitne in izrazite so razlike. Šele daljše časovno obdobje pokaže pravilnost ritmov. Socialistična in kapitalistična Jugoslavija ter tehnologija večstrankarskih in enostrankarskih režimov so precej svojevrstni modeli, ki imajo glavna razhajanja na področju integracije mednacionalnih odnosov. V družbenoekonomskem, ideološkem in institucionalno-političnem pogledu se je jugoslovanski samoupravni socializem bistveno razlikoval od buržoazne monarhije v Jugoslaviji med obema svetovnima vojnoma. Pretežno pa so individualizirani in neponovljivi procesi utelešeni v obnašanju političnih voditeljev. Kljub vsemu so bili dolgi procesi, kljub omenjenim velikim razlikam, prisotni v kontinuiteti politične kulture, nato v nacionalnih interesih, pa tudi v odporih proti modernizaciji, ki je zmanjševala zaostajanje za razvitim svetom (s poudarjanjem nacionalnega ali ideološkega ekskluzivizma). Iskanje skrite kontinuitete procesa mora biti diferencirano in večplastno. Tako je npr. politične osebnosti obeh

jugoslovanskih držav mogoče primerjati le toliko, kolikor je ožji nacionalni interes presegel globlje protislovje med socialistično in meščansko vizijo zelene družbe. Titovo težnjo po močni jugoslovanski državi lahko primerjamo s podobno težnjo Pašića in Aleksandra, E. Kardelj pa je podoben A. Korošcu v težnji, da bi bili Slovenci jeziček na tehtnici v srbsko-hrvaških napetostih in bi izkoriščali kapital arbitraže. Podobna je bila ambicija muslimanskih politikov M. Spaha, Dž. Bijedića in H. Pozderca, dolgo in trajno nihanje hrvaške politike med separatizmom in konfederacijo pa lahko spremljamo od S. Radića, V. Mačka, V. Bakarića do F. Tuđmana. Provizorična razvrstitev srbskih in hrvaških politikov lahko jasneje prikaže različne oblike manifestacije dolgotrajnega procesa napetosti:

N. Pašić (velikosrbski kmečko-buržoazni unitarist)	S. Radić (kmečko-buržoazni separatist)
Kralj Aleksander (velikosrbski buržoazni unitarist)	V. Maček (kmečko-buržoazni separatist)
M. Nedić (kvislinški profašistični rasist)	A. Pavelić (fašistični separatist)
A Ranković (komunistični centralistični federalist)	V. Bakarić (federativni policentristični komunist)
S. Milošević (komunistični nacionalistični federalist)	F. Tuđman (konservativno buržoazni secesijski šovinist)
Tito (nadnacionalni komunistični federalist)	

Omenjene osebnosti so simboli ostrejšje ali zmernejše usmeritve nacionalne politike, tj. različne vizije uresničevanja nacionalnega interesa. Proučevanje nepredvidljivosti in nestrukturiranosti prvin osebnega v procesih zahteva dodatno diferenciacijo in niansiranje, kar je brez biografske metode nemogoče. Poleg tega je vedno treba upoštevati ideološki okvir izražanja nacionalnih teženj. V tem pogledu lahko zelo pogojno primerjamo N. Pašića z A. Rankovićem ali S. Radića z V. Bakarićem. Mačkov slogan, da lajbič ni dobro zapet, lahko primerjamo z Bakarićevim prizadevanjem za federacijo le, če upoštevamo različen delež nacionalnega v ideologiji delavske stranke ZKJ in ideologiji nacionalne meščanske kmečke stranke HSS. Britanski opazovalci so v tridesetih letih prejšnjega stoletja pisali, da je bilo odprto »hrvaško vprašanje« pravzaprav zahteva ekonomsko močnejše hrvaške buržoazije po delitvi oblasti s srbsko tekmičico, ki je zagovarjala centralizem (Petranović, 1986, 114). V socialistični Jugoslaviji buržoazije ni bilo, »hrvaško vprašanje« pa je sprožil hrvaški komunistični vrh, ki je zagovarjal ekonomske zahteve širših družbenih slojev (predvsem malih posestnikov). Zato so podobne nacionalne zahteve le spremenile razredno podporo, primerjalna ocena, ki pravi, da je zaradi hrvaškega vprašanja v letih

1929 in 1971/72 prišlo do opuščanja demokratične usmeritve, pa priča o trajnosti in moči nacionalno-ekonomskih interesov, ki se v ostrejši ali blažji obliki pojavljajo v različnih razrednih in ideoloških oblikah.

Možnost primerjave te vrste oziroma opazovanja moči in stopnje zatiranja in spreminjanja procesov dolgega trajanja (urejanja mednacionalnih odnosov), s krajšimi, vendar močnimi ideološkimi procesi, se lahko pokaže v soočenju Titovega in Aleksandrovega jugoslovanstva. Zdi se, da je Aleksander verjel v jugoslovanstvo bolj kot Pašić, vendar manj kot Tito. Svetovljanski potencial Aleksandrovega piemontskega dinastičnega prizadevanja je bil vsekakor manjši od Titovega komunističnega internacionalizma. Narodnostno mešani del Balkana je Aleksander poskušal združiti v državno enotnost z unitarizmom (enotno, vendar troimensko ljudstvo), z meščanskim parlamentarizmom brez tradicije (kar je porajalo paralizirajoče neprogresivne konflikte) z nadstavno vlogo krone in karizmo dinastične krvi. Podučen z neuspehi svojega predhodnika, je Tito poskušal enako nalogo rešiti s komunistično internacionalistično ideologijo (ki je nevtralizirala versko razdeljenost prebivalstva), s federacijo enakopravnih narodov, z enopartijskim režimom in posvetno nadnacionalno karizmo razuma stranke in njenega voditelja. V ozadju Aleksandrovega unitarizma in trializma se je nahajalo etnično-genealoško razumevanje naroda, pri Titu pa je bilo pretežno politično (nad narodi je bila nadnacionalna suverenost delavskega razreda). V obeh primerih je bila osvobodilna politična kultura z izvirno karizmo osvobodilnega vojskovodje nujna sestavina protislovne balkanske kozmopolitizacije. Zdi se, da je Tito pokazal več prožnosti, spretnosti in sposobnosti prilagajanja, da realizacijo zamišljene naloge prilagodi konkretnim situacijam in zmožnostim. Poleg tega se je politična kultura obeh režimov precej razlikovala po stopnji izobrazbe in množične podpore. Po britanskih virih je bila monarhistična Jugoslavija nestabilen parlamentarni sistem, katerega najmočnejši akter je bil kralj, ki je rušil vlade, parlament pa tega ni počel. V pogostem prestrukturiranju sil (strankarskih blokov) so bili najbolj aktivni neodgovorni demagogi, ki so v morju kmečke neizobraženosti širili jalove strankarske spletke, oprte na neučinkovito in skorumpirano administracijo. Politiki so se v nezmernem stremljenju po oblasti in hitrem bogatenju zanašali na prazno kmečko politiko in nepotizem (»mastno napi-tnino«), malenkostne spletke pa so bile zanimivejše od velikih državnih težav. Zato so Britanci na Aleksandrovo diktaturo gledali kot na nujno orodje za vzpostavitev reda (Petranović, 1986). Komunistična politična kultura nedeljene oblasti je slonela na togem kadrovskega menedžmentu in ni bila prikrajšana za prikrito kadrovske korupcije, kljub vsemu pa se je v modernizacijskih in razsvetljenskih segmentih (ki so vključevali širši krog ljudi v odločanje na nižjih samoupravnih ravneh) egalitarna komunistična ideologija še vedno razlikovala od dvornih in provincialnih spletk ter demagoškega kmečkega političarstva.

Jugoslovska unitarna država je obstajala do avgusta 1939, ko so Hrvati formirali banovino. Zgrajena je bila na romantičnem pogledu na etnično sorodnost troimenskega ljudstva in neuspešnem poskusu oblikovanja enotnega naroda. Nacionalni unitarizem je bil osnova državnega centralizma (načeloma en narod – ena država), nacionalni pluralizem pa osnova federativne ali konfederativne ureditve. Aleksandrova monarhična diktatura je leta 1929, z zagovarjanjem unitarizma, okrepila nacionalistične in separatistične tokove ter oslabilo Jugoslavijo (Gligorijević, 1986, 86).

Kralj, ki je spodbujal unitarizem, je zaman pospravil srbske vojne zastave v muzej, najbolj pa se je bal odziva na osebno oblast s strani zarotniške Šumadije. Tudi Tito se je zanašal na vojsko, ni se bal državnega udara, ker je imel pri Srbih več avtoritete kot Aleksander pri Hrvatih. Osnova Titove državne enotnosti ni bil en sam narod, ampak ena sama partija socialno-ekonomsko in ne rasno enakih posameznikov. Po M. Webu je narod lahko tudi politična skupnost (brez verske, običajne ali jezikovne identitete), kadar obstaja navezanost na organizacijo politične oblasti, ki se jo želi kot lastno. Titova federacija je bila zveza zgodovinskih (etničnih) in političnih narodov (brez zgodovine) in je temeljila na prepričanju, da lahko politični narodi (Makedonci, Muslimani in Jugoslovani) ublažijo napetosti med zgodovinskimi narodi. Prednost razrednega interesa je zagotovo zmanjšala etnični nabor naroda. Čeprav je bila etnična struktura prebivalstva v obeh Jugoslavijah podobna, je bila v Titovem režimu bolj zapletena zaradi številčnosti narodov, kar je vsiljevalo drugačne institucionalno-reprezentativne okvire nacionalne politike. Na podlagi popisa prebivalstva iz leta 1931 je bilo v Jugoslaviji 48,7 % prebivalcev srbske pravoslavne veroizpovedi, 37,5 % katolikov, 11,2 % pa muslimanov (Božić et al., 1972, 440). Leta 1970 je bilo v SFRJ 39,7 % Srbov, 22,1 % Hrvatov, 8,4 % Muslimanov, 8,2 % Slovencev, 5,8 % Makedoncev, 2,5 % Črnogorcev in 13,3 % drugih. Mlado prebivalstvo do 35 let je predstavljalo 59 % prebivalstva (Bihalji-Merin, 1978, 16). V Jugoslaviji je bilo leta 1939 okoli 50 % nepismenih prebivalcev, leta 1981 pa je bilo 9,5 % nepismenega prebivalstva, starejšega od deset let. Diferencirane družbene in nacionalne strukture so zahtevale kompleksnejši model državne integracije in bolj raznoliko politično pregrupiranje. V Kraljevini Jugoslaviji je bil hrvaški separatizem pogosto izpodbijan s srbsko-slovensko navezo (Pašić je Slovincem ponudil srbsko-slovenski koridor, A. Korošec pa je sodeloval v najpomembnejših medvojnih vladah P. Živkovića, M. Stojadinovića in D. Cvetkovića). Ob podpori Korošca sta Pašić in Aleksandar lažje zavračala federalni model kot zastarelo kompromisno formulo Avstro-Ogrske in bolj razmišljala o amputaciji Hrvaške. Tito je okrepil enotnost države s slabitvijo srbske hegemonije (z ustvarjanjem avtonomnih pokrajin), srbsko-hrvaško napetost je blažil s tem, da je v osnovi sprejel avstro-ogrske teritorialne tvorbe Bosne in Hercegovine, in oslabil hrvaški *corpus separatum* z razglasitvijo Srbov za konstitutivni narod SR Hrvaške. Z razglasitvijo makedonske nacije in republike je poskušal nevtralizirati probolgarske sile v Makedoniji. Čas je pokazal, da Titova elastična in diferencirana vizija federacije zgodovinskih in političnih narodov ni bila brez tveganj, saj je, z izginotjem osrednje povezovalne nadslovesne razredne komponente države, nastala eksplozivna praznina, katere kaos se je stopnjeval (ob tradicionalni napetosti med zgodovinskimi narododi) s separatizmom novonastalih političnih narodov.

Komunistična ideja o uravnoteženi federaciji, ki je bila sprejeta na zasedanjih AVNOJ-a, je postopoma zorela pod vplivom sovjetskega federalizma in lokalne prakse. V medvojni monarhiji se je iskala rešitev med centralizmom, ki Hrvatom ni ustrezal, in federalizmom, ki ni bil zanesljiv za razkropljene Srbe. Federacije, ki temeljijo na zavezništvu dveh močnih narodov, so najbolj krhke, saj resnična ali namišljena grožnja enega dela krepi občutek kolektivnega ponižanja in revanšizma. Civilna opozicija je najprej prešla iz unitarizma v federalizem, v začetku tridesetih let pa je demokratska stranka zagovarjala kompleksno državo s štirimi enotami. Bila je predhodnica ideje o demokratični federaciji šestih republik, ki jo je leta 1940

oblikovala KPJ, pri čemer je upoštevala celotno Jugoslavijo in interese vseh jugoslovanskih narodov (Gligoričević, 1986, 96). V Titovih spisih se je ideja o jugoslovanski federaciji s sedmimi federativnimi enotami prvič pojavila konec leta 1936 v kontrolnem »Pismu za Srbijo«. Tam piše:

Platforma mora jasno in nedvoumno izražati odločenost, da bo spoštovana pravica do samoodločbe vseh narodov, tj. ne samo pravica Srbov, Hrvatov in Slovencev, temveč tudi Makedoncev in Črnogorcev, kot tudi pravica narodov v Vojvodini in BiH, da se odločijo, ali bodo ohranili svojo regionalno samostojnost v federalni državi ... Poudariti je treba tudi pravice Nemcev, Madžarov in Albancev do enakopravnosti. (Broz, 1977a, 137)

Ne glede na spore, ki se v zgodovinpisju odvijajo glede avtorstva tega pisma, je na tem mestu pomembno potrditi prisotnost bolj diferencirane ideje o federaciji tako med komunisti kot med meščansko opozicijo. Verjetno je eden od pomembnih razlogov za to direktiva Kominterne, da je najnevarnejši nacionalizem najštevilčnejšega naroda, ki ga je treba nevtralizirati s federacijo. Petranović trdi, da je bila usoda »druge« Jugoslavije v Jajcu v rokah Tita, I. Ribarja in Šubašića (Petranović, 1993b, 82). Nastala je uravnotežena federacija, katere model je bila Sovjetska zveza, a tudi projekti lokalne civilne opozicije (kolikor narodov, toliko federalnih enot, ob čemer so razkropljeni Srbi dobili status konstitutivnega naroda v BiH in na Hrvaškem).

Uravnotežena federacija naj bi spodkopala osnovno načelo nacionalizma, na podlagi katerega morata politična in nacionalna enota sovpadati. Socialistična Jugoslavija ni sovpadala z nacionalnim prostorom in ozemljem enega naroda. Politično bit države je od nacionalističnega ločilo dejstvo, da je bila država razumljena kot institucija nadnacionalne razredne osvoboditve. Ta vrsta nadnacionalne suverenosti je za dolgo časa nevtralizirala nacionalne konflikte, ni pa trajno preprečila njihove eksplozivne oživitve. Integrativni potencial ravnotežne komunistične federacije brez vodilnega ljudstva (1945–1990) lahko zanesljiveje ocenimo znotraj širše zgodovinske celote (1918–1992) in trajnejših procesov, ki so oblikovali napetosti med federativno-centralističnimi in konfederalno-separativnimi strujami. Čeprav je bila konstelacija političnih sil v socialistični Jugoslaviji bolj zapletena, se razmerje med omenjenima strujama ni bistveno spremenilo. Centralistično-unitaristični blok so v začetku dvajsetih let prejšnjega stoletja vodili Ljudska radikalna stranka, Dvor in Generalštab, omahljivo, nedoločeno tvorbo z avtonomističnimi težnjami, hkrati pa s pripravljenostjo na sodelovanje s centralisti, med katere sta bili vključeni Slovenska ljudska stranka in Jugoslovanska muslimanska organizacije, medtem ko je bila Hrvaška republikanska kmečka stranka s S. Radićem na čelu odkrit sovražnik režima, saj je zagovarjala prerazporeditev oblasti med nacionalnimi elitami. Razpad Jugoslavije je leta 1992 povzročil napetost med togim federalizmom Zvezne republike Srbije, konfederalno idejo bosanskega in makedonskega vodstva ter med separatizmom Hrvaške in Slovenije. Na razplet napetega razmerja moči med unitaristi, federalisti in separatisti znotraj nestabilne države je vedno vplivala mednarodna podpora, poleg tega pa spretnost voditeljev in politične elite. Čeprav so bili v

globini dogajanja zapleteni prepleti, nastali v kombinaciji trajnejših nacionalnih in spreminjajočih se interesov zunanjih sil, so vojno in genocidno trganje vezi krojile predvsem domače politične sile. Splošno rečeno so procesi dolgega trajanja, ki so izhajali iz potrebe malih balkanskih narodov, da se na ognjemetu močvirnatega prostora zaščitijo v lastni državi (enotni, federativni, konfederalni ali neodvisni), zaradi nujne podpore iz mednarodnega okolja, nosili manipulativni značaj. Aktivirali bi se šele, ko bi naleteli na podporo velikih sil, ki so bile, spet zaradi kaotičnosti jugoslovanskih političnih sil, sposobne balkanski državi dozirati želeno trdnost.

Da je bila rešitev nacionalnega vprašanja na Balkanu nenehno odvisna od mednarodne podpore (skritih struktur iz ozadja), lahko pokaže opolnomočeni pregled glavnih obdobjih omenjene širše celote. Franciji je v dvajsetih letih prejšnjega stoletja ustrejal srbski unitarizem, ne pa hrvaški separatizem, ker je nova Jugoslavija imela nalogo preprečevanja prodiranja Germanov proti jugu in širjenja boljše-vizma. Z vzponom fašističnih sil v tridesetih letih prejšnjega stoletja so Hrvati formirali banovino in Jugoslavija ni bila več enotna. Po ukazu Tretjega rajha je bila Jugoslavija leta 1941 razkosana, v obdobju stabilne blokovske delitve sveta od 1945 do 1989 (padec berlinskega zidu) pa je Jugoslavija preživela kot federacija pod vladavino enotne komunistične partije. Znotraj tega obdobja je treba ločiti več obdobji, v katerih je bil vpliv zunanjih dejavnikov nenehno prisoten, a izražen v različni obliki. V času naslonitve na Sovjetsko zvezo (1945–1948) je bil na delu tog partijski in državni centralizem, od leta 1949 do Titove smrti pa je bila odvisnost organizacije od zunanjih sil očitno najmanjša. Decentralizacija federacije je potekala predvsem pod vplivom notranjih dejavnikov. V obdobju med letoma 1980 in 1990 so naraščali nacionalizmi in medrepubliška trenja, ki jih je bilo težje reševati brez Titove arbitraže. Pospešeno gibanje proti državnemu konfederalizmu je vidno ob obstoječi mednarodni podpori – razpršenem bloku neuvršenih in vse bolj ohlapni delitvi interesnih sfer med ZSSR in ZDA. Zadnje obdobje, med letoma 1990 in 1992, je bila večstrankarska konfederacija v kaosu državljanske vojne, ki so jo spremljale spremembe v okolju (razpad Sovjetske federacije in tabori ter odsotnost enotne mednarodne arbitraže). V skladu s krepitvijo regionalizma v svetu in neustavljivim trendom oblikovanja samostojnih držav (leta 1945 je bilo v OZN 55 držav, leta 1992 pa kar 178 držav) je nezadržno rasel tudi proces decentralizacije znotraj Jugoslavije. Srbi so se kot najštevilnejši in najbolj razpršeni narod vseskozi nagibali k centralizmu prestolnice, vsi ostali (ki so bili skupaj številčnejši od Srbov) pa k federalizmu in separatizmu. Samozavest, odsotnost pragmatizma in prožnosti v srbski politiki ter nezmožnost realne ocene lastnih zmožnosti so omogočili ustvarjanje močnih protisrbskih koalicij, ki so (z izjemo Titovega obdobja oblasti) krepile potencial za neprogresivne notranje konflikte.

Notranji odnosi večnacionalne Jugoslavije so bili na več načinov odvisni od zunanjega okolja in sposobnosti diplomacije, da uporabi nasprotja velikih sil, nato pa okrepljen ugled v svetu izkoristi za avtoriteto vodenja notranje politike. Vedno obstaja ravnotežje med notranjo in zunanjo politiko. Slobodan Jovanović je rekel, da je ob vodenju nepriljubljene zunanje politike treba imeti vlado, ki ji ljudje zaupajo. Čeprav so Srbi za Pašića govorili, da »Baja ve, kaj dela«, je ta politik leta 1909, zaradi aneksije Bosne, sestavil koalicijsko vlado radikalcev in naprednežev,

v kateri je sam bil zgolj minister za infrastrukturo (Jovanović, 1996, 159). Knez Mihailo, dodaja S. Jovanović, je vodil ljudstvu nenaklonjeno notranjo politiko in populistično zunanjo politiko, kralj Aleksander pa je leta 1929 uvedel diktaturo, vendar je vodil popularnozunanjo politiko Male antante. Tito se je pred tveganimi zunanjepolitičnimi potezami, ki bi lahko vzbudile sum med člani partije (npr. razhod s Stalinom), zaščitil z uvedbo samoupravljanja, kasneje pa je bil njegov velik ugled v svetu pomembno kritje za nepriljubljene in „nesamoupravne“ partijske čistke. Đilas priča, da je bil Tito v obdobju pritiskov informbiroja bolj kolegialen in manj avtoritaren. Populistična neblokavska zunanja politika, ki je državi prinesla denar, trge, kredite, ugled in varnost pred blokavsko hegemonijo, je bila pomembna sestavina Titove osebne vladavine in nespornega arbitra v mednarodnih sporih. Podoben je bil učinek zunanjega pritiska na obnašanje nacionalnih elit in razpoloženje ljudi do Jugoslavije. Odločilna sprememba v odnosu Hrvatov do jugoslovanske združitve se je zgodila, ko so sile antante aprila 1915 v tajnem Londonskem sporazumu Italiji v zameno za vstop v vojno obljubile obsežna območja severne Dalmacije in zaledja. Po tem načrtu je bilo na tisoče Slovencev in Hrvatov prepuščenih Italiji, kar je omililo Trumbićevo kritičnost do Srbije, ker je od njenih uspehov, bolj kod kadarkoli prej, postala odvisna osvoboditev Hrvatov in Slovencev (Banac, 1988, 120–121). Tudi ko se je razšel s Karađorđevići, je Trumbić ponavljal: »Sami ne zmoremo braniti tolikšnega morja.« Pritisk Italije in nevarnost restavriranja Avstro-Ogrske sta oslabila latentni hrvaški in slovenski separatizem. Mussolinijeva grožnja Jugoslaviji in ustvarjanje obroča italijansko-avstro-ogrskega bloka okoli nje sta v zgodnjih dvajsetih letih dvajsetega stoletja okrepila sodelovanje Korošca z Beogradom in deloma odvzela hrabrost hrvaškemu separatizmu. Podobno je bilo leta 1953 ob tržaški krizi. Zbližanje Francije in Italije v zgodnjih tridesetih letih prejšnjega stoletja je prisililo Beograd, da je podprl Hitlerjeve zahteve do Avstrije, ker je *Anschluss* preprečil oblikovanje katoliškega bloka v Podonavju in restavracijo Habsburške monarhije, česar so se bali Mala Antanta, kralj Aleksander in leta 1944 tudi Tito. V zgodnjih tridesetih letih je med Slovenci nastala panika zaradi morebitne obnove habsburške vladavine, kar je postalo temelj za Koroščevo jugoslovanstvo. Mussolini je v letih 1933–34 potisnil kralja Aleksandra v naročje Hitlerja, tako kot je Stalin v letih 1949–1953 pognal Tita proti Zahodu. Večkrat je strah pred habsburško obnovo okrepil jugoslovanstvo Slovencev in Hrvatov, sodelovanje z Beogradom pa je bilo najbolj zanesljiva zaščita pred italijansko nevarnostjo. Izginjanje omenjenih groženj je bila pomembna zunanjepolitična okoliščina, ki je razširila manever slovenskega in hrvaškega separatizma. Stalin je leta 1945 v Potsdamu dokončno preprečil obnovo Avstro-Ogrske, in ko je bila novembra 1975 z Osimskimi sporazumi dokončno določena jugoslovansko-italijanska meja na kopnem in morju, so izginile pomembne zunanjepolitične ovire hrvaškemu in slovenskemu separatizmu. Da daljnosežne posledice teh dogodkov v tistem trenutku niso bile vidne, ni nič nenavadnega, saj mejniški dogodki praviloma niso spektakularni, ampak delujejo tiho in z zakasnitvijo.

Večnacionalne države so še posebej krhke na velikih zgodovinskih prelomnicah in v takih trenutkih politiki potrebujejo veliko sposobnost balansiranja in manevriranja. Previdna primerjava vzrokov za razpad Avstro-Ogrske leta 1918 in SFRJ leta 1992 lahko prikaže te okoliščine. Taylor je trdil, da je italijanski nacionalizem David, ki je zrušil staro Avstrijo, srbski nacionalizem pa David Avstro-Ogrske. Habsburški

politiki, zaslepljeni z izzivom italijanske in kasneje srbske nevarnosti, so izgubili sposobnost balansiranja in manevriranja ter cesarstvo potegnili v porazno vojno. *Mutatis mutandis* je albanski nacionalizem izzval srbske politike, ki so zagrešili podobne napake, kot so jih v preteklosti Habsburžani. Poleg tega so srbski politiki ob koncu osemdesetih let napačno ocenili mednarodne razmere (vzpon Nemčije in razpad ZSSR), zaradi česar je bila toga srbska zvezna politika še bolj anahronična. Na podobnem ravnotežju je slonela tudi stabilnost večnacionalnih Avstro-Ogrske in SFRJ, najbolj usodne pa so bile napake narodov prestolnice. Ko je bilo leta 1912 razkosano Osmansko cesarstvo v Evropi, je na vseh mejah habsburške monarhije zmagalo nacionalno načelo (podobno kot leta 1991 v ZSSR in SFRJ) in slutnja Andrassyja iz sredine 19. stoletja, da bo Avstro-Ogrska postala evropski bolnik (Taylor, 1990, 283–284). Po balkanskih vojnah je Osmansko cesarstvo ostalo »mrlič ob Bosporju«, Avstro-Ogrska pa evropski »bolnik«. Za krepitev oblasti krone in rešitev narodnega vprašanja je morala v vojno. Bila je poražena, zmagal pa je secesionizem slovanskih narodov. Podobno se je zgodilo na Balkanu, ko je konec osemdesetih let prejšnjega stoletja s spremembami v ZSSR in v taboru ter z združitvijo Nemčije, SFRJ postala bolnik, z uvedbo večstrankarskega sistema leta 1990 pa »mrlič na Balkanu«. Njena stabilnost je temeljila na bipolarnem svetu, ne evropski varnosti (ki jo je uničila združitev Nemčije), internacionalističnem marksizmu in nadnacionalnem kultu voditelja.

Odnos do SFRJ in vzroki za njen razpad so tesno povezani s Titovo oceno. Nacionalisti radi trdijo, da je bil razpad SFRJ neizogiben in da bo ta država v zgodovini ostala *tabula rasa*, torej obdobje, za katerim ni ostalo ničesar. V okviru novega retrospektivnega fatalizma se Tito pojavlja kot avtoritarni ali totalitarni vladar, ki je zgodovini »šel v nos«. Manjšina pa nasprotno meni, da je bilo v razpadu SFRJ veliko kontingentnega. Kontingenca je možnost drugečnega razumevanja dogodka, hkrati pa tudi nezmožnost izdvajanja dogodka iz globalne strukture prejšnjih razmer. Vključevanje kontingence omogoča premagovanje retrospektivne iluzije fatalizma. Čeprav je malokdo napovedoval razpad Jugoslavije, so kmalu po tem dogodku skoraj vsi dojeli razpad kot neizogibno posledico. V srbski ideji o družbi prevladuje retrospektivna iluzija fatalizma. Zgodilo se je, kar se je, domnevno, moralo zgoditi. Osvoboditev od premis, ki niso dopuščale možnosti razpada, in okrepitev novih premis, s katerimi bi bilo okvaro mogoče opaziti veliko prej, sta se zgodili tako rekoč čez noč. Ta obrat je skoraj enako zastopan v znanosti in politični kulturi. Nihče v svojih napovedih ni priznal presenečenja, saj bi to zbudalo dvom o lastnem »doslednem« soglasju z novim. Vsak dvom o dotrajanosti starega zlahka označimo za nostalgično iluzijo v postjugoslovanskem redu spomina. Novim antikomunistom je bilo že zdavnaj »vse jasno« in to naknadno zavedanje je še en dokaz nove pravovernosti. *Ex post facto* zavest o nujnem propadu socializma in Jugoslavije se utrjuje pod pritiskom novega družbeno sprejemljivega kolektivnega spomina. Imperativi novega pomnjenja, posredovani s skupinskimi in osebnimi interesi, oplemenitijo zavest o preteklosti v družbeno sprejemljivo verzijo, ki pogosto vodi v izključujočo dogmo: »Jugoslavija je bila že v Titovem času mrtva.« Čeprav ima malo ljudi dokaze, da so prej dvomili o stabilnosti socializma in Jugoslavije, se v sedanjem redu spominjanja zlahka skonstruirajo novi »dokazi«. Pot v propad socializma je

bila *ex post facto* enostavno in enodimenzionalno zgrajena, tako kot je bila pot v predpisano komunistično prihodnost začrtana *ex ante*. Protikomunistični pogled na preteklost ni nič manj izključujoč kot prejšnja ortodoksna komunistična vizija prihodnosti. Eshatološka miselnost ne trpi diskontinuitete, različnih faz ali kontingenc. Prevladuje lahkoten teleološki vzorec naknadne zavesti. Socializem se briše iz zgodovine naroda, ni več organski del preteklosti. Gre za totalitarni režim, uvožen od zunaj. Komunistični voditelji so tujci, ki so ostali na oblasti s pomočjo terorja, partije in ZSSR. Leto 1945 je domnevno korenit prelom v nacionalnih zgodovinah, komunisti pa so narode ločili od tradicije. Tito je preprosto vsiljivec. Tako kot je bil prej propad kapitalizma razglašen za usodo, tako je danes propad socializma razglašen za neizogiben in nujen. V novi kulturi spominjanja se prepoznajo prikriti ali spremenjeni vzorci prejšnjih ortodoksij. Retrospektivni fatalizem je v strukturi nove podobe preteklosti.

Omenjena enostranskost tvori sodobni red spomina, v katerem se razpad SFRJ interpretira fatalistično, Titova nacionalna politika pa kot neuspešna in utopična. Razpad evropskih večnacionalnih držav v 20. stoletju priča o podobnosti v delovanju celinskega nacionalizma, tehnikah nevtralizacije, a tudi o veliki nevarnosti njihovega oživljanja. Le redki politiki so bili kos kompleksnim izzivom ohranjanja integracije večnacionalnih držav. V naslednji razčlembi bo pojasnjeno, zakaj je Tita težko izločiti iz tega ozkega kroga.

Ekonomija in nacionalizem v Jugoslaviji

Komunistično pojmovanje naroda je bližje državnemu ali političnemu pojmovanju naroda (pripadnost narodu je na voljo vsem, ki državo priznavajo) kot pa etničnemu ali kulturnemu pojmovanju (narodnost je na voljo samo tistim, ki ji pripadajo na podlagi rojstva ali etničnih značilnosti). V tem pogledu je marksizem bližje buržoaznemu liberalizmu kot konservatizmu, saj obe struji izvirata iz razsvetljskega racionalizma, za razliko od romantike in fašizma, ki sta protirazsvetljski reakciji. Proletarski internacionalizem je bil okvir razrednega pojmovanja naroda pri vseh komunističnih voditeljih. Nadnacionalna pripadnost revolucionarnemu razredu je namreč vsilila sprejetje vrste vrednot, s katerimi je osebna identiteta trdno povezana z nadrejenimi kolektivnimi neetničnimi vezmi. Med komunisti vizija zaželenih družbe ni bila skupnost kulturno in etnično enakopravnih posameznikov (rojakov po poreklu), temveč predvsem socialno-ekonomsko enakovrednih ljudi in skupin. V socialističnih režimih so razredna nasprotja izpodrivala nacionalne napetosti, razsvetljski ateizem pa je slabil konfesionalne napetosti. Medtem ko v različnih oblikah buržoaznih ideologij in sistemov naletimo na rasizem (konservativni in liberalni rasizem v ZDA, nemški fašistični rasizem), pri levici pa različna, pretežno pragmatična oživljanja nacionalizma, nikoli niso dobila skrajno rasističnega tona (npr. navodila Kominterne o spodbujanju nacionalizma pri razbijanju protiboljševiške Jugoslavije 1924–1935). Splošno gledano, komunisti naroda niso obravnavali kot entitete, neodvisne od volje posameznika, ampak so ga dojemali kot stvar izbire (Stalin se je kot Gruzijec opredeljeval za Rusa, Tito, rojen v hrvaško-slovenskem zakonu, pa se je pogosto opredeljeval za Jugoslovana). Na Balkanu je s socialistično modernizacijo od

zgoraj prišel državni koncept naroda, katerega posledica je bilo ustvarjanje novih političnih nacij. Prednost razredne delavske solidarnosti pred nacionalno solidarnostjo je oslabilo objektivno prisoten etnično-konfesionalni potencial zapoznelih narodov na tem prostoru. Z uvedbo večstrankarskega sistema v Jugoslaviji leta 1990 pa je znova oživel arhaično ljudsko razumevanje naroda kot skupnosti, ki jo povezujeta poreklo in kultura. Napačno bi bilo, če bi odgovornost za to stanje pripisovali izključno komunistični politiki zatiranja nacionalnih čustev in pozabili na močan vpliv dediščine in tvegane politike postkomunističnih režimov. Pogosta primerjava lahko ponazori pomen tovrstnih dolgih procesov v zgodovini. Tocqueville je občudoval državljansko čustvo Američanov: en narod, sestavljen iz vseh narodov sveta, družba brez zgodovine in predsodkov, spomina in kolesnic. Manj pomembni so pri tem ugovori zoper Tocquevillovo oceno demokratskega značaja ameriške nacije, ki je do šestdesetih let 19. stoletja slonela na uzakonjenem suženjstvu in podrejenosti temnopoltih. Je namreč lahko družba, katere razvoj je v bližnji preteklosti slonel na institucionaliziranem sužnjelastništvu in še danes ni premagala rasizma, zgled za oblikovanje demokratične nacije? Bolj pomembno je v »ameriškem talilnem loncu« opaziti odsotnost dediščine, ki je »družba brez zgodovine« ni mogla vsiliti. V socialistični Jugoslaviji so se napetosti med narodi najbolj odkrito kazale v ekonomski obliki, ki je pokrivala ogrožene konfesionalne in etnične vsebine predsocijalistične dediščine. Za razliko od ZDA so bili živi zgodovinski spomini različnih obdobij, ki so se zlahka prebujali, pa tudi ljudsko pojmovanje naroda, ki se je aktiviralo leta 1990 kot sredstvo za rušenje komunističnega pojmovanja naroda.

V vsakem režimu se nacionalizem manifestira v obsegu, ki ga dopuščata ideologija in splošno sprejeti sistem vrednot. V Titovi Jugoslaviji je bil manifestirani nacionalizem neposredno ali posredno materialne narave, saj je politično (razredno) razumevanje naroda prevladovalo nad etničnim. Latentno prisotno mednacionalno napetost so od zgoraj spodbujale in zavirale frakcije monopolne stranke, nosil pa jo je predvsem občutek ogroženosti materialnih interesov in prestiža znotraj lastne skupine. Od zgoraj usmerjan in doziran politični nacionalizem se je v naročju komunistične ideologije odražal v dovoljeni obliki sporov glede regionalnih gospodarskih interesov. Čeprav Weber izrecno trdi, da patos nacionalnega čustvenega vplivanja ni pretežno ekonomskega izvora, ampak se formira na občutku prestiža, ki ga lahko povežemo s specifičnim prepričanjem o odgovornosti do potomcev za način porazdelitve moči med lastno in tujimio političnimio skupnostmi, se je v socializmu omenjeni vpliv pravno manifestiral le v obliki zaščite regionalnih gospodarskih interesov. Ker v komunističnem internacionalizmu ni bilo mesta za »krvno pravo«, v ideologiji ZKJ pa je bil osvobodilni nastop jugoslovanskih narodov in njihovih žrtev simetrično razdeljen, je obramba nacionalnega prestiža ostala predvsem pri zaščiti gospodarskih interesov, in to skoraj izključno v vrhu stranke. Občasna poudarjena sprejemanja, zavračanja in ravnodušnost do nacionalne samopodobe so večinoma odmerjene od zgoraj in v različnih skupinah najdejo neenakomeren odmev. Spontani nenadzorovani spopadi so bili omejeni na najožje partijske organe, kjer so enotnost lažje vzpostavljali z začasnimi kompromisi voditeljev, s Titovimi arbitražami in čistkami. Pospešen in neenakomeren razvoj države je povzročil preplah, razslojevanje in nove oblike

konfliktov, napetosti med razvitimi in nerazvitimi, nastajanje novih središč itd. V večnacionalni državi se je to zlahka spremenilo v občutek regionalnega in nacionalnega izkoriščanja.

Pretežno ekonomsko izražene oblike nacionalizma v socialistični Jugoslaviji lahko glede na njihov izvor pogojno razvrstimo v tri skupine: (1) neposredno materialna obramba regionalnih interesov (hrvaški odpor do delitve deviznih prihodkov od turizma in konflikti med republikami glede vlaganj v razvoj); (2) neposredna materialna obramba interesov družbenih slojev, ki so bili znotraj vladajoče skupine privilegirani (republiški odpor proti kadrovskega monopola zveznega centra in pri delitvi vodstvenih položajev v partiji, vojski, državi, diplomaciji itd.); (3) deloma posredno materialni viri nacionalizma (odpor razvite in nerazvite periferije proti federalnemu centru, konflikti med centralisti in federalisti, unitaristi in nacionalisti, nasprotniki in zagovorniki večje vloge trga ipd.). Tedanja neenakomerna gospodarska razvitost regije in neenakomerna struktura gospodarstva sta določala razumevanje nacionalnega prestiža in dopustnih oblik njegovega izražanja. Trajna napetost med socialističnim načelom solidarnosti in zmanjševanjem razlik med regionalno razvitostjo na eni strani ter zahtevo trga, da »vsakdo živi od svojega dela« na drugi strani, se je z ohlajanjem revolucionarnega značaja skupnosti zlahka transformirala v občutek izkoriščanja (ne pa etnične ogroženosti) lastnega naroda. Dovoljena ideološka oblika manifestacije ekonomskih nasprotij je potekala v obliki različno poudarjenih interesov delavskega razreda in samoupravljanja. Na fleksibilna samoupravna načela so se sklicevali razviti in nerazviti, proizvajalci surovin in končnih izdelkov, centralisti in federalisti, zaslužkarji in dobičkarji itd. Delno spoštovanje tržnih zakonitosti in republiških interesov je dalo integraciji države dinamičen značaj, a tudi otežilo manevriranje nespornega karizmatičnega voditelja.

Omenjene, predvsem ekonomske napetosti so bile prežete z dolgoletno inercijo komunističnega in Titovega osebne strahu pred hegemonijo najštevilčnejšega naroda. Kljub federativni ureditvi države, zaradi nenehne sovjetske nevarnosti (ki bi se utegnili nasloniti na Srbe), strah ni ponehal. Poleg tega je bil v večini republik Beograd kot prestolnica gospodarsko in politično vpet v idejo trajne srb-ske dominacije. Tito je v duhu boljševiške samokritike od komunistov zahteval predvsem boj proti lastnemu nacionalizmu, Srbom pa ponavljal: »Vi ste največji in imate večjo odgovornost kot drugi v Jugoslaviji« (Vuković, 1989, 468–469). Resda je že precej zgodaj začelo kritizirati hrvaški nacionalizem, v strahu pred vztrajnim hrvaškim separatizmom. Banac navaja, da je Tito ves čas kritiziral Hebrangov hrvaški nacionalizem, Hebrang pa je že decembra 1943 Titu očital, da z Dalmacijo ravna, kot da ni del Hrvaške. Ko je leta 1943 ZAVNOH razglasil priključitev osvobojenih italijanskih območij »domovini Hrvaški«, je Tito kritiziral Hrvate, da so si prilastili suverenost, ki pripada samo Jugoslaviji (Banac, 1990, 100–101). Titovo oporo so po vojni predstavljali mladi borčevski kadri, ki so po logiki vojnih dosežkov in dokazane lojalnosti dosegli večino upravnih položajev v Srbiji, Bosni in Hercegovini ter deloma na Hrvaškem. Do konca leta 1942 je bilo osvobodilno gibanje na Hrvaškem skoraj izključno srbsko, zato so bili hrvaški komunisti deležni kritik. Đilas priča, da sta Politbiro in Tito priznavala, da so do padca Italije velik del vojne nosili Srbi (Đorgović, 1989, 170), podobna

je tudi ocena Iva Banca (Banac, 1990, 93). V partijskih poročilih o razmerah na Hrvaškem konec štiridesetih let prejšnjega stoletja je bilo odkrito poudarjeno, da se je »velik del hrvaških množic med vojno kompromitiral s sodelovanjem z okupatorjem« (Petranović, 1995c, 612–614). Na tak način so, npr. Srbi v BiH, imeli kot dokazani borci prevladujoč vpliv v partiji in vladi (1953, 44 %), čeprav niso bili v absolutni večini. Leta 1954 je bilo v Centralnem komiteju Bosne in Hercegovine 46 Srbov, 3 Hrvati in 6 Jugoslovancev, istega leta pa je imel Centralni komitej Hrvaške 41 Hrvatov, 10 Srbov, enega Jugoslovana in 9 neopredeljenih (Shoup, 1968, 276–277). V partijskih zapisih med letoma 1945 in 1952 je mogoče zaslediti spore med republikami glede gradnje industrijskih kapacitet, vendar Đilas trdi, da to niso bili mednacionalni konflikti, temveč lokalna sebičnost, ki ni bila dojemana kot resen politični problem. Đilas se je spominjal, da v času, ko je bil na vrhu, med hrvaškim in srbskim vodstvom ni bilo napetosti, temveč ravno nasprotno, domačnost. Slovenci pa so že tedaj »ohranili določeno mero avtonomije, ki je ni imel nihče drug, ohranili pa so jo s prakso, z vztrajanjem pri deljenem gospodarstvu, na tem, da je bil njen industrijski razvoj upočasnen in da veliko daje« (Đorgović, 1989, 153–154). Isti pričevalec dodaja, da medtem ko je bilo čutiti »Kardeljevo nagnjenost k zaščiti Slovenije (vedno je grajal Slovence, a jih je vseeno podpiral)«, »pri Titu ni čutiti nagibov k hrvaškim interesom ... v smislu nekakšnega hrvaštva« (Đorgović, 1989, 152).

Titov odnos do prevladujočega naroda v Jugoslaviji je bil relativno konsistenten. V »Proleterju« je decembra 1942 pisal o versajski Jugoslaviji, državi nacionalnega zatiranja, v kateri je vladala velikosrbska hegemonistična klika, hkrati pa dodal, da so v vrstah NOV v veliki večini Srbi in da srbski ljudje dajo največ krvi v boju proti okupatorju (Broz, 1977b, 71). V tem Titovem članku Nacionalno vprašanje v Jugoslaviji v luči NOB je povzet Titov kasnejši odnos do Srbov: strah pred hegemonijo najštevilčnejšega naroda, a tudi naslonitev na pretežno srbsko vojaško osebje. Vojaško delovanje se je pozneje postopoma simetrično razdelilo v formulacije, kot je „prelita je bila kri vseh naših narodov“, saj brez uravnoteženih zaslug vseh narodov ni bilo mogoče poudariti najvišje vrednote – bratstva in enotnosti. Enostavno je doumeti nujnost tovrstnega političnega pragmatizma in prizadevanje, da ne prizadenemo osvobodilne občutljivosti drugih narodov in narodnosti. Čeprav je opazal, da so nekateri narodi bolj zmanipulirani s šovinizmom kot drugi, je bil Tito ob določenih prelomnicah (1948, 1966, 1972) nezaupljiv v svojem odnosu do Srbov. Srbe je opozarjal, da so kot najštevilnejši narod tudi najbolj odgovorni, po letu 1948 se je bal tradicionalnih proruskih čustev med Srbi, leta 1966 pa političnih kombinacij v vrhu zvezne policije z Rankovićem na čelu. Na drugi strani pa je videl državotvornega in borbena duha srbskega naroda (brez katerega bi bila Jugoslavija nemogoča), lojalnost pretežno srbskega borčevskega partijskega in državnega kadra, predvsem pa lojalnost večinskega srbskega oficirskega kadra JLA. V kompleksnih mednacionalnih konfliktih je arbitriral s simetričnimi čistkami, trdno prepričan, da je interes jugoslovanskega delavskega razreda nedeljiv, zato je partijo kot zaščitnico tega interesa štel za ključno integrativno institucijo reda. Čutil je odgovornost do jugoslovanskega delavskega razreda, nato do partije in šele nato do skupščine, nikoli pa do katerega od narodov.

Niz nepredvidljivih okoliščin je prisilil Tita, da je svoje temeljno nadnacionalno prepričanje bolj ali manj elastično prilagajal novim razmeram, v katerih se je odražal njegov politični talent. Odnos do ZSSR je bil močna struktura v ozadju, ki je neposredno ali posredno vplivala na skoraj vse ključne segmente Titove politike. Čeprav je bila hegemonistična, je bila Sovjetska zveza na čelu tabora vedno pomembna opora stabilnosti Titove oblasti, brez obstoja katere si je bilo težko predstavljati preživetje samoupravnega socializma. Po drugi strani pa se je Tito zaradi stalne, bolj ali manj akutne, sovjetske vojaške grožnje bolj ali manj približeval Zahodu. To ga je spodbudilo k uvedbi samoupravljanja in k delni liberalizaciji, kar je prineslo bistvene spremembe v mednacionalnih odnosih. Decentralizacija gospodarstva in uvedba tržišča sta zlasti v stranki krepili nacionalna čustva. Politični vrh se je nadejal, da bo tržišče okrepilo gospodarsko soodvisnost regije, horizontalno mobilnost in kozmopolitizacijo prostora. Enotna stranka naj bi bila garant zajezitve centrifugalnih sil znotraj sistema. Proces decentralizacije, ki so ga spodbujali ekonomski interesi, se je sredi šestdesetih let prejšnjega stoletja silovito odražal v nadaljnji liberalizaciji tržišča. Po tem je prišlo do polarizacije v partiji in Titovih čistk. Več Titovih sodelavcev je pričalo, da je imel Tito močno razvit čut za državo in njeno enotnost, v kateri je videl osnovo samostojne nepodrejene politike in smisel lastnega delovanja. V starosti se je ukvarjal s preizkušnjami, ki bi utegnile državo doleteti po njegovi smrti, pri čemer se je bal, da niti ZKJ niti JLA ne bosta ohranili Jugoslavije. Predvideval je, da bo s prenosom suverenosti na republike in deloma na pokrajine ohranil nekakšno zmerno federacijo z elementi konfederalizma. Razlogov za separatizem Slovenije in Hrvaške ne bi bilo, če bi gospodarstvo združevalo federalne enote, kar je bilo v duhu trenda takratnega evropskega razvoja (Čkrebić, 1995, 109). Obstajajo mnenja, da je reforma federacije leta 1971 neupravičeno zamujala po gospodarski reformi leta 1965 (Minić, 1993, 299). Kakor koli že, mehanizem za ohranjanje enotnosti interesno diferencirane države je zagotovo zahteval več dodatnih neideoloških varoval, v primerjavi z modelom zmerne federacije v senci monopolne stranke.

Regionalne razlike v gospodarski razvitosti so imele pomembno neposredno ali posredno vlogo pri krepitvi nacionalizma v Jugoslaviji. Komunisti so se zavedali učinkov dolgoročnih gospodarskih gibanj (razlik v stopnji razvitosti), zato je v večini partijskih dokumentov najvišjega ranga obstajala direktiva, da je treba premostiti razlike v regionalni razvitosti. V Titovem režimu je bilo ekonomsko rivalstvo med republikami najmočnejši vzvod nacionalizma, saj so bili versko-konfesionalni in jezikovni razlogi potlačeni ali razrešeni. Lokalni ekonomski nacionalizem kot tak ni jugoslovanska posebnost. Lombardska liga v Italiji ni hotela pomagati revnemu jugu, Katalonci v Španiji pa so vedno trdili, da so izkoriščani. V večnacionalnih državah se ekonomske razlike zlahka politizirajo. Zaradi velikih razlik v stopnji razvitosti (tehnični kulturi, produktivnosti in nacionalnem dohodku) so nekateri tuji analitiki jugoslovansko gospodarstvo v petdesetih letih 20. stoletja imenovali »dvojno«: dualizem nekdanjih habsburških območij (tudi beograjskega območja) in nekdanjih delih Osmanskega cesarstva (Rusinow, 1977, 100). Resda so že pred drugo svetovno vojno potekale razprave o pasivnih območjih, vendar ekonomska plat nacionalnega vprašanja ni bila pereča, saj je

bil spor med nacionalnimi političnimi strankami Srbov, Hrvatov in Slovencev iz razvitih ali relativno bolj razvitih krajev. S prihodom komunistov na oblast se je problem nerazvitih območij nenadoma aktualiziral, saj so rekruti v partizansko vojsko večinoma prihajali iz revnejših krajev. Kapitalizmu so očitali izkoriščanje revnih območij, to pa bi morali preseči z industrializacijo pasivnih območij in z namembo posebnih sredstev nerazvitim. Takoj po vojni je partija v neenakomernem gospodarskem razvoju videla potencialni vir nacionalizma. Mislili so, da bo centralizirano gospodarstvo to premostilo, ker sta bila najpomembnejša monopol države in partije. Boris Kidrič je na 5. kongresu KPJ dejal: »Jasno je, da je treba del presežka dela iz razvitih republik s presežkom produktivnega dela nujno uporabiti v naši socialistični gradnji in v manj razvitih republikah, da se čim bolj dvigne njihova proizvodna moč in ne samo v njihovo korist, ampak tudi v korist celote in v korist tistih republik, ki zdaj pomagajo zaostalim republikam. To je zakon enotnega socialističnega gospodarstva« (Obradović, 1995, 229). Slovenci dolgo časa niso izpostavljali, da jih je Jugoslavija gospodarsko izkoriščala. Prav tako niso občutili kulturne ogroženosti z jugovzhoda države, ker so bili najmanj razseljeni. V prvi petletki je bilo največ vlaganj v jugovzhodne dele države, vendar je že konec štiridesetih let prejšnjega stoletja gospodarski razvoj teh območij izgubil prioriteto, zaradi strahu pred morebitnim sovjetskim napadom. Vojna industrija se je deloma preselila v Bosno in Hercegovino (od takrat se govori, da bi morali Bosanci postaviti spomenik Stalinu), z decentralizacijo gospodarstva leta 1952 pa se je težišče investicij počasi selilo iz nerazvitih območij v najhitreje rastoča območja. Začeli so se spori o naložbah, ki so postopoma dobili nacionalno noto. Domači proizvod Jugoslavije je med letoma 1957 in 1960 rasel po 12,7 % letno, kar je bila takrat druga najvišja stopnja rasti na svetu. Toda v Sloveniji je že leta 1957 nacionalni proizvod znašal 180 % jugoslovanskega povprečja, v nerazvitih predelih južno od Save in Donave 67 %, na Kosovu pa 42 %. Podoben trend razhajanj se je nadaljeval tudi v naslednjem desetletju, kljub investicijam v južne predele, kar je krepilo odpor Slovenije in Hrvaške (Rusinow, 1977, 100). Da bi se izognili očitkom v strankarskih razpravah, da se z decentralizacijo branijo lokalni interesi in slabi jugoslovanstvo, so ta proces poimenovali deetatizacija in debirokratizacija.

Že v začetku šestdesetih let prejšnjega stoletja se je rast upočasnila, kar se je odrazilo na dohodku in produktivnosti dela. V recesiji so oživele nacionalne napetosti, ki so večkrat prisotne v gospodarskih težavah. Uradni ekonomisti, kot je B. Horvat, so bili dolgo časa prepričani, da je gospodarski razvoj mogoče pospešiti, če se odstranijo oaze premalo izkoriščenih človeških in naravnih virov, tj., če se pospeši razvoj nerazvitih območij. Prišlo je do sporov o sredstvih za nerazvite in glede prerazporeditve zveznih sredstev. Razvite republike so poudarjale, da so vlaganja v nerazvita območja nerentabilna, nerazvite pa so se pritoževale, da so kot proizvajalke surovin v neenakopravnem položaju. Vse republike so bile z zveznimi ukrepi, z režimom zunanje trgovine ali z razdelitvijo investicij na neki način oškodovane, imele pa so tudi veliko koristi. Toda koristi so bile samoumevne, škode pa so se pomnile (kar je nujno privedlo do politizacije razprave o zveznih skladih) (Shoup, 1968, 161–162). Prelivanje dohodkov z enega na drugo območje se je kompenziralo, vtis izkoriščanja, bolj ali manj

razširjenega med vsemi, pa ni oslabel. Samokritičnost je izginjala, ni bilo več lastne krivde, krivilo se je le druge. V začetku šestdesetih let prejšnjega stoletja so se začele razprave o prednostih rečnega ali pomorskega prometa (donavska ali jadranska ideja), spori o investicijah v pristanišča (Koper, Reka, Bar) in o velikih infrastrukturnih projektih, ki jih je financirala federacija (jugoslovansko-romunska hidroelektrarna), kanal Donava–Tisa–Donava, železnica Beograd–Bar itd.). V tem obdobju so potekali spori med razvitimi in nerazvitimi, med liberalci in centralisti, med lokalnimi, republiški in zveznimi elitami.

Z rudninami in delovno silo bogate nerazvite regije so pričakovale industrializacijo, zato jim je ustrezala centralistična politika, kot je npr. petletni načrt iz leta 1957, ki je zagotavljal več naložb v nerazvita območja. V začetku šestdesetih let prejšnjega stoletja so se prebudili liberalci iz severozahodnih krajev, ki so, vzporedno z zagovarjanjem prioritete tržišča, poudarjali, da je nova petletka naklonjena srbskim interesom. Ko je bil zanemarjen turizem, so se Hrvaška, Črna gora in Slovenija počutile zapostavljene, nafta in premog sta prizadejala BiH in Srbijo, razprava o jedrskih elektrarnah je vodila v spor med tistimi, ki so imeli vodo in premog, in tistimi, ki je niso imeli, tako je spor o prednosti premoga ali jedrske energije prerasel v mednarodno napetost. Gospodarski centralizem se je postopoma identificiral z velikosrbskim nacionalizmom, vendar polarizacija političnih sil še ni bila jasna. Še vedno so prevladovali konservativni centralisti (Srbija in nerazvite republike), vendar so se že začenjale razprave o nujnosti gospodarske reforme. Že leta 1964 se je obetal razpad koalicije Srbije in nerazvitih območij, ker so liberalci dobivali nove zaveznike, npr. med Makedonci in številnimi Srbi v Beogradu in Vojvodini, katerih ekonomski interesi so bili bližje liberalnejšemu tržnemu modelu kot centralističnemu. V družbenem načrtu iz leta 1964 so bila nerazvita območja opozorjena, naj pri investiranju upoštevajo tudi donosnost, ne le socialne dejavnike. Vsaka republika si je še vedno prizadevala imeti svojo jeklarno. Spori med elitami niso bili javni, zato opazovalcem ni bilo lahko sklepati, v kolikšni meri je nacionalizem ekonomsko obarvan. Zdi se, da v tem obdobju tudi partijskemu vodstvu ni bilo vedno jasno, kje se konča ekonomija in začne nacionalizem (Shoup, 1968, 246). Poleg tega je obstajalo več centrov vpliva, ki še vedno niso bili tesno povezani z republiški ali nacionalnimi interesi: zvezni in republiški državno-partijski aparat, menedžersko-tehnokratska elita in sindikalni samoupravni blok. Vendar pa je bila v obdobju 1961–1966 utrjena osnova kasnejše nacionalne polarizacije v sistemskih določilih. Na to nevarnost so opozorili nekateri dovtetni voditelji, kot npr. B. Nešković, ko je maja 1952 na 5. plenumu CK ZKJ opozoril na razliko med federativno republiko in federacijo republik: »Mislim, da to ni neznatna zadeva, saj je federacija nekaj drugega kot federativna republika. In treba se je postaviti v situacijo, ki lahko v najhujšem primeru doleti našo državo, da predpostavimo, da bi lahko agresor, sovražnik, uporabil celo naše predpise za uresničitev nekih svojih namenov, da bi razbil Jugoslavijo na njene sestavne dele, ki jih opredeljuje ustava« (Komunistična partija Jugoslavija. Centralni komite, 1985, 670). V teh redkih opozorilih je prevladovala logika interesov gospodarskih skupin, vodilne politične osebnosti (predvsem Tito) pa se dolgo niso jasno opredelile. V Titovih govorih iz tega obdobja je mogoče opaziti nihanje med reformisti in centralisti. Januarja 1963

je v govoru mladini kritiziral hegemonijo številnejšega naroda, pa tudi tistih, ki so na visoki stopnji gospodarskega razvoja. Izrecno je trdil, da je nesmiselno, da morajo imeti republike vse atribute države (Broz, 1977b, 259–260). Leto pozneje, na 8. kongresu ZKJ, je bila v njegovem poročilu v središču kritike nevarnost birokratske centralizacije, unitarizma in hegemonizma ter obsodba umetne Jugoslavije (Broz, 1977b, 267). Tito se je dosledno zavzemal za močno in enotno stranko ter omahoval pri podpori gospodarski reformi. Zdi se, da je okrepljena kritika Jugoslavije kot unitarizma od konca petdesetih let prejšnjega stoletja namigovala na obrat k decentralizaciji gospodarstva.

Obotavljivost hrvaškega jezikovnega separatizma je Jugoslavijo spremljala kot senca spremembe v srbsko-hrvaških odnosih, Banac pa piše celo o jezikovni smeri centralizma. Do sredine dvajsetih let 20. stoletja ni bilo odpora do stremjenja po enotnem srbsko-hrvaškem jezikovnem standardu na osnovi štokavskega narečja. Za prehod Hrvatov na Karadžičeve pravopisne norme so se v 19. stoletju zavzemali predvsem vukovci – kulturni unitaristi. Leta 1913 je J. Skerlić predlagal, naj se Srbi odpovejo cirilici v zameno za hrvaško sprejetje »vzhodnega narečja«. To je bilo v času, ko je hrvaški kipar I. Meštrović ustvaril zasnovno monumentalnega kosovskega mavzoleja in kipe z motivi kosovskega epa, pri čemer je bil obravnavan kot mesija jugoslovanskega združevanja. Pogosto so trdili, da je Jugoslavija premajhna država za jezikovni pluralizem in da je za razvoj potreben enoten jezikovni standard (Banac, 1988, 202). Že konec dvajsetih let 20. stoletja se je na Hrvaškem krepil odpor proti srbski ekavici, ki je kulminiral v hrvaškem ustaško-fašističnem jezikovnem separatizmu v letih 1941–45, ki je znova oživel leta 1967 in dosegel nov vrhunec leta 1992. Nihanja hrvaškega jezikovnega samoupravnega separatizma so bili opazni tudi v socialistični Jugoslaviji. Novosadski sporazum decembra 1954 je vzpostavil enoten srbohrvaški jezik s pravopisom kot primer kulturne kozmopolitizacije od zgoraj. Reakcija je sledila že leta 1967, ko so hrvaški intelektualci, s Krležo na čelu, zahtevali uradno ločitev srbskega in hrvaškega jezika. S Titovim posredovanjem se je zadevo utišalo, Krleža je izstopil iz CK Hrvaške, ni pa bil izključen iz ZKJ. Posledica okrepljene kritike Jugoslavije kot unitarizma že ob koncu petdesetih let je bil porast narodnih manjšin v narodu (po sovjetskem vzorcu); dvojezične table so uvedli v Vojvodini in na Kosovu, leta 1963 pa je republiška ustava Bosne in Hercegovine kot popuščanje politiki neuvrščenosti muslimane izpostavila kot poseben narod. Medtem ko so v drugih državah narodne manjšine obravnavali kot kulturno ali le jezikovno entiteto, so v Jugoslaviji postale tudi politične. Albanci in Madžari so dobili enakopravno zastopanost v najvišjih partijskih in državnih organih, muslimani pa status naroda. Toleriranje neodvisnosti Makedonske pravoslavne cerkve (1958) in priznanje Makedonske akademije znanosti leta 1967 je bilo uperjeno proti bolgarskim pretenzijam. V ozadju postopne decentralizacije je bilo neomajno prepričanje, da bo močna stranka enotnega delavskega razreda sposobna nadzorovati žarišča razpadanja.

V letih 1961–1962 je prišlo do daljnosežnega razkola v monolitnem političnem vrhu ZKJ. V spopadu med konservativci – centristi in tržnimi liberalci (ki ni povsem sovpadal z nacionalnimi delitvami na vrhu) je Tito dolgo okleval. Kot vedno je bil previden, bal se je decentralizacije in se nagibal h konservativcem, zato je bil v

tem obdobju ogrožen Kardeljev položaj. Tito je v začetku šestdesetih let prejšnjega stoletja za recesijo krivil decentralizacijo investicijskih skladov in se zavzemal za ponovno centralizacijo. V govoru v Splitu leta 1962 je pozval množice, naj pomagajo zlomiti tovrstni birokratski odpor, julija 1962 pa na plenumu Centralnega komiteja ZKJ ni želel podpreti centralistov, čeprav še vedno ni bil reformist. Zdi se, da je še najbližje resnici ocena, da je bil Tito v tem obdobju intimno centralist, a tudi za čiste račune. V primerjavi s Kardeljem je bil konservativen in centralističen in dolgo je trajalo, da je končno podprl liberalnejšo smer. Približno v istem obdobju je bil podoben frakcijski konflikt med konservativci in reformisti, vendar brez izrazite nacionalne barve, leta 1964 razrešen v Komunistični partiji ZSSR. Reformista Hruščova je strmoglavila konservativna centralistična struja, ki se je zavzemala za močnejšo vlogo stranke, omajane zaradi decentralizacije Hruščova in upadanja vpliva Moskve v taboru. Oktobra 1964 je bil Hruščov strmoglavljen z »uporom dvorak«, ki so ga v Kremlju pripravljali dolgo časa. Tito je po Stamboličevem pričevanju žaloval za Hruščovom, saj se je bal nove hegemonistične politike Moskve, verjetno pa tudi morebitnega nalezljivega odmeva tega državnega udara v Jugoslaviji.

Padec Hruščova ni spodbudil obrata k reformam v Jugoslaviji, ker so se tu začele prej, je pa morda olajšal Titovo dokončno zavezanost k liberalni frakciji znotraj ZKJ. Zdi se, da je 8. kongres ZKJ decembra 1964 uradno formaliziral zmago liberalne struje in pripravil gospodarsko reformo ter spopad s centralistično strujo A. Rankovića leta 1966. Na tem kongresu so bili obsojeni »zagovorniki umetne integralne Jugoslavije«, ekonomski centralizem v investicijskem sistemu je bil zavržen, leta 1965 pa so bili investicijski skladi izvzeti iz zveznega nadzora. Gospodarska rast je upadala, leta 1967 je bila stopnja gospodarske rasti prvič negativna. Titov preobrat je opogumil liberalce. Resda je zavrnil reformo stranke, ne pa tudi države in gospodarstva. Gospodarska reforma iz leta 1965 je zmanjšala pristojnosti federacije v gospodarstvu, zaostрила mednacionalne odnose na tem področju in je, po besedah B. Kraigherja, preprosto pomenila vojno (Perović, 1991, 38). Na vrhu se je A. Ranković upiral reformam, okoli njega pa so se proti njegovi volji zbirale konservativne in nacionalistične sile. Srbiji je zaradi strukture gospodarstva bolj ustrezal centralistični sistem, zato so srbski komunisti od leta 1962 začeli iskati zaveznike v nerazvitih republikah, katerih razvoj je bil ogrožen zaradi zmanjšanja investicij. Tuji opazovalci so bili prepričani, da gre za spopad med »naprednim severozahodom« in »konservativnim jugovzhodom«, ki je bil manj pomemben, dokler je bila Srbija nevtralna, tedaj pa je postal aktualen (Shoup, 1968, 251). Na vrhu so se krepila nesoglasja in v začetku leta 1966 so časopisi pisali, da je Srbija središče odpora proti reformam. Marca 1966 je bil sklenjen sporazum med partijskima voditeljema Srbije in Makedonije o uskladitvi gospodarskih interesov, s podobnim sporazumom med Srbijo in Črno goro v decembru 1966 o sodelovanju in železnici Beograd–Bar pa je nastal latenten blok reform in očitna polarizacija sil. Junija 1966 je bil na seji Izvršnega komiteja Centralnega komiteja ZKJ sklenjen napad na Rankovićevo skupino in nasprotnike reform. Dekor čistke je bil potuhnjen – zlorabe pri delu policije. Tito je dejal, da je Državna varnost »preglasila partijo«. Vendar

ga ni toliko skrbelo kršenje zakonodaje kot ogrožanje enotnosti stranke, saj je bila stranka steber celotne integracije. Na 4. plenumu Centralnega komiteja ZKJ julija 1966, ki je ob posebnih varnostnih ukrepih potekal na Brionih, je Ranković odstopil. Tito je sestavil komisijo za preiskavo policijskega prisluškovanja, a je ta menila, da prisluškovanje ni pomembno. Menili so, da KOS (Protiobveščevalna služba) deluje podobno kot UDBA in so zahtevali preiskavo zoper Gošnjaka in KOS, a je Tito to preprečil (Tripalo, 1990, 73). Splošno obtoževanje glede prisluškovanja je bilo krinka, da je protiobveščevalna služba lahko prevzela čiščenje Državne varnosti in številne naloge policije (Vuković, 1989, 273). Govorice o Rankoviću kot Titovem nasledniku v visokih policijskih krogih so bile verjetno dodatna okoliščina, zaradi katere se je Tito odločil za čistko. Tripalo meni, da je težko verjeti, da bi Ranković pripravljaval zaroto proti Titu, bližje resnici pa je domneva, da se je pripravljaval, da po Titovi smrti prevzame njegov položaj, po razumljivem principu nacionalne simetrije.

Po vsem sodeč je bil Rankovićev padec globlje pogojen z ekonomsko-političnimi vzroki kot z neposrednim bojem za oblast. Zavedanje, da obstajajo globlji vzroki teh zank, je bilo dolgo zavito v meglo. Tuji analitiki so s trezno glavo te tokove zaznavali bolj jasno. Britanski sociolog Rusinow je priznal, da je povojna Jugoslavija v modernizaciji (merjeni z nacionalnim dohodkom, industrializacijo, urbanizacijo, spremembami življenjskega sloga, pozneje pa s poklicno in socialno diferenciacijo, specializacijo in pluralizmom institucij) precej napredovala, vendar je opazil, da razpada federalnega državnega in partijskega monopola ne more zaustaviti nobena oseba ali skupina, ker je pluralizem grajen na regionalnih gospodarskih interesih, ki jih ščiti regionalno vodstvo (Rusinow, 1977, 271–272). Druga vrsta pristranskosti, ki je zamegljevala zavedanje o ekonomski pogojenosti nacionalizma, je predvidevanje dejstva, da v odnosu do Jugoslavije državotvorni občutek ni bil enak pri vseh narodih. Nadnacionalna razredna solidarnost delavskega razreda nikoli ni mogla uravnotežiti teh različnih čustev. Srbi so imeli občutek kontinuitete, saj so imeli svojo državnost in so se lahko poistovetili tako s prvo kot z drugo Jugoslavijo. Pri drugih narodih je bil vedno bolj ali manj prisoten občutek, da je središče njihove lastne republiške državnosti drugod. Težnja po zaokroževanju državnosti je bila vedno povezana z odporom proti centralizmu. Zato je M. Nikezić opozoril: »... mi tukaj v Srbiji moramo razmišljati o tem, kako se drugi vidijo v tej skupnosti in moramo razumeti, da so razlike nujne« (Vuković, 1989, 444). Občutljivost drugih narodov do najštevilnejšega in državotvornega srbskega naroda je bila do neke mere naravna. J. Blažević je v sedemdesetih letih prejšnjega stoletja Draži Markoviću dejal, da:

Srbija potrebuje človeka kompromisov. Kar je Jakov rekel, mislijo tudi drugi. Verjetno gre za percepcijo, da je Srbija največja v Jugoslaviji, vendar je ravno tako enakovredna (ne dominantna), čeprav je kompromisna, neodločna, če ni jasna v svojih opredelitvah, v svojih interesih in njihovi obrambi. Nekaj realnega je v tem. Mogoče bi tudi jaz podobno razmišljal, če ne bi bil Srb ... Vsi so zelo občutljivi na vse, kar se dogaja v Srbiji. (Marković, 1987, 436)

Občutljivost do Srbije se je zlahka sprevrgla v stereotip, ki je postal aktiven proti koncu osemdesetih let prejšnjega stoletja v bloku večine republik, ki so se postavile proti nevarni paroli srbskega vodstva »močna Srbija – močna Jugoslavija«.

Že v Titovem času so hrvaški nacionalisti v Rankoviću videli nadnacionalno unitaristično silo, apisovsko velikosrbsko mentaliteto črne roke, padec Rankovića pa je bil (podobno kot pri Albancih) sprejet kot velik dogodek, ki je odprl nov psihološki, politični in civilizacijski prostor. V postbrionskem ozračju so se počasi obujali stereotipi o izkoriščanju Hrvaške, ki so nastali že med letoma 1919 in 1920 kot antiteza srbskemu solunaštvu. Konsistentnost procesov dolgega trajanja se na Balkanu jasno kaže v enostavnem aktiviranju stereotipov o odnosih med jedrnima narodoma Srbov in Hrvatov. Na Hrvaškem so se prebujali Starčevićevi stereotipi o Srbih na Hrvaškem kot prišlekkih, o »srbski okupacijski vojski na Hrvaškem«, o Jugoslaviji kot »tujčevskemu jarmu in upravi«, o »nasilju Pašičeve policije«, o Srbih kot o »pretkanih Bizantincah« itd. (Stanković, 1993b; Bakić, 2002). Zdi se, da ob koncu šestdesetih let prejšnjega stoletja tudi Titova avtoritarna nadnacionalna karizma ni kaj dosti nevtralizirala obujanja omenjenih stereotipov. K temu je zagotovo pripomogla gospodarska kriza. Optimizem gospodarskega razcveta zgodnjih šestdesetih let je nadomestila negotovost krize in celo pesimizem, ki so ga podžigali nacionalni konflikti. Popolna stagnacija gospodarske rasti je bila vidna leta 1967, brezposelnost je bila leta 1968 za 47 % višja kot leta 1964, zaostiril pa se je problem razdelitve deviz. Vse to se je dogajalo daleč od oči javnosti, ki je bila uspravljena z zaupanjem v moč partije in države. Na 9. kongresu ZKJ leta 1969 se je »liberalna koalicija« utrdila, medtem ko so bili »konservativni centralisti« v opoziciji, a so se poskušali ponovno zbrati, opirajoč se na različne sile, katerih interesi in vrednote so bili bolj ali manj prizadeti z decentralizacijo in liberalizacijo. Kardelj se je uveljavil kot drugi mož režima, ki je spodbujal, a tudi brzdal razgrete liberalce in vse bolj vplival na naravo Titove arbitraže. Tito je pod vse večjim vplivom okolja novih ljudi (Dolanc, KOS itd.) neposredno komuniciral s šefi republiških partij brez močnejšega posrednega vpliva zveznega partijskega organa (Izvršni biro CK ZKJ), in imel osebni nadzor nad vojsko in policijo. S sistemom izmeničnega predstavnštva v Izvršnem biroju je Tito vse vodilne osebe združil v eno amorfno telo, sebe pa pustil zunaj njega. Nobenega drugega človeka z operativnimi pooblastili ni bilo. Kardelj je bil v ideoloških zadevah suveren, v Izvršnem biroju pa je izstopal S. Dolanc kot oseba, ki ji je Tito posebej zaupal. L. Perović trdi, da si je Mijalko Todorović v tem obdobju zaman prizadeval ustvariti močan center, ki bi bil konkurenčen Titu. V tem obdobju je najbolj opazna Titova negotovost, tavanje, omahljivost in napačne ocene nevarnosti nacionalizma. Bolje obveščeni opazovalci iz vrha partije so dobili vtis, da nekdo manipulira s Titom, da v izvršnem biroju deluje neformalna skupina, ki intrigira in lansira informacije, da je Srbija proti Titu. Starejši kot je bil Tito, bolj je bilo njegovo okolje podobno dvoru. Dvorjani in ceremonial so zatrli tovarištvo. Spletke so dekor vsake zaprte politike in v ozračju mednacionalnega nezaupanja in boljševiskega strahu pred frakcijami bi lahko odigrale pomembno vlogo. Po odstranitvi Rankovića so Srbi ostali

brez vodilne politične osebnosti v ožjem političnem vrhu. Novo vodstvo srbske stranke so prevzeli liberalni reformisti, po »tehnokratsko-menedžerskih«
pogledih podobni hrvaški eliti, vendar so bili v nacionalnem pogledu zamolčani. Po Rankovičevem padcu je upadalo prepričanje Hrvatov, da Srbi vedno zmagajo v vsem. Vzporedno oživljanje jezikovnega nacionalizma in ekonomskega separatizma je bil hrvaški odgovor na nakazano decentralizacijo federacije. Vedno dobro obveščeni predsednik je bil na straži, vojsko in policijo pa je trdno nadzoroval kot ultima ratio za čistke, ki jih je izvajal preko stranke. Novo načelo »politike čistih računov«
si je utrlo pot s kritiziranjem poražene centralistične struje. Hrvati so zahtevali nadaljnje razlastnjenje federacije, tuji opazovalci pa so ugotavljali, da so na Hrvaškem propad federalnega unitarizma vse bolj predstavljali kot pirovo zmago, saj so največje banke in zunanjetrgovinske družbe ostale v Beogradu (Rusinow, 1977, 275). Zdi se, da je bila situacija glede koncentracije finančnega kapitala nenadoma drugačna kot med obema vojnama, ko je bilo od celotnega gospodarskega kapitala v Jugoslaviji, ki je bil leta 1928 ocenjen na približno 2,5 milijarde dinarjev, približno 2 milijard dinarjev v zagrebških bankah (Gligorijević, 1986, 87). Verjetno se zato hrvaška buržoazija ni uprla Aleksandrovi diktaturi leta 1929. Nasprotno pa sta bili v zgodnjih sedemdesetih letih po Tripalovem pričevanju dve tretjini jugoslovanskega finančnega kapitala v Beogradu, v zveznih bankah in zunanjetrgovinskih organizacijah, kar je vodilo do administrativnega preliivanja dohodka in deviz (Tripalo, 1990, 86; Rusinow, 1977, 275). V Sloveniji so se leta 1969 pojavljale zahteve po reviziji materialnih odnosov do federacije in komentarji, da je Slovenija tudi izkoriščana, v Makedoniji so se pojavljali upori proti slovenskemu pritisku. Tripalo je v pričevanjih povedal, da je Marković leta 1971 v enem od pogovorov dal Kardelju pripombo glede sprememb v federaciji, češ da oni, Slovenci, želijo, da Srbi varujejo njihove meje, da bi Slovenija lahko obogatela na enotnem jugoslovanskem trgu (Tripalo, 1990, 133). Skoraj vse republike so poudarjale, da so razlašcene in postale bolj občutljive na izgube kot na pridobitve. Začeli so se zapleteni konflikti glede gospodarskih vprašanj, ki so bila širša od srbsko-hrvaških napetosti. Hrvati so zahtevali svoje devize iz turizma, bosanska in srbska podjetja so hotela svoj delež iz oskrbe turizma s hrano, srbske jeklarne pa svoj denar od prodaje hrvaških tankerjev. Devizno vprašanje je bilo neizmerno izpostavljeno. Na Hrvaškem se je s krepitvijo turizma razširila teza, da bi se republika lahko razvila v Švedsko, če ne bi bilo prenašanja deviz. Kardelj, M. Todorović in M. Špiljak so ob hrvaških kritikah SIV-a in proračuna federacije leta 1968 trdili, da se povzroča politična kriza zaradi približno desetih milijard dinarjev (Tripalo, 1990, 91). Leta 1971 je Tito večkrat omenil, da ima »Hrvaška velik priliv deviz, vendar jih le malo ostane«
in da je »treba rešiti devizni problem«
(Broz, 1977b, 420–421; Perović, 1991, 294; Dragosavac, 1985, 149). Natančno obračunavanje je bilo težko in tvegano, saj je vodilo v prekinitev gospodarskih vezi in skupnega trga.

Na podlagi dostopne literature in ustnih pričevanjih je bila Titova arbitraža v tej fazi nihajoča in negotova. V Skopju je imel govor proti slovenskim pritiskom, v Zagrebu pa je priznal, da se odtujeni centri finančne moči nahajajo v Beogradu, kar bi sugeriralo, da so Srbi izgubljeno politično premoč nadomestili

z gospodarsko. Ni bilo lahko arbitrirati v zapleteni mreži konfliktov in prelivanja dohodkov in zdi se, da je Titovo neodločnost krepil najožji krog sodelavcev, ki je preprečeval dostop do predsednika. Protiobveščevalna služba je tam odigrala najbolj zagonetno vlogo. Od omenjenih vplivov in nespornega kolebanja je bilo razločiti nujni politični pragmatizem, tj. dejstvo, da je bila v Titovih govorih vedno prisotna različna stopnja poudarjanja občutljivega nacionalnega vprašanja. Med oportunitizem ne spada njegovo prizadevanje, da poudari tisto, kar bi ustrezalo posamezni sredini in bi pripomoglo k ublažitvi napetosti. Tu naj omenimo le nekaj primerov povsem razumljive fleksibilnosti: maja 1945 je Zagrebčane nagovoril »kot Hrvat« (Broz, 1977b, 91), marca 1969 je med mladino in študenti poudarjal, da je Jugoslovan, »po narodnosti pa Hrvat« (Broz, 1977b, 335), oktobra 1971 je vojski na manevrih govoril »sem Jugoslovan in ne morem biti nič drugega« (Broz, 1977b, 423). Napačno bi bilo to prilagodljivost reducirati zgolj na pragmatizem ali oportunitizem. Retorika vsakega političnega voditelja zahteva prilagajanje ključnih stališč različnim segmentom prebivalstva. Tito v tem pogledu ni bil nobena izjema in zdi se, da je bila v kompleksni večnacionalni državi omenjena fleksibilnost nujna sestavina integrativnega manevra, ki pa ni veliko vplival na slabitev Titove priljubljenosti v različnih delih države. Če so bolj izkušeni opazovalci lahko opazili Titovo različno in celo kontradiktorno poudarjanje nekaterih pomembnih ideoloških vsebin, je to za večino državljanov in članov ZKJ ostajalo zamegljeno ali manj pomembno, glede na ključni refren partijskega prvaka o »enotnem jugoslovanskem delovnem razredu in enotni državni suverenosti« (Broz, 1977b, 410, 434).

V tedanjem obdobju je protislovni proces politizacije gospodarskih mednacionalnih napetosti in obotavljajočega manevriranja ostarelega predsednika precej jasno razkrila 10. seja Centralnega komiteja ZK Hrvaške, januarja 1970. Temeljni sklepi, ki jih je sprejela ta skupina hrvaških komunistov, so bili po Pečujličevem pričevanju Bakarićevi. V njih je navedeno, da sta glavni nevarnosti unitarizem in federalni centralizem, ki temeljita na Srbiji, ne pa nacionalizem ter da je v centralističnem režimu Hrvaška izkoriščana in da je Centralni komite ZK Hrvaške nosilec najnaprednejših teženj delavskega razreda v državi. Tam jo je kot enotno kritiko hrvaškega nacionalizma obsodil Dalmatinec Miloš Žanko, podpredsednik skupščine Jugoslavije. Tito je podprl sklepe 10. seje in obtožil »Borbo«, da dramatizira Žankov primer. Žanko je sam govoril o šovinizmu demoraliziranih revolucionarjev in o njihovem zavezništvu s povprečnostjo. Nekaj let prej je v zagrebškem »Vjesniku« zapisal, da se bo pravi komunist boril proti lastnemu šovinizmu, šovinst pa proti tujemu. Žanko je bil eden izmed redkih Hrvatov v političnem vrhu, ki je v poznih šestdesetih letih opozoril na neprekinjeno črto od ustaštva do politike Centralnega komiteja Hrvaške, vendar je opozoril, da bi morali biti tudi Srbi bolj aktivni v boju proti svojim šovinstom. Po kritikah ni želel odstopiti, niti ni priznal odgovornosti. Na podlagi Čolakovičevih zapisov je Tito mislil, da bi ta razkol lahko zaključil s preusmerjanjem pozornosti na druga vprašanja. Sprva se je strinjal z Žankom, kasneje pa je podprl Bakarića. Titovo obotavljanje je še povečalo napetost na vrhu. Kardelj je manevriral previdno, kritiziral Hrvate in skušal ohraniti Titovo oblast. A. Bebler je menil, da je bil hrvaški lov na Žanka pravzaprav boj proti Bevcu, ki je Bakarića izrinil s političnega vrha.

Več interpretov teh dogodkov se strinja, da je Tito s svojo nepremišljeno podporo na 10. zasedanju prižgal zeleno luč vzponu hrvaškega nacionalizma (Perović, 1991; Antonić, 1991). Dejstvo, da se je Tito obotavljal, je enako zanimivo kot Kardeljeva dokaj energična obsodba 10. seje. Previdni Slovenec je takoj opazil, da bi se stvari lahko končale po načelu močnejšega, če bi vse republike začele s pritiskom, podobnemu hrvaškemu. Podobno kot Anton Korošec v predvojnem instinktu, je ocenil, da bi utegnila Slovenija v takih razmerah izgubiti. Podobno kot Korošček blok z Aleksandrom proti Hrvatom, je tudi Kardelj obsodil obračun z Žankom, Hrvatom očital avantgardizem in metodo ustvarjanja monolitne enotnosti CK ZKH, ter po nekaterih pričevanjih Titu dejal, da se ne strinja z njegovo podporo. Potreboval je manj časa kot Tito, da je sprevidel, kam pelje hrvaški pritisk. Pod Kardeljevim vplivom je Tito na seji Izvršnega biroja preklical svoje mnenje o 10. seji, na očitke o prejšnji podpori pa se je živčno odzval, češ da se ni strinjal prav z vsem in celo, da je Žanko imel prav, ter da bi bilo prav, da se vrne v ZK (Vuković, 1989, 554–555). Kardelj je nekaj mesecev kasneje posredno kritiziral Tita in dejal, da se je Tito modro odločil, ko je zahteval, da se njegova podpora 10. seji ne razglša. Kritika Titovega ravnanja je bila prisotna med njegovimi najožjimi sodelavci, a se je manifestirala v posredni obliki ali v internih dnevniških zapisih, kot je bil razočarani Čolaković, ki je novembra 1971 zapisal, da je treba ukiniti vse tabuje, tudi Starega, ki mu je treba izreči marsikatero koristno kritiko (Antonić, 1991, 304). Neodločni Tito se je hitro iztrgal in skušal spodrseljaj popraviti z radikalnimi čistkami, po principu neizogibne nacionalne simetrije.

Titova antinacionalistična simetrija

Junija 1971 je širša jugoslovska javnost Tita krivila za stanje na Hrvaškem, njegova avtoriteta je bila načeta, hrvaški dogodki pa so očrnili njegov mednarodni ugled (Perović, 1991, 276). Zdi se, da je glavni pritisk na Tita v tistem obdobju izvajala vojaška grupacija, ki so jo reformistični tokovi imenovali »sedma republika«. Povedali so mu, da njegov ugled v JLA in med večinskim srbskim prebivalstvom pada, ker so domnevali, da podpira hrvaško vodstvo (Vuković, 1989, 187). Tito je okleval, občasno tudi grozil, kot julija 1971, ko je opozoril hrvaško vodstvo: »Raje bom naredil red z našo vojsko, kot da bi pustili, da to storijo drugi.« Kljub vsemu je bila vojaška intervencija manj verjetna, ker je Tito kot svetovni državnik skrbel, da je imela enotnost Jugoslavije civilen in demokratičen imidž. Hrvaški separatizem je bil nevrvalgični šiv mednacionalnih napetosti. Bakarićeve realistične napovedi možnosti razpada (morda je kot Hrvat to občutil bolj kot drugi) pričajo, da je na vrhuncu obstajala zavest o moči procesa »dolgega trajanja«, ki ga stranka in voditelj ne moreta presekat. Januarja 1970 je preroško dejal: »Prva resnejša kriza, svetovna ali notranja, ki bi pretresla Jugoslavijo od znotraj ali od zunaj, bi povzročila reprizo tiste iz leta 1941, razpad Jugoslavije, vendar tokrat ne bi bil le blamaža ideji bratstva med narodi, ampak popolna sramota na socializem« (Perović, 1991, 123). Leto pozneje so bila Bakarićeva opozorila še bolj odkrita: »Titu sem rekel, da se lahko zgodi, da se v Karini spopadeta dve vasi in ko pride on, bodo vsi prišli na ulice in ga

pozdravili, in ko bo šel mimo – bodo nadaljevali s svojimi spopadi« (Dragosavac, 1985, 119). Zdi se, da so najgloblje mednacionalne napetosti le površno prekrile s karizmo voditelja in stranke.

Pri vseh omenjenih dogodkih zunanjepolitični okvir ni bil nepomemben. Čeprav je bila Titova karizma neodvisna od Moskve, je bilo vedno upoštevano sovjetsko stališče. Odnosi z ZSSR so bili v tem obdobju relativno stabilni, razen konflikta leta 1968, ki je bil dokaj hitro zglajen. Decentralizacija države in gospodarska reforma sta pomenili odmik od sovjetskih modelov, obrat k partijskemu konservativizmu pa je Moskva vedno spodbujala. Doktrina Brežnjeva o omejeni suverenosti naj bi homogenizirala tabor, zato so Sovjeti obširno prikazovali krizo v Jugoslaviji, da bi diskreditirali jugoslovansko samoupravljanje. Obenem pa Sovjetom niso bili všeč pretresi v Jugoslaviji, ker bi to oviralo njihovo dolgoročno politiko krepitve vezi z Zahodom zaradi napetosti z Ljudsko republiko Kitajsko. V vrhu ZKJ je bil ves čas prisoten strah, da bi Jugoslavijo potegnili v tabor, obstajal je celo dvom, da bo Tito na to pripravljen. Tito se je na drugi strani izogibal zaostrovanju odnosov s Sovjeti, znotraj države pa je manipuliral s sovjetsko grožnjo. Julija 1970 je Kosigin delegaciji vlade SFRJ uradno sporočil, da si ZSSR pridržuje pravico, da po lastni presoji posreduje v Jugoslaviji, če bi bila ta »napadena« ali če bi »bili ogroženi« dosežki socializma tako v Evropi kot tudi v Jugoslaviji (Mićunović, 1984, 92). Po Titovem pričevanju mu je Brežnjeva septembra 1971 na štiri oči prisegel in navdušeno rekel, da ZSSR ne bo napadla Jugoslavije in da »če bi do tega prišlo, se bo raje odpovedal svojim otrokom in družini« (Vuković, 1989, 580). Stabilnost Jugoslavije je po mnenju Sovjetov slonela na zdravih silah, vojski in Titu, dokazanem komunistu, zato so od teh sil pričakovali okrevanje. Te ocene bi lahko okrepile Titovo zaupanje v dober odziv partijske ali vojaške rešitve nacionalne krize. Kaže pa, da so morda nekatere druge sovjetske ocene okrepile njegovo bojazen pred ruskimi poskusi nacionalnega razdora v vrhu ZKJ. V pogovoru z jugoslovanskim veleposlanikom decembra 1969 je Kosigin omenil, da si Srbi, Črnogorci in Makedonci želijo dobrih odnosov z ZSSR. Drugih ni omenil (Mićunović, 1984, 74). Stambolić in Pečujlić se spominjata, da Tito nikoli ni pozabil Rankovićeve evforične izjave v Kijevu decembra 1962 o »naprednih silah v svetu na čelu z ZSSR«. Več pričevanj z začetka sedemdesetih let navaja Z. Vuković, iz katerih je prav tako mogoče sklepati, da je del Titovega nezaupanja do Srbov temeljil na sovjetskih grožnjah. Tako je leta 1971 osumil srbsko vodstvo, da preko M. Todorovića vzdržuje stike z Rusi. Todorovića je maja 1971 v Moskvi spremljal in nadzoroval vojaški ataše, zato je protestiral pri Titu in oporekal izjavam vojaškega atašeja. Tito ga je prekinil in rekel: »Jaz Vas obtožujem.« Mijalko je odgovoril: »Jaz Vas obtožujem zaradi tega, kar počnete« (Vuković, 1989, 522). Po pričevanju M. Pečujlića se je to srečanje končalo mirno, saj se je Tito umaknil pred enotnim blokom srbskega vodstva, a tega »poraza« ni pozabil v kasnejših čistkah. Tito je v tem obdobju dejal, da so v Srbiji sile, ki hočejo pripeljati Ruse, Nikezić pa je opozoril, da Rusi vidijo prosovjetsko Jugoslavijo kot državo, v kateri bi se oprli predvsem na Srbe in Črnogorce (Vuković, 1989, 525). Dobro obveščeni in izkušeni predsednik je vedno upošteval sovjetska pričakovanja, saj je bila ZSSR zanj tudi v obdobjih največjih napetosti v odnosih nujno ideološko ozadje, bal pa se je tudi morebitne proruske podpore v državi.

Predhodno vznemirjen zaradi naglega odražanja razkrojnih posledic Brionskega plenuma je Tito dolgo okleval. Odstavitev Rankovića in kritike policijskega dela so spodbudile neželjeno klimo kritike režima. V študentskih demonstracijah junija 1968 (ki so deloma nastale tudi pod vplivom podobnih dogodkov v Zahodni Evropi) je bil pod vprašaj postavljen tudi njegov ugled. Tito je verjel v svojo avtoriteto, zato jo je odločilno preizkusil z nastopom na televiziji. Manipulativno je bilo obrzdano študentsko gibanje, ne pa tudi globlje nacionalistično nezadovoljstvo, predvsem na Hrvaškem. Nestrpnost hrvaškega vodstva in zahteve, da bi federacija financirala turizem (čeprav z ostankom denarja), so bile vse močnejše. Titovi govori iz tega obdobja kažejo, da je do neke mere podpiral hrvaške zahteve do federacije. V Bugojnu, aprila 1971, je govoril o razlastitvi federacije, a tudi proti konfederaciji (Broz, 1977b, 398–405), v Zagrebu septembra 1971 je obljubil rešitev deviznega režima (Broz, 1977b, 420), mesec dni kasneje je vojsko pomiril z besedami, da so to še vedno posamezni primeri, in ne gre za mednarodno sovraštvo (Broz, 1977b, 424). Tito je z obračunom odlašal do zadnjega trenutka. Pred odločitvijo o čistki je bilo treba izpolniti nekaj pomembnih predpogojev: razpoka v hrvaškem vodstvu, odkrita secesionistična gesla Maspoka in občutek osebne ogroženosti. Zdi se, da se je Bakarić že februarja 1971 »spreobrnil« in odkrito oporekal obstoju srbske hegemonije v povojnem obdobju razvoja Jugoslavije, zato je bil poleti obtožen, da je izdal vsebino 10. zasedanja (Vuković, 1989, 453, 560). Po ustnem pričevanju M. Pečujlića piscu teh vrstic je Tripalo na eni od sej Izvršnega biroja govoril o tem, da so starejši tovariši utrujeni in da je zato treba Bakarića obvarovati pred utrujajočimi ključnimi položaji. Tito je Kardelju takoj izročil listek s kratkim sporočilom, ki ga je Kardelj med odmorom pokazal Pečujliću. Pisalo se je: »Bevc, ti nas bodo razlastili.« S tem pa Titovega zavlačevanja še ni bilo konec, protokolarna simbolika Titove neodločnosti iz tega obdobja pa je bila bizarna gesta jeseni 1971 na zagrebškem letališču med uradnim obiskom na Hrvaškem. Tam ga je s častno enoto JLA in himno Hej Slovani pričakala tudi himna Lijepa naša. Bil je presenečen, naredil je celo korak preveč, nato pa se je spet ustavil (Tripalo, 1990, 159). Ostro se je odzval šele nekaj mesecev kasneje, ko je novembra 1971 med obiskom v ZDA prejel depešo o zahtevah Hrvaške po samostojnem vstopu v ZN in oblikovanju republiške vojske. Čistka nacionalistov v vrhu je bila izvedena s pomočjo odcepljene frakcije (Bakarić, Vrhovec, Blažević) in Srba na Hrvaškem, D. Dragosavca. Tito je čakal, da bo v vodstvu ZK Hrvaške prišlo do razpoke in da bo z arbitražo med frakcijami lažje izvedel čistko. Zdi se, da je bil pri tem odločilen obrat V. Bakarića. Leta 1990 je D. Bilandžić ocenil, da je bil hrvaški odpor proti centralizmu logična posledica reforme federacije, ki pa so jo zatrli tisti, ki so reformo začeli. Vzpon in padec hrvaškega nacionalizma 1965–1971 sta imela precej jasno izražen dialektični tok. Bakarić je podpiral Tripalovo strujo in se zavzemal za »federiranje federacije«, se v kritičnem trenutku ločil od skrajnežev in omogočil Titovo čistko, na koncu pa je skupaj s Kardeljem večino hrvaških zahtev vnesel v Ustavo leta 1974. Pomembna zapoznala posledica teh dogodkov pa je bilo oblikovanje kadrovskega jedra kasnejšega hrvaškega secesionizma iz izgnanih in odstranjenih kadrov v letih 1971–1972. Pomembna je bila tudi Kardeljeva podpora Titovi

arbitraži. Slovenija v tem obdobju prek previdnega Kardelja ni podpirala hrvaškega nacionalizma, kar je pozneje potrdil Tripalo in poudaril, da je bila »v kritiki deviznega sistema leta 1971 Hrvaška osamljena, vsa Slovenija je bila proti kritiki« (Tripalo, 1990, 52). Podobno kot kralju Aleksandru leta 1929, je Titu podpora Slovencev olajšala zatiranje hrvaškega separatizma. Stališče srbskega vrha pa je bilo leta 1971 drugačno, saj je bilo ogroženo z nevarnostjo simetrične čistke, tj. naslednjega Titovega udarca po Srbiji. Polarizacija nacionalnih sil v obeh Jugoslavijah je bila podobna, nekatere podobnosti obstajajo v tehnologiji ustvarjanja ravnotežja med regionalno-nacionalnimi političnimi elitami (srbsko-hrvaška napetost širi prostor za slovensko arbitražo), vendar sta ideologija in politična kultura vsiljevali posebno noto Titovi arbitraži.

Reševanje mednarodnih odnosov na podlagi popolne enakopravnosti in čistih ekonomskih računov ni bilo nič kaj preprosta naloga. V zapletenem državno-partijskem kartelu ekonomskega in političnega vpliva je imela Titova arbitražna pravico do napak in zastranitev. Težko je zaznati izgube v ključnih strateških usmeritvah in ciljih (federacija enakopravnih narodov na osnovi čistih računov), v taktičnih zadevah pa so bili prisotni obotavljanje, izgube, konservativisem in zaskrbljenost glede lastnega položaja. Pred odločanjem je bil Tito sicer nagnjen k dolgim posvetom, zahteval pa je disciplino in znal razpravo prekiniti z osebno odločitvijo. Razpet med klasičnim boljševiskim reševanjem vseh konfliktov prek partije (izražanje mnenj, soočenje frakcij, samokritika, odstop) in reformistično držo v gospodarstvu (vsak naj živi od svojega dela), je previdno arbitral pod pritiskom razvitih republik. Nesoglasja je skušal zapirati in reševati na vrhu ter v javnost stopiti z obvezno samokritičnostjo in enotnostjo. V javnosti se je trudil, da ne bi bil pristranski, zato je tudi protokol skrbel za simetrijo, tako je leta 1971 menil, da general M. Milojević ne bi smel biti prisoten v Rudem: »Ne bi imel nič proti, ampak zaradi drugih; nisem človek, ki bi dolgo držal zamero, Bobetka sem moral suspendirati, Miloje pa se z mano rokuje. To ne bi bilo dobro sprejeto« (Marković, 1987, 326). Od vsakega okolja je vztrajno zahteval predvsem boj proti lastnemu nacionalizmu v duhu preizkušene boljševiske politične kulture ustvarjanja enotnosti s samokritiko. Ton arbitraže je bil posvetovalni »mehki« avtoritarizem, kot na srečanju s predstavniki Srbije oktobra 1970:

Tito: »Kakšne očitke imate glede Hrvatov? Vprašal sem tudi njih. Kakšni so vaši očitki?« M. Bojanić: »V bistvu nimamo nikakršnih očitkov. Glavna vprašanja so v zvezi s petrokemijo. Bilo je tudi nekaj nesporazumov glede državnega kapitala in glede Investicijske banke.« Tito: »Glede deviznih vprašanj?« Bojanić: »Ne gre za razliko med nami in Hrvati, bolj za razliko med njimi in federacijo.« Tito: »Nekatere stvari so se zdaj pomešale, do te mere, da konkretni nesporazumi s federacijo sugerirajo, da je govora o sporu s Srbijo, med Hrvati in Srbi ... Že se govori – Srbija ima vse, ima to, ima tisto, veliko nas je, zmoremo brez vas. Nočem slišati »Zmorejo brez nas«, od nikogar ... (Vuković, 1989, 410)

Tito je opozarjal, da zaradi ugleda v svetu ne gre govoriti o federaciji, ampak o Jugoslaviji, saj kot celota v svetu predstavljamo veliko, vsak posebej pa ne bi pomenil nič. Rad je imel, da se mu je vse povedalo, zato so imeli zvesti in

zaupanja vredni sodelavci večji vpliv kot samostojnejši, bolj sposobni in kritični. V tem pogledu je med vladajočimi težko najti izjemo. Pečujlić ocenjuje, da se je Tito zanašal na samostojne diplomate in poslušne generale. Titova arbitraža je bila posebna, ker je temeljila predvsem na srbsko-hrvaški napetosti. Julija 1971 je Nikezić v pogovoru vprašal: »Povej mi, kaj zamerite Hrvatom, pa ti povem, kaj oni vam očitajo?« Nikezić je mirno odgovoril: »Nič.« Tito se je razjezil, udaril s pestjo po mizi, kar ni bilo v njegovi navadi, in rekel: »Potem ti pa tudi jaz ne povem« (Perović, 1991, 303). Zaradi uporabe načela simetrije je čistka v eni republiki povzročila strah pred ravnovesjem v obračunu tudi v drugih republikah. Zdi se, da je bilo srbsko vodstvo v tem pogledu previdnejše od hrvaškega. V začetku decembra 1971 je Latinka Perović na seji sekretariata Centralnega komiteja ZK Srbije opozarjala »Tu se ne sme izražati nobene privoščljivosti ali občutka zmage, ker bi to otežilo stanje na Hrvaškem in olajšalo oživitvev nacionalizma v Srbiji, še posebej, ker obstaja protihrvaška nastrojenost« (Vuković, 1989, 593). Še previdnejša oblika obrambe pred simetrično konfrontacijo je bil Nikezićev predlog (v duhu nevmešavanja v hrvaške zadeve) Tripala za predsednika SIV (Nenadović, 1989, 155). Pred uradnim predlogom za vodilne položaje, ki bi jih pristojni državni in partijski organi potrdili brez razprave, je imel Tito posvetovanja (pogosto zato, ker se je bil že sam odločil), da bi preveril razpoloženje in ocenil razmerja moči nekaterih nacionalnih frakcij in podporo, ki so jo republike dajale določenim osebnostim. Kadrovska kombinatorika za zaprtimi vrati je značilnost vsake politične stranke, a Tito se je, kot kaže, uspešno upiral pritisku interesnih državno-strankarskih blokov, brez strahu, da bi mu kdo očital avtoritarno samovoljo. Vsakdanjik »kadriranja« starega predsednika je leta 1971 prikazal L. Perović. »Tito je vprašal, koga predlagamo za predsednika Zvezne skupščine. Nikezić je, ker so bili predhodni posveti že opravljeni, rekel: »Mijalka Todorovića.« Tito se je strinjal, čeprav sta tik pred tem razpravljala o Titovem napadu na Todorovića, zaradi njegovih domnevnih prejšnjih kritik Tita v Moskvi ... Tito je omenil, da Kardelj predlaga Minića, na kar je reagiral Stambolić. »Tudi jaz imam zadržke«, »to vsiljuje Kadrelj«, je zaključil Tito. Spor o predsedniku SIV pa je končal Tito – odločil se je za Dž. Bijedića. Splošna osuplost, izbira pa je bila Titova« (Perović, 1991, 271–272). Pravzaprav je tudi Tito znal popustiti, ko je videl, da republiško vodstvo ne želi njegovega kandidata, kot se je zgodilo, ko je leta 1971 v predsedstvo SFRJ pahnil Minića (Perović, 1991, 280).

Titova arbitraža ni temeljila zgolj na voluntarizmu, niti vedno in niti pretežno na osebni kaprici. V poznem obdobju oblasti je moral za republiške kandidate in interese skrbeti precej bolj previdno kot prej. Odločitve je sprejemal dokaj premišljeno, brez naglice. Čeprav brez normativne podlage, je arbitraža med predsednikom stranke in državo izhajala iz samoumevnega prenosa načel strankarskega odločanja na državno raven. Prednost strankarskega prava pred državnim je bila dosežena s pomočjo nižjih pravnih norm, direktiv in osebnih ukazov. Samo partijsko pravo se pogosto ni manifestiralo v statutarni obliki, temveč izven teh določb, po ustaljenem običaju (Kuljić, 1989, 86–85). Vloga vodje arbitra se je povečala povsod, kjer so bili konflikti med frakcijami intenzivnejši. To so poleg omenjene dokazane uspešnosti in mednarodnega ugleda najpomembnejši temelji Titove osebne oblasti. Sporno zanašanje na revolucionarno legitimnost, nujnost

partijske enotnosti in samokritičnost je skupaj s trajnostjo vpliva neformalnih skupin dajalo voditeljevi arbitraži disfunkcionalne nebirokratske sestavine. Brezpogojna prevlada partijske legitimnosti je vidna v pogovoru z generali maja 1971 v Karađorđevu: »Nekatere sem opomnil na to, kaj pomeni demokratični centralizem. Jaz sem predsednik ZKJ in imam pravico povabiti, kogar koli mislim, da je treba, vsakogar. Ne pa da frakcioniziram, vedno sem se boril proti frakcijam v stranki. Povabim, da vidim, da se znam orientirati, da slišim ljudi. In to takoj razumejo kot uzurpacijo pooblastil, ki jih nimam. Povedal sem jim, da imam to pravico, njihova dolžnost pa je, da ne organizirajo nezakonitih ali zaprtih sej. Seje so lahko zaprte, vendar mora vodstvo ZKJ to vedeti« (Vuković, 1989, 530). Prvenstvo partijskega pred državnim pravom je izhajalo iz prioritete razrednega pred nacionalnim pravom, ki jo je Tito poudarjal kot *ultima ratio* državne integracije, saj so interesi delavskega razreda le eni. Med čistko hrvaškega političnega vrha novembra 1971 je poudarjal, da je na prvem mestu delavski razred, nato narod in da je socializmu tuje množično nacionalno gibanje (Dragosavac, 1985, 142). To niso bile prazne besede, ampak izraz globoke osebne opredelitve. V duhu proletarskega internacionalizma so jugoslovanski partijski vrh in širši krogi inteligence nacionalne konflikte interpretirali kot izraz nezadostno rešenega razrednega vprašanja. V tem pogledu Tito ni bil dogmatična boljševiska izjema, niti ti pogledi niso bili le ideološka iluzija brez realizma. Vidimo pa, da je bil Tito bolj trmast pri vztrajanju pri partijski enotnosti, medtem ko se je glede značaja državne enotnosti po dolgem oklevanju nagibal k liberalni različici mehke federacije. Zdi se, da v začetku sedemdesetih dilema med federacijo ali konfederacijo na vrhu ni bila ključna tema niti tako drastičen vir morebitnega razpada kot deset let kasneje. Septembra 1965 je Kardelj dejal, da »Jugoslavija danes ni ne klasična federacija ne konfederacija, ampak samoupravna skupnost narodov s socialistično državno ureditvijo«. Vizija elastične federacije je povezovala različne liberalne komunistične struje Skopja, Beograda, Zagreba in Ljubljane. Leta 1971 je M. Nikezić ob amandmaju dejal, da mora decentralizacija funkcij federacije in večja samostojnost republik in pokrajin potekati na podlagi čistih odnosov in računov. Pomembno je, da so v Jugoslaviji enakopravni odnosi do lastnine, samoupravljanja in položaja delavcev in državljanov. V tem pogledu je ostajala dilema, ali je zvezna država ali zveza držav videti nekoliko drugače. Neortodoksni Nikezić ni verjel, da bodo mednarodne okoliščine dopuščale ločitev kakšne republike od Jugoslavije. Po njegovem mnenju bi do konflikta utegnili pripeljati tisti, ki iščejo samo enotnost v večnacionalni državi (Vuković, 1989, 458). Reformistične struje v republiških in zveznih organih so se bolj kot razpada države bale trde roke (zaveznitva z vojsko).

O tem priča tudi zavest leve intelektualne »opozicije« izven ZK, zbrane okrog revij »Praksis« in »Filozofija«. Eden od načinov raziskovanja obsega in zgodovinske omejenosti zavedanja ZKJ o smernicah razvoja je primerjava ideologije z zavedanjem glede domače nestranskarske opozicijske inteligence. V oceni nevarnosti domačega nacionalizma in vzrokov za njegov nastanek v začetku sedemdesetih let ni bilo bistvenih razlik med režimom in omenjenima opozicijskima središčema. Obe struji sta bili usmerjeni proti Rankovičevi kritiki centralizma federacije in zaželeni samoupravne, antibirokratske, neposredne

socialistične demokracije (Debenjak, 1971). Srednji sloj je veljal za osnovo nacionalizma, dosledna socialistična demokracija pa za najuspešnejšo prepreko proti njemu (Kuvačić, 1972; Marković, 1971). Zavest jugoslovanske levice je treba presojuditi na podlagi zavesti kritikov ZK in Titove vlade. Opozicija je kritizirala stalinistično vizijo stranke, glede ocene nacionalizma pa je obstajalo visoko sovpadanje s stališči ZK. Eden izmed glavnih nestranskih opozicijskih intelektualcev M. Marković je leta 1971, v duhu bojzani uradne reformistične partijske struje pred trdo roko, zapisal, da »obstaja realna možnost, da se znotraj ohlapne konfederacije sedanji nacionalni konflikti umirijo – če razpad skupnosti ali obratno, poseg »stranke reda« nista zaželeni. Zato je nujno treba zmanjšati razredne neenakosti, odpraviti monopole vplivov, zagotoviti oblast delavskih svetov in ustvariti duha bratstva in solidarnosti (Marković, 1971, 823). V istem duhu je junija 1971 Tito Tripala vprašal, ali on z njim polemizira, ko trdi, da je nacionalno pomembnejše od razrednega (Tripalo, 1990, 153). Visoko strinjanje med partijo in njenimi notranjimi kritiki o izvoriščnosti nacionalizma priča o strukturi zavesti, ki pripada določeni značilni razvojni stopnji jugoslovanskega socializma. V tem smislu Tito ni bil nič večji suženj ideoloških nazorov evropske levice svojega časa kot njegovi previdni kritiki znotraj države. Taktična omahovanja obeh struj (vlade in opozicije) so se gibala v okviru dosledne strateške socialistične vizije samoupravne socialistične družbe. Relativno visok ugled jugoslovanskega samoupravnega modela v svetu (tudi izven krogov levic) je resda bolj oslabil kritiko ZK med vladajočimi kadri kot med levičarsko opozicijo, ki je birokracijo prenesla na partijo, namesto monopola ene stranke. V tedanjem svetu bi bilo napačno, če bi ideološko levičarsko zavest, ki je bila v Jugoslaviji močna in povsem normalizirana, imeli za napačno ali izkrivljeno, Tita, ki je bil njen najbolj ugleden predstavnik, pa zgolj za ujetnika minljive iluzije. Nasprotno, v tem obdobju se je jugoslovanski socializem precej neperiferno prilagajal svetovnemu okolju, način urejanja mednacionalnih odnosov pa je v svetu dolgo veljal za zanimivega. Kot v številnih podobnih situacijah je bil tudi tukaj Titov sloves krinka za njegovo konservativno preusmeritev. Dominantna levičarska ideološka zavest obdobja je bila močna strukturna determinanta, ki je v Jugoslaviji v enaki meri pritiskala na oblastnike in njihove kritike. Znotraj te zavesti so različne struje v stranki in zunaj nje iskale alternative razvoju in reševanju nacionalnih sporov. Vizija elastične federacije je slovela na neomajnem prepričanju o enotnem interesu delavskega razreda v državi in proletariata na splošno v svetovnem obsegu. Milijon članov ZKJ, povezanih z demokratičnim centralizmom, je delovalo kot soliden porok in nadzornik razredne enotnosti, tudi v času močnih mednacionalnih napetosti. Tito je večkrat zavrnil upravičenost večstranskega sistema z argumenti, da bi to zelo hitro aktiviralo nacionalizem in razpad države. Žal ta bojazen ni bila neutemeljena, kar pa spet ne more popolnoma upravičiti togega vztrajanja pri prvenstvu stranke. V zadnjih petnajstih letih Titovega življenja je nevarnost simetrične čistke republiških elit, pri teh skupinah, skozi kritiko lastnega nacionalizma, presegla običajne okvire komunistične samokritike in postala pomemben zaščitni maneuver. Le neobveščeni so lahko v letih 1971–1972 verjeti, da bo obračun s hrvaškim nacionalizmom zavaroval položaj srbskega političnega vrha. Strah

pred ravnovesjem v obračunu je narekoval ustvarjanje zaščitnega mehanizma v obliki okrepljene kritike lastnega nacionalizma. Aprila 1971 je L. Perović zapisal: »Velikosrbski nacionalizem je dejansko in potencialno najnevarnejši za vse. To je največje breme na naših plečih. Proti nacionalizmu je potreben odločen nastop povsod, saj brez tega ni enotnosti ZKJ« (Perović, 1991, 249). Srbski liberalci se niso podredili mitološki percepciji srbskega nacionalnega interesa, temveč so sprejeli izziv politike čistih računov.

Istočasno pa okrepljena kritika lastnega nacionalizma ni rešila srbskih reformističnih komunistov pred čistko leta 1972. V duhu politike čistih računov se je srbsko vodstvo v tem obdobju bolj kot hrvaškega secesionizma balo Titove arbitraže in močnega režima ob podpori JLA. »Tito je vedel,« piše L. Perović, »da smo mu zvesti, vendar nas je doživljal kot nasprotnike, ker smo spodkopavali temelje osebne oblasti.« Čistka srbske politične elite oktobra 1972 je bila upravičena z nezadostno usmerjenostjo te elite k delavskemu razredu in prevelikim zanašanjem na inteligenco, čemur je sledil liberalen (mlačen) odnos do tiska in izobraženstva ter omogočanje prodora tehnokratizma v organizacije velikih podjetij in bank zaradi šibke partijske aktivnosti. Tito je vodstvu ZKJ Srbije naprtil očitke, da je ZK spremenilo v debatni krožek (priljubljena boljševidiščna metafora za nihanje revolucionarnega mehanizma) in dovolilo, da se o njem, kot predsedniku ZKJ, »nenaklonjeno govori« (Broz, 1977b, 468–469; Marković, 1987, 318). Srbskega vodstva leta 1972 niso odstavili zaradi nacionalizma, ampak naj bi zamenjava zadostila načelu nacionalne simetrije pri ohranjanju ravnovesja v partijskem vodstvu in preprečila morebiten srbski triumfalizem. Tito je bil nezaupljiv do inteligence, zato je leta 1972 namesto M. Pečujlića iz Srbije iskal delavca za člana Izvršnega biroja. Upal je, da bo dezintegracijske posledice političnega toka čistih računov uspešno obvladala ena sama stranka delavskega razreda, na vrhu katere naj bi reformistično inteligenco nadomestili predstavniki delavcev. »V socialističnih samoupravnih odnosih postanejo interesi delavskega razreda, ki se je boril za položaj vladajočega razreda v narodu, interesi naroda, interesi naroda pa interesi razreda,« je dejal Tito na 10. kongresu ZKJ leta 1974 (Broz, 1977b, 493). Ta ukoreninjena drža se je izkazala za nevarno, šele ko je izginila enotna stranka delavskega razreda, katere odsotnost je bila pomemben predpogoj za razcep večnacionalne države. V Titovem obdobju je malokdo spredvidel desintegracijske posledice mednacionalne enotnosti, ki jih je vzdrževala partija. Na podlagi Ustave iz leta 1974 je bila federacija v funkciji državnosti in suverenosti republik in pokrajin izenačena s »pogajanjem in dogovori med republikami in pokrajinami« v vseh institucijah na ravni federacije. Tudi stranka je bile decentralizirana, zato naj bi bila po enem od sklepov 9. kongresa ZKJ leta 1969 politika ZKJ »sinteza republiške in pokrajinske politike ZK«. Z analizo kongresnih dokumentov je J. Imširović ugotovil, da je zgolj Tito na kongresu zahteval oblikovanje močnega centra odločanja v federaciji (partije in države), ki bi bil protiutež republiško-pokrajinski samostojnosti (Imširović, 1991, 227). Tito se je nadejal, da je delavski razred Jugoslavije enoten in da so njegovi interesi enaki, kar ni bilo pod ravnjo zavesti tistega časa, vendar se je to, razmeroma hitro, zaradi sprememb v evropskem okolju, izkazalo za iluzorno. Ne samo, da integracija države brez neideoloških varovalk ni uspela prestati »tektonskih motenj« v

Evropi v zgodnjih devetdesetih letih prejšnjega stoletja, temveč je nepripravljena na te tresljaje celo pustila eksplozivno ideološko in institucionalno praznino. Vakuum ni nastal šele potem, ko je odpadla potreba po brezpogojnem prvenstvu razrednega pred nacionalnim, ampak že kmalu po Titovi smrti. Nekateri njegovi sodelavci so že v času Titovega življenja opazili preveliko koncentracijo avtoritete v Titovi osebnosti in slutili nevarnost vakuuma. Maja 1973 je Draža Marković v svoj dnevnik zapisal: »Tito pregleda železnico Beograd–Bar. Iracionalna množična podpora Titu. Prisotnost Kardelja, Gligorova, Bijedića ostaja skoraj neopažena. Ogromna avtoriteta. Nihče je niti približno nima niti je ne more imeti. In to je jasno in normalno. In nehote se človek vpraša, včasih s tesnobo – kaj bo, ko te avtoritete ne bo več. Ne glede na to, da te dni piše v enem od komentarju v časopisu Times: »Tito je ustvaril Jugoslavijo, Jugoslavija pa Tita« – ostaja dejstvo, da bo nastal nevaren vakuum, ko ne bo več neavtoritete ne močne osebnosti« (Marković, 1987, 238–239). Zato bo Titova nacionalna politika verjetno ostala zaznamovana ne le s svojim internacionalističnim učinkom, temveč tudi s tvegano absolutizacijo partijskih ideoloških sredstev za njeno uresničevanje in s pretirano karizmatizacijo voditelja – arbitra. Tako kot v številnih drugih zgodovinskih primerih, ne gre le za voditeljevo osebno iluzijo in obstojljubje, temveč za veliko bolj razširjeno prepričanje v evropskem socializmu, da prednost partijskega prava pred državnim trajno zagotavlja nacionalno enakopravnost in harmonijo. Kljub kozmopolitskemu potencialu je komunistična politična kultura počasi prilagajala ključne politične institucije spremembam v državi in zunanjem okolju, tudi glede urejanja mednacionalnih odnosov. Nacionalni konflikti so povsod spremljali sestop komunističnih partij z oblasti, ker še niso vsebovale dovolj ideoloških in organizacijskih inovativnih elementov. Šlo je za splošnejšo blokado boljševiskega komunističnega gibanja, katerega načela je Tito enkrat za vselej sprejel in jim ostal zvest do konca svojega življenja.

Pravzaprav je Titov osebni politični manever dal omenjeni ideološki trmi določeno prožnost, potrebno za delovanje večnacionalne države. Večnacionalna »skupnost spominjanja« je potrebovala politika, ki bi bil večč manevriranja, ne pa voditelja – detonatorja. Na splošno je bil Titov manever v nacionalni politiki sestavljen iz omejevanja konflikta na partijski vrh, tj. preprečevanja, da bi nacionalizem prevzel množice, z »varovanjem ljudstva pred samim seboj«.

Morda bi bilo v drugem okolju drugače, a na krhkem balkanskem prostoru je tovrsten manever prihranil prelivanje krvi, ozemlje pa obvaroval pred preteresi in neprogresivnimi konflikti. Poleg tega je bilo na Balkanu več mojstrov tovrstnega početja kot politikov, in kljub občasnim omahovanjem je Tito do konca življenja ostal kos tej civilizacijski nalogi. Občasne zastranitve, nejasnosti in napačne niso bistveno ogrozili pacifikacijskega učinka njegove nacionalne politike. Titove manevrske sposobnosti so nastajale v razmerah nezaupljivega ilegalnega boja in protislovnosti prostora, v katerem je deloval, in bi jih bilo napačno razlagati v izključno ali pretežno makiavelističnem smislu, zgolj kot prizadevanje za ohranitev oblasti. Cilj je bil modernizacija in pacifikacija širšega nemirnega prostora s pomočjo sredstev, oblikovanih v spajanju lokale neustavne osvobodilne tradicije z boljševisko politično kulturo. Zdi se, da je bila obmejna balkanska miselnost naklonjena ohranjanju tradicije dolgoletne osebne vladavine,

gerontokratske avtoritete (»Stari«) in čaščenja osvoboditeljev, institucije delitve oblasti pa naj bi oživiljale mednacionalne konflikte. Tudi v političnem vrhu je bilo prisotno zavedanje o nevarnosti pluralizma. Tito je lastne namere spretno prikrival s skopo, a neposredno retoriko, njegov manevar pa je bil še bolj nepregleden zaradi neizobražene sredine, ki je verjela dokazanemu osvoboditelju. V fondu skromne Titove izobrazbe so prevladovalе ideološke vsebine. To dejstvo je okrepilo njegovo operativnost, ker se ni izgubljal v niansiranju. To je še bolj racionaliziralo njegov manevar in zreduciralo ideologijo na nekaj ritualnih fraz. Kljub siromašnosti Titove retorike (bratstvo-enotnost, enakopravnost narodov in narodnosti, samoupravljanje, edinstveni interes delavskega razreda) se je v njej skrival kompleksnejši manevar.

Prav tako bi bilo enostransko zreducirati Titovo arbitražo v mednacionalnih sporih na preprosto uporabo nesporne osebne avtoritete. Pogoj za akcijo je bilo pravilno opazovanje ravnotežja sil. Tito se je zanašal na dobro obveščene viře. Potem bi sledilo ustvarjanje razkola znotraj skupine, ki bi jo bilo treba razoblastiti, in dokaj natančnega izračuna tveganja. Pri nadarjenem voditelju se je moč osebnega odločanja kazala v sposobnosti spretnega manipuliranja z razdeljenimi frakcijami. Več Titovih sodelavcev je pričalo, da je njegova moč na stara leta slonela bolj na spretnem razsojanju med razklanimi frakcijami kot na karizmi, ki je bila le *ultima ratio*: »Če je treba, gremo na plenum ali pred ljudstvo.« Pri ljubljenosti voditelja pri prebivalstvu ni upadla, kot tudi ne lojalnost sodelavcev, ki so tekmovali v usmerjanju množične podpore Titu. Dnevniški zapis D. Markovića je sugestivni: »September 1977, množična dobrodošlica Titu v Beogradu na povratku s potovanja po ZSSR in Kitajski. Prisotnih je bilo okoli 600.000 ljudi. Bilo je zelo zrežirano, z veliko cvetja in s folklornimi skupinami ... Ne bi bilo treba kopirati Ljudske republike Koreje. Pod vpliv S. Gligorijevića in njegovega »pokažimo, kaj zmoremo in kaj zmore Beograd« je padel T. Vlaškalić (Marković, 1987, 400). Avtoriteta in karizma sta Titovo politiko le pospeševali, ne pa nujno tudi omogočali. Manevar in karizma sta tesno povezana, a zdi se, da so bile bogate in premišljene izkušnje prav tako pomembne kot premišljeno zgrajena karizma. Eksplozivno premešan nacionalni prostor je bil pravi izziv za izpopolnjevanje arbitražnih manevarov. Pri ustvarjanju mednarodnega miru je presenetljiv Titov razmeroma manipulativni slog. Iz konflikta je prišel brez madeža čistilca, vedno čistih rok. Drugi so opravili delo odstranitve, on pa je bil le končni in nujni razsodnik. Zanimivo je, da so odstranjene frakcije kadrovske uprave za svoj zaton bolj kot Tita krivile drugo frakcijo oziroma Kardelja in Bakarića. Ne nazadnje je treba omeniti, da si Titovih čistk ni mogoče zamisliti brez fetiša organizacijske enotnosti in karizme komunistične partije, ki so jo poražene struje vedno priznavale.

* * *

Jugoslovanski socializem je reševal nacionalno vprašanje po vzorcu federacije enakopravnih starih, zgodovinskih in novih, političnih narodov. Široke pravice narodnih manjšin so še bolj zapletale politično polje. Komunistični internacionalizem je bil bližje civilno-teritorialnemu kot pa etnično-genealoškemu

pojmovanju naroda, ker je slonel na sprejemanju politične ideje o enotnem nad-nacionalnem interesu delavskega razreda, ne pa na poudarjanju naravnih sestavin naroda (porekla po rojstvu). Marxovo stališče, da proletarci nimajo domovine, je v parolo pretvorjeno ključno stališče proletarskega internacionalizma. Nastala je v razsvetljenstvu, širili pa so jo številni najvidnejši evropski pisci. Goethe se je odločil za svetovno literaturo, Hugo za »evropsko nacionalnost«, Stendhal je nacionalno identiteto dojemal kot nenaravno, Puškin pa kot razvado. Byron in Heine sta bila kozmopolita, Flaubert pa je menil, da umetniško delo nima domovine (Matvejević, 1984, 42). V ideologiji, predvsem pa v operativni politiki, je bilo treba ključno razsvetljensko svetovljanstvo skrbno odmerjati in prilagajati specifičnim razmeram, da v nerazvitih okoljih ne bi postalo odbijajoče. Z zgodovino obremenjena izkušnja Balkana so ZKJ prisilile, da je upoštevala tudi etnični potencial naroda in ga pravzaprav podredila na podlagi jedrne razredno-politične prioritete. Ustvariti je bilo treba zaupanje med različnimi narodi v splošno korist ideologije in partije, ki sta neodvisni od verskih in nacionalnih interesov in zagotoviti spoštovanje pravil njihovega delovanja. Dokazano je, da je to zaupanje obstajalo v obdobju močne gospodarske rasti do prve gospodarske krize v šestdesetih letih. Prizadevanje za vzpostavitev stabilnejšega ravnovesja med narodi je bilo oslABLJENO zaradi ekonomskih neenakosti, doktrinarne ideologije, pa tudi zaradi prekratkega polstoletnega obdobja za uresničitev zapletene naloge. Peščica stabilnih držav (npr. ZDA, Švica, Nizozemska), ki jih je ustanovilo heterogeno prebivalstvo, je bilo plod večstoletne zgodovine, v kateri so člani vsake skupine ne le ponotranjili obveznosti spoštovanja drugih, temveč so počasi razvijali politične institucije, s katerimi je strpnost objektivno postala trajna (Šnaper, 1996). V primerjavi s to izkušnjo sta Tito in kralj Aleksander imela malo časa, da bi ustvarila trdnejši federalni ali enotni blok balkanskih narodov. Naloga je bila še toliko bolj zapletena na območju brez stabilne razmejitve interesov velikih sil, katerih politika je zlahka aktivirala vedno živeči potencial secesije, pa tudi hegemonije. Glede tega je bila Jugoslavija v manj ugodnem položaju kot npr. Belgija, ker so od zunaj prinesena jabolka spora pristala v nedefinirani interesni sferi. Poleg tega je Zahod v 17. stoletju doživel militantni konfesionalni konflikt, žarišče tovrstnih konfliktov pa je bilo na Balkanu še vedno živo. Razredno internacionalistični poskus koncepcije naroda, ki je bil s strukturnega vidika pretežno vsiljen z vrha, je bil v socialistični Jugoslaviji precej dejaven, vendar ni bilo časa za ustvarjanje različnih neideoloških integrativnih sredstev, niti dovolj spretnosti za spodbijanje etnično-genealoškega potenciala naroda: z miti nasičeno zgodovino, romantiko in osvobajajočo mejaško miselnostjo. Kombinacija trdih tradicij poznih, romantično nemško pojmovanih narodov, mešanega območja brez dovolj močnega Piemonta, različnih tradicij imperijev in religij, zanimivo nedefiniranega območja velikih sil – vse to je ustvarjalo kaotično eksplozivno območje, v katerem države ni bilo mogoče graditi dlje časa s pomočjo avtoritarnih modernizacijskih ideologij in začasnih geopolitično stabilnih razmer (1945–1990).

Ne smemo pozabiti, da nekateri pomembni segmenti komunističnega obrata od etničnega k političnemu razumevanju naroda niso bili brez tveganj. Izenačevanje narodov in narodnosti ter njihova enakopravna zastopanost v vseh političnih

telesih je bilo nedvomno pomemben korak v kozmopolitizaciji prostora. Zaradi premalo razvitih neideoloških institucij, ki bi krepile to prizadevanje, so se politični narodi (Muslimani in Makedonci) z izginotjem ZKJ zlahka preoblikovali v etnične, pri čemer so našli dvomljivo zgodovinsko in versko podlago, nekatere narodnosti (Albanci) pa še prej postali aktivni secesionisti. Ob ustvarjanju političnih narodov so jih komunisti preveč vezali na ideologijo, katere trajnost je bila precenjena. S propadom evropskega socializma so postajali politični narodi etnični, zlahka so se iracionalizirali in s prenovljenim etničnim potencialom krepili kaos in destrukcijo eksplozivnega prostora.

Ali to pomeni, da je mogoče internacionalistično delovanje Tita in ZKJ zreducirati le na začasni mir? Tito je bil spreten operativec s premišljenimi izkušnjami, za katerega se zdi, da je eksplozivnost prostora čutil bolj intuitivno kot pa razumsko. Njegova mednacionalna arbitraža je slonela na razvitem čutu za razmerje moči v svetu in državi. Ideološka trajnost ni ovirala njegove operativnosti, nezaupanje in avtoritarnost pa se nista kosali z določeno toleranco (dokler se je ni zastranilo), stremljenje k močni državi pa je izpopolnjevalo njegovo arbitražo. Posebnost Titovega tesnega povezovanja strategije in taktike pri reševanju nacionalnega vprašanja je bila v tem, da razredni cilj ni bil nikoli ločen od nacionalnega miru.

Kljub nerazločnosti strateških ciljev (vizija brezrazredne skupnosti) in sredstev za krepitev nacionalnega miru (monopolna stranka delavskega razreda) Titova politika tudi v tem pogledu ni bila brez manevrov. Uvajati je bilo treba nove ideje in institucije za uskladitev odnosov med narodi in ustvarjanje skupnosti enakopravnih državljanov. Brez podpore Cerkve in večstrankarskega predstavniškega sistema je socializem uporabljal internacionalistično ideologijo, samoupravljanje in enotno stranko. Vsak režim si prizadeva za krepitev kohezije z ustvarjanjem občutka lastne izjemnosti (blažje oblike mesijanstva) med državljani, hkrati pa si prizadeva zagotoviti spoštovanje v svetu. Zaradi prepleta antifašizma, antistalinizma, samoupravljanja in neuvrščenosti sta bila Jugoslavija in Tito prepoznavna v svetu, znotraj države pa je ta ideološko usklajena tvorba krepila zavest Jugoslovanov o lastni izjemnosti. Tovrstno socialnointegracijsko prizadevanje sicer ni nič nenavadnega, vendar so bile vsebine, ki jih je vsiljevala ZKJ, precej svojevrstne. Britanci so ponosni na parlamentarno demokracijo kot institucijo svobode, ki so jo uvedli prvi, z nič manj ponosa se Američani v današnjem času čutijo poklicane, zaradi njihovega American Way of Life in zaradi mita o novi demokraciji brez evropskega tradicionalizma. D. Schnapper je opazila, kako je prečkanje Atlantika in prehod v Novi svet (kljub rasizmu in klasičnemu suženjskemu sistemu) v Ameriki dokaj uspešno oblikovan v novo misijonarstvo. Francozi so ponosni na republikanizem, revolucijo in zibelko evropske svobode, ker so ustoličili individualno državljansko pravico brez verskega in nacionalnega izvora. Grki si prilaščajo antično demokracijo, Srbi pa osvoboditeljski mesijanski kosovski mit. Jugoslovanski komunisti so iskali podobne ideološke opore lastne izjemnosti in jih našli v omenjeni zvezi, katere pomemben simbol je Tito. Za razliko od Enverja Hoxhe, ki je ideologiziral kult Ilirov, ali Ceausescuja, ki je podobno obravnaval kult Dačanov, Tito ni skušal poseči globlje v preteklost, da bi postavil temelje jugoslovanstvu. Tudi v tem pogledu

je družbenointegrativna misel slonela predvsem na zgodovinskem temelju razrednih motivov in povečevanju partijske zgodovine. Poleg tega skuša vsak režim poudariti poseben značaj lastne demokracije, tj. prepričati državljane, da sami odločajo o svoji usodi. Tito je to precej uspešno počel s poudarjanjem ideoloških vsebin (samoupravljanje neposrednih proizvajalcev) in neideoloških vsebin (državna osamosvojitvev in politika neuvrščenosti). Poudarjanje omenjenih sestavin izjemnosti države v vsakdanjem življenju jugoslovanskega socializma je slabilo nezadovoljstvo posameznih narodov in krepilo zavest o neizbežnosti skupnosti. V tem okviru sta bila Titova nadnacionalna karizma in ugled pomembni sestavini mednacionalnega miru. Šlo je za internacionalizacijo, dozirano od zgoraj, kjer so ponos na Tita, samoupravljanje in neuvrščenost zatrli nacionalno čustvo.

Kljub vsemu se razredna čustva, ne glede na to, kako razgreta so, ohlajajo hitreje kot nacionalna, saj je s kompleksnostjo družbene strukture naraščal pomen zasebnega interesa, ki je hladil razredno razgretost. Danes je npr. v morebitnih notranjih konfliktnih je malo ljudi umrlo za Evropsko unijo, tako kot v državljanski vojni 1991–1995. Jugoslovanski patriotizem brez razredno-ideoloških temeljev (ZK, delavski razred, kult Tita) ni bil preveč privlačen. Organizacija kolektivnega spomina in družbenointegrativnih idej ohranja državno identiteto, patriotizem in zavest državljanov o manjši ali večji izjemni vrednosti svoje države. V socialistični Jugoslaviji je bilo to treba doseči s kompleksno kombinacijo nacionalnih in enotnih ideoloških in neideoloških vsebin. Natančnejše proučevanje deleža ideoloških vsebin v družbenointegrativni misli in oblikovanju domovinskega patriotizma (NOB, ZK, JLA, revolucija, Tito) bi zlahka pokazalo njihovo izrazito prevlado nad neideološkimi, kar deloma pojasnjuje hitrost razpada države po relativizaciji komunistične ideologije. Nacionalni procesi so se izkazali za trajnejše od ideoloških, a posledic Titove nadnacionalne politike ne moremo vezati le na kratek čas, v katerega je bila vtkana njegova neposredna dejavnost. Titov nastop prodira tudi v dolgoročne procese. Ti so nastali zaradi potrebe mešanih malih narodov po ustvarjanju nekonfliktne države na turbulentnem balkanskega prostora. Pobudnik nekoliko krajših procesov je bila želja po etnično čisti državi, v kateri bi se izognili pristati v izkoriščenemu položaju s strani sorodnega naroda. Omenjeni procesi bi se aktivirali, če bi sloneli na interesu močnih zunanjih sil, domači politični akterji pa jih ne bi mogli spremeniti, temveč zgolj zajeziti ali aktivirati. Tito je zelo hitro ugotovil, da brez neodvisnosti od zunanjih sil ni uspešne mednacionalne politike, zato je bila njegova nenavadno aktivna zunanja politika pogoj za relativno uspešno samostojno reševanje notranjih mednacionalnih konfliktov. To je lahko dosegel le politik, ki se je povzpел do državnika. Zgodovina bo Tita dlje časa beležila kot vladarja večnacionalne balkanske države kot pa komunističnega voditelja, čeprav je brez komunističnega internacionalizma njegova nadnacionalna vloga nepredstavljiva. Za oceno Titovega delovanja na področju mednacionalnih odnosov je pomembno opozoriti na obstoj različnih intervalov, tj. daljših in krajših procesov, na katere je vplivala njegova dejavnost. Procese je mogoče analitično ločiti, če upoštevamo težave pri zagotavljanju lojalnosti državljanov večnacionalni državi, lojalnosti, ki je bila v nasprotju z močnejšimi ali šibkejšimi vezmi do drugih skupin in institucij. Učinek komunistične internacionalizacije, modernizacije in Titove avtoritete lahko merimo s stopnjo

oslabitve tradicionalnih oblik lojalnosti verskemu središču izven države (pri katolikih in muslimanih) in lokalni plemenski patriarhalni avtoriteti (na Kosovu in v Črni gori). O internacionalizaciji priča 1.200.000 deklariranih Jugoslovanov v popisu prebivalstva leta 1981, kar ni nezanemarljivo. Nadnacionalna razredna avtoriteta partije je oslabila zvestobo narodu in republiki, med narodnimi manjšinami je spodkopala vezi z zunajdržavno matico, porušila pa je tudi nadnacionalne ideološke lojalnosti (npr. zvestoba ZSSR pri informbirojevcih). Zagotavljanje lojalnosti SFRJ je spremljalo veliko zamud, protislovij, oklevanj in reaktivnega ravnanja. Napetosti med različnimi lojalnostmi ne premaguje neideološka kultura institucionalno zagotovljene tolerance (z izpopolnjevanjem institucij za reševanje konfliktov interesov brez strankarske arbitriraže), temveč predvsem osvoboditeljska kultura po vzorcu domoljub-izdajalec ali komunist-reakcija. Čeprav je bila kozmopolitska, je komunistična politična kultura zanemarjala zunajstrankarske mehanizme mednacionalne tolerance, je nadnacionalni neideološki patriotizem ostal premalo razvit. Vodilno vlogo partije je sankcionirala Ustava leta 1974, ko je skupščina SFRJ 82-letnega Tita izvolila za dosmrtnega predsednika. Njegova osebnost in funkcije so bile na ravni federacije, edine institucije, ki so bile okrepljene in (poleg vojske) niso bile »federirane« (Imširović, 1991, 187). Bolj kot je postajala aktualna Titova arbitraža, nevarnejša je postajala njena odsotnost, potem ko ga ne bi bilo več. Nadnacionalna razredna avtoriteta partije je oslabila zvestobo narodu in republiki, med narodnimi manjšinami je spodkopala vezi z zunajdržavno matico, porušila pa je tudi nadnacionalne ideološke lojalnosti (npr. zvestoba ZSSR pri informbirojevcih). Zagotavljanje lojalnosti SFRJ je spremljalo veliko zamud, protislovij, oklevanj in reaktivnega ravnanja. Napetosti med različnimi lojalnostmi ne premaguje neideološka kultura institucionalno zagotovljene tolerance (z izpopolnjevanjem institucij za reševanje konfliktov interesov brez strankarske arbitriraže), temveč predvsem osvoboditeljska kultura po vzorcu domoljub-izdajalec ali komunist-reakcija.

Ena od posledic prevelike koncentracije integrativnih vsebin v partiji in pri voditelju je bila razmeroma lahka oživitev romantičnega etnično-genealoškega razumevanja naroda po ukinitvi ZKJ in skoraj polstoletne nadvlade politično-razsvetljskega komunističnega razumevanja naroda. Resnici na ljubo, na Balkanu etnično-genealoško dojetje naroda ni vedno imelo šovinističnega prizvoka, temveč včasih celo progresivno osvobodilno vlogo v boju proti tujim zavojevalcem. Vojaški uspehi v obeh svetovnih vojnah niso šli v prid razgradnji etničnega nacionalnega potenciala. Komunisti so nacionalnemu vprašanju vsilili razredni (državljski) ton, zgodovinski spomin pa je narekoval etnični naboj. V globini zapletenih procesov se je odvijal spopad med dvema različnima konceptoma kolektivne identitete (naroda), katerega vidni rezultati so bili nenavadno konfliktni in burni. Globoke strukture in njihove točke razpada lahko opazimo le, če zgodovinski čas v braudelovskem smislu razdelimo na (1) procese dolgega trajanja, ki so odporni na spremembe, in (2) procese krajšega trajanja, v katerih so bolj razvidni dogodki in vplivni posamezniki.

Ko tako analiziramo zgodovinski tok, lahko Titovo vlogo v balkanskih nacionalnih procesih bolj diferenciramo. V nekaj desetletjih na oblasti Tito ni mogel razgraditi etnično-genealoškega razumevanja naroda ali ga trajno zatreti

s korenito laicizacijo, izobraževanjem in državljansko-političnim razumevanjem naroda. Za tovrstno preobrazbo so bila na Zahodu potrebna stoletja. Kljub temu lahko rečemo, da so komunisti prvi resno vzeli ta kompleksen proces in ga postavili v okvire demokratične rešitve balkanskega vprašanja v federaciji enakopravnih narodov. Bolj relevantno vprašanje je, kakšna je bila Titova vloga v komunistični politiki, tj. nekakšen srednji zgodovinski čas (boljševiška politična kultura) z nekoliko počasnejšim ritmom od hitro spreminjajočih se političnih dogodkov (čistke, koalicije, pragmatizem oblasti).

Znotraj globalne politike ZKJ Titovega osebnega deleža ni vedno enostavno ali mogoče natančno ločiti. V vseh obdobjih ni sodeloval pri oblikovanju smernic strankarske politike, temveč jih je v starosti le dopolnjeval ali potrjeval. Od sredine šestdesetih let, ko so se prebujali nacionalizmi, se je Titov vpliv najpogosteje kazal v latentni ali odkriti grožnji partijskih frakcij z lastno izrazito superiorno osebno avtoriteto. V institucionalno kompleksnem sistemu vodja ni mogel vedno preprečiti zlorabe lastnega imena za namene, ki so bili v nasprotju z njegovimi nameni. Zato je treba natančno analizirati predvidene in nenamerne posledice Titovega delovanja, tj. ločiti razmeroma dosledno izvajanje njegovih odločitev od pragmatičnega izkrivljanja in prisvajanja njegove avtoritete. Glede na Titovo vlogo lahko daljše ali krajše procese urejanja mednacionalnih odnosov v Jugoslaviji razdelimo v tri skupine:

1. Izhajajoč iz prvenstva razrednega nad nacionalnim je spodbujal, usmerjal in nadziral vrsto izrazito svetovljanskih procesov enakopravnega zblíževanja naroda. Titova spontano ustvarjena karizma in preišljeno grajen kult sta bila pomemben simbol in spoj enotnosti federacije enakopravnih narodov.
2. Tito je z večjim ali manjšim odporom sprejemal in budno nadzoroval potencialno konfliktno omejene procese demokratizacije partije in decentralizacije države, ki so oteževali njuno integracijo: samoupravljanje, gospodarska reforma leta 1965, ustvarjanje novih narodov in podelitev širokih pravic narodnim manjšinam, utrjevanje republiške državnosti itd. Kot nesporen arbiter je nacionalizem dušil s strankarskimi čistkami, ne pa prvenstveno z zakoni. Po prepričanju je bil centralist in podvržen vplivu vojske, nagnjen k avtoritarnim simetričnim čistkam nacionalnih strankarskih frakcij in k zatiranju nacionalizma, kar je okrepilo njihovo kasnejšo eksplozivnost. Protislovje med liberalizacijo ekonomije, decentralizacijo države in vztrajanjem pri prioriteti partije je rojevalo vedno več neprogresivnih konfliktov med narodi in republikami.
3. Zavedno ali nezavedno je Titovo omahljivo obnašanje v posameznih kritičnih obdobjih spodbudilo nacionalistične sile k tveganim potezam: neposredna podpora 10. seji CK ZK Hrvaške, zanašanje v starosti na manj sposobne kolaborante in prilizovalce, ter dogmatsko vztrajanje pri partiji kot klasični instituciji integracijsko kompleksnih in zanimivo heterogenih držav.

Titova vladavina je zgodovinski poskus globalizacije Zahodnega Balkana, izveden v politični kulturi okolja in levičarskem duhu obdobja. Bil je zgodovinska osebnost (in ne zgolj večč in cenjen državnik), saj je bilo njegovo delovanje v

njegovem obdobju trajno usmerjano s splošnimi naddržavnimi interesi širše skupine narodov (razredna in nacionalna osvoboditev) ter moderna ideja, da lahko pomešani del Balkana obstaja kot državna entiteta brez izčrpavajočih notranjih konfliktov in vazalnega obrobnege položaja. V jedru »globalizma« so bili proletarski internacionalizem, solidarnost in bratstvo vseh delavcev sveta. Kljub temu je Titova politika presegla razredno pojmovani internacionalizem, ker je težila k nadrazrednemu zbliževanju balkanskih narodov. Kompleksni konflikti so zahtevali ustrezno integrativno ideologijo, a tudi spretnega voditelja kot simbol. Nestabilno območje, obremenjeno s tradicijo, je v Titu našlo spretnega politika in državnika, ki je pokazal nenavadno sposobnost manevriranja pri »varovanju ljudstva pred samim seboj«. Vprašanje je, ali bi nerazvit, narodnostno mešani prostor, lahko razmeroma harmonično deloval brez kulta živega vladarja. Je bila Titova karizma nujno sredstvo nacionalnega miru ali predvsem izraz vladarjevih osebnih ambicij? Čeprav sta prisotni obe komponenti, se zdi, da kompleksnost reševanja mednacionalnih odnosov v mešanem balkanskem okolju vendarle priča o tem, da Titovega kulta in osebne moči ni mogoče reducirati na osebne ambicije. Posledice Titovega delovanja se bodo, tako kot pri številnih drugih zgodovinsko pomembnih oblikah vladanja, v prihodnosti preoblikovale in prečistile s procesi dolgega trajanja (z novimi potrebami po sodelovanju sorodnih narodov). Zgodovina bo pokazala, v kolikšni meri bo prečiščena dediščina Titove vladavine vplivala na obnovo, stabilizacijo in novo obliko povezovanja razdrobljenega jugoslovanskega prostora in šele takrat bo mogoče celoviteje in bolj razčlenjeno ovrednotiti zgodovinsko funkcijo Titove kozmopolitizacije.

Vprašanje o Titovi odgovornosti za kasnejšo usodo Jugoslavije ni retorično. Bi lahko Jugoslavija preživela s kompleksnejšim mehanizmom vzdrževanja, kot ga je vzpostavil Tito? Glede na propad drugih evropskih federacij je to težko verjeti. Prihodnost in treznejši pristop bosta bolj zanesljivo ovrednotila tovrstne procese dolgega trajanja (ali je bila nacionalnodržavna emancipacija ob koncu 20. stoletja neustavljiv trend). Niti v tem trenutku ne bi smel bežati pred sodbo, saj lahko nekatere pomembne podrobnosti v prihodnosti zbledijo ali se jih razvrednoti. Za vojno razdejanje v Jugoslaviji so zagotovo najbolj odgovorne republiške elite na oblasti v letih 1990/91. O Titovi posredni odgovornosti lahko govorimo tudi zato, ker, kljub svojim namenom, ni bil na nivoju svojega zgodnejšega vizionarstva, zlasti ne v starosti. V svojem obdobju je ustvaril trdno in razmeroma močno državo, ni pa poskrbel, da bi bila odporna na težke pretrese tudi po njegovi smrti. Federativna država na samoupravnih temeljih je bila na ravni naprednih struj svojega časa, ne pa tudi vsa sredstva, ki so bila uporabljena v ta namen. V določenem obdobju so bila avtoritarna komunistična integracijska sredstva nujna in primerna za pospešeno modernizacijo nerazsvetljenega mešanega večnacionalnega prostora, obremenjenega s težkim spominom. Tito se je počasi osvobajal inercije teh ukrepov. Vendar moramo tudi dodati, da je Tito najmanj zaslužen za to, da prostor Zahodnega Balkana ni zdržal nenadne spremembe politične kulture okolja.

VII.

TITOVA ZUNANJA POLITIKA

Način vodenja, usmeritev in neodvisnost zunanje politike so odvisni od moči države (obsega vojaške moči in notranje homogenosti), geostrateškega položaja (relativno varen, izoliran položaj, izven glavnih strateških vojnih smeri ali območje neopredeljenih interesnih sfer velikih sil), pa tudi od večine diplomacije, da z uporabo nasprotij zaščiti interese lastne države. V mednarodnih odnosih vedno obstaja neenakost med močnimi in šibkejšimi, vladajočimi in podjarmljenimi, razvitimi in nerazvitimi državami. Svetovna družba je piramida moči s prebogatim središčem, koalicijo bogatih in periferijo revnih. Tako so imele leta 1948 ZDA s 6,3 % prebivalstva približno 50 % svetovnega bogastva (Chomsky, 1994, 15). Zahvaljujoč moči in bogastvu so se razvite družbe po drugi svetovni vojni uveljavile kot razmeroma avtokratska območja miru in stabilne oblasti, znotraj nerazvitih območij pa so se ob izdatni podpori velikih sil bojevale vojne in zamenjali nestabilni režimi avtoritarne oblasti. Dogovori velikih sil so bili vplivne strukture iz ozadja, znotraj katerih so si šibkejši uspeli ustvariti ožji ali širši, trajnejši ali prehodnejši manevrski prostor za samostojno delovanje.

Titova zunanja politika je redki primer razmeroma uspešnega in samostojnega preboja hierarhičnih odnosov v mednarodni ureditvi in preseganja neizogibne periferne podrejenosti majhne države interesom vplivnih sil. Diplomatski uspeh je osupljiv, ker je bila osamosvojitve v mednarodnih odnosih dosežena z državo na pregovorno nestabilnem balkanskem prostoru in v sivi coni nedefiniranih blokovskih interesov. Gre za nenavadno aktivno in uspešno diplomacijo v svojevrstnih zgodovinskih okoliščinah. Predpogoj za razlago razmerja med strukturnimi determinantami in subjektivnimi dejavniki jugoslovanske zunanje politike med letoma 1945 in 1980 je opazovanje zakonitosti, tj. »dolgotrajnejših diplomatskih procesov« v širšem časovnem obdobju zgodovine Balkana. Težko je verjeti, da se kateri koli balkanski politik ne zaveda, da je bil razdrobljeni Balkan sredstvo za barantanje med velikimi silami. Dolgotrajni zgodovinski proces drobljenja Balkana v 19. in 20. stoletju je precej opazen, a so ga jugoslovanski oblastniki poskušali preseči na različne načine, z iskanjem najbolj zanesljive mednarodne opore ali s politiko ekvidistance. Srbija je bila razpeta med Rusijo in Avstrijo, monarhistična Jugoslavija med fašističnimi silami na eni ter Veliko Britanijo in Francijo na drugi, socialistična Jugoslavija med

ZSSR in ZDA, geopolitični odnos do Balkana pa je bil ves čas prežet z ideološkimi pogledi. Rusija je sklenila različne sporazume z Avstrijo, da bi pridobila Carigrad in ožine. V enakem strateškem smislu je bil leta 1945 Tito pomemben za Sovjete, saj se je zdelo, da so se daljne sanje o dostopu do »toplih morij« uresničile po drugi poti, namesto po zgodovinsko tradicionalni, preko Dardanel in Bosporja (Petranović, 1988, 151). Interesi in dogovori velikih sil so omejevali, a ne povsem zajezili diplomacijo balkanskih vladarjev, o čemer pričajo: mir v Bukarešti leta 1812 med Rusijo in Turčijo, ki je predvideval določeno neodvisnost Srbije, berlinski kongres 1878, na katerem so bile notranje sfere na Balkanu razmejene med Avstrijo in Rusijo, sporazum med Churchillom in Stalinom na Jalti 1945, daytonski in pariški sporazum o ureditvi Balkana 1995. Leta 1908 sta Izvolsky in Ehrenthal (ruski in avstrijski zunanji minister) razmejila interesne sfere na Balkanu in se dogovorila, da Avstrija ne bo nasprotovala odprtju ožin za ruske ladje, v zameno pa bo Rusija pristala na avstrijsko aneksijo Bosne in Hercegovine. Podoben dogovor sta leta 1945 na Jalti sklenila Stalin in Churchill. Pašičev uspeh v balkanskih vojnah je resno ogrozil avstrijsko-ruski sporazum, Tito pa je z nenavadno spretnostjo manipuliral s sovjetsko-britansko formulo fifty-fifty.

Vsako obdobje je določalo meje oslavitve strukturne povezave, a teh ni mogoče razumeti brez značilnosti večstoletnega obdobja. Na Balkanu je za celoten vpliv zunanjih sil značilna sprememba prevlade imperijev in balkanizacija (ustvarjanje nesamostojnih majhnih držav). V 18. stoletju je bil Balkan razdeljen med dva mogočna imperija, del Jadrana pa so obvladovali Francozi. Konec 19. stoletja je bilo poleg dveh imperijev tudi pet samostojnih držav (Srbija, Črna gora, Bolgarija, Grčija in Romunija). Sredi 20. stoletja na Balkanu še ni bilo imperijev, ampak je veljalo ravnotežje 2+2+2 (dve nevtralni in po dve državi nasprotujočih si vojaških blokov), dokler se ni do konca 20. stoletja isto območje razdelilo na deset držav. Obstoje dveh jugoslovanskih držav 1918–41 in 1945–1992 je predstavljal diskontinuiteto globljega procesa balkanizacije etnično mešanega eksplozivnega območja. Razvoj je potekal v obliki zamenjave razmeroma neodvisne večnacionalne države in mreže satelitskih držav pod vplivnimi tujimi mentorji, kar je spremljala vse večja periferizacija prostora. Za zunanjo politiko neodvisnih držav srbskega in jugoslovanskega naroda ni značilen spontano izbran, temveč vsiljen pragmatizem pri iskanju mednarodne podpore. Obrenovići so se obračali k Avstro-Ogrski, zaradi ruske naklonjenosti Bolgariji, Pašić k Franciji, zaradi strahu pred komunizmom, Tito pa k neuvrščnim zaradi hegemonističnih blokov. Danes se zdi vse bolj realno stališče, brez romantičnih ideologij, da zunanjepolitična grožnja leta 1918 v federacijo ni potisnila le Hrvatov in Slovencev, ampak tudi Srbijo, ki je imela samostojno in zgodovinsko potrjeno državnost. Najpomembnejši dejavnik pri opredelitvi za Jugoslavijo leta 1918 je bil zunanjepolitičen. Jugoslavija se je postavljala kot bariera, ne le pred bodočimi germanskimi posegi, temveč tudi pred širitvijo Italije, ki bi ob nastanku neodvisne Srbije imela prevladujoč vpliv na Hrvaškem in v Sloveniji ter tako ogrozila tudi samo srbsko državo. Poleg tega bi brez podpore pravoslavne Rusije, ki je razpadla leta 1917, vsesrbska država sama težko preživela, obkrožena s katoliškimi državami (Gligorijević, 1996, 441). Različno stopnjo samostojnosti in spretnosti uporabe nasprotij med velikimi silami določa konkretno zgodovinsko spajanje, tj. dotične volilne alternative ter zavest o ogroženosti države in vladajočih sil. Skoraj vedno je bila

začetna lojalnost mogočnim zunanjim silam pogoj za utrjevanje položaja in postopno osamosvojitve. Pašičevo zgodnje slovanofilstvo in Titova kratkotrajna prosovjetska politika sta bili prehodni stopnji h kasnejši ideološki in politični osamosvojitvi. Zdi se, da je bila Titova notranja politika bolj liberalna, ko so se odnosi s Sovjetsko zvezo ohladili. Notranja politika nedvomno vpliva na zunanjo politiko (ideološke in nacionalne preference vplivajo na izbiro mednarodne podpore), zunanja politika pa je lahko tudi relativno neodvisna in se je sposobna s pragmatizmom dvigniti nad bolj ali manj trde notranjepolitične poglede. Čeprav je omenjeno neskladje bolj prisotno v manjših kot v večjih, samostojnejših državah, v socialistični Jugoslaviji zunanja politika ni bila nepriljubljena, temveč pomemben dejavnik integracije države.

V neenakopravnem hierarhičnem svetovnem redu veljajo dvojna merila za male in velike, razvite in nerazvite, zmagovalce in poražence (Pečujlić, 1994, 105). Diplomatska spretnost manjših držav je usmerjena v izkoriščanje razpoka in nasprotij med velikimi silami. Pogoj za uspeh je jasna predstava o resničnih razmerjih moči v svetu brez togih ideoloških standardov ali iluzij, ki vodijo v napačne ocene. Titova zunanja politika je bila manj doktrinarna kot notranja politika. Od sredine leta 1949, ko je bil spopad s Stalinom internacionaliziran, je jugoslovanska diplomacija samostojno nastopila na mednarodnem prizorišču. Začel se je naporen proces učenja ohranjanja ključnih državnih interesov in lastnih prepričanj pred močnimi blokmi. Komunisti niso imeli pomembnejših diplomatskih izkušenj. Stranka je opustila »herojsko« zunanjepolitično načelo (ideološka doslednost, kljubovalni ponos in nepopustljivost) in začela prevzemati realna politična načela, ki diplomatsko doktrino utemljujejo na uporabi nasprotij v svetu, ne pa na nespremenljivih ideoloških stališčih. Vrh stranke, brez iluzij o prijateljskem pokroviteljstvu mogočnih sil, je že zelo zgodaj opazil, da moragraditi lastno koalicijo, ne pa iskati močne zunanjepolitične opore. Tito si je s svojim osebnim ugledom uspešno prizadeval za oblikovanje neodvisnega bloka neuvrščenih držav. V njegovi diplomaciji so se prepletale nevsakdanja prilagodljivost, tvegane in drzne poteze, pa tudi karizma borca, ki se je uspešno uprl Hitlerju in Stalinu. Nuja ga je priganjala, politikov instinkt, izpopolnjen z raznolikimi izkušnjami, pa ga je pripeljal do opaznega samostojnega zunanjepolitičnega preboja, za katerega so bili že v začetku petdesetih let ustvarjeni pomembni temelji (samostojno pridobljena oblast, oborožene sile, antifašistični sloves stranke in državo ter karizmo voditelja znotraj in zunaj države). Nagnjenost k fleksibilni in spretni zunanji politiki je sovpadala z ugodnim strukturnim sklopom dobe. S sporazumom na Jalti je bila Jugoslaviji leta 1945 dodeljena vloga tamponske države in pomembne strateške ločnice, ki razmejuje bloke. Z izginotjem Sovjetske zveze je izginil tudi omenjeni ugoden položaj Jugoslavije. Tito je spretno izkoristil položaj Jugoslavije kot tamponske cone, kar pa ne pomeni, da v drugačni situaciji ne bi mogel dokazati svoje zunanjepolitične spretnosti, niti da je bil v svoji vlogi nenadomestljiv. Preprosteje povedano, Tito je v diplomaciji izkoristil ponujeno zgodovinsko priložnost. Tri glavna področja delovanja jugoslovanske diplomacije so bila (1) odnosi s Sovjetsko zvezo in mednarodnim delavskim gibanjem, (2) z zahodnimi silami in (3) z neuvrščenimi državami. Za Titovo usmeritev je značilno izmenjevanje spretnega taktičnega premikanja težišča delovanja z neomajnim prizadevanjem za ohranitev neodvisnega položaja. Diplomatski uspehi so okrepili ugled države in njenega predsednika, kar je imelo večkratni vpliv na notranjo politiko.

Tri krize v jugoslovansko-sovjetskih odnosih (1948–1955, 1957–1961, 1968–1970)

Do spopada z ZSSR leta 1948 se Jugoslavija v zunanjepolitičnih zadevah ni bistveno razlikovala od tabora. Samozavest partije in države, ki sta dali velik prispevek k antifašizmu, Titova premišljeno ustvarjena karizma ter osebni ponos sta nedvomno vplivala na upor proti Stalinu. Med vojno je Tito skoraj izključno sam vzdrževal mednarodne odnose nove Jugoslavije in bil ključna osebnost, Britanci pa so v njem kot samostojnem komunistu našli »ključ« za reševanje problema (Petranović, 1995b, 44). V pogovorih s Churchillom in Stalinom leta 1944 je izkazoval vztrajnost in prilagodljivost ter branil strateške cilje s taktičnimi dogovori. Njegova moč je slonela na vojski, ki je ob koncu vojne štela 800.000 oboroženih borcev, a tudi na utrjeni mreži partijskih kadrov. Že v začetku leta 1942 je časopis Kominterne partizansko gibanje v Jugoslaviji direktivno navajal kot primer odpora v celotni okupirani Evropi (Boffa, 1985, 118). Po moči in vplivu je bila KPJ ob koncu vojne za Sovjetsko zvezo druga najmočnejša komunistična sila. Stalin je visoko cenil njeno vojno delovanje, po vojni pa je med drugimi komunističnimi voditelji vidno izpostavljal Tita. Po Dediđerjevem pričevanju je Hruščov leta 1955 Titu dejal, da bi se tudi on uprl Stalinu, če bi imel, tako kot Tito, trideset divizij. Odnosi z ZSSR so bili najpomembnejši segment komunistične jugoslovanske diplomacije, veleposlanik v Moskvi pa prvi diplomatski predstavnik v tujini. Prepovedani so bili odnosi z ZSSR in v nekem smislu tudi celotna zunanja politika, področje, v katerega Tito ni dovolil vmešavanja. Njegova beseda je bila odločilna. Vplival je na oblikovanje splošnega toka zunanje politike in bistvenih predpostavk za njeno uresničevanje, dajal soglasje k predlogom MZZ in izboru kadrov (Petković, 1995, 16). Resda je bilo v diplomaciji več samostojnih in izobraženih ljudi kot npr. v vojski, vendar je delo diplomatskega osebja nadzorovala posebna partijska služba. Najbolj občutljivi so bili odnosi z ZSSR. Bila je edina država, za katero nihče ni mogel niti predlagati veleposlanika brez predhodnega posveta s Titom, ki je pri tem ohranil nesporno pravico do odločanja (Mićunović, 1984, 35). Čeprav je bila zunaj tabora, je bila varnost Jugoslavije, tudi v času najhujših spopadov med Beogradom in Moskvo, odvisna od moči socialističnega bloka. M. Nikezić je bil prepričan, da je imel Tito po spravi z Rusi neko formalno jamstvo. Bil je občutljiv glede ZSSR, a je bil, dodaja Nikezić, tudi mojster vodenja zadev (Đukić, 1990, 313). Po pričevanju P. Stambolića je Tito v šestdesetih letih prejšnjega stoletja zahteval sprejetje zakona (ne sporazuma), da Rusi ne smejo preletavati SFRJ, ruskim ladjam ni dovolil pristajati v jugoslovanskih pristaniščih, temveč je bila pitna voda za posadke odpeljana na morje (Mićunović, 1984, 82–83). Strogo je zagovarjal samostojnost države in se je bal, da bi ga povlekli v tabor, kljub temu pa se je od konca petdesetih let, v času hladne vojne, vedelo, na čigavo stran bi se postavila Jugoslavija v primeru globalnega trka blokov. Poveljniki jugoslovanskih vojnih ladij so nosili zapečatenе kuverte, v katerih so bila navedena pristanišča v Sovjetski zvezi, kjer bi se lahko izkrcali v primeru vojne. Postopna krepitev njegovega ugleda v svetu in tudi njegove taktične spretnosti so Titu omogočile, da se je trajno zanašal na Sovjetsko zvezo, pri čemer se je tudi zaščitil pred hegemonijo tabora.

Na prekinitev odnosov s Stalinom leta 1948 je treba gledati iz širše mednarodne perspektive in kot na del daljšega procesa slabitve boljševiske enotnosti in notranje homogenosti tabora s Sovjetsko zvezo na čelu. V verigi dezintegrativnih elementov

tabora je bil Tito le en člen: trockisti, Tito, Nagy, Gomulka, Mao, Dubček, Valensa. Čeprav se je upiral sovjetski hegemoniji, je bil za Tita, kot za vsakega klenega komuniste, nenavadno pomemben položaj v mednarodnem delavskem gibanju. V različnih obdobjih je bil na levici ali na desnici te skupine. V šestdesetih letih prejšnjega stoletja so se v komunističnem gibanju ločile tri struje: Maova skrajna levica, Hruščovov center in desnica, ki jo je predstavljal Tito (Deutscher, 1979, 165). Mao je Hruščova obtožil, da je »prikriti titoist«, in kljub destalinizaciji, ki je Titu pritrjevala, je na njem za vedno ostala senca revizionista in desničara, oznaka, ki so jo druge komunistične partije občasno obudile. Resnici na ljubo je ta status razširil Titov diplomatski prostor v nekomunističnem svetu, ki ga je izdatno izkoristil.

Po vsem sodeč je bil konflikt leta 1948 sovjetska napaka, ki je naredila več škode taboru kot Jugoslaviji. Šlo je za akutno krizo jugoslovansko-sovjetskih odnosov, katere prva posledica je bil poraz Ždanove skupine v sovjetskem vrhu, kot trajni epilog Titovega ločevanja pa nevarnost okužbe tabora s težnjami po državni neodvisnosti njegovih članov. Resda je Tito že med vojno začel neomajno delovati po svoje, mimo sovjetskih direktiv, vendar se ločitev od tabora ni mogla začeti, dokler se ni utrdila razmeroma neodvisna oblast (okrepljena partija in organizirana vojska) in dokler ni prišlo do sovjetskega pritiska. Po novejših arhivskih raziskavah Đ. Tripkovića je bil vzrok za spopad leta 1948 razlika v pogledu na zunanjepolitični položaj Jugoslavije in ne toliko nesoglasje glede notranjih politik obeh držav. Že leta 1945 je bilo v Moskvi čutiti »hladnost do Jugoslavije« zaradi Titovega vse bolj izrazitega nagnjenja k samostojnemu zunanjepolitičnemu delovanju. Tito se ni bil pripravljen popolnoma podrediti direktivam Moskve, temveč je želel ohraniti in izboljšati položaj državnika, ki suvereno vodi zunanjo in notranjo politiko Jugoslavije (nesoglasja z Moskvo glede Trsta, Marshallovega načrta in Albanije 1945–48). Neposredni povod za spopad je bila Titova samostojna odločitev januarja 1948, da pošlje eno divizijo v Albanijo. Stalin je to razumel kot še eno potrditev Titovih namer, da okrepi položaj Jugoslavije kot regionalne sile in potegne tabor v spopad z Britanci na južnem Balkanu. To je bila kaplja čez rob, zato so Sovjeti presodili, da je prišel čas, da Tita močno udarijo in ga prisilijo k poslušnosti (Tripković, 1996, 92). Tito se je omenjeni nameri resda odpovedal, marca 1948 pa je prepovedal dajanje informacij sovjetskim strokovnjakom in dal jasno vedeti, da sprejema izziv spopada s Kremljem. Ideološko-politično streznitev od sovjetskih vzorcev po eksplozivnem razpadu je bil dolgotrajen proces, poln protislovij. Titova vloga je bila pri tem obratu velika, čeprav nikoli ni pripadal liberalni struji v partiji in da je pripisoval velik pomen sodelovanju s Sovjetsko zvezo. Pozneje je ločitev od Stalina označil za najtežjo odločitev, ki jo je sprejel v življenju. Pred spopadom je pretehtal razmerja moči, silovitost odpora pa pripravil in preizkusil na vseh pomembnih ravneh. Prve mesece so za spopad vedeli le člani politbiroja, o nameri nepopuščanja pa ni bil obveščen niti minister za zunanje zadeve S. Simić, ki je še konec maja 1948 vztrajal pri jugoslovanskem opravičilu glede sovjetske kritike, medtem ko je Tito ukazal izraziti le »obžalovanje« (Tripković, 1996, 96). Marca 1948, pred Đilasovim odhodom v Budimpešto, mu je Tito predlagal: »Veš, če Vorošilov zahteva pogovor s tabo – se pogovarjaj. Morda bo koristno. Vendar se ne ponižuj« (Đilas, 1994, 87). Ko je občutil moč svojega vojaškega vpliva in vojaško-partijske podpore, je Tito odločno sprejel izziv spopada, a je po tem svoje sodelavce opozoril, da je treba počasi in ne nagle obrniti zavest v državi. Tudi brez Tita bi verjetno prišlo do odpora, morda celo do

uspešnega spopada, če pa bi se Tito priklonil Moskvi, bi bila razpad in demoralizacija neizogibna (Đilas, 1990, 48). O odločilni in zagonetni Titovi vlogi pričajo tudi zmotne prognoze dobro obveščene zunanjega ministrstva, ki dolgo časa ni verjelo v resnost spora med KPJ in SKP(b), še manj pa, da je bil Tito odločen iti do konca pri obrambi svojega položaja (Tripković, 1996, 98). P. Stambolić meni, da je bila Titova vloga leta 1948 odločilna, Đilas pa v pričevanjih pravi, da je bil Tito pripravljen celo na oboroženi upor, rekoč: »Umreti na svoji zemlji ... Vsaj spomin ostane« (Đilas, 1994, 96). Ali je fanatizem zasenčila realna ocena razmerja moči med bloki in je Tito še jeseni 1948 preračunljivo pričakoval ameriško pomoč, kot trdi Đilas? V nasprotju z Đilasovo oceno Bekić na podlagi britanskih in ameriških arhivov sklepa, da se je Tito počasneje in težje kot drugi člani politbiroja (zlasti iz MZZ) odločal za sodelovanje z Zahodom in že v prvem obdobju po spopadu se je izrekel proti njej, »ker ne ustreza liniji opiranja na napredne sile« (Bekić, 1988, 55–56, 77). Izhod iz mednarodne izolacije je bil za diplomacijo težka naloga, sam Tito pa je dolgo okleval, ali bi spor z ZSSR prenesel pred OZN (Bekić, 1988, 82). Jeseni 1949 je bila nevarnost intervencije tabora pereča, zato je Tito na zaprtem kosilu na manevrih JLA v Šumadiji, poudarjal dramatičnost situacije, ko je dejal: »Mogoče ne bom dočakal, da resnica zmaga ... Če tovariši tega ne dočakamo, vam prepuščam v zaupanje: naj vas nič ne zaustavlja, nadaljujte boj in ne obžalujte žrtev« (Bekić, 1988, 81–82).

Junija 1948 je 5. kongres KPJ okrepil avtoriteto Tita, njegovih najbližjih sodelavcev, a tudi avtoriteto politbiroja, predvsem pa sekretariata Centralnega komiteja. Pri ločitvi od tabora je bilo treba najprej spremeniti zavest jedra sistema – partije, vendar postopoma zaradi strahu pred razkolom v partiji. Že v drugi polovici leta 1948 je potekala reorganizacija partijske propagande. Oktobra 1948 je politbiro uvedel zgodovinski oddelek Centralnega komiteja za pripravo gradiva o zgodovini KPJ. Januarja 1949 je bila zgodovina KPJ uvedena kot poseben predmet v enoletnih partijskih šolah. Istočasno je Agitprop izdal direktivo, da mora smer »partijskega razvoja«, poleg sovjetskih izkušenj, vključevati tudi jugoslovanske izkušnje. Februarja 1949 je bil v Beogradu ustanovljen Inštitut za družbene vede za usposabljanje partijskih kadrov z marksizmom-leninizmom, tj. razvijati marksizem in ga uporabljati v skladu s posebnostmi lastne družbe. Kritika sovjetskega režima je bila pomembna osnova zunanje-politične doktrine, vendar nikoli ni prešla v odkrit revizionizem, ki bi bil verjetno bolj primeren za izboljšanje odnosov z Zahodom. Na 5. kongresu KPJ je Đilas napadel jugoslovanske trockiste, ki so v tridesetih letih prejšnjega stoletja širili laži o ZSSR in Stalinu, dve leti pozneje pa so jugoslovanski komunisti z Đilasom na čelu razvili kritiko sovjetskega sistema, opirajoč se na Trockega in njegove privrženice. Nekateri zahodni opazovalci so sklepali, da se jugoslovanski komunisti po ločitvi od Stalinoma vračajo k Trockemu (Johnson, 1972, 113). Trockega v KPJ ni bilo mogoče rehabilitirati, ker bi to pomenilo sankcioniranje frakcionizma. Tako za KPJ kot za Trockega je v ZSSR obstajala birokratska kasta, ki se je ločila od proletariata in mu vladala. Vendar je Trocki do svoje smrti zanikal, da je v ZSSR prisoten kapitalizem; resda je rekel, da je stalinizem termidor, ne pa protirevolucija. ZSSR je še vedno bila delavska država, četudi deformirana. Stalin je izdal revolucijo, ni pa je strmoglavil. Jugoslovanska kritika stalinizma je bila drugačna. Đilas je pisal o državnem kapitalizmu v ZSSR, Kardelj o »birokratskem despotizmu«, drugi pa so tekmovali v dokazovanju, da ZSSR nima zveze s socializmom. V zboru kritik stalinizma je bil Tito čuječ in previden. Na

plenumu Centralnega komiteja CPJ junija 1951 se je distanciral od Đilasovih ostrih ocen ZSSR in opozoril, da Đilasov članek ne sme biti uporabljen kot primer odnosa do sovjetske prakse: »Zelo previdno se moramo približati vsem tem različnim vprašanjem. Eno je, ko razpravljamo in govorimo o tem, da tam ni nič dobrega, drugo pa je, ko to pišemo kot dokument, kot teoretični marksistično-leninistični dokument, v katerem naj bi analizirali stanje v državi, kjer ne ,ne vem, kako je zdaj« (Komunistična partija Jugoslavija. Centralni komite, 1985, 616–617). Zaradi te in podobne previdnosti Sovjeti pozneje Tita niso umeščali med skrajneže.

Sovjetski pritisk na Jugoslavijo je trajal vse do Stalinove smrti, čeprav se zdi najbolj prepričljivo mnenje, da so Sovjeti obupali nad invazijo na Jugoslavijo leta 1951, ko so se ZDA odločile posredovati v Koreji. Čeprav so ameriški analitiki ocenili, da je bil sovjetski napad na Jugoslavijo leta 1951 »resna možnost«, si je z izbruhom korejske vojne maja 1950 »Beograd oddahnil«, saj je bilo jasno, da napada na Jugoslavijo vsaj začasno ni več vprašanje (Bekić, 1988, 133). Stalin se je odločil prekiniti »imperialistično verigo« v Koreji, ki je bila trenutno ocenjena kot »šibkejši člen« od Balkana. Ko so nekaj mesecev pozneje prosovjetske severnokorejske enote močno napredovale, je skrb narasla tudi v Beogradu, tako da so jugoslovanski in ameriški analitiki začeli dnevno spreminjati ocene o možnostih obrambe Jugoslavije pred podobnim tankovskim vdorom (Bekić, 1988, 168). V želji, da bi se izognila najmanjšemu razlogu za provociranje Stalina, pa tudi sumničavosti Zahoda, je jugoslovanska diplomacija previdno podpirala komuniste Severne Koreje v ZN, kar je okrepilo zadržanost Zahoda do Tita. Neizkušena diplomacija s previdnim Titom na čelu je nihala med podporo ideološko sorodnemu gibanju in sodelovanjem z Zahodom. V tem obdobju velikih napetosti in pričakovanj je Tito zbolel. Spomladi 1951 je preстал operacijo žolčnih kamnov in je tri mesece okrevал. Đilas se spominja, da je Titova bolezen še bolj utrdila enotnost vrha.

Kremelj je že pred Stalinovo smrtjo prišel do zaključka, da Tita ni mogoče odstraniti z oblasti, da je njegov položaj močnejši, kot je bil prej, in da približevanje Jugoslavije Zahodu, predvsem pa možnost vstopa v Nato, ogroža vitalne sovjetske interese (Tripković, 1994, 121). Dokler je bil na oblasti Stalin, politike do Jugoslavije, zaradi močne osebne note konflikta, ni bilo mogoče spremeniti, takoj po njegovi smrti pa je sovjetska diplomacija ocenila, da je treba z novo politiko preprečiti Titovo približevanje Zahodu. Že poleti 1953 je bila predlagana izmenjava veleposlanikov, barožna propaganda je oslabela, leta 1954 so bili sklenjeni prvi gospodarski sporazumi in 29. novembra 1954 je v veleposlaništvu FLRJ v Moskvi Hruščov dvignil kozarec za zdravje »tovariša Tita«. Sredi leta 1954 je Komunistična partija ZSSR ugotovila, da je v Jugoslaviji socializem, in krivdo za konflikt pripisala Beriji. Molotov je previdno opozarjal, da morata obe strani biti samokritični, medtem ko je Tito na to trezno odgovarjal (Boffa, 1985, 370). Sovjetom se je, zaradi vojaškostrateških razlogov, bolj mudilo s spravo kot Titu. Sredina leta 1954 je zaznamovana z globalno aktivnostjo Zahoda, da v okviru politične strategije »containment« (zadrževanja) z vojaško-političnimi pakti obda celoten sovjetski tabor. Poleg balkanskega pakta je Pentagon pripravljал novo obrambno strukturo na Pacifiku, Japonska se je ponovno začela oboroževati, Turčija je sklenila zavezništvo s Pakistanom in poskušala v bližnjevzhodno vojaško zvezo pritegniti Irak in Jordanijo. Zato je v tem obdobju zanimiva naglica Moskve, da bi s spravo s Titom nevtralizirala vsaj balkanski člen »jeklne verige«, ki je ogrožala tabor

(Bekić, 1988, 610). Od tistega obdobja dalje se je v jugoslovanskem političnem vrhu začelo deliti na tiste, ki so pogajanja z Rusi sprejeli v strahu, da se bo jugoslovanski razvoj socializma ustavil, in tiste, ki so spravo sprejeli z olajšanjem. Bilandžić trdi, da je ta delitev obstajala vse do smrti Brežnjeva. Spopadi omenjenih struj so se zaključili s kompromisi in popuščanjem. Sam Tito je bil pogosto uganka, ker je »skrival karte«. Povsem gotovo je, da je ZSSR dojemal kot steber svetovnega socializma in pomembno mednarodno oporo Jugoslaviji. Ob tem je treba ločiti objektivno vlogo »titoizma« kot virusa tabora od precej vztrajne Titove subjektivne komunistične opredelitve. Ko so kritizirali jugoslovansko vodstvo, so kasnejši sovjetski voditelji Tita praviloma izključevali, ne le zaradi njegovega mednarodnega ugleda, temveč tudi zato, ker so vedeli, da je »trši« od Kardelja in drugih. Medtem ko je Nikezić izrecno trdil, da so odnosi z ZSSR Titova domena, je Tepavac pričal, da se je o tem pogosto pogovarjal s svojimi sodelavci. Tudi Stambolić trdi, da se je bilo s Titom mogoče bolj sproščeno pogovarjati o ZSSR, a šele po padcu Rankovića. S taktičnega vidika položaja Jugoslavije na Zahodu ni krepila sama oddaljenost od ZSSR, temveč tudi določena bližina Moskve (saj nismo bili prepuščeni sami sebi). Po besedah Tepavca je Tito čutil nianse znotraj blokovske polarizacije, zato je previdno posvaril pred predoziranje protisovjetizma, tako znotraj države kot v zunanji politiki. Po drugi strani pa je Tito v nekaterih kriznih situacijah, na primer leta 1951, namerno zaostрил odnose s ZSSR, da bi ohranil pomoč Zahoda (Bekić, 1988, 315–316). Tako je bil v začetku leta 1952 zavržen Stalinov diskretni namig o stabilizaciji odnosov, ker bi to pomenilo prekinitev zahodne pomoči, modernizacije JLA in delovanja gospodarstva. Bekić meni, da ni pretirana ocena, da je v zgodnjih petdesetih letih prejšnjega stoletja poleg obeh velesil samo še Jugoslavija lahko svobodno izbirala, kako bo glasovala v OZN. To je bil dosežek, ki se mu Tito ni zlahka odrekal.

Zdi se, da naj bi Sovjetom normalizacija s Titom pomagala obnoviti enotnost tabora na novi dinamični, in ne več na stari togi prevladi. To naj bi okrepilo sovjetski položaj v nekomunističnem svetu in prestiž v Afriki in Aziji. Že jeseni 1954 je Hruščov predlagal nov sovjetsko-jugoslovanski sporazum, ki je temeljil na tem, da je ZSSR razčistila z Berijo, ZKJ pa z Đilasom. Tito se je na to ponudbo odzval previdno, leto prej pa je z energično grožnjo Trstu namerno namignil na osamosvojitvev od Zahoda. Zajezitev antisovjetizma in kritika partijske birokracije sta govorili o bolj spravljivi usmeritvi do ZSSR, vendar so zahodni opazovalci upravičeno sklepali, da prave sprave med pravoverstvom in krivoverstvom, na podlagi enakopravnosti, ne more biti (Halperin, 1957, 295). Razširjene ocene, da je bil obisk Hruščova v Beogradu junija 1955 zmagoslavje jugoslovanske diplomacije, niso bile brez pretiravanja. Tito je zaradi občutljivega medblokovskega položaja Jugoslavije namignil, da se »srečamo pred očmi vsega sveta, saj nimamo česa skrivati«. Tuji tisk je zapisal, da je Tito Ruse prijateljsko sprejel, poslušal Hruščovov govor, v katerem so bili kot krivci za prekinitev odnosov imenovani Berija, Abakumov in drugi (ne pa tudi Stalin, ki takrat še ni bil obtožen), postal je nejevoljen in ni odzdravil. Na letališču se je zgodila protokolarna senzacija, incident, osebna blamaža Hruščova ipd., je pisalo v tujem tisku (Halperin, 1957, 318–322; Bekić, 1988, 706–707). New York Times je ta dogodek poimenoval »sovjetska Kanosa«, s to razliko, da je zdaj papež prišel h kralju in ne kralj k papežu, in zaključil: »Sestanek je seveda v prvi vrsti ogromna osebna zmaga maršala Tita, tako kot predsednika jugoslovanske države kot komunističnega voditelja« (Bekić, 1988, 707). V resnici senzacije ni bilo.

Sprejem je bil resda zadržan, a protokolarnega incidenta ni bilo, je piscu teh vrstic aprila 1996 pričal P. Stambolić, član jugoslovanske delegacije na sprejemu. Omenjene zahodne interpretacije pričajo o senzacionalističnem precenjevanju in pobožne želje o Titovem odporu proti ZSSR, iskanje napetosti tudi tam, kjer jih ni bilo. Na splošno je bil Tito tesneje navezan na Sovjetsko zvezo (z močjo osebne odločitve in geopolitičnega položaja države) in ne tolikšen heretik, kot se je zdelo večini zahodnih opazovalcev. Ko je Hruščov v Beogradu Titu omenil dvome o njegovi predanosti, je Tito spontano odvrnil: »Niti hudič me ne bi prisilil, da grem v drug sistem. Vse življenje sem se boril za komunizem, za socializem ... nisem bil revolucionar za denar« (Bekić, 1988, 721). Kljub temu je spretno ohranjal vtis lastne, popolnoma neodvisne pozicije, ki je zunanji politiki dajala prožnost. Po drugi strani je Hruščov, pred obiskom Beograda, leta 1954 na Kitajskem uskladal pogled na Jugoslavijo, maja 1955 pa je bil sklenjen vojaški pakt vseh komunističnih držav – Varšavski pakt. Šele takrat je bila določena koncesija za Jugoslavijo. Šlo je za niz potez za krepitev mednarodnega položaja ZSSR, zato bi bilo obisk Hruščova v Beogradu zmotno razumeti kot »izlet v Kanoso«. To je bil poskus discipliniranja Vzhodne Evrope in zedinjenja tabora, pred katerim je bil Tito previden (Auty, 1969, 173).

Kot kleni komunist je Tito v zunanji politiki skrbel za mesto ZKJ v mednarodnem delavskem gibanju. Tudi znotraj komunističnega gibanja proletarski internacionalizem ni izpodrinil diplomatskih manevrov. Isaac Deutscher je leta 1960 ugotovil, da je bilo komunistično gibanje razdeljeno na tri različne struje: Maovo skrajno levico, Hruščovovo sredino in Titovo desnico. Levica ni verjela v možnost detanta hladne vojne, Hruščovu je očitala »preveč diplomacije in premalo revolucije in komunizma«, Tita, Gomulko in Togliattija pa je označila za revizioniste v službi imperializma. Hruščov je zagovarjal določeno mero razorožitve in nekoliko podpiral Titovo politiko nevrščenosti, Tito pa je bil za miroljubno sodelovanje z vsemi državami in razorožitev. »Ravnotežje strahu« pred jedrsko vojno, ki bi lahko ponesreči in nenadoma spremenila planet v ruševine, je okrepilo moralni ton Titove razorožitvene politike. Mao je želel, da bi politika tabora »dobila zobe« in bi bila trdnjša. Hruščov se je zavzemal za bolj prožen pritisk na komunistične partije, Tito pa ni želel izgubiti težko pridobljene neodvisnosti. Zunanja politika socialističnih držav ni mogla mimo komunističnega internacionalizma, vendar je bila ta vrsta nadnacionalne solidarnosti različno razumljena.

Od Stalinove smrti do odstavitve Hruščova je bila sovjetska zunanja politika izpostavljena nasprotujočim si pritiskom in zato manj stabilna in predvidljiva kot v obdobju Stalina in Brežnjeva. Hruščov je skušal zavzeti vmesno pozicijo med Maom in »revizionisti«, med obsodbo revizionizma, prizadevanjem za monolitno zalogo in »spoštovanjem različnih poti v socializem«, kot je zapisano v Beograjski deklaraciji iz leta 1955, ki je bila velik preboj v stalinističnem razumevanju proletarskega internacionalizma. V razpoki med Pekingom in Moskvo je Beograd našel majav in negotov prostor, da bi se izognil novačenju v tabor. V okviru tega prizadevanja je v letih 1957–1961 izbruhnila druga kriza jugoslovansko-sovjetskih odnosov. Takoj po Stalinovi smrti je v taboru izbruhnila kriza z nemiri na Češkoslovaškem in v Berlinu leta 1953 ter z uporom Madžarov leta 1956. Hruščovovo javno obtoževanje Stalina in rehabilitacija Tita sta povzročila dodatne nemire v taboru. To je prineslo nove težave jugoslovanski zunanji politiki. Kominform je bil razpuščen leta 1956, junija istega leta pa je Tito zmagoslavno obiskal ZSSR (kjer je preživel 21 dni) in v mavzoleju Lenina

in Stalina položil venec samo k Leninu (česar si ni mogla privoščiti vsaka delegacija). Sredi madžarskega dogajanja je Hruščov prišel na Brione, prosil za Titovo podporo, ker ni mogel dovoliti, da se »fronta razvname v taboru«, Zahod pa je prav v tistem trenutku delal na tem. Tito je bil v dilemi. Videl je, da Nagyju ne more pomagati, in s svojim nasprotovanjem ni želel ogroziti Hruščovove protistalinistične usmeritve. Najprej je sovjetsko intervencijo na Madžarskem obsodil kot škodljivo, nato pa je isto dejanje v govoru v Pulju 11. novembra 1956 ocenil kot manjše zlo, ki preprečuje zmagoslavje reakcije na Madžarskem. »Pravda« je o tem poročala kot o podpori Titu, kar je Tita osramotilo v drugih socialističnih državah in na Zahodu (Auty, 1969, 180; Wilson, 1979, 105). To je bil kompromis, ki ni zadovoljil ne Zahoda ne Madžarov. Varšavskemu paktu je grozila erozija, ki si jo je zamislil Tito, in na to je računal Zahod. Po madžarski vstaji januarja 1957 je Hruščov, ko se je umaknil domačim stalinistom in opazil nevarnost nenadne destalinizacije, dejal, da »smo vsi stalinisti, na podlagi naše doslednosti v boju za komunizem in naši nepopustljivosti proti razrednemu sovražniku, kot je bil Stalin, ki je celo svoje življenje posvetil zmagi delavskega razreda in socializma«. Ti njegovi znameniti stavki naj bi zaustavili krivoverce na Poljskem in v Jugoslaviji (Deutscher, 1979, 80; Mićunović, 1977, 217), ko je bil Nagy leta 1958 umorjen, je šlo za odkrito opozorilo odpadnikom od tabora. Tito se je izogibal zaostrovanju odnosov z Rusi: marca 1956 je jugoslovanskemu veleposlaniku svetoval, naj se ne spopade z Rusi, pa tudi naj jim ne popušča, julija 1957 je Hruščovu poslal lovsko orožje, mesec pozneje pa ga je podprl v Bukarešti po konfliktu v sovjetskem vrhu in odstavitvi Molotova (Mićunović, 1977, 342). Zunanja politika je dokaj spretno balansirala med Vzhodom in Zahodom ter varovala neodvisen položaj. Oktobra 1957 je Jugoslavija priznala DR Nemčijo, kar je okrepilo zadržke Zahoda, novembra 1957 Tito ni šel v Moskvo na proslavo štiridesete obletnice oktobrske revolucije (Rusi pa so v zameno na 7. kongres ZKJ 1958 prišli le kot opazovalci). Zadržanost in sumi Rusov so naraščali, v istem obdobju je Tito podpiral Alžirijo in motil odnose s Francijo, kasneje pa so zaradi podpore Arabcem naraščali zadržki ZDA itd. Ni bilo vedno mogoče najti ravnovesja med poslabšanjem odnosov s Sovjetsko zvezo in izboljšanjem odnosov z ZDA in Zahodom. V hladni vojni je šlo za precej tvegano prevesno gugalnico neodvisne politike (predvsem v gospodarstvu in vojaški varnosti države), ki je bila v bistvu uspešno premagana. Potrebne je bilo kar nekaj spretnosti in vzdržljivosti, da smo se uprli pritisku novačenja v tabor, ko je večina komunistov po svetu verjela, da kdor ne podpira ZSSR v vsem, objektivno služi kapitalizmu. V tem obdobju je samo ZKJ zavrnila podpis izjave 12 komunističnih partij, s katero je bila potrjena prevlada KPJ v taboru; Hruščov je večkrat dejal, da Jugoslavija nima pravice do politike samostojnega mirnega sobivanja, ker so tam na oblasti komunisti in zanjo veljajo drugačna pravila kot za Indijo ali Turčijo.

Od leta 1957 do 1961 je trajala druga kriza v jugoslovansko-sovjetskih odnosih, ki ni bila tako pereča kot prva. Začelo se je novembra 1957 s Titovo odsotnostjo na proslavi obletnice oktobrske revolucije v Moskvi, pravi vzrok pa je bil osnutek novega programa ZKJ, ki so ga Sovjeti aprila 1958 zavrnil, deset dni kasneje pa so ga Jugoslavlani popravljenega in dopolnjenega spet dostavili v Moskvo. Tito se je skliceval na Moskvo, a ni popustil, zaradi česar je Suslov znova zavrnil program ZKJ s poudarkom, da vse stranke »gredo v korak, Jugoslavlani pa nasprotno« (Mićunović, 1977, 431). Hruščov je izrecno trdil, da je za novo krizo kriv nov program ZKJ

(Mićunović, 1977, 502), ki ga je »Pravda« julija 1958 napadla kot »koncentrirani izraz sodobnega revizionizma«, »sodobni revizionisti pa izpolnjujejo vlogo agentov monopolne buržoazije«. Tito je bil znova obsojen kot odpadnik in »trojanski konj imperializma«. To je bil glas Hruščova in Cetunga, vendar jezik Stalina – je zapisal pronicljivi analitik Isaac Deutscher. Hruščov je bil prepričan, da bi tabor propadel, če bi drugi sledili ZKJ. Moskva je ustavila posojila Jugoslaviji, vendar je leta 1959 prispela nova tranša iz ZDA, kljub Titovim kritikam NATO imperializma (Campbell, 1967, 44). Rusi so Titu očitali hegemonijo v mednarodnem delavskem gibanju, Tito pa je odvrnil, da se je treba o vsem pogovarjati mirno, brez javnih spopadov. Občasni sovjetski pritiski (po odstranitvi informbirojevcev) so s prebujanjem protistalinizma krepili enotnost ZKJ in krepili Titovo avtoriteto. Dodati je treba, da je bila v tem obdobju zunanja politika Hruščova bolj pragmatična od Stalinove, čeprav je še vedno bila doktrinarna. Leta 1956 je Titu v Moskvi povedal, da je bil spopad iz leta 1948 izmišljen (»spopad smo si sami izmislili in sami smo vanj verjeli«). Lazar Kaganovič je izrazil prepričanje, da bo leninistično razumevanje obeh strank omogočilo, da se bodo »rane«, nastale z razkolom, »hitro zacelile«, Tito pa je imel razlog za občutek zmagovalca in to mu je očitno ugajalo (Borozan, 1997, 113). Pomembnejši od Titovega zmagovalstva je bil sovjetski pragmatizem. Titu so namreč svetovali, naj ne prekine odnosov z Zahodom, ker je »treba izkoristiti trenutni mednarodni položaj Jugoslavije za krepitev socializma kot skupnega splošnega cilja« in še naprej uporabljati kapitalistična posojila in pomoč (Borozan, 1997, 106). V jugoslovanski ekvidistanci so tudi Sovjeti iskali svojo računico.

V protislovnih mednarodnih odnosih hladne vojne ni bilo vedno mogoče dosledno doseči zelene idealne ekvidistance. Ameriški veleposlanik v Jugoslaviji, med letoma 1964-68, D. Wilson, je v svoji knjigi zapisal, da je Tito ob koncu petdesetih let prvič izgubil občutek za ravnotežje med Vzhodom in Zahodom (Wilson, 1979, 130). Konec leta 1959 je Hruščov napovedal sprostitev napetosti, leta 1960 je obiskal ZDA in kritiziral kitajski avanturizem. S krepitvijo napetosti med Kitajsko in ZSSR so se otoplili odnosi med ZSSR in Jugoslavijo. ZDA so prekinile, Rusi pa obnovili posojila Jugoslaviji. Kitajci so kritizirali sovjetsko umiritev napetosti in leta 1960 je Kardelj izdal knjigo Socializem in vojna, v kateri je nasprotoval Kitajcem in podpiral sovjetsko doktrino o vojni in miru (oborožena revolucija ni nujna pot v socializem). Vendar Komunistična partija ZSSR še ni bila pripravljena na večji razkol z Ljudsko republiko Kitajsko, zato je bil na konferenci komunističnih partij v Moskvi novembra 1960 znova obsojen jugoslovanski revizionizem.

V sporu, ki je izbruhnil leta 1961 med sovjetskimi in kitajskimi komunisti, se je Tito postavil na stran Hruščova. Istočasno je v Beogradu potekalo zborovanje neuvršenih, katerega zaključki so bili bližje sovjetski kot ameriški in kitajski politiki. Po 22. kongresu Komunistične partije ZSSR, oktobra 1961, ki je z odstranitvijo Stalinovega trupla iz Leninovega mavzoleja začel drugo fazo destalinizacije, so se jugoslovansko-sovjetski odnosi okrepi. Na istem kongresu je Hruščov napadel albanske komuniste, Chu En Lai pa je svoje nestrinjanje s Hruščovim antistalinizmom pokazal s polaganjem venca na Stalinov grob. Moskva je hvalila Lenina kot začetnika miroljubnega sobivanja, Peking pa ga je slavil kot neizprosnega borca proti imperializmu. Kitajska delegacija se je v Peking vrnila še pred koncem kongresa, Američane pa je presenetil razkol v taboru.

Ameriški sovjetolog Brzezinski je šele pet let pozneje, ko se je izkazalo, da spor ni bil prehodan, sprejel Deutscherjevo oceno iz leta 1963, da je bil spopad med velesilama podoben razkolu med vzhodnim in zahodnim krščanstvom. Hruščov je sprejel mirno sobivanje, kitajsko podpihovanje revolucije v nerazvitem svetu pa je zavrnil kot tvegan nastop obupanih. Posledica sovjetskega obrata je ugašanje revolucionarnega vala v Aziji, Afriki in Latinski Ameriki ter porast aktualnosti politike neuvrščenosti. Moskva je previdno manevrirala med maoističnim dogmatizmom in titoističnim revizionizmom, Tito pa je krmaril med sovjetsko Scilo in kitajsko Karibdo (ki je grozila, da se bo zasedrila v Tirani in Bukarešti). V teh okoliščinah je že septembra 1962 v Beograd prispel predsednik sovjetske države Brežnjev, konec istega leta pa je bil v Moskvi Tito. Novembra 1962 je izbruhnila kubanska raketna kriza, Tita so v Moskvi pričakali z ovacijami, Peking pa ga je zasul z najhujšimi žaljivkami. Hruščov je ob dobrodošlici Titu ugotovil, da je nevarnost revizionizma tako rekoč izginila in da je glavna nevarnost postal dogmatizem. Ni bilo težko ugotoviti, da je v komunističnem gibanju prišlo do pomembne prerazporeditve, ki jo je pronicljivi Deutscher decembra 1962 ocenil kot poskus zamenjave »levosredinske« koalicije (tj. zavezništva Hruščov–Cetung) z »desnosredinsko« koalicijo, ki naj bi zajezila maoizem. Hruščov je bil prepričan, da njegovo ideološko zavezništvo s Kitajci omejuje njegove diplomatske manevre pri vodenju bolj prožne in miroljubne zunanje politike (Deutscher, 1977, 200). Tito se je moral prilagajati spremembam v odnosih med velikimi silami, a je nove razmere izkoristil za krepitev lastnega položaja. V tem obdobju sta opazna dva toka jugoslovanske zunanje politike: sprava s Sovjetsko zvezo in Titovo prizadevanje za krepitev položaja voditelja neuvrščenih držav. Čeprav še vedno nekoliko negotovi, so bili to zlati časi jugoslovanske diplomacije.

Njihova pomembna predpostavka so bili stabilni odnosi s Sovjetsko zvezo. Ko je Tito – simbol revizionizma – decembra 1962 nagovoril Vrhovni sovjet, je bil navdušen nad dobrodošlico in ovacijami. Zmagoslavje je bilo večje, ker je dobil podporo z osamosvojitvijo, drugi pa so jo skušali doseči s ponižno poslušnostjo. Z odzivom na sovjetsko odprtje se ni obotavljal, vendar je ohranil enake zadržke kot v letih 1955 in 1957. Poudaril je, da Beograd v politiki nima bistvenih sprememb in da se nagiba k prijateljstvu z vsemi, vendar je bilo v sklepih ZKJ iz leta 1962 po obisku v ZSSR izrečeno tudi opozorilo, da je treba »izbiti antisovjetizem iz zavesti naših kadrov« (Nenadović, 1989, 27). Spor med Ljudsko republiko Kitajsko in ZSSR je okrepil ugled Jugoslavije v Vzhodni Evropi. Kitajski delegat je bil izžvižgan, ko je julija 1963 na vzhodnonemškem komunističnem kongresu napadel Jugoslavijo. Rezultat premaganja dolgoletne krize v odnosih z ZSSR je bila vrsta sporazumov o tehničnem sodelovanju, posojilih in trgovini z Vzhodno Evropo, ki je omilila številne jugoslovanske težave. Razmerje med izvozom in uvozom z Vzhodno Evropo je bilo leta 1963 27 proti 23 %, leta 1964 35 proti 29 % in leta 1965 42 proti 29 % (Campbell, 1967, 60). Zdi se, da je bilo leto 1963 vrhunec prejšnjega Titovega ugleda. Od poletja 1944 ni bil Tito hkrati tako enako dobro sprejet na Vzhodu in Zahodu. Hruščov je bil leta 1963 v Jugoslaviji, konec istega leta pa je bil Tito pri Kennedyju v ZDA, neuvrščenih je bilo vse več, Tita pa so izpostavljali kot enega od treh najpomembnejših voditeljev. Z vsemi sosedami, razen z Albanijo, so bili odnosi dobri. S padcem Hruščova oktobra 1964 se je končala pomembna in značilna faza v jugoslovansko-sovjetskih odnosih.

Tito je, po Stambolićevem pričevanju, večkrat z obžalovanjem govoril o odstavitvi Hruščova. Brežnjev ni spremenil svojega odnosa do Kitajske in Zahoda, kar je Titu olajšalo nadaljevanje politike ravnotežja med Vzhodom in Zahodom ter prilagajanje zunanje politike ekonomskim interesom države.

Razmere v mednarodnem delavskem gibanju so bile pomembna determinanta zunanje politike klenega komunista, Josipa Broza. Do konca svojega življenja je nenavadno skrbel za svoj ugled na levici. Konflikt med Ljudsko republiko Kitajsko in ZSSR, latentni ali odkriti odpor proti Moskvi znotraj tabora in evropske levice so širili ali zožili Titov manevrski prostor, odmerjeno približevanje Moskvi ali posredno ali odkrito kritiko sovjetske hegemonije. Nihanja v jugoslovansko-sovjetskih odnosih, menjavanje konfliktov, kriz, nezaupanja, zatišja in evforičnih izjav o dokazanem prijateljstvu so po eni strani slonela na tesnobi vrha ZKJ pred prisilnim novačenjem v tabor, po drugi strani pa na občasno oživiljenem sovjetskem nezaupanju do revizionističnega odpadnika. O tem priča zbirna ocena Brežnjeva o Jugoslaviji iz septembra 1968, ki jo je po čeških virih podal Z. Vuković:

Jugoslavija je država, ki jo bomo pustili pri miru prihodnjih 10 do 15 let. Zaradi odnosov z vrsto azijskih in afriških držav. V bistvu Jugoslavija ne sledi zahodni politiki in politika, ki jo izvaja, se ji bo zrušila na glavo. Ni je v nobenem bloku, ko pa se ji zagrozi, je z nami. Čas bo ustvaril ugodnejše možnosti za ureditev položaja v Jugoslaviji. Slabosti so bile opazne v jugoslovanski partiji, v kateri so delovale najrazličnejše sile, v kateri se je izgubljal razredni značaj, zelo glasni so bili intelektualci in drugi ljudje z Zahoda. Stranka je tičala v krču reorganizacije. Gospodarska situacija je bila vse težja, čemur se je reklo gospodarska reforma. Jugoslovani se niso mogli izvleči iz te situacije, iz slepe ulice. Samoupravljanje je bilo zabloda in se je vedno bolj izgubljalo med ljudmi. Ugled partije in socializma sta vedno bolj upadala zaradi slabosti samoupravljanja. Med ljudstvom je bilo nezadovoljstvo na visoki stopnji, in brezposelnost prav tako. Osebnost Tita in njegova avtoriteta sta bila osnovna elementa, ki sta preprečevala, da bi se nadlegovalo Jugoslavijo. (Vuković, 1989, 222)

Sovjeti so izvor nestabilnosti Jugoslavije videli predvsem v šibki partiji in samoupravljanju, nacionalnih konfliktov ne omenjajo, vednar jih razlagajo kot slabitev razrednega pristopa, Titovo avtoriteto pa priznavajo kot v osnovi zdravo silo. Spremenila se je moč podpore v Moskvi, zamajala se je tudi podpora Zahoda Jugoslaviji, v bistvu pa je Tito zanesljivo čutil utrip teh sprememb in s prožno diplomacijo ščitil neodvisnost z notranjimi nasprotji obremenjene države, okrepil njen mednarodni ugled in zagotovil gospodarsko podporo. V zapleteni mreži mednarodnih napetosti so nenehno aktualnost imeli odnosi z Moskvo, izkušnje iz konflikta so zorele, zato je jugoslovanska diplomacija v nove nesporazume vstopala z vedno bolj preišljenimi odgovori.

Do nastanka tretje krize v jugoslovansko-sovjetskih odnosih leta 1968 je Tito tesno sodeloval z Rusi do te mere, da je to vzbujalo sum o radikalnejši protisovjetski struji v vrhu ZKJ. V tem obdobju je Tito po Stambolićevem pričevanju sprejel rusko ponudbo o sodelovanju obveščevalnih služb in uveden je bil neposredni rdeči telefon. Na VIII. kongresu ZKJ leta 1964 je bila sovjetska partijska delegacija

prvič prisotna kot gostja. Po padcu Hruščova je Tito junija 1965 obiskal Moskvo; v govoru v Sverdlovsku je kritiziral Zahod zaradi Vietnama in poudarjal, da, kljub nesporazumu, »ni jugoslovanskega komunista, ki bi dvomil, da njegova država v težkih časih ne bo trdno stala ob strani sovjetskega naroda« (Clissold, 1975, 78). Po izbruhu arabsko-izraelske vojne junija 1967 je Tito brez vednosti svojih sodelavcev odletel v Moskvo, prekinil diplomatske odnose z Izraelom in dovolil sovjetski letalski promet prek jugoslovanskih letališč. Sodelovanje je bilo vzpostavljeno iz bojazni, da bi Egipt, kot pomemben steber neuvrščenosti, utegnil biti poražen. »Ko gre za Egipt, nisem neuvršččen.« Julija 1967 je bil Tito v Budimpešti, da bi se posvetoval z voditelji tabora glede Bližnjega vzhoda. Če bi Judje vkorakali v Kairo, bi bila neuvrščenost ogrožena, ker bi Izrael spodkopal arabski zid neuvrščenosti. Tito je menil, da lahko v tej situaciji pomaga le ZSSR, zato je, zavedajoč se protisovjetskega trenda v MZZ, odpotoval v Moskvo, brez vednosti svojih sodelavcev. Njegov cilj ni bil, da bi Rusi prevladovali v Sredozemlju, temveč da bi se ustvarilo ravnovesje, vendar tega Titovega »šaha« nekateri njegovi sodelavci niso podpirali. Za Kočo Popovića in Marka Nikezića je bila proarabska usmeritev enostranska; jugoslovanski interes je bil predvsem evropski, neblokavska politika pa le dodatna opora. Prozahodni trend je narekoval, da od revnih držav ni mogoče pričakovati veliko, obstajal je strah pred Titovim približevanjem Moskvi. Koča Popović je trdil, da je prišlo do občasnih nihanj in celo popuščanja sovjetski politiki v imenu ideološke solidarnosti: na primer moskovska deklaracija leta 1956 o ponovni vzpostavitvi partijskih vezi, prehitro priznanje Nemške demokratične republike leta 1957, ki je ogrozilo interese Jugoslavije v Zahodni Evropi in prekinitvev odnosov z Izraelom leta 1967, popuščanje Arabcem na račun domačih interesov (Nenadović, 1989). Na drugi strani je bila v SIP tudi »trša struja«, ki je opozarjala, da pragmatizem diplomacije odstopa od strankarske linije. Še pomembnejša je bila struja v JLA, ki se je težko prilagajala prožni prozahodni politiki in je nezaupljivo gledala na vojaško odvisnost od Zahoda. Prav vojaškim krogom je bil Tito prisiljen potrpežljivo pojasnjevati diplomatsko usmeritev.

V zunanji politiki je bila predsednikova beseda odločilna, čeprav je bil Tito, kot priča Tepavac, na tem področju le odličen selektor, ne pa idejni vodja. Po besedah njegovih sodelavcev je bil prijeten šef in je znal prisluhniti predlogom, tudi ko je šlo za odnose s Sovjetsko zvezo. Resda se je občasno vračal na tirnice prosovjetske politike in ponavljal, da je ZSSR še vedno glavna opora socializma (Nenadović, 1989, 134). Opozarjal je, da je bil boj arabskih narodov prva bojna črta vseh socialističnih in naprednih sil proti imperializmu. SFRJ ni pristopila k taboru, ni pa mogla ostati ob strani, saj s porazom arabskih držav ne bi bilo več neuvrščenosti. Leta 1967 je K. Popović odkrito izrazil nestrinjanje s Titovim potovanjem v Moskvo. Tempu je govoril: »Ne strinjam se s to potjo. Ne odobravam politike takšnega sodelovanja z ZSSR. In tudi Tito se ne posvetuje s svojimi sodelavci« (Vukmanović, 1985, 196). Na to kritiko je Tito v svojem slogu grozeče odgovoril: »Tovariši, tukaj vam odkrito povem: če bo šlo tako naprej, če ne bomo imeli enotnega pristopa k vprašanju obrambe naše države, če bo prisoten nenehen sum, da se tam z Rusi nekaj dogovarjam –, potem vam lahko rečem, da jaz ne bom šel, ampak bodo morali iti tisti, ki se ne strinjajo s takim pristopom. Ne mislim na to, da jaz sam nekaj ukazujem, ampak, da bom jaz moral iti pred Skupščino« (Vukmanović, 1985, 188). Obstajajo mnenja, da je bila podpora Arabcem izraz Titovega osebnega

prijateljstva z Naserjem, da je bil Tito preveč doktrinaren in neprilagodljiv, s čimer je kršil tradicionalno jugoslovansko ravnotežje med Vzhodom in Zahodom. Slednji dogodki so pokazali, da kontinuiteta zunanje politike ni bila resneje ogrožena, Titove osebne motive pa je bilo težko razvozlati.

Z nekoliko večjo zanesljivostjo je mogoče govoriti o globljih strukturnih podobnostih med jugoslovansko in sovjetsko zunanjo politiko, ki so kljub napetostim izhajale iz ortodoksnega komunističnega pogleda na mednarodne razmere. Gre za kritiko buržoaznega imperializma in kolonializma. V Stalinovih časih so bili pogledi na korejski konflikt različni, pozneje pa so si bili jugoslovanski in sovjetski pogledi blizu glede nemškega vprašanja, izraelsko-arabskega spora in vojne v Vietnamu. Po drugi strani pa so bile razlike z ZSSR izrazitejše, ker je ideologija manj pritiskala na zunanjo politiko. Zapletena mednarodna in notranja nasprotja v poznih šestdesetih letih so oblikovala občutljiv odnos ZKJ do ZSSR. Odrplo se je hrvaško vprašanje, razplamteli sta se vojna v Vietnamu in na Bližnjem vzhodu, v Grčiji je oblast prevzela proameriška vojaška vstajniška skupina. To je krepilo antiamerikanizem v ZKJ in javnem mnenju. Po drugi strani pa so bili odnosi z ZSSR hladni, ker so bili Sovjeti nezadovoljni z gospodarsko in državno reformo ter z odstavitvijo Rankovića. V teh razmerah je po okupaciji Češkoslovaške avgusta 1968 izbruhnila tretja kriza jugoslovansko-sovjetskih odnosov.

Navsezadnje je šlo za krizo v času, ko sta bili zunanji politiki obeh držav precej tesno povezani. Ko se je leta 1968 vrnil z Japonskega, je bil Tito poklican v Moskvo na pogovore. Po Titovem pričevanju je Brežnjev precej živčno govoril o slabih razmerah na Češkoslovaškem in prosil Tita, naj vpliva nanje, tako kot je Hruščov prosil za podporo pri zatiranju madžarskega upora leta 1956: »Sklenil sem, da je treba Češki pomagati, vendar smo proti kakršnim koli vojaškim intervencijam. Na koncu so bili zadovoljni, ko sem rekel, da bomo pomagali, čeprav nisem povedal, s čim bomo pomagali. In tudi oni niso povedali, kako bodo pomagali ...« (Vuković, 1989, 212). Ko so Sovjeti vstopili v Prago, je Tito sprva reagiral burno, a se je hitro obrzdal. Na Brionih je 21. avgusta sklical najožje vodstvo in predlagal, da se v tovarnah skličejo mitingi. Vendar si je hitro premislil in se odločil, da ne bo preveč dramatiziral, ampak bo imel samo en miting v Beogradu (Vukmanović, 1985, 347). Takoj je podal izjavo: »Naj se ve, če bomo napadeni, se bomo branili in to bomo tudi javno povedali.« Okupacija Češke je presenetila Tita in okrepila protisovjetsko strujo v vrhu ZKJ. Tito se je odpovedal množičnim demonstracijam, ki bi lahko »prešle v različne oblike provokacij«. Kot boljševik se je bal spontanosti množic, ki bi ušle partijskemu nadzoru. Medtem ko so zmedeni Arabci odobrili okupacijo Češkoslovaške, je Jugoslavija to dejanje ostro obsodila. V tistem trenutku je bil strah pred sovjetsko intervencijo upravičen. Bakarić je rekel, da bo sovjetska vojska čez 48 ur na Reki, generali pa so se bali, da bodo orožje razdelili med ljudstvo. Tito se je zavedal, da ZDA sredi vietnamske vojne nimajo nič proti sovjetski preureditvi tabora, saj bi to zaračunale na drugih področjih. Brežnjeva doktrina omejene suverenosti, izdelana kot »najvišji izraz proletarskega internacionalizma«, je veljala za vse socialistične države v Evropi. Vse vlade ZSSR so se držale doktrine glede uporabe vojaške sile za ohranitev tistega, kar je bilo osvobojeno izpod fašizma. Stalin leta 1948 ni uporabil vojske, kot je to kasneje storil Malenkov leta 1953 v DR Nemčiji, Hruščov leta 1956 na Madžarskem in Brežnjev leta 1968 na Češkoslovaškem. V Evropi je ZSSR

sledila politiki ohranjanja rezultatov druge svetovne vojne. Zagovorjanje *statusa quo* je veljalo le za Evropo in za odnose z Japonsko. Na drugih celinah je motnja *statusa quo* lahko pomenila le škodo za Zahod (Mićunović, 1984, 109). Čeprav je leta 1968 obstajala nevarnost, da bi Sovjeti intervenirali v Jugoslaviji, te situacije ni mogoče primerjati z letom 1948, ko je bila Jugoslavija sama in brez mednarodnega ugleda. Tito se je takoj srečal s Ceausescujem, ki se je prav tako izrekel proti intervenciji, Jugoslavija pa je Romuniji ščitila hrbet. Sovjetska propaganda je omenjala celo os Pekিং–Bukarešta–Beograd–Tirana in Jugoslavija ni bila več osamljena revizionistka. Šele oktobra 1968 so ZDA izjavile, da ne bi smelo biti dvoma o ameriškem stališču, če bi prišlo do novega sovjetskega vojaškega posega v Vzhodni Evropi, in poudarile svoj interes za suverenost Jugoslavije in Romunije (Grosse-Jütte & Jütte, 1983; Tripalo, 1990, 104). To je nekoliko umirilo ozračje, Tito pa je diplomatsko zatrjeval, da se je Jugoslavija sposobna sama braniti in da ne bo nikogar prosila za zaščito (ker je tvegano motiti premočne gospodarske vezi z ZSSR). Navzven se je ostro odzval, v državi pa pomiril strasti. Ko je septembra 1968 sprejel ruskega veleposlanika Benediktova, ki mu je prebral demaršo glede propagande v Jugoslaviji, ga je Tito večkrat prekinil, češ da so to laži in klevete, odreagirjal je zelo ostro, in dal vedeti, da se bomo borili z vsemi sredstvi, ter naj sporoči vodstvu, da je bila na Češkem storjena katastrofalna napaka in tragedija (Vuković, 1989, 223). Takoj po tem sprejemu je Tito na seji Predsedstva in IK ZKJ 2. septembra 1968 na Brionih opozoril, da se ne sme storiti ničesar, kar bi imelo izzivalen in sovražen odnos do ZSSR. Situacijo je treba pomiriti, ne pa je razpihovati. Obsoditi bi morali, kar se je zgodilo na Češkoslovaškem, ne pa češkoslovaških voditeljev, ki so pristali na tako imenovani sporazum« (Vukmanović, 1985, 378). V odzivu na Titovo pomiritev je Koča Popović po Tempovih zapiskih zahteval spremembo zunanje politike zaradi sovjetskega odnosa. Gošnjak je rekel, da ne smemo jeziti Rusov, Tito pa je miril polemike. Dejal je, da bi morali biti strožji glede predpisanih dejanj Sovjetske zveze, namesto da se »obrnemo še malo bolj proti Zahodu«. Razprava, ki je sledila, je značilna za Titov način odločanja. »Diskusija se mora razvijati, s pravico do odmika ... Ne bomo dosegli enotnega stališča, če se ne pogovarjamo.« »Temu nima smisla reči izigravanje,« je Popović nagovoril Tita. »To je preigravanje,« je odgovoril Tito. »S svobodno razpravo, po možnostih človeka ...,« je poskušal Popović. »Tega luksuza si danes ne moremo privoščiti,« ga je prekinil Tito. »To ni luksuz. Razprava je naša potreba in nuja ...« »Upam, da bo manj razprav in da bomo bolj realno gledali in delali bolje. To sem hotel povedati.« (Vukmanović, 1985, 379). Omenjeni dialog priča o nekaterih Titovih lastnostih: realnost, izkušnost, želja po izogibanju zaostrovanja z ZSSR, poleg tega pa avtoritarnost, težnja po prekinitvi diskusije, priloženost (sicer redka) za kritiziranje Tita, razkošje, ki je dovoljeno le posameznikom, do katerih Tito ni bil zamerljiv.

Najhitreje je bila premagana tretja kriza jugoslovansko-sovjetskih odnosov. Jugoslovanski tisk obletnici okupacije Češkoslovaške ni pripisoval velikega pomena in že septembra 1969 je Gromiko prispel v Beograd. Junija 1970 Brežnjev v Moskvi ni želel sprejeti predsednika jugoslovanske vlade M. Ribičiča, Kosigin pa mu je uradno sporočil, da si ZSSR pridržuje pravico, da po lastni presoji posreduje v Jugoslaviji, če bi bila »napadena« oz. če bi bile ogrožene pridobitve socializma v Evropi. Kosigin je trdil, da Jugoslovani na svet gledajo idealistično, v praksi pa manevrirajo med

obema blokoma, da bi imeli koristi od obeh strani. Sovjeti niso imeli visokega mnenja o moči neuvrščeni in so nanjo gledali v duhu Stalinovega vprašanja o papežu: »Koliko divizij ima papež?« ZSSR si je prizadevala za ostrejšo protimperialistično usmeritev neuvrščeni in bila zainteresirana za ozemeljsko povezavo Varšavskega pakta preko Balkana s Sredozemljem, da bi utrdila širitev proti jugu in Bližnjemu vzhodu (Mićunović, 1984, 82–83). Do ohladitve odnosov je prišlo, ko Jugoslavija v svojih pristaniščih ni hotela sprejeti sovjetskih vojaških ladij in ko je, kot junija 1970, zavrnila rusko zahtevo po preletu letal nad SFRJ. Ko je oktobra 1970 ameriški predsednik Nixon obiskal Beograd, so po Rusiji krožile neuradne parole o Jugoslaviji kot delu Natovega vojaškega vadbišča, sovjetski tisk pa je pisal, da ni mogoče sedeti na dveh stoli, kot poskuša Jugoslavija. Jeseni 1970 so zaostreni mednacionalni konflikti v Jugoslaviji povzročili močno povečanje zanimanja za Sovjetsko zvezo. Aprila 1970 je Brežnjev celo ponudil pomoč, a je Tito odgovoril, da bomo stvari uredili sami (Vuković, 1989, 516). Ko so spomladi 1971 Rusi dovolili, da so Tita v Moskvi javno napadli informburojevci, je bil po pričevanju B. Šoškića Tito zelo prizadet in je rekel; »Ali smo vse to počeli, da bi končali v sibirski tajgi in sekali gozdove?« P. Stambolić je ob tej priložnosti ugotavljal, da je dobro, da so to storili Rusi, saj je bil Tito po tem razdvojen in po tem ni popuščal Rusom (Vuković, 1989, 556). Marca 1971 je bila delegacija ZKJ gostja na 24. kongresu KP ZSSR, Brežnjev pa je prišel v Jugoslavijo septembra 1971. Ob ameriškem odpiranju proti Ljudski republiki Kitajski je Sovjetska zveza poskušala okrepiti svoj vpliv na Balkanu in ustvariti vsaj videz bližajoče se Jugoslavije taboru. Vsakdanjik pogajanj s Sovjeti lahko obujemo z zapisom Z. Vukovića:

Septembra 1971 je bilo veliko sporov pri usklajevanju besedila skupne deklaracije. Brežnjev je držal in bral besedilo ter povedal, kaj se da sprejeti, največ napetosti pa je bilo okoli tega, ali ponoviti načela beograjske deklaracije ali ne. Najbolj vztrajen je bil Tepavac, sledili so mu Kardelj, Mićunović, Dolanc – ki so bili mnenja, da je treba vključiti določeno jedrnato ponovitev, Brežnjev in Rusi pa so menili, da ponovitev ni potrebna ... Tepavac je opozarjal, da se suverenost nikoli ne omenja. Brežnjev: »Torej, kaj hočeš?« Tepavac: »Suverenost ...« Brežnjev: »Prosim, Vi meni ne boste diktirali (v ostrem tonu), kako lahko kdo od vas sploh pomisli, da sem proti suverenosti Jugoslavije?« Tito: »Ni se treba šopiriti, in ni se treba prepirati.« Tepavac: »Upam, da se ne boste razjezili (in obrazloži predlog dalje).« Brežnjev: (mirno) »Nisem jezen.« Sprejeta je bila le kratka formulacija o beograjski in moskovski deklaraciji. (Vuković, 1989, 577)

Titovi sodelavci so bili zadolženi, da ne popuščajo, on pa je z navidezno zmernejšim delovanjem umiril razmere.

Ko so Titu junija 1972 v Moskvi za njegov 80. rojstni dan podelili red Lenina, se je zdelo, da so številna nesoglasja presežena. Tito je na slovesnosti o Jugoslaviji in ZSSR govoril kot o »bratskih državah«, kar so nekateri zahodni opazovalci povezovali s čistkami nacionalistov in liberalcev v državi ter sklepali, da je na delu »resovjetizacija« Jugoslavije. Kardelj je septembra 1972 opozarjal na nevarnost odvisnosti Jugoslavije od zahodnega kapitalizma, izboljšanje odnosov s ZSSR pa so plačali

srbski liberalci. Čeprav je češkoslovaška kriza leta 1968 vznemirila ZKJ, ni pustila globokih sledi v jugoslovansko-sovjetskih odnosih. Privolitev Jugoslavije v normalizacijo odnosov je bila posredno priznanje vodilnega položaja ZSSR v Vzhodni Evropi. Po drugi strani pa o oddaljenosti Jugoslavije od tabora priča tudi dejstvo, da je Tito le nekaj tednov po Brežnjevem bivanju v Beogradu konec leta 1971 odletel na uradni obisk v ZDA. Ekvidistanca ni nikoli izgubila svoje pomembnosti. Ko je v začetku leta 1973 skupina Titovih privržencev na Zahodu začela predlagati njegovo ime kot kandidata za Nobelovo nagrado za mir, je predlog, kot je 15. maja 1973 poročala »Pravda«, toplo podprla tudi Moskva (Clissold, 1975, 88). Že govorice o morebitni kandidaturi so okrepili Titov mednarodni ugled, najboljša potrditev tega je bilo konec leta 1973 odobreno posojilo v višini 540 milijonov dolarjev kot največja vsota, ki jo je kadarkoli posodila ZSSR. Tito je kljub vsemu vztrajno zavračal ustanovitev društva srbsko-ruskega prijateljstva, januarja 1971 pa je bil v Beogradu ustanovljen Odbor za proslavo 2500-letnice Iranskega imperija, ki ga je vodil R. Čolaković, v njem pa sta bila I. Andrić in V. Vlahović (Antonić, 1991, 261). Ni se hotel preveč navezati na sovjetsko oboroževanje, ki mu je bilo ponujeno (ker so z orožjem prišli inštruktorji in odvisnost od delov). Za ceno velikih žrtev si je prizadeval za osamosvojitve JLA in vojaške industrije. Razplamtevanje izraelsko-arabskega spora s Sovjeti je okrepilo aktualnost Titove politike, zato je bil Tito oktobra 1975 spet v Kijevu. Rusi so preko Tita poskušali vplivati na Arabce, zato je uskladitev zunanjih politik obeh držav povzročila, da je Jugoslavija dovolila prelete sovjetskih letal. Zdi se, da je šele sredi sedemdesetih let prejšnjega stoletja Sovjetska zveza Jugoslavijo končno spoštovala in priznala kot socialistično neblokovsko državo.

Tito si je ves čas prizadeval odnose s Sovjetsko zvezo čim bolj prestaviti s partijske na državno raven. Uspešno se je upiral vzporedni sovjetski partijski zunanji politiki, ki je najprej prek Kominterne, nato pa preko Informbiroja skušala politiko socialističnih držav prilagoditi politiki Moskve. Izbral je nekakšen »poseben odnos« do ZSSR, katerega težišče je bilo bolj na državnem kot na partijskem sodelovanju. Vse od leta 1957, ko je bila v Moskvi prva svetovna konferenca komunističnih partij, Jugoslavija sploh ni sodelovala na večstranskih posvetovanjih strank. Šele junija 1976 je Tito prišel na konferenco komunističnih partij v Vzhodni Berlin. Prišlo je do spopada med »avtonomisti« in »dogmatiki« znotraj komunističnega gibanja in do zavračanja proletarskega internacionalizma kot znaka zaželene oblike sodelovanja. Zavrnen je bil obstoj središča v komunističnem gibanju in sprejet predlog »avtonomistov« (ZKJ in evrokomunizma) o »mednarodnem tovarištvu in prostovoljnem sodelovanju in solidarnosti« ter »boj za socializem v lastni državi in odgovornost« vsake stranke svojemu »delavskemu razredu« je bil povezan z »medsebojno solidarnostjo delavcev vseh držav in vseh naprednih gibanj in narodov v boju za svobodo in utrditev neodvisnosti, za demokracijo, socializem in svetovni mir« (Haberl, 1983, 39). V zadnjem desetletju svojega življenja se je Tito šestkrat srečal z Brežnjevom. Titove zadnje zunanjepolitične aktivnosti so bile potovanje v Moskvo in Peking 1977 (normalizacija odnosov z Ljudsko republiko Kitajsko), v ZDA 1978 in obisk v Havani na 6. konferenci neuvrščenih 1979. Zaradi sodelovanja s Kitajsko so bili nekoliko ohlajeni odnosi z ZSSR in ponovno okrepljeno sodelovanje z Zahodno Evropo. Kljub sovjetski intervenciji v Afganistanu leta 1979 se je erozija tabora povečala.

Približno deset let pred propadom evropskega socializma so se v mednarodnem delavskem gibanju utrdila načela, za katera se je ZKJ zavzemala že skoraj tri desetletja prej: neodvisnost, enakopravnost, medsebojno spoštovanje interesov, nevmešavanje in odgovornost strank do lastnega delavskega razreda in svojega naroda. Da Jugoslavija ob koncu Titovega obdobja ni bila prosovjetska, kaže tudi prisotnost Brežnjeva in Hua Kuo Fenga, dveh največjih tekmecev znotraj socializma, na Titovem pogrebu. Na pogrebu ni bilo predsednika ZDA, kar je potrjevalo, da so ZDA priznale Jugoslaviji neodvisnost od ZSSR, ne pa tudi LR Kitajski, vendar to ni bila napaka jugoslovanske zunajblokovske politike, temveč zunajne ameriške politike (Haberl, 1983, 55).

V širšem zgodovinskem kontekstu na začetku in koncu obdobja 1918–1992 Balkan ni bil v ruski interesni sferi. Lenin se je ukvarjal s stabilizacijo države in z uporom intervencionistov, podobne težave je imela kasneje oslABLJENA Rusija pod Jelcinom (Kurjak & Prvulović, 1997). V času Titove vladavine, od Jalte do padca berlinskega zidu, sta bila Balkan in Sredozemlje v območju vitalnih sovjetskih in zahodnih interesov. Šlo je za pomembno zunanjepolitično determinanto Titovega položaja, drugačnega od drugih balkanskih vladarjev. Stabilni bipolarizem je bil za Tita tvegano olajšanje: razširil je manevrski prostor jugoslovanske diplomacije, ker sta se obe vesili bali nepotrebnega zblíževanja Jugoslavije in sovražnega bloka. Narava Titove vladavine je bila odvisna od nadrejene zunanjepolitične strukture (stopnje nasprotja interesov med pretendenti za ureditev balkanskih odnosov), pa tudi od spretnosti domačih sil, da izkoristijo dani manevrski prostor. Ko je Stalin v svetu izkušenj korejske vojne uvidel, da poseg v Jugoslavijo ne bo minil kot omejena vojna, so se načrti za strmoglavljenje Titovega režima začeli vklapljati v hipotetično strategijo splošne evropske vojne. To sta pozneje še bolj trezno ugotavljala Hruščov in Brežnjev. Šlo je za širši mednarodni okvir jugoslovansko-sovjetskih odnosov v obdobju 1945–1980, za katerega so bila značilna nihanja, krize in približevanja, ki so jim sledile iluzije o realnem obsegu sprave. Kljub previdnosti je Tito upal, da se bodo po Stalinovi smrti odnosi s taborom normalizirali, vendar so dogodki, povezani z Madžarsko leta 1956, in kasnejša kriza pospešili streznitev. V atmosferi kronično nestabilnih odnosov in »toplo-hladnega« ozračja je na sovjetski strani potekal podoben proces streznitve, kot ugotavlja Mićunović. Tito se je uspešno upiral sovjetskim pritiskom, da bi Jugoslavijo zvezli v tabor in dosegli »ideološko enotnost« obeh držav. Uspeh tega odpora je bil odvisen od stabilnih notranjih razmer (ker so se s slabljenjem državne enotnosti krepili pritiski od zunaj), pa tudi od Titove avtoritete v svetu. Druga pomembna predpostavka osamosvojitve od tabora je bila zavest o pomenu »lastnega virusa neodvisnosti« in spretna operativna uporaba te okoliščine. Američani so že zelo zgodaj opazili, da je titoizem kot težnja po neodvisnosti in enakopravnosti v socialističnem svetu virus, ki je zaradi ohranitve marksističnega značaja in sklicevanja na Lenina, ki je napadel Stalina, »prišel v krvni obtok tabora«. Napadel je ranljivosti v vzhodnoevropskih režimih, povezanih z Moskvo, na način, ki ga zahodna propaganda in diplomacija nikoli nista premogli. Z razpadom Jugoslavije je v taboru počilo, začelo se je razkrajanje bloka in »titoizem« je bil pomembno razkrojno sredstvo. Sovjetska sumničavost je Tita prisilila, da je poiskal drugo mednarodno oporo in pokazal prilagodljivost brez primere, hkrati pa ohranil potrebno stabilnost vezi s Sovjetsko zvezo.

Jugoslavija in Zahod

Druga prioriteta diplomacije v času Titovega življenja so bili odnosi z Zahodom, predvsem z ZDA. V obdobju petintridesetih let so odnosi med Jugoslavijo in ZDA šli skozi štiri značilne faze in so bili, kot si lahko predstavljamo, odvisni od jugoslovansko-sovjetskih odnosov: (1) brezpogojna pomoč ZDA Jugoslaviji med letoma 1948 in 1955; (2) nihanje odnosov zaradi stabiliziranja jugoslovansko-sovjetskih odnosov in zaradi nejasnega položaja Jugoslavije v madžarski krizi. Kljub vsemu so ZDA vse do leta 1961 tolerirale jugoslovansko politiko ekvidistance in nevrščenosti, dokler se je gibala le v evropskem okviru. Tako kot se je ZSSR bala, da jugoslovanski komunisti ne bi okužili tabora z željo po neodvisnosti, tako so se ZDA bale, da politika nevrščenosti ne bi postala virus želje po osvoboditvi v kolonijah; (3) poslabšanje odnosov med ZDA in Jugoslavijo po beograjski konferenci nevrščenih držav in internacionalizaciji jugoslovanske nevrščene politike. Okrepljena kritika ameriškega kolonializma je sovpadla z otoplitvijo jugoslovansko-sovjetskih odnosov; (4) po sovjetski intervenciji na Češkoslovaškem je prišlo do novega dialoga z ZDA (bolj zaradi ameriškega strateškega interesa v Sredozemlju kot zaradi globalnega soočenja z ZSSR) ter do krepitve političnih in gospodarskih odnosov. Kljub Titovi proarabski politiki in kritiki ameriškega imperializma so ZDA do SFRJ vodile pragmatično politiko, ker so jo potrebovale kot posrednico. Po drugi strani Titov zunanjepolitični pragmatizem ni bil omejen z vazalnim odnosom do tabora niti z ideološkim dogmatizmom. Jugoslavija je bila most med vplivnimi bloki in elastična zunanja politika je to spretno izkoriščala. Manjši spodrsaljki in napake niso zmotili osnovne usmeritve v diplomaciji – ekvidistance.

Titova dejavnost je dala pomembno noto tudi jugoslovansko-ameriškim odnosom. Sumničavost Zahoda do Tita se je ohranila še dolgo tudi po sporu med KPJ in Stalinom. Začelo se je že junija 1944, ko je Tito, po Churchillovih besedah, »pobegnil z Visa, ne da bi plačal svoj kvatopirski dolg«, zato je britanski premier posvaril generala Wilsona, da ne pride v poštev, da bi se Titu v tedanjem času priznalo, da je bil kaj več kot gverilski vodja. Maja 1945 je Churchill zahteval vojaške ukrepe proti Jugoslaviji, vendar Truman ni želel nove vojne. Do leta 1948 so bili odnosi napeti zaradi vdora JLA v Trst, leta 1945 zaradi usode Koroške, ameriškega vmešavanja v izročanje vojnih zločincev, podpore Zahoda jugoslovanski emigraciji itd. Leta 1947 je Đilas opozarjal, da je nevarnost ameriške hegemonije večja kot nevarnost fašizma. Čeprav je Kardelj na 5. kongresu KPJ leta 1948 poudarjal, da Jugoslavija pripada socialističnemu taboru z ZSSR na čelu, je Tito, po Đilasovem pričevanju, upal, da Američani ne bodo dovolili sovjetskega preboja na Jadran. Kljub vsemu je bila prvotna ameriška reakcija na spopad med KPJ in Informbirojem nejevera. Že februarja 1948 je bila britanska *Foreign office* obveščena, da so Titove slike umaknili z javnih mest v Bukarešti in da je v Sofiji »Dimitrov videti bled«. Temu niso pripisovali velikega pomena, zato so Britanci sklepali, da se bo verjetno vse končalo s »Stalinovim gromom«. Tudi ko je maja 1948 iz Beograda prišla informacija, da je Stalin Titu namesto rojstnodnevne čestitke poslal ostro kritiko, je Zahod še vedno sumil, da gre za »naklepno potegavščino« (Tripković, 1996, 97). Konflikt je Zahod presenetil, prva reakcija je bila zavita v dvom in sum, da gre za blefiranje. Kljub vsemu pa je ameriška vlada kot spodbudo in v znak

podpore Titu že julija 1948 v Washingtonu sprostila del blokiranega jugoslovanskega zlata (ki je bilo v celoti deblokirano šele leta 1954). Med opazovalci pa je še vedno prevladovalo prepričanje, da je vse skupaj potegavščina, s katero sta Tito in Stalin želela prevarati svet. Washington je šele v začetku leta 1949 potrdil, da sta se Jugoslavija in Sovjetska zveza resnično razšli in da je v interesu ZDA, da spremljajo razplet dogodkov (Campbell, 1967, 16). Jugoslavija še vedno ni prosila za pomoč, z naraščanjem Stalinovega pritiska pa sta naraščala Titovo razočaranje in pripravljenost, da se po pomoč obrne na »hudiča« (kapitalistični Zahod). Pomembno vlogo pri krepitvi Titovega zaupanja in sodelovanja z Zahodom je odigral njegov pogovor s F. McClainom v Beogradu, maja 1949. Tedaj je McClain obljubil gospodarsko pomoč Zahoda in podporo neodvisnosti Jugoslavije, prosil pa je le, da Jugoslavija preneha pomagati Marcosu in preneha obrekovati britansko in ameriško vlado. Tito je na obe zahtevi odgovoril pozitivno (Tripković, 1995, 84). Vrzel med vrhom KPJ in Zahodom je bila, kot kaže, dokončno odpravljena s skupno britansko-ameriško izjavo, podano 2. septembra 1949, »da bi napad na Jugoslavijo utegnil imeti resne posledice«, in s sporočilom, naslovljenim na Beograd, »kdor prosi, prejme« (Bekić, 1988, 57). Prvo ameriško posojilo v višini 20 milijonov dolarjev je bilo nakazano septembra 1949, oktobra istega leta je Jugoslavija postala članica Varnostnega sveta OZN, decembra 1949 pa je ameriški veleposlanik v Jugoslaviji, G. Allen, javno potrdil ameriški interes za »ohranjanje suverenosti Jugoslavije«. Novembra 1950 je Truman v pismu ameriškem kongresu javno podprl neodvisno jugoslovansko politiko in poudaril, da je samostojnost Jugoslavije velikega pomena za varnost ZDA (Rusinow, 1977, 44). Leta 1949 je Jugoslavija v ZN obsodila ZSSR za agresijo, novembra 1949 pa je Kominform iz Budimpešte poslal poziv »pravim jugoslovanskim komunistom«, naj zrušijo »fašistični režim Titove klike«. Iz teh dogodkov se je počasi, a nepovratno okrepila pragmatična usmeritev jugoslovanske zunanje politike, ki pa se ni nikoli popolnoma osvobodila ideologije. Kljub prelomnemu letu 1949 je Tito tudi v obdobju hladne vojne v javnih nastopih pogosto očital Zahodu, da »razteguje in zateguje« s posojili in včasih tudi zahodno reakcijo enači z Informbirojem. Zahodu je dal jasno vedeti, da ne bo popuščal, v težkem stanju izolacije pa potegnil drzne in tvegane poteze. V realpolitiki se nikoli ni znebil »junaškega načela«, zato se je distanciral od obeh blokov, ljudstvo pa pozval, naj se zanaša na lastne moči.

Jugoslovansko-sovjetski konflikt je postal del hladne vojne in Tito se je s spretno nedoktrinarno politiko, a tudi s kljubovanjem vključeval v interese Zahoda, da bi zaščitil samostojnost države. Posledice te politike so bile veliko pomembnejše od vprašanja, ali je bil Tito disident iz nuje ali predhodno dozorele opredelitve. Zahod ni pozabil, temveč je pragmatično prezrl okoliščino, da je Tito Churchilla že enkrat prevaral, ko mu je avgusta 1944 zagotovil, da »nima želje po uvajanju komunističnega sistema v Jugoslaviji, že zaradi tega, ker bo večina evropskih držav živela v demokratičnem režimu po vojni« (Churchill, 1966b, 84). Ostra izjava britanskega ministra E. Bevana iz septembra 1948 »Tito je baraba, a naša baraba«, priča o nezaupanju, ki ni zadržalo pragmatizma zahodne politike. Zahodni računici so bili precej preprosti, saj je bil strateški pomen samostojne Jugoslavije za Zahod ogromen. Sovjetska zveza in tabor sta bila ločena od Jadrana in Italije, ločnica med blokoma pa se je vrnila na sredino Balkanskega polotoka. Albanija je geografsko ločena od

tabora, zato je zmanjšán pritisk na Grčijo in Italijo. Čeprav so imele ZDA do sredine leta 1949 monopol v atomskem oboroževanju, letalstvu in mornarici, je bila izrazita premoč ZSSR v kopenski vojski (ki bi lahko ogrozila Zahodno Evropo). Po ameriških ocenah je imela ZSSR 4–5 milijonov vojakov, ameriška kopenska vojska pa le 645.000 (Bekić, 1988, 21). Titova armada (32 divizij s približno 350.000 vojaki) je bila tretja najmočnejša armada v Evropi, zato jo je bilo mogoče preusmeriti iz tabora proti ZSSR. S sodelovanjem Beograda bi se lahko Italija branila pred Sovjeti na svoji naravni obrambni črti (Ljubljanska vrata), namesto na ravnici Benečije, Grčija pa bi se lahko branila v zgornjem toku Vardarja namesto v Solunu. Oboroževanje jugoslovanske armade je bilo najcenejši način za obrambo Zahoda pred Sovjeti, zato je E. Bevan oktobra 1948 izdal navodilo: »Paziti, da Tito ne potone.« Že v začetku leta 1949 je bila ta strategija sprejeta v ZDA, medtem ko je štab Informbiroja razvil »Načrt Vyšinskega« o sprožitvi vstaje v Jugoslaviji in strmoglavljenju Tita (Bekić, 1988, 34–35). Poleg vojaškega je bil očiten tudi ideološki pomen Titove ločitve od tabora, saj se je začela notranja erozija komunističnega monolita. Tito je bil ocenjen kot potencialni virus, ki bi lahko okužil druge komunistične partije na oblasti. Imel je vojsko in stranko, ki je bila zvesta njemu, ne Stalinu. Nazadnje se je ena komunistična vlada uštelá v upanju na Moskvo in s podporo Titu je bilo treba levici pokazati, da je upanje v ZSSR lažno. Ameriški veleposlanik je leta 1949 realno ocenil, da bo liberalizacija Titovega režima koristila le informbirojevce in da torej ostajata le dve možnosti: Tito ali moskovski kmetje na šahovnici (Bekić, 1988, 61). Tito brez obveznosti je bil veliko bolj koristen za Zahod, saj je s svojim zgledom utegnil okužiti druge člane tabora, v očeh drugih komunistov pa je bil kompromitiran, čeprav Zahodu ni dopuščal koncesij. Zdi se, da je Tito premeteno opazil, da ga Zahod potrebuje bolj kot on Zahod in zato je lahko celo diktiral pogoje.

Več zahodnih analitikov je ameriško politiko pomoči Titu brez obveznosti (*aid without strings*) ocenilo kot trezno pragmatično politiko brez doktrinarnega anti-komunizma (Halperin, 1957; Campbell, 1967; Auty, 1969; Wilson, 1979). Ločitev Jugoslavije od tabora je sprostila pritisk na Trst, državljanska vojna v Grčiji pa je bila zaustavljena. S tem je Zahod že prihranil nekaj sto milijonov dolarjev, Tito pa ni več pristal na popuščanje. Ohranjal je komunistični režim, ob prejemanju vojaške pomoči pa je odklanjal tuje vojaške strokovnjake. Po ameriških poročilih je Tito dejal, »da bi prisotnost in sprehajanje ameriških častnikov v vojašnicah, skladiščih in objektih spodkopala sam temelj visoke morale jugoslovanske vojske«, in izjavil, »da bi se, kljub zelo visokemu zanimanju za prejemanje potrebne ameriške pomoči, raje odpovedal vsakršni pomoči, kot tvegá ustvarjanje vtisa, da so ZDA prevzele predhodno vlogo ZSSR« (Bekić, 1988, 308). Po drugi strani Amerika tudi modro ni niti poskušala pogojevati pomoči, veleposlanik Allen pa je odkrito dejal: »Jugoslovanski sistem nam ni nič bolj všeč, kot je naš všeč jugoslovanskim voditeljem.« Šlo je za dokaj osnovni pragmatizem, hladno preračunavanje lastnih interesov na obeh straneh ob upoštevanju potreb po sodelovanju, pri čemer je vsaka stran ohranjala zadržke in upe. Ameriška politika »ohranjanja Tita nad vodo« ni pomenila vključevanja Jugoslavije v načrt obnove Evrope, temveč le pomoč državi, da se izogne gospodarskim težavam (Campbell, 1967, 25). V kratkem času je Jugoslavija preusmerila zunanjo trgovino in na Zahodu našla nove vire pomoči in posojil. Zdi se, da je bila za ameriško vodstvo ključna moč Titove armade, ki bi jo lahko preusmerili proti ZSSR, zato

je ameriški predsednik leta 1951 odkrito izjavil, da je »Jugoslavija neposrednega pomena za obrambo severnoatlantskega prostora« in da je ta obramba »pomembna za varnost ZDA«. Strateški pomen Jugoslavije za ZDA je bil močan in neizpodbiten razlog, ki je bil npr. za Vatikan nerazumljiv in nesprejemljiv, saj ni puščalo veliko prostora za delovanje kurije v Jugoslaviji v času hladne vojne (Živojinović, 1994, 291). Ameriška pomoč brez povratnih koncesij ni vsebovala ozkogledega kratkotrajnega pragmatizma, zato je zmedla številne protikomunistične sile, Tito pa je te okoliščine izkoristil za zagotovitev vpliva in ugleda. Novembra 1950 so ZDA v Washingtonu Vladimirju Velebitu odkrito ponudile vojaško in politično podporo, ki je bila sprejeta, K. Popović (načelnik Generalštaba JLA) pa je junija 1951 v Washingtonu podpisal sporazum o dobavi opreme Jugoslaviji (Bogetić, 1993, 118). V tem obdobju je Jugoslavijo obiskal načelnik ameriškega generalštaba, jugoslovanske divizije na Ljubljanskih vratih (ključna točka za obrambo Italije) so bile oskrbljene s programom vojaške pomoči, februarja 1953 pa je Jugoslavija podpisala sporazum o prijateljstvu in sodelovanju z Grčijo in Turčijo v Ankari. Tako imenovani balkanski pakt (ki je bil podpisan avgusta 1954) je predvideval skupne obrambne ukrepe in sodelovanje generalštabov. »Tito je bil kupljen z dolarji,« je ponavljal Mikojan, Broz pa je rekel: »Nihče nas ne more kupiti.«

Tito se je bal Stalinove paranoične politike, zato je sklepal omejena vojaška zaveznitva z zahodnimi silami. Petranović trdi (ne navaja vira), da je Tito ob prošnji ZDA za pomoč leta 1950 pristal, da bo bdel nad Albanijo in branil njeno neodvisnost pred Sovjeti, tako da Sovjeti niso mogli prodreti do Otranta vse do Titove smrti (Petranović, 1993a, 111). Borozan pa navaja, da zapisnik pogajanj med Titom in Hruščovom leta 1956 vsebuje Titovo priznanje, da je naredil napako, ko je poslal vojsko v Albanijo, da bi pomagala zatreti grške vojne grožnje (Borozan, 1997, 105). Septembra 1952 je bil v Beogradu britanski zunanji minister, Anthony Eden, marca 1953 pa Tito v Londonu. Vrnil se je brez formalnega dogovora, a s Churchillovo obljubo o britanskih in zahodnih interesih za ohranitev integritete Jugoslavije. Churchill mu je rekel: »Če bo naša zaveznica Jugoslavija napadena, se bomo borili in umrli z vami.« »To je sveta obljuba, to je za nas dovolj. Ne potrebujemo pisne potrditve,« je odgovoril Tito (Wilson, 1979, 87). Zdi se, da je Stalinova smrt spodbudila omilitev prozahodne usmeritve, saj je Tito že 4. junija 1953 sporočil, da je FLRJ pripravljena na izmenjavo veleposlanikov z ZSSR, a da to ne bo vplivalo na odnose z Zahodom. Zahod se je odločil, da do Tita ne bo pokazal sumničavosti, ker bi to šlo na roko Sovjetom. Ameriške dobave orožja so se nadaljevale in jeseni 1953 so bili zahodnim diplomatom in novinarjem na Hrvaškem prikazani obsežni manevri JLA, oborožene z ameriško opremo. Hkrati je potekala normalizacija odnosov z ZSSR, Koča Popović pa je ponavljal, da je cilj balkanske zveze predvsem gospodarsko in kulturno, ne pa samo vojaško sodelovanje. Ameriški poskus, da bi Jugoslavijo z balkanskim paktom zvelikli v zahodni vojaški blok, je propadel.

Kljub vsemu pa odpiranje na Zahod ni potekalo brez težav. Jugoslovanska stran ni skrivala nezaupanja do Nata in se je leta 1952 celo obnašala skrajno nekooperativno (Bogetić, 1994, 129; Bekić, 1988, 645–647). Primer je bil spor z Italijo zaradi Trsta (ki je presegel bilateralne odnose in posegel v položaj Nata). Med letom 1953 je Tito javno svaril Zahod, naj ne pomaga Italiji, oktobra 1953 pa se je na mitingu v Skopju ostro odzval: »Pravim, da bomo vedno pazili, da ne bi italijanski vojak vstopi

v cono A. V trenutku, ko vstopi tja – bomo v to cono vstopili mi« (Bogetić, 1994, 133). Dogovorili so se za kombinacijo pritiska »tihe diplomacije« in »žvenketa z orožjem«, Tito pa se je zavedal lastnega pomena za Zahod in občasno doziral kljubovalni odpor. Napetosti z Moskvo je sledila preusmeritev proti Zahodu in obratno, vztrajno in uspešno vsiljevanje Jugoslavije svetu pa je bilo posledica Titove elastične dualne diplomatske usmeritve. Energičen odpor proti tujim silam je imel pomembno povezovalno notranjepolitično vlogo, vendar je diplomatski realizem praviloma zatrl začetni megalomanski zanos. Poleti 1953 je na hitro sovjetsko pobudo prišlo do izmenjave veleposlanikov z Beogradom, avgusta istega leta pa so ZDA na drugi jugoslovansko-trilateralni konferenci v Washingtonu izjavile, da lahko FLRJ računa na polno materialno vojaško pomoč (Bogetić, 1993, 120). Ko je tržaško vprašanje začelo ožiti maneverski prostor jugoslovanske diplomacije in omejevati preboj mednarodne izolacije, je bila oktobra 1954 sprejeta kompromisna rešitev z Italijo. Italija je bila za Washington pomembnejša od Beograda, kompromis do Jugoslavije pa je bil taktična koncesija, da Tita ne bi »odrinili« Sovjeti.

Odnos Zahoda do Jugoslavije v tem obdobju ni bil niti diplomatsko trden niti izsiljevalski, temveč prožen in previden. Zahod je realno ocenil, da izboljšanja odnosov med komunističnima režimoma, Beogradom in Moskvo, ni mogoče preprečiti in da bi bil povsem zadovoljiv uspeh, če bi Jugoslavija ohranila svojo neodvisnost do Moskve in se ne bi zaprla pred Zahodom (Tripković, 1995, 87). Zato je bilo treba še naprej ohranjati dobre odnose s Titom in ne podpirati razlaščenega Đilasa. V tem obdobju je Tito, zavedajoč se lastnega pomena za ZSSR in ZDA ter možnosti neodvisnega položaja brez koncesij, začel graditi položaj ekvidistance do blokov, ne z izolacijo, temveč z ohranjanjem normalnih odnosov (Tripković, 1995, 88). V trikotniku Moskva–Beograd–Washington je nastal *modus vivendi*, ki je očitno ustrezal vsem: komunist Tito je bil za Zahod še vedno nezanesljiv zaveznik, nagnjen k neodvisnemu delovanju in neprijetnim presenečenjem, Sovjeti so se začasno zadovoljili s spravo s Titom (zaradi discipliniranja tabora), Tito pa si je s spretnim uravnovešanjem zagotovil dolgo zeleno neodvisnost.

Ameriške sumničavosti do Jugoslavije očitno ni okrepil obisk Hruščova v Beogradu leta 1955, temveč Titov zmagoslavni obisk Moskve leta 1956. Že septembra 1956 je bil Beograd obveščen, da se ameriški program pomoči spreminja, in očitno je bilo, da bo Balkanski pakt ostal mrtva črka na papirju. Po Borozanovih ugotovitvah je Tito leta 1956 v Moskvi o Balkanskem paktu govoril kot o minljivi epizodi, ker je bil že od začetka zamišljen »kot okvir predvsem za gospodarsko, kulturno in politično sodelovanje«. Tudi tu Hruščov ni imel zadržkov, saj bi lahko pakt služil, da bi Sovjeti preko Jugoslavije popravljali odnose z Grčijo. Glede ameriške pomoči Jugoslaviji pa je Hruščov, kot izhaja iz zapisnikov z istih pogajanj, štel za koristno »vse, kar se da od tam dobiti« (Borozan, 1997, 109–110). Tito je v Beogradu izjavil, da vojaška pomoč Zahoda ni več potrebna, in omenjal »slabe vplive Zahoda na mladino«. »Ne glede na to, kje je bila njegova blagajna, je bilo njegovo srce v Moskvi,« je povzel poznejši ameriški veleposlanik v Beogradu Duncan Wilson. Politika ekvidistance se je dokončno utrdila leta 1953. Že v začetku leta je Stalin namignil, da vojna z Zahodom ni neizogibna. Po Dedijerjevem pisanju je Tito že marca 1953 iz Londona prek Kardelja poslal signal za spravo. V Jugoslaviji se je okrepilo upanje, da bo nevarnost iz tabora popustila, zato je že maja 1953 general Savo Orović podelil

sovjetska odlikovanja, Peko Dapčević pa je arogantne ameriške generale primerjal s Hitlerjevimi (Bekić, 1988, 470–471). Balkanski pakt je bil sklenjen zaradi krepitve položaja pri reševanju tržaškega vprašanja, ne kot obramba pred Vzhodom.

Titova diplomatska dejavnost ni bila nikoli brez previdnosti. Kot komunist ni nikoli zaupal Zahodu, prav tako ne Hruščovovemu tajnemu poročilu. Zanimali so ga oživitve ekonomskih vezi, posojila in pomoč obeh strani. Medtem ko naj bi za Sovjete normalizacija odnosov s Titom pripomogla h krepitvi enotnosti tabora, so ZDA veliko upov polagale v heretični jugoslovanski virus nacionalnega komunizma. Ameriško zanimanje za Jugoslavijo je seveda oživel v času druge krize v jugoslovansko-sovjetskih odnosih, med letoma 1957–1960, po okupaciji Madžarske. Moskva je prekinila posojila Beogradu, Tito pa je bil ponovno obsojen kot odpadnik in »trojanski konj imperializma«. Že leta 1957 je bila obnovljena vojaška pomoč ZDA Jugoslaviji, ki je bila do leta 1960 materialna podpora Titovemu novemu nevtralnemu položaju do Moskve. Eisenhowerjeva politika do Jugoslavije je bila podobna Trumanovi. Ker je bila glavni cilj ameriške politike neodvisnost Jugoslavije od tabora, je sprejela tveganja in jezo, ki sta jo povzročila Titovo občasno zблиževanje z ZSSR in njegova diplomatska dejavnost v nevtralnih državah Azije in Afrike. V petdesetih letih prejšnjega stoletja so Američani nadaljevali z zagotavljanjem gospodarske in vojaške pomoči, ki so jo zmanjševali do te mere, da je občutek nujnosti krepitve virusa znotraj socialističnega bloka popustil, jugoslovanska potreba po pomoči pa oslabela. V ZDA se je ohranjalo trdovratno nezaupanje do Tita in govorice, da je bil jugoslovanski konflikt trik, politika neuvrščenosti pa prevara (Campbell, 1967, 49–50). Septembra 1961 je Tito na beograjski konferenci neuvrščenih ostro kritiziral ameriški imperializem in izrazil razumevanje za sovjetske jedrske poskuse, presenečen pa je bil le nad izrazom, ki ga je izbrala Moskva. To je povzročilo presenečenje in oživitve odpora v Washingtonu ter ohladitev odnosov. S tem dogodkom se je končala pomembna faza jugoslovansko-ameriških odnosov, v kateri sta državi, kljub različni ideologiji, kazali visoko stopnjo zanimanja za neodvisnost Jugoslavije (Mates, 1976, 204).

Zaslepljen s slavo svetovnega državnika je Tito dobil novo varnost, vse bolj se je posvečal zunanji politiki in krepitvi mednarodnega ugleda države, kar je spretno izkoristil za krepitve partijske avtoritete v državi. Pomemben segment uspešne internacionalizacije jugoslovanskega vprašanja je pridobljena tuja pomoč v petdesetih letih prejšnjega stoletja. V hierarhičnem svetovnem redu, kjer vladajo neenaki odnosi, je majhnim in nerazvitim državam uspelo v različni meri, s spretno diplomacijo, zagotoviti dodatna sredstva za razvoj. Obstajajo enostranske interpretacije, ki poudarjajo, da je bila gospodarska rast v petdesetih letih v FLRJ dosežena izključno zaradi tuje pomoči. Površinsko se lahko trdi, da so bila sredstva zlahka pridobljena in da gospodarstvo, ki ga je razvajal Zahod, očitno ni primerno za realno ekonomsko računico. V vseh manjših ekonomsko neavtoritarnih državah je zunanjepolitična dejavnost pomembna sestavina gospodarskega razvoja, saj je v razmerah ekonomske in politične enakopravnosti ter različnih monopolov nujno usmerjena v iskanje diplomatskih rešitev. Z lastnim ugledom in prožno zunanjo politiko je Tito pri tem pokazal zavidljivo spretnost, zagotovil si je pomoč in posojila, izvoz industrijskega blaga in delovne sile, privilegirani gospodarski položaj itd. V domači in tuji literaturi se pojavljajo različni, neusklajeni in nedosledni podatki o višini zneskov pomoči z

Zahoda. Vendar si niso protislovni do te mere, da si ne bi mogli ustvariti relativno zanesljivega splošnega vtisa o obsegu te podpore. V petdesetih letih 20. stoletja je bilo največ pomoči prejete v obliki hrane, vojaške opreme in posojil, ki praviloma niso bila odplačana. Ocene celotnega zneska ameriške gospodarske pomoči Jugoslaviji od leta 1949 do 1961 se gibljejo okoli 2.400.000.000 dolarjev (Auty, 1969, 170; Grosse-Jütte & Jütte, 1983, 93). Podatki za krajša obdobja niso v nasprotju z navedenimi skupnimi ocenami. Vojaška pomoč ZDA Jugoslaviji, od leta 1951 do konca leta 1953, je znašala 319 milijonov dolarjev (Bekić, 1988, 599), do leta 1958 okoli 700 milijonov dolarjev (Grosse-Jütte & Jütte, 1983, 86), do leta 1955 je ameriška vojaška in druga pomoč FLRJ znašala približno 1,2 milijarde dolarjev (Rusinow, 1977, 46). Johnson navaja, da je do leta 1955 ameriška gospodarska pomoč FLRJ znašala 600 milijonov dolarjev, približno toliko pa tudi vojaška pomoč (Johnson, 1972, 126), podobna pa je tudi Halperinova ocena (Halperin, 1957, 170). Arhiv SIP navaja, da je bila zahodna vojaška pomoč od leta 1951 do konca leta 1954 ocenjena na približno 800 milijonov dolarjev, vendar je bilo več kot 80 % prejete opreme in orožja rabljenega v ZDA in je bilo močno amortizirano (Bogetić, 1993, 120). Trilateralna pomoč (Britanije, Francije in ZDA) za oborožitev je v letih 1951–52 znašala 176,3 milijona dolarjev, celotna tuja pomoč do leta 1953 pa 787 milijonov dolarjev (Obradović, 1994, 44–45). Od leta 1955 do sredine 1960 je ameriška pomoč FLRJ znašala 632,1 milijona dolarjev (Campbell, 1967, 46). Kljub svojemu pragmatizmu je Tito po Đilasovem pričevanju v ozkem krogu celo izražal tesnobo in tisko, ker je moral ob pomoči Zahoda nekoliko ublažiti svoja zunanjepolitična stališča (Đilas, 1990, 76). Vendar je bila pomoč Zahoda ukinjena šele po zasedanju neuvršenih v Beogradu, ameriška vojaška pomoč pa je prenehala že februarja 1958. Leta 1962 je v očeh ZDA Jugoslavija izgubila status države z največjimi ugodnostmi v trgovini, istega leta pa se je začelo vojaško sodelovanje z ZSSR. Resda je Tito oktobra 1963 obiskal ZDA, vendar ta obisk ni dosegel večje publicitete.

V uradnem sporočilu je bilo zapisano, da neposredna ameriška pomoč Jugoslaviji ni več potrebna. Tito je bil kot simbol neodvisnega komunizma, po številnih zmagoslavnih sprejemih končno sprejet v Washingtonu, vendar brez pretiranega blišča (Campbell, 1967, 65). Kljub ohlajanju odnosov z ZDA je bila splošna bilanca jugoslovanske zunanje politike v prvi fazi Titove vladavine 1945–1965 osupljiva: ohranili so samostojnost države, idejno in politično doslednost, dvignili ugled v svetu, pridobili pomoč brez povratnih koncesij. Isaac Deutscher je ob primerjavi jugoslovanske politike z diplomatskim oportunizmom Hruščova do Washingtona in Pekinga ter obnašanjem italijanskih komunistov, ki so decembra 1959 v Rimu vzklikali »Radi imamo Ika«, Titov odnos do Zahoda v tem obdobju ocenil kot držo dostojanstvene zadržanosti in vzdržnosti (Deutscher, 1977, 153). To je bilo obdobje, ko je Mao Hruščova obtoževal, da je »skriti titoist«, Jugoslovani pa so zaradi pečata »desnega komunizma«, ki so ga nosili v mednarodnem delavskem gibanju, imeli koristi brez koncesij v spretni diplomatski igri z Zahodom.

Kljub svoji prožnosti se jugoslovanska diplomacija ni mogla povsem osvoboditi ideološkega balasta, kar se kaže tudi v nenehni ameriški sumničavosti do komunističnega ozadja jugoslovanske politike. »Prikriti zavezniki – aktivni nasprotniki« – s to formulacijo je eden od nekdanjih ameriških veleposlanikov v Jugoslaviji označil jugoslovansko-ameriške odnose. Antikomunistična ameriška diplomacija ni nikoli

dvomila o oceni odnosov med Jugoslavijo in ZSSR kot »sprtih bratih«. Tito je v obdobjih najtesnejšega sodelovanja z Zahodom utegnil javno kritizirati krepitev reakcije na Zahodu in predrzno nediplomatsko poudarjati neodvisnost države. Ko je decembra 1952 prekinil diplomatske odnose z Vatikanom, je New York Times pisal o »Titovih napadih besa« in Titovo grožnjo, da ima Jugoslavija »drugi izhod«, obsodil kot provokacijo (Bekić, 1988, 450). V aktivni zunanji politiki so se prepletali ideološka inercija in pragmatizem, politična intuicija in nepremišljenost. Diplomacija je zorela in se kalila v zelo napetem obdobju hladne vojne. Napetost med ameriškim kapitalizmom in jugoslovanskimi komunisti je oslabela, ko se je povečal pritisk Sovjetske zveze na Tita in spremenile so se prioritete ameriške zunanje politike. Jugoslovani so Zahodu ugovarjali, da ne sme uničiti socializma v Evropi, temveč naj s pomočjo spodbuja ločevanje vzhodnoevropskih režimov od Moskve. Tega ZDA niso sprejele niti v Trumanovi doktrini o preprečevanju komunizma, še manj pa v Eisenhowerjevi ideji osvoboditve (liberation) izpod komunizma, ki je temeljila na agresivni formuli rušenja socializma in obnove kapitalizma (Roll back). Alterniranje med obdobji nezaupanja, konfliktov in sodelovanja ni bila nenaravna, ker je šlo resda za odnos med disidentsko komunistično, a vodilno protiiimperalistično neblokovsko državo in hegemonistično kapitalistično silo, katere kolonializem je bil na udaru kritike neuvrščenih. Pretirano bi bilo trditi, da je Tito diplomatsko izigral Zahod, ko je brez koncesij sprejel pomoč. Ameriški analitiki so že leta 1954 ugotavljali, da bo z oslabitvijo groženj Jugoslaviji z vzhoda njena pozicija doktrinarna, protizahodna in prosovjetska (Bekić, 1988, 622). Tudi jugoslovansko-sovjetske krize so bile burne, a so bile hitreje premagane, pa tudi sovjetska sumničavost do Jugoslavije je bila drugačne narave. Zaradi Sovjetske zveze so morali biti odnosi z Zahodom dobri, a ne preveč dobri. Zaznamovali so jih intenzivno gospodarsko sodelovanje in odprte meje, pa tudi kritika kapitalizma in očitki o podpiranju sovražnega izseljenstva. Ostrim jugoslovanskim kritikam ameriškega imperializma so sledili nakupi orožja iz ZDA. Zelo značilen je bil diplomatski potencial prilagajanja Beograda. V nasprotju s Prago, Sofijo ali Varšavo je lahko v Beogradu tisti, ki je bil včeraj napaden, jutrišnji prijatelj in obratno. Notranja politika ni bila ogrožena zaradi možnosti nepričakovanega obrata v zunanjepolitični usmeritvi, ki je bila pomembna sestavina prožnosti samoupravnega socializma. Tudi v teh okoliščinah sta glavno vlogo odigrali Titova karizma in izkušnja njene vojne in mirnodobne izpričanosti. V mednarodnem okviru ni šlo za prazen sloves, kar je aprila 1996 v pogovoru s piscem teh vrstic izrecno trdil Mirko Tepavac.

Protislovno in zapleteno dogajanje v svetu v šestdesetih letih prejšnjega stoletja je zahtevalo nenavadno spretno blokovsko manevriranje države, ki se je v tem obdobju aktivno vpletala v svetovne politične tokove in so bila njena stališča spoštovana v širokih krogih nerazvitih držav. Proarabska usmeritev SFRJ v bližnjevzhodnem konfliktu je okrepila zadržanost ZDA do nje, sovjetska intervencija na Češkoslovaškem pa je zahtevala novo evalvacijo odnosov z Zahodom. Že druga konferenca neuvrščenih v Kairu leta 1964 (ki jo je ZSSR odobraval) je razburila ZDA. Ameriška vojna v Vietnamu je bila izpostavljena nenehnim kritikam neuvrščenih. Odnosi med ZDA in Jugoslavijo so se dodatno zaostri leta 1967, ko je Jugoslavija ne le podprla arabsko stran, ampak je ZSSR omogočila tudi zračni most do Egipta. Po drugi strani pa je ameriška podpora vojaškemu udaru v Grčiji leta 1967 vznemirjala

Jugoslavijo, ker se je okoli nje krepilo sovražno okolje. Vendar je bila Jugoslavija, za razliko od Egipta, trajno zadržana glede sovjetskih zahtev po stalni pomorski bazi na Jadranu. Zdi se, da je bil ameriški interes za neodvisno Jugoslavijo v tem obdobju bolj prostorsko omejen z regionalnimi strateškimi interesi ZDA v Sredozemlju, kot pa pogojen z globalnim konfliktom z ZSSR (Grosse-Jütte & Jütte, 1983, 64). Že leta 1969 je uvoz civilnih letal iz ZDA ter opreme za jeklarsko, kemično in jedrsko industrijo znašal približno 90 milijonov dolarjev (Grosse-Jütte & Jütte, 1983, 81). V sedemdesetih letih so se jugoslovansko-ameriški odnosi okrepili in v istem obdobju so bili pogosti tudi obiski vodilnih osebnosti (Nixon 1970, Tito 1971, Ford 1975, Bijedić 1975, Mondale 1977, Tito 1978) in šefov diplomacije. Ob odpiranju proti Zahodu je treba omeniti tudi Titov uradni obisk v Vatikanu leta 1971. Kljub odkriti proarabski usmerjenosti Jugoslavije in kritiki politike Izraela in ZDA je bila posredniška vloga Jugoslavije nujna predvsem v odnosih z neuvrščeni, deloma pa tudi v odnosih z Varšavskim paktom.

Znotraj splošne ekvidistančne usmeritve je prišlo do manjšega taktičnega nihanja. Diplomacija manjših držav se je gibala med trajnejšo vazalsko povezanostjo z močnimi bloki ali korenito spremembo zunanje politike s prehodom iz enega tabora v drugega (Egipt ter nekatere afriške in azijske države). V primerjavi s temi prehajanji je bila jugoslovanska politika ekvidistance precej stabilna. Dosledna usmeritev neuvrčenosti je bila pomembna podlaga za mednarodni ugled države, ki jo je vodil ne le izkušen politik, ampak tudi svetovno priznan državnik. Stabilnost zunanje politike ni bila ogrožena z občasnim ohlajanjem odnosov s svetovnimi silami, temveč ji je zagotovila potrebno notranjo prožnost. Strateški interes ZDA za zmanjšanje radija delovanja ZSSR v Sredozemlju in upanje na trajno delovanje Tita v vlogi virusa znotraj tabora v sedemdesetih letih prejšnjega stoletja sta preprečila, da bi zanimanje ZDA za Jugoslavijo oslabilo. Čeprav je Tito na tretji konferenci neuvrčenih v Lusaki leta 1970 odkrito kritiziral ameriško politiko, je takoj za tem, oktobra 1970, Richard Nixon prispel v Beograd, da bi Tita izprašal o vlogi ZSSR na Bližnjem vzhodu in ga prepričal, naj izkoristi svoj ugled pri Arabcih za pomiritev napetosti na tem območju (Vuković, 1989, 404). ZSSR je bila ogorčena, zato je spet lansirala neuradne parole o Jugoslaviji kot delu Natovega vojaškega vadbišča. Istočasno je v Jugoslavijo prispela delegacija Vrhovnega sovjeta, da bi nevtralizirala posledice Nixonovega obiska (Mićunović, 1984, 98). Jugoslovanska zavrnitev Rogersovega načrta za Bližnji vzhod Titu ni preprečevala obiska ZDA leta 1971. To je bilo obdobje zmanjšane sovjetske ekspanzije v Aziji in obračanja proti Sredozemlju in Afriki. In tu je med tabori stal Balkan, regija, kjer so se neposredno križali interesi svetovnih velesil. ZSSR je bila v tem obdobju na Balkanu prisotna preko Bolgarije, ZDA preko Grčije, Ljudska republika Kitajska pa preko Albanije. Z neuvrščeno politiko »na sodu smodnika« je Jugoslavija ohranjala samostojnost in se izogibala blokovskemu navezovanju. Sovjeti so izvajali gospodarski pritisk na Jugoslavijo, vendar so bili vedno pripravljeni dobaviti orožje in jugoslovansko vojsko narediti odvisno od svoje opreme. Pred tovrstno odvisnostjo se je zaščitil z velikim vlaganjem v samostojno orožarsko industrijo. Notranja stabilnost države ni bila nič manj pomembna za ohranitev neodvisne usmeritve. Tito je republiški partijski vrh ves čas opozarjal, da notranji konflikti spodkopavajo ugled države v svetu, ki je zelo pomemben za gospodarstvo. Zatiranje nacionalizma in liberalizma v letih 1971/72 je

bila na eni strani povezana z zatiranjem prozahodnih struj v stranki in diplomaciji, na drugi pa z izboljšanjem odnosov z ZSSR po češki krizi.

Enoletna ohladitev odnosov z ZDA leta 1973 je bila pogojena z izraelsko agresijo proti Egiptu, pa tudi z nekaterimi notranjimi razlogi. Tito je ob kritikah ZDA poudarjal socializem in neuvrščenost, februarja 1973 pa je govoril o nepravilnem enačenju ZDA in ZSSR, ameriškega imperializma in socialistične države, ki se ne vojskuje. V ciprski krizi leta 1973 je bila Jugoslavija razočarana, ker so arabske države podpirale Turčijo, vse močnejša sovjetska prisotnost v Sredozemlju pa je motila ZDA, ki so zaradi ogroženosti južnega krila Nata začele poudarjati zunajblokovski status Jugoslavije. Sodelovanje je bilo obnovljeno leta 1974, ko je v Beograd prispel H. Kissinger, marca 1975 pa je bil v Washingtonu predsednik jugoslovanske vlade Bijedić. Iz tega obdobja je treba omeniti tudi ameriško Sonnenfeldovo doktrino iz leta 1975, po kateri so ZDA sprejele »organske vezi« med ZSSR in Vzhodno Evropo, vključujoč z Jugoslavijo. Kmalu pa je Jimmy Carter to doktrino popravil in poudaril tajni ameriški interes za neodvisno Jugoslavijo. Čeprav je trgovinski promet z ZDA še vedno zaostajal za sodelovanjem z ZSSR, se v tem obdobju povečujejo dobave ameriške tehnologije in orožja. Jugoslovanska neodvisnost je bila tedaj pomemben element regionalne strateške stabilnosti za ZDA. Za ZDA je bilo zlasti pomembno preprečiti prisotnost Sovjetov v Jadranu, brez ogrožanja gibanja ameriške mornarice na tem območju (VI. flota) in s tem oslabiti pritisk na Italijo. V novih razmerah naraščanja strateškega pomena Sredozemlja (zaradi arabsko-izraelskega spora in ciprske krize) je jugoslovanska zunanja politika dobila širši manevrski prostor. Osnovna usmeritev jugoslovanske zunanje politike je bila ohranjanje neodvisnega položaja, s prizadevanjem za razvijanje različnih sestavin strateškega cilja, v sodelovanju z različnimi zunanjepolitičnimi partnerji (enakovrednost do velesil in krepitev vezi z neuvrščenimi). Cilj je bil ravnovesje v gospodarskih odnosih z Vzhodom in Zahodom, razpad znotraj neuvrščenih pa je bil nevaren, ker je slabil prepričljivost neblokovskih argumentov Jugoslavije. V tem obdobju je zagrebška INA podpisala pogodbo z ZDA za izgradnjo 75 milijonov dolarjev vrednega petrokemijskega kompleksa, ki je bila do tedaj največja ameriška naložba v evropski socialistični državi. Sledila je približno 500 milijonov dolarjev vredna pogodba med Westinghouseom in Slovenijo o gradnji jedrske elektrarne v Krškem. Negativne posledice okrepljenega gospodarskega obračanja proti Zahod so se pokazale šele po Titovi smrti v porastu obresti in dolgov. Od leta 1965 so jugoslovanska prizadevanja za vključitev v mednarodno delitev dela zahtevala obsežnejša vlaganja in sodobnejšo tehnologijo. Cena vključevanja je bila rast zunanjepolitičnega primanjkljaja in povečano zadolževanje. Ob koncu sedemdesetih let 20. stoletja zunanjih šokov svetovne gospodarske in naftne krize ni bilo mogoče ublažiti. Zaradi obresti je dolg naraščal, čutil se je tudi delež propadlih naložb. Republiške elite so vse bolj svobodno vstopale v zadolževanje in dogovore (ker je bilo zadolževanje od leta 1972 decentralizirano, spontano in brez poostrelega nadzora), s skritim upanjem, da bo Zahod vse to nagradil iz političnih razlogov. Vloga starajočega se predsednika, ki se je bližal devetdesetemu letu in je bil pod vse večjim vplivom skupin iz neformalnega okolja, v teh procesih še vedno ni raziskana.

S smrtjo Tita, uglednega neblokovskega voditelja in pomembnega akterja v notranji stabilnosti Jugoslavije, je njen ugled v svetu postopoma slabel. Izginotje

Tita, krepitev konflikta v državi, nato pa perestrojka v ZSSR in erozija tabora so zmanjšali zanimanje Zahoda za Jugoslavijo in zožili manevrski prostor njene zunanje politike. Odstranitev iz tabora drugih socialističnih držav in propad socializma sta dodatno zmanjšala pomen Jugoslavije in jasneje razkrila dejstvo, da politična privlačnost Balkana temelji na nerazmejenih interesih velikih sil. Po razpadu ZSSR je celotna Jugoslavija še bolj izgubila svoj strateški pomen in prenehala biti ključna balkanska »siva cona«, ki je razmejevala velike sile. Brezpogojno ameriško podporo Jugoslaviji je nadomestila »pogojna« podpora (Petković, 1996, 316), tj., celovitost Jugoslavije je bila podprta le, če ni bila v nasprotju z interesi ZDA, ne pa zaradi nevarnosti, da bi Jugoslavija prešla v tabor Rusije. Obdobje ameriške pomoči brez koncesij je nepovratno minilo. Pri celovitem vrednotenju Titove zunanje politike je treba upoštevati svojevrsten in edinstven geopolitični položaj Jugoslavije, a tudi dejstvo, da je Tito prispeval k oblikovanju te ugodne konstelacije, in je ni le spretno izrabljajal.

Neuvrščenost

V hierarhični svetovni ureditvi so se podrejene države na različne načine skušale upreti vazalnemu položaju z ustvarjanjem koalicij držav podobnega položaja ali z uporabo nasprotovanja velikih sil. Zaradi medblokovskih napetosti je Tito zmagal in zaščitil neodvisnost države z iskanjem podpore v tretjem svetu, brez iluzij o prijateljstvu velikih sil. V zgodovini Balkana politika ekvidistance ni bila brez tradicije. Zdi se, da je Ilija Garašanin, minister za zunanje zadeve kneza Mihaila, prvi razumel diplomatski problem Srbije: kako po osvoboditvi izpod Turčije ne zapasti v še večjo odvisnost od Avstrije in Rusije. Z umikom od ozkega »šumadijstva« T. Vučića, po mnenju Garašanina in kneza Mihajla odrešitev Srbije ni ležala v mali šumadijski, temveč v veliki balkanski politiki, ki se je opirala na države, ki niso nameravale osvojiti Balkana.

Tudi omenjeni srbski in jugoslovanski vladarji so si prizadevali za močno in neodvisno balkansko državo, a zdi se, da je to šlo od rok le Titu. Iskanje nove mednarodne podpore se je začelo takoj po razhodu s Stalinom. Kitajska revolucija leta 1949 je spodbudila KPJ, potrdila, da sovjetska izkušnja ni univerzalna in da ZSSR ni edina velika socialistična sila. Toda podpora Ljudske republike Kitajske ni prišla. Nekaj več podpore je prišlo od evropskih socialdemokratov, na koncu pa se je Jugoslavija obrnila k Tretjemu svetu. Postopoma se je širilo prepričanje, da so nove azijske države napredne, zato se je sodelovanje z njimi krepilo, delegacije Indije, Egipta in Jugoslavije pa so se redno posvetovale v ZN. Kljub temu je bila jugoslovanska zunanja politika vse do sredine petdesetih let 20. stoletja evropocentrična. Zaradi izrazitejšega radikalizma so bili azijski socialisti (zlasti tisti v Burmi) za KPJ privlačnejši kot zahodnoevropska socialna demokracija. Dedijer navaja, da je J. Gjergja že leta 1951 dejal, da je najboljši način za prekinitev izolacije Jugoslavije, »če se zanesemo na novo osvobojene kolonije, predvsem pa na Indijo« (Dedijer, 1984, 554), Tepavac pa trdi, da je Koča Popović prvi predstavil to idejo. Zdi se, da je bil Titov obisk v Indiji in Burmi v letih 1954/55 prvi korak k neuvrščenosti. Tito je sam omenil, da je prišel na idejo o neuvrščenosti po srečanju v Bandungu aprila 1955 (Broz, 1982, 99).

V tistem obdobju se je sovjetska diplomacija uspešno povezovala z novo osvobojenimi kolonijami. Junija 1955 je Nehru obiskal ZSSR, istega leta pa je Hruščov obiskal Indijo in Burmo. Za Sovjete in Jugoslovane sta I. Gandhi in Nehru prenehala biti malomeščanska pacifista in postala borca proti imperializmu. Tita ni motilo, da sta Nasser in Sukarno odstranila komuniste v svojih državah. Egipt je dobival orožje iz ZSSR prek Češkoslovaške, sovjetsko sodelovanje z nacionalističnimi arabskimi gibanji pa je v tistem času preprečilo britanske in ameriške poskuse, da bi ustvarili nov protisovjetski blok na Bližnjem vzhodu. V tem kontekstu se krepil tudi pomen Tita za Sovjetsko zvezo. Sredi petdesetih let je vrh ZKJ ocenil, da bo Jugoslavija v Evropi ekonomsko inferiorna, tj., da bo postala surovinski privesek zahodne Evrope. Nasprotno pa bi s sodelovanjem z nerazvitimi afriškimi in azijskimi državami lahko postala vodilna politična sila, ki bi hkrati zagotavljala tržišče za mlado jugoslovansko industrijo. Ko se je Tito februarja 1955 vrnil z dvomesečnega potovanja po Aziji, je bil v političnem in duhovnem smislu skoraj nov človek (Bekić, 1988, 674). Revolucionar in državnik majhnega naroda, ki je do tedaj osebne ambicije in perspektivo svoje domovine videl v Evropi, je »v starodavni in prostrani Indiji doživel kulturni in politični šok«. Srečanje z Nehrujem je rojenega in politično nadarjenega operativca spodbudilo, da je spremenil svoje zunanje-politične načrte, se »otresel balkanske samovšečnosti in evropocentričnega horizonta ter ga tako rekoč čez noč spremenil v državljana sveta in svetovnega državnika« (Bekić, 1988, 674). Med neuvrščeni se Jugoslavije ni več pojmovala kot majhna država, temveč kot del velikega gibanja (polovica svetovnega prebivalstva), ki je nadomestilo socialistični svet, ki jo je bil osamil. Ameriki ni bil všeč protiimperialistični in protikolonialni ton neuvrščeni in Tita. Sovjeti so to gibanje poskušali uporabiti za oslabitev zahodnega kolonializma. Tito je izkoristil blokovske napetosti z Nehrujem in Naserjem (z narodnima osvoboditeljema) ter se uveljavil kot eden izmed glavnih voditeljev neuvrščeni in dokazan borec za neodvisnost. Nedvomno večinsko mnenje je, da je bilo Titovo mnenje odločilno tudi pri oblikovanju zunanje politike. Ta ocena ni v nasprotju z mnenjem Đilasa in Tepavca, da je bil Tito prej velik selektor kot pa idejni ustvarjalec. V politiki velja pravilo, da so drzni operativni selektorji idej tisti, ki rušijo ustaljene strukture, izvorni tvorci pa ostajajo ujeti v njen okvir (odnos med grškimi filozofi in Aleksandrom Velikim, med razsvetljskimi misleci in vladarji evropskega absolutizma, med marksističnimi teoretiki in Leninom itd.). Nenavadno aktivno izvajanje politike neuvrščeni je posledica Titove dinamične osebnosti. Že Đilas je opazil, da Titova dejavnost in osamosvojitve »nista poznali ne miru ne meja«. Že med vojno je izpopolnil diplomatski instinkt, ugledno karizmo in megalomansko samopodobo in suvereno odločal in sam dajal predloge. Znal pa je tudi brzdati pretirane pretenzije, kot tiste, ki so se po vojni pojavile do Albanije, in se je pred sovjetskim in albanskim odporom umaknil. Zaradi moči lastne osebnosti in brezkonkurenčnega ugleda večjih konfliktov pri odločanju ni bilo, pa je Tito, po pričevanju sodelavcev, znal prisluhniti in uporabiti nasvete. V zunanji politiki se je posvetoval tudi s prejšnjimi meščanskimi politiki, bil je odprt, a tudi avtoritaren, doktrinaren, a tudi pripravljen na manever, poučen s Stalinovimi izkušnjami – nerepresiven, hkrati pa netoleranten do deviacij in vedno nepodrejen. Zanašal se je na poslušne generale in samostojne diplomate. Zunanja politika je bila najmanj obremenjena z ideologijo,

o čemer posredno priča tudi Stalinova obtožba iz leta 1948, da je jugoslovansko zunanje ministrstvo sedež angleških vohunov. Ko se je po spopadu z Informbirojem utrdil na oblasti, se je Tito posvetil predvsem zunanji politiki. Sam si je izbral šefa diplomacije, ki mu je bil osebno podrejen. Tepavac priča, da ga je Tito osebno sprejel na isti dan, ko bi zaprosil za avdienco, in mu je pogosto dal vedeti, naj se obrača le nanj. S svojo nenavadno živahno dejavnostjo in potovanji je dal močan zagon jugoslovanski zunanji politiki. Na »poti miru« je v letih 1954/55 40 dni prebil v ZSSR, v letu 1956 pa 21 dni, novo leto 1955 je pričakal v Indiji, kjer je bil 21 dni, Egipt je obiskal leta 1956, v letih 1958/59 pa je več kot dva meseca preživel na velikem potovanju po Aziji in Afriki (od 23. decembra 1958 do 28. februarja 1959), na novi turneji po osvobojenih kolonijah je leta 1961 prebil skoraj dva meseca in pol (Mates, 1976). Neuvrščenenost je prinesla najvišjo stopnjo svobode, ki jo je Jugoslavija lahko dosegla v geopolitičnem prostoru Balkana v tedanjem času (Petković, 1995). Sartre je beograjsko konferenco neuvrščenenih leta 1961 označil za velik zgodovinski dogodek, Titov ugled v svetu pa je širila njegova dinamična zunanja politika, ki je uživala široko podporo domačega nekomunističnega javnega mnenja. Neodvisno odločanje, neodvisna politična drža, kot tudi ugled, nesorazmeren z močjo, o katerem so sanjale vse male države, je jugoslovanska zunanja politika pod Titom ohranila dolgo časa. Poleg tega je bila neuvrščenenost dolgo kohezivna sila prebivalstva večnacionalne države, ki je bila razpeta med prorusko in prozahodno usmerjenostjo (Petković, 1989, 167), zato je njeno izginjanje spodbudilo tudi notranja nasprotja in konflikte. Visok ugled je bilo treba unovčiti tudi v gospodarske namene. Ni bilo lahko, saj pravega blaga ni bilo mogoče prodati ali kupiti po ugodni ceni. Vprašanje je, ali so bile članice gibanj neuvrščenenih za Jugoslavijo stabilno tržišče in zanesljivo investicijsko območje. Zdi se, da je bil najbolj impresiven izvoz orožja in opreme. General Dragojević navaja, da je letni priliv iz naslova oboroževanja in inženiringa znašal 1,5 milijarde dolarjev (Dragojević, 1996, 29), medtem ko Tempo navaja, da je izvoz vojaške industrije v zadnjih letih SFRJ znašal več kot 2,5 milijarde letno (Vukmanović, 1996, 69). O razsežnostih trgovanja pričajo tudi dolgovi, leta 1989 so neuvrščeni Jugoslaviji dolgovali okoli 2,5 milijarde dolarjev (Petković, 1989, 148). V nedefiniranem geopolitičnem prostoru je jugoslovanska zunanja politika širila gospodarske vezi in odigrala večplastno vlogo pri ohranjanju stabilnosti komunističnega režima.

Neuvrščenenost je bila uradna podlaga jugoslovanske zunanje politike, ki je bila dovolj prožna, da je pokrivala taktične preobrate v odnosih z velikimi silami. Z naraščanjem števila neuvrščenenih so rasle tudi interesne razlike znotraj te skupine in imperializem je bil edini skupni sovražnik. V ZN je Jugoslavija največkrat glasovala skupaj z afro-azijskim blokom in občasno z ZSSR (v podporo kolonijam). Sovjeti so kljub svoji vojaški moči včasih bolj, včasih manj potrebovali podporo Jugoslavije in neuvrščenenih. V obdobju razhoda z Ljudsko republiko Kitajsko in med konfliktom z ZDA je Hruščov dobil precejšnjo podporo Jugoslavije. Znotraj pestrega bloka neuvrščenenih je bila v šestdesetih letih Jugoslavija, skupaj z Indijo, na čelu zmernega krila, ki je, za razliko od skrajnega arabskega in kubanskega krila, zagovarjalo sodelovanje z Zahodom (Campbell, 1967, 78). Kljub temu je Jugoslavija do tretjega sveta pristopala drugače kot Sovjetska zveza. Hruščov je med obiskom Egipta leta 1964 dejal, da bi rad manj poslušal o bratstvu med Arabci in več o bratstvu med delavci in

kmeti proti razrednemu sovražniku. Jugoslovani pa so kljub vsemu sprejeli »arabski socializem« kot egipčansko razvojno pot, v skladu s posebnimi okoliščinami. Aprila 1960 je Tito izjavil, da »vsa Afrika stremi k razvoju v eno progresivno smer in njeni narodi iščejo in prevzemajo elemente, ki so socialistični. To bo v veliki meri okrepilo socialistične sile v svetu, kajti vsi novi milijoni in stotine milijonov ljudi vstopajo v sfere socialističnega razvoja« (Broz, 1980, 184). Kljub temu se je Tito razlikoval od Castra, ki je vodil prosovjetsko politiko, ne da bi skrival svojo sovražnost do ZDA. Govoril je o miroljubnem sodelovanju med državami, pri čemer je previdno poudarjal vsebine o razrednem boju in se izogibal omenjanju revolucije. Mirno sožitje je bilo za Jugoslavijo doktrina in pogoj za preživetje, za ZSSR pa je bilo taktika. Pod vplivom ZSSR so najprej Kitajci, nato pa še Kubanci Jugoslavijo obtožili, da je pasivna, oportunistična in prilagodljiva »lakajka imperializma«. Ameriki ni bila vseč jugoslovanska kritika imperializma, a nasprotovanje ZSSR, zlasti v ZN, je koristilo zahodnim interesom. V zgodnjih šestdesetih letih prejšnjega stoletja so bili neuvrščeni, s skupino Tito-Nehru-Nasser-Sukkarno na čelu, na vrhuncu svojega ugleda. To so bili najsijajnejši trenutki jugoslovanske diplomacije.

Poznejši dogodki so občasno pretresali razpršeni blok neuvrščenih in povzročali šibkejšo ali močnejšo krizo njegove enotnosti. Tito je bil občutljiv na te pretrese, ki so oslabilo podporo, ugled in s tem varnost Jugoslavije. V tem obdobju je bila Jugoslavija koristen posrednik, saj je z neuvrščenimi blažila napetosti med bloki in sprtimi stranmi. V izraelsko-arabskem spopadu, med letoma 1967 in 1973, je bil Tito posrednik pri sovjetskem vplivu na Arabce. V ciprski krizi leta 1973 je bila zunanja politika usklajena tudi s Sovjetsko zvezo, ker se je Tito bal spodkopavanja arabskega zidu neuvrščenosti. Arbitral je tudi znotraj neuvrščenih. Na konferenci neuvrščenih v Lusaki je bil temeljni dokument jugoslovanskega izvora, na koncu pa je, po Titovem pričevanju, prišlo do spopada. Makarios je prišel k Titu in rekel: »Odšel bom s seje, ker je Afganistanec predlagal, da se v dokument ne vključi nič o Cipru«, Indira pravi: »Kaj bomo zdaj, ko je seje konec, le vi lahko naredite nekaj glede tega.« Tito je poklical Nimeirija in ga vprašal: »Kaj bi Vi želeli, kaj počnete?« on pa je mirno stal in rekel: »Vsi Arabci menijo, da tega ne potrebujemo v dokumentu.« Tito pa je odgovoril: »Pa kaj ste nori, mar ne vidite, da gre za diverzijo atlantskemu paktu, ker se Makarios bori proti bazam.« Pozneje je Nimeiri sporočil Titu, da je skoraj vse prepričan, da so v dokument vstavili del o Cipru (Vuković, 1989, 394). Tito se je leta 1979 v Havani uprl Castru in radikalcem, ki so skušali neuvrščene pritegniti v orbito ZSSR. Najprej je bila Jugoslavija pomemben jeziček na tehtnici in »siva cona«, pozneje pa si je preko neuvrščenih, kjer je imela vlogo posrednice med bloki, širila manevrski prostor, v katerem je vodila ne le balkansko in evropsko, temveč tudi svetovno politiko. R. Petković meni, da so bili najsijajnejši trenutki jugoslovanske diplomacije tisti, v katerih je Tito, predvsem s svojim osebnim ugledom in nenavadno dinamično dejavnostjo in s spreminjanjem mednarodne podpore ter pridobivanjem različnih diplomatskih izkušenj, okrepil ugled Jugoslavije krepko preko njene dejanske moči. Titovo zunanjepolitično delovanje se je zaključilo z dvema krizama: leta 1979 mu v Havani ni uspelo obvladati razkola med neuvrščenimi glede vietnamske invazije na Kambodžo, nekaj mesecev kasneje pa niso vse neuvrščene države v ZN (predvsem Indija in Kuba) obsodile sovjetskega posredovanja v Afganistanu. Na splošno se je Jugoslavija kot neu-

vrščena država, ki je branila suverenost neuvrščenih v ZN, pogosteje spopadla z ZDA kot z ZSSR. Neuvrščenost je bolj sovpadala s sovjetskimi zunanjepolitičnimi pogledi kot z zahodnimi. Odpor proti ZSSR se je okreplil šele, ko je bil neblokovski status Jugoslavije postavljen pod vprašaj oziroma ko je prišlo do splošnega nasprotovanja načelu neuvrščenosti.

Zaključek

Vzroke, posledice in zgodovinsko funkcionalnost Titove zunanje politike, zgrajene na načelih ekvidistance, je mogoče celoviteje videti le z vidika zgodovinskih procesov dolgega trajanja, ki so potekali na Balkanu. V zadnjih dveh stoletjih so zahodne sile poskušale preprečiti nastanek močne slovanske države na Balkanu, zaradi morebitnega ruskega vpliva nanjo. Churchillova težnja po obnovi Avstro-Ogrske je bila najbolj odkrita različica te politike, podobni skriti motivi pa so bili verjetno prisotni tudi v daytonski kalkulaciji leta 1995. Tudi ruske in sovjetske pretenzije po Balkanu so bile trajne, razen v obdobjih notranjih kriz v Rusiji, ko so bile začasno opuščene. Titova politika ekvidistance je bila najprej motivirana s strahom pred Churchillom, nato pa s Stalinovo hegemonijo in proruskimi čustvi med Srbi. Močan in ne vedno odprt panslavizem balkanskih narodov v Titovem obdobju je sovpadal z ZSSR. Tito je spretno izkoristil moč dolgotrajnih procesov (panslavizem) in jih preusmeril v procese nasprotne smeri (srbski antistalinizem in antisovjetizem). Ta preusmerjeni in preoblikovani panslavizem, v obliki jugoslovanstva, je Tito v ugodni bipolarni situaciji uporabil za oblikovanje diferencirane in niansirane zunanjepolitične usmeritve brez ideološkega balasta. V odporu proti fašizmu med vojno ali v obdobju groženj s strani Nata se je konec štiridesetih let panslavizem aktiviral v odprti obliki oziroma v ideologizirani obliki proletarskega internacionalizma. Po drugi strani pa je uradna politika ekvidistance v trenutkih ogroženosti z Vzhoda uspešneje nevtralizirala proruski panslavizem delov partije in prebivalstva, kot bi to zmogla storiti odkrit antisovjetizem ali svarjenje pred velikorusko hegemonijo. Neuvrščenost je neopazno oslabilo panslavizem od znotraj. Zato je pravilnejša ocena, da je Tito omenjeni dolgotrajni in močan zgodovinski proces oslabil in ga preusmeril v stremljenje k srednjeročnim ciljem (komunistična in delavska solidarnost) ter jih spretno izkoristil za ohranjanje notranje enotnosti države (nevtralizacija rusofobije med nepravoslavnimi jugoslovanskimi narodi) in opazno zunanjo neodvisnost.

Nenavadno priljubljena zunanja politika je bila pomembna sestavina notranje politike. Omogočila je širše možnosti vladajoči stranki in voditelju, da sta s svojim ugledom v svetu prekrila različne manj popularne vidike notranje politike (čistke in ideološki monopol). Usmeritev k neuvrščeni politiki pa je preseгла tradicionalno konfesionalno delitev prebivalstva in naposled državi prinesla gospodarske koristi. Obstajajo mnenja, da je jugoslovanska diplomacija prepozno odkrila Evropo, a kot ugotavlja Petković, neuvrščenost pri tem ni bila ovira. Očitki, da je bila Titova zunanja politika protisovjetska in zato protisrbska, so še manj upravičeni. Od leta 1953 do 1978 so bili šefi diplomacije Srbi, v različni meri samoiniciativni, nikoli pa samostojni. Koča Popović je bil verjetno najv-

plivnejši šef diplomacije (od 1953 do 1966), ki se je nagibal k Zahodu, evropsko usmerjena sta bila tudi M. Nikezić in M. Tepavac, M. Minić pa se je bal sovjetskega vpliva med neuvrščenimi. Tito je sam izbral šefa diplomacije, ki je bil z njim v nenehnem stiku.

Stalinov neutemeljeni pritisk na Jugoslavijo leta 1948 je vrh KPJ spodbudil k iskanju mednarodne podpore na drugi strani, že pred tem pa so se pri vojaško prekaljenem aktivnem protifašističnem voditelju pojavile težnje po osamosvojitvi. Na določeni točki so te ambiciozne zunanjepolitične pretenzije Tita v letih 1945–1948 izzvale konflikt s Stalinom, ker so motile takratno sovjetsko zunanjo politiko, ki je poskušala odpraviti konflikte z Zahodom v točkah, ki za položaj ZSSR niso bile bistvene. Titova nepotrpežljivost in zunanjepolitični nameni so bili v nasprotju s Stalinovimi namerami. Vprašanje je, ali bi Stalinova bolj populistljiva politika do KPJ trajno zatrla njeno stremljenje po privilegiranem položaju in osamitvi. Zdi se, da je pri vsem tem imelo nemalo vlogo Titovo zavedanje pomena lastne karizme v svetu. Đilas piše, da je Stalin osebno, ne da bi prikrival, izpostavljaj vojaka Valterja nad drugimi socialističnimi voditelji (prekupčevalci), Dedijer pa trdi, da se je po Stalinovi smrti povečal Titov apetit po razširitvi svoje oblasti tudi zunaj Jugoslavije in je na neki način postal prvi človek od Jadrana do Vladivostoka (Dedijer, 1991, 325). Težko je preveriti to Dedijerjevo trditev, je pa povsem mogoče, da so Titove zunanjepolitične ambicije presegle zmoglosti države povprečne velikosti in moči. Samozavest države, ki je veliko prispevala k odporu proti Hitlerju in Stalinu, ter Titov osebni zanos in ponos sta nedvomno služila ambicijam partijskega vrha, a še vedno ne toliko, da bi oslabilo realističnost v diplomaciji. Pri drznih diplomatskih potezah je bilo tveganje prisotno, a se zdi, da je bilo večinoma solidno premišljeno. Tito je svoj velik sloves antifašista in antistalinista spretno uporabljal v notranji in zunanji politiki. Ker se predvsem zaradi moči Moskve in Pekinga ni mogla uveljaviti kot steber znotraj komunističnega gibanja, je bil v diplomaciji storjen obrat v smeri zbiranja novoosvojenih kolonij, ki so bile tudi dojemljive za borčevsko karizmo voditelja.

Med neuvrščenimi se je Tito še vedno lahko predstavljal kot voditelj podjarmljenih in brezpravnih, vendar ne tudi ideološko enotnih. Nesorazmerno velik svetovni ugled in poplava malikovalstva zunaj države sta oslabilo Titovo samokritičnost, do neke mere tudi občutek konkretnega in mogočega (npr. z ugledom pridobiti privabiti novo gospodarsko pomoč), ne pa občutka za razmerja moči v svetu. Đilas priča, da je že leta 1951 nezmotljivo ocenil: »Trsta ne moremo dobiti.« Nobenega dokaza pa ni, da je Tito premišljeval o lastnih napakah v različnih neuspehih zunanje in gospodarske politike, še manj pa, da je nasprotoval karizmatičnemu poveljevanju ugleda države in lastne osebnosti. V zunanji in notranji politiki je prevelika koncentracija ugleda in avtoritete v Titovi osebi po njegovi smrti povzročila nenaden in nefunkcionalen vakuum v legitimizaciji in prepoznavnosti države v svetu. Ko Tita ni bilo več, je v jugoslovanski zunanji politiki nastala praznina, ki je, ne glede na dejavnosti v državi, povzročila upad njenega pomena, ker je bila prikrajšana za izjemen, močan ugled vodje države. Obstajajo celo trditve, da naj bi o spremenjeni vlogi Jugoslavije govorili že februarja 1980 na Dunaju, ko je bil Tito v komi, v pogovoru med sovjetskim in ameriškim šefom diplomacije Gromikom in Vanceom, ki sta se strinjala, da Jugoslaviji pripada prihodnost obrobne balkanske države, ne pa ključne države,

ki ločuje oba bloka (Petranović, 1993a, 137). Titov pomen za zunanjo politiko ni temeljil samo na njegovem osebnem ugledu in prodornosti, temveč tudi na precej opazni okoliščini, da je bila njegova karizma pomembna sestavina državne enotnosti, stabilne notranje razmere pa so bile predpogoj za verodostojnost in zanesljivost v mednarodnih odnosih.

Moč države se kaže v širini prostora za samostojno odločanje, neodvisno politično držo in sposobnost, da se brez posledic prenese tveganje svobodnega delovanja. Jugoslavija je bila pod Titom sposobna sestreljevati ameriška letala, odkrito nasprotovati Stalinu, očitati Zahodu, da je priznal sovjetsko intervencijo na Madžarskem leta 1956, sprejeti prekinitvev diplomatskih odnosov z ZR Nemčijo zaradi priznanja DR Nemčije, pokvariti odnose s Francijo zaradi podpore Alžiriji, povzročiti resno jezo v ZDA zaradi podpore Arabcem v zavezništvu z ZSSR, prenašanja neprestanega suma ZSSR zaradi njenega približevanja Zahodu itd. Poleg notranje trdnosti države je bila pomembna tudi sposobnost diplomacije. V celoti zgodovinskih procesov med leti 1918 in 1992 je mogoče primerjati diplomatsko delovanje obeh Jugoslavij, kljub drugačnemu odnosu med velikimi silami. Balkanske države so vedno manevrirale med velikimi silami. Neodvisnost zunanje politike Kraljevine Jugoslavije je bila bistveno manjša od neodvisnosti njene socialistične naslednice. Monarhija ni vodila samostojne politike, temveč je bila dolgo časa odvisna od Francije, od leta 1937 pa je opustila profrancosko politiko in se obrnila k silam osi. Protikomunistična ideološka obremenjenost monarhije ji je zožila manevrski prostor in jo prikrajšala za večjo mednarodno oporo pri Vzhodni Evropi. Tito je bil precej manj časa vezan na Stalina kot buržoazna Jugoslavija na Francijo, njegova zunanja politika pa je bila ideološko manj obremenjena in bolj elastična. Tito je protifašistično in pozneje protistaliniistično izvedbo vojne izkoristil bolj spretno, kot je to uspelo Aleksandru s srbskim moralnim vojnim kapitalom. Samostojnost kraljeve diplomacije med obema vojnama je bila najpogosteje zreducirana na zavlačevanje, odlašanje, odgovore, pritožbe in pozive k zavezništvu v vojni. Oblikovale so se predvsem regionalne koalicije in vodila se je lokalna, predvsem pa balkanska politika. Tito si je pridobil veliko večji manevrski prostor in vodil aktivno svetovno politiko, v številnih konfliktnih pa je arbitral z močjo in ugledom lastnega imena in države. Po diktatu Francije se je monarhična Jugoslavija približala osnovanju Male antante in na izrecni ukaz Francije sprejela množično belo emigracijo, ki je trajno zaostila odnose s Sovjetsko zvezo. Tito je sam pristopil k ustanovitvi gibanja neuvršenih in je bil ob spretnem spreminjanju mednarodne podpore veliko manj odvisen od volje zaveznikov in manj prisiljen v koncesije. Politika neuvršenih je modificirala nekatere dolgotrajne zgodovinske procese na Balkanu, tj. tradicionalne upe malih narodov, oprtnih v različne velike sile. Dolgo prisotni panslavizem južnoslovanskih narodov (tudi Hrvatov), opora in upanje v Rusijo, s katero so jih povezovali slovansko poreklo, krščanska vera in pravoslavna veroizpoved ter nevarnost Turčije in Avstrije, so zatrli politiko ekvidistance, zaradi izrazite sovjetske hegemonije. Tako kot je carska Rusija želela biti »zaščitnica pravoslavja«, tako je ZSSR želela biti pokroviteljica socializma. To težnjo je neposredno in odkrito udeležil Stalin, nekoliko bolj prikrito pa Brežnjev. Tito je uporabljal moč dolgotrajnih procesov, a se je po razhodu s Stalinom bal tudi srbsko-ruskega prijateljstva. Antistalinizem je nevtraliziral panslavizem in oslabil nezaupanje Zahoda, kritika kapitalizma in imperializma je bila opozorilo prozaho-

dnim tokovom, usmeritev k neuvrščeni pa je zmanjšala napetosti znotraj države med proruskimi in prozahodno latentno ali odprto razpoloženim prebivalstvom. Izginotje večplastne zunanje politike je prav tako okrepilo eksplozivni vakuum integracije v poznih osemdesetih letih dvajsetega stoletja. Pretesna povezanost zunanje in notranje politike se je na velikih zgodovinskih prelomnicah izkazala za tvegano, saj je manjkajoči povezovalni potencial zunanje politike krepil notranji kaos.

Titovo diplomatsko dejavnost je treba razumeti kot del širšega zgodovinskega konteksta in trajnejših posebnosti balkanskega prostora, ki je bil kronično nestabilen zaradi spreminjajočih se in nedorečenih interesov velikih sil, ki jim je zlahka uspelo destabilizirati narodnostno in versko mešano območje. O tem govori razpad večnacionalne Jugoslavije v letih 1941 in 1992. Ob velikih zgodovinskih mejnikih je najbolj ogrožena enotnost večnacionalnih držav. Čeprav je bila Kraljevina Jugoslavija bolj občutljiva na pretese evropskega versajskega reda, v primerjavi z občutljivostjo SFRJ na dogajanje v socialističnem taboru, sta obe državi izginili s propadom versajskega sistema in določil jaltške konference, na katerih je slonela evropska varnost. Velike spremembe razmer so okrepile ali zmanjšale pomen Jugoslavije, vplivale na njen razpad, ne pa tudi na značaj razpada, ki je potekal v znamenju genocidne državljanske vojne. Relevantnost medvojne Jugoslavije je oslabela z izginotjem francoskega in britanskega zanimanja za protinemški in protisovjetski sanitarni kordon konec tridesetih let prejšnjega stoletja, tako kot je z razpadom tabora in sovjetskega socializma Jugoslavija pol stoletja pozneje izgubila svoj pomen in je bila obsojena na obrobni položaj in postala nepomembna, kot vrsta evropskih nevtralnih držav, ki so bile tampon med blokoma. Ker so zaveznitva iz hladne vojne izgubila svoj pomen, so se oblikovale nove koalicije. Na Balkanu je razdrobljena Jugoslavija postala obkrožena z državami, ki so se poskušale pridružiti Natu, Grčija in Turčija, ki sta imeli nekoč skupni interes zaustaviti širitev ZSSR, sta izgubili skupnega sovražnika, zato so njihovi odnosi postali bolj zapleteni. Prejšnje ideološke napetosti so zasenčile versko-konfesionalne in nacionalne napetosti. Ti procesi v Titovem obdobju niso bili vidni, stabilna razdelitev interesnih sfer in moč leveice v svetu pa so bili pomemben predvidljiv steber jugoslovanske zunanje politike. Tudi neuvrščeni je spadala bolj v obdobje protikolonialnega odpora v tretjem svetu in manj na konec 20. stoletja.

Kljub vsemu pa bi bilo uspehe Titove diplomacije preveč fatalistično zreducirati na neponovljivost svetovnega položaja in misliti, da bi to stanje brez več spretnosti morda izkoristil kakšen drug voditelj Jugoslavije. Ta stališča so nevzdržna ne samo zato, ker se je položaj aktivnega jezička na tehtnici med bloki KPJ v določeni meri ustvarila sama od sebe, temveč tudi zato, ker so se dane in izbrane okoliščine spretno vzdrževale in uporabljale z nenavadno prožno taktiko. Pomembna predpostavka dejanske neodvisnosti je bilo preseganje obrobne položaja nerazvite države, ki je bila dotlej agrarni privesek političnih centrov. Ne gre pozabiti, da je močan industrijski razvoj socialistične Jugoslavije krepil njeno samostojnost, v neodvisni zunanji politiki pa razmeroma avtorska vojaška industrija ni bila zgolj v psihično podporo. Usmerjenost in odprtost v svet socialistične Jugoslavije je bila v tem obdobju največja v zgodovini držav tega prostora, pomemben vzrok za to pa je bil Titov skoraj instinktivni neprovincializem (od ilegalnosti do smrti). Ko se je zaradi rasti njegovega ugleda okrepila njegova pogajalska moč, je Tito najprej togo zagovarjal svoja stališča v pogajanjih, nato pa popuščal, kolikor je bilo treba. Po pričevanju

opazovalcev je večinoma čutil, kako daleč sme iti, a je bil pogosto skrajšen, vztrajen in izzivalen. Premagal je kompleks pripadnosti maloštevilnemu balkanskemu narodu, kar mu je razširilo perspektive, tako da ni bil »malenkosten«, ko je nastopil z izrazito neprovincialno samozavestjo. Izjemno jasno je opazoval razmerja sil v svetu, njegovih manevrov pa niso ovirale številne ideološke in tudi ne nacionalne posebnosti. Podobno je ravnal pri izbiri vodilnih diplomatskih kadrov. Združeval je privrženca in individualiste, iz slednjih pa je rekrutiral šefe diplomacije in glavne veleposlanike, katerih predloge je upošteval in toleriral nasprotovanja (K. Popović, M. Nikezić, M. Tepavac, V. Mićunović, L. Mates). Kot pričajo dosedanji viri, se zdi, da je bil Tito tudi pri vodenju zunanje politike razsodnik med latentno ideološko tršo protaborsko frakcijo smerjo in bolj odkrito prozahodno, ki je menila, da je interes Jugoslavije znotraj Evrope, neblokavska politika pa je bila le dodatna opora (npr. odkrito nestrinjanje I. Gošnjaka in K. Popovića). Bal se je Sovjetov, njegova ideološka stabilnost pa ga je odvrčala od kapitalizma, zato se je zavzemal za neuvrščeno smer, ki je federaciji prihranila delitve in trenja. Na splošno je bila Titova zunanja politika ideološko manj obremenjena od notranjepolitične, odnos do mednarodnih podpor pa manj čustven in doktrinaren, bolj zrel in pragmatičen. Čeprav ni bila brez preobratov in nedoslednosti, ki so povzročale zmedo, Titovih osebnih spodrseljajev in manj pomembnih zastranitev, ki so povzročali upore v političnem vrhu, dilem, zablod in iluzij, je bila zunanja politika v državi še vedno splošno sprejeta in priljubljena. Zunanja politika je Jugoslavijo dolgo in uspešno dvigovala nad periferni položaj, vendar je nesorazmerno visok ugled Tita in države v svetu slabil občutek odgovornosti vrha in služil kot krinka za notranje spodrseljaje. V Titovem duhu se je ta zunanjepolitična »kompenzacija« skušala ohraniti tudi po predsednikovi smrti. Titov pogreb, ki je leta 1980 na enem mestu zbral največ svetovnih državnikov, ni bil le prazna konvencionalna poklonitev sveta Titovi osebnosti, temveč je tudi resnično pričal o Titovem državniškem renomeju ter o ugledu in pomenu Jugoslavije.

Cilj spektakularne pogrebne slovesnosti in ideologizirane kulturne emotivnosti je bil v zavesti prebivalstva čim dlje ohraniti vizijo izjemnosti in pomena države v svetu. Idilično predstavo o neomajni moči mednarodnega ugleda Tita in Jugoslavije ter o njeni trajno samostojni držbi je deset let pozneje zamenjala vztrajna streznitev od iluzij. Prazni upi dela politične elite socialistične Jugoslavije glede neuničljivosti države in nespremenjenega odnosa sveta do nje so bili pod ravno nenehne Titove zunanjepolitične previdnosti. Dejstvo, da se je tudi danes mnenje o Titu v svetu spremenilo manj kot v politiziranem javnem mnenju držav nekdanje Jugoslavije, kaže na to, da so bila načela Titove zunanje politike bolj univerzalna, trajnejša in onkraj pronicljivega pragmatizma. Zgodovina bo verjetno v nenehnem pregledovanju in ponovnem ocenjevanju še dolgo pisala Titovo zunanjo politiko tako zaradi njenih univerzalnih načel kot zaradi spretnosti, s katero si je diplomacija majhne države uspela zagotoviti visok ugled v mednarodnih odnosih.

VIII.

STRUKTURA IN FUNKCIJA TITOVE AVTORITETE, KARIZME IN KULTA

Pri proučevanju vloge in funkcije Titove politične avtoritete je treba s teoretičnega vidika ločiti več ravni analize, tako formalnih kot vsebinskih, ki nalagajo različne stopnje posploševanja in zgodovinske konkretizacije:

1. splošno povečevanje političnega voditelja, ki je v institucionalnem pogledu nujno in prisotno ne le v različnih zgodovinskih režimih osebne oblasti, temveč nasplošno v vseh oblikah političnega organiziranja (ugleden voditelj kot simbol vrednot in utelešenje) enotnosti organizacije);
2. nekoliko ožji zgodovinski vzorec povečevanja komunističnega voditelja boljševiškega tipa (najpomembnejši zgodovinski modeli in modifikacija vzorca – odnos med Stalinom in Titom);
3. konkretnije jugoslovanske razmere in oblike domačega spontanega sprejemanja in preiščene krepite Titove avtoritete (vloga politične tradicije in kulture Balkana, ki je bila naklonjena kreptvi karizme političnih voditeljev, ujemanje in prilagajanje balkanske in boljševiške kulture, kot tudi konfrontacija, in nenazadnje konkretni pogoji vsiljevanja novega tipa komunističnega voditelja v Jugoslaviji).

*

Avtoriteta, karizma in kult so različne stopnje racionalnega ali iracionalnega ugleda političnega voditelja, pridobljenega s spontanim sprejemanjem dokaznega posameznika ali pa so vsiljeni z bolj ali manj prisilno manipulacijo. Relativno trajen režim osebne vladavine ne more delovati brez oblikovane in razvite karizme vladarja, ki se uveljavlja resnično ali fiktivno. Karizma socialističnih vladarjev je nekakšna kombinacija uradne avtoritete (ideologije in stranke) in osebnosti (strankarskega vodje). Delež osebne in službene komponente pri socialističnih oblastnikih je različen in sega od zgolj aparatčika (Rákosi, Honecker) do pravega voditelja in tvorca ideoloških nauk (Lenin). V strukturi Titove karizme je osebna komponenta očitno prevladala nad uradno, vendar to ni bila njena glavna značilnost. Kult Titove osebnosti, kot nenavadno dejavna sestavina uradne karizme voditelja države in partije, je precej kompleksen in svojevrsten,

da bi ga mogli razumeti že s preprosto primerjavo z nekaterimi zgodnejšimi in izrazitimi zgodovinskimi primeri osebne moči. Niti primerjava Broza z njegovimi ideološko sorodnimi sodobniki ne more veliko pripomoči k razkrivanju moči in trajnosti njegovega kulta. Ne gre samo za veččega in cenjenega boljševiskega voditelja, niti za neko njegovo »protestantsko različico«. Še bolj površne so trditve, da je bil na delu ideološko nespecifični makiavelizem ali balkanski cezarizem. Prav tako bi bilo poenostavljeno razlagati Titov sloves kot eklektično *ad hoc* kombinacijo prej omenjenih vzorcev. Šlo je za precej svojevrsten režim osebne oblasti v socializmu, katerega karizmo je ustvarilo medsebojno prepletanje omenjenih tradicionalnih in modernih komponent, iz česar je nastala razmeroma nova oblika kulta z nenavadno aktivnim pričevanjem in množično podporo.

Na tem mestu velja več besed nameniti metodološki in teoretični plati proučevanja kulta precej samostojne in kompleksne oblike osebne oblasti. Proces dozorevanja karizme je treba nujno niansirano razčleniti na ožje faze in značilne vsebine v določenih obdobjih. Upoštevati je treba tudi, katerim slojem prebivalstva so bile vsebine namenjene in kakšen je bil rezultat mobilizacije (delavski razred, kmetstvo, delovno ljudstvo, državljani, partijci, nestrancarji, mladina itd.). Šele ob natančni analizi na videz enostavno razumljive Titove priljubljenosti je mogoče videti razmerje med manipulativnim vsiljevanjem in spontanim sprejemanjem njegovega kulta ter vzroke in posledice teh procesov. Tako je mogoče priti do razmeroma diferencirane globalne ocene zgodovinske funkcije Titove oblasti, njenih naprednih in konservativnih komponent, ki so v različnih fazah soobstajale bolj ali manj usklajeno. V diferencirani in razčlenjeni sliki je lažje videti ločnico, izza katere voditeljeva avtoriteta ni več imela ozke organizacijske, mobilizacijske in povezovalne vloge in je postala konservativno orodje za utemeljevanje različnih interesov vladajočih skupin. Raziskovanje Titove vloge se še vedno ne more opreti na dovolj zanesljivo zgodovinsko distanco, ki bi ob novih podatkih omogočila lažji pogled na proces v širšem časovnem okviru. Manjkajočo distanco lahko do neke mere omilijo rezultati študije funkcij vplivnih zgodovinskih oblik osebne oblasti iz daljne in bližnje preteklosti (Kuljić, 1994), v katerih je razkrita »tehnologija zgodovine«, ki kaže njihovo odprto in skrito funkcijo, namerne in nenamerne posledice, želeni in stranski učinek.

Struktura in trajnost voditeljeve karizme sta odvisni od zgodovinskih, ideološko-političnih, institucionalnih in osebnih dejavnikov, ki jih lahko razdelimo na naslednji način:

1. Prevladujoče vrednote, ki se ohranjajo v civilizacijski in politični tradiciji ter etnični mentaliteti: konfesionalno-verske, narodnoosvobodilne, strokovne (vojaške ali kmetijske), tradicija ustavnosti ali avtokracije, »močna roka« ali kolegialna vlada itd.
2. Vizija zelene družbe in možnosti njene realizacije. Bolj kot se zelena vizija razlikuje od obstoječe, večja je vloga sile pri njeni realizaciji. Kakšno je razmerje med racionalno-uresničljivimi in iracionalno-utopičnimi vsebinami v ideologiji; kakšni so obeti eshatološke evolucije in mesijanskega razumevanja ideologije in njenih nosilcev; ali je na delu monolitna ali diferencirana predstava o političnem nasprotniku (javni sovražnik ali pravni tekmeč)? Vse ideološke posebnosti spodbujajo disciplino in kultizacijo voditelja.

3. Pogoji, v katerih se uresničuje zelena vizija družbe: razvoj družbene strukture, oblike glavnih družbenih konfliktov (razredni, nacionalni, verski), izobrazbena in kulturna raven, legalni in ilegalni kanali političnega delovanja. Bolj ko so razmere za politično delovanje neugodne, bolj je potrebna monolitna in avtoritarna politična organizacija ter širša pooblastila voditelja.
4. Sredstva političnega delovanja: izbrani ali vsiljeni tip politične organiziranosti, možnost nadzora prisilnih organov, način izbire in urejanja nasledstva voditelja, oblike reševanja konfliktov znotraj vladajoče skupine, monopolni ali ustavni položaj vladajoče stranke.
5. Stopnja neodvisnosti politične organizacije od zunanje podpore in vzornikov ter moč zunanjega političnega pritiska zaradi bolj ali manj odvisnega položaja. Samostojnejše stranke imajo širši prostor za ustvarjanje nove organizacije in novega tipa vodje.
6. Osebne lastnosti vodje: sugestivnost govorniškega daru, sposobnost ocenjevanja razpoložnja množice, cezarska spretnost komuniciranja z množico, borbenost, odločnost, obvladovanje frakcijskih sporov, izobraženost, zmernost itd.

Pri raziskovanju omenjenih sestavin in motivov kultiziranja je treba upoštevati osnovno in izvorno vlogo političnega voditelja. Ta namreč utegne biti navaden nepodkupljivi ljudski tribun, ki najdosledneje zagovarja interese širokih slojev (od bratov Grakhov do Dantona), bojevnik in osvoboditelj (nacionalni ali razredni), bodisi pomirjevalec sprtih strani, vojaški poveljnik (Julij Cezar, Oliver Cromwell) ali pa najbolj pristen interpret naukov, ideolog in intelektualec (Lenin, Gandhi), vodja bolj ali manj misijonarsko pojmovane stranke z mednarodno vlogo (Stalin) itd. Skoraj ni treba dodati, da je resnična moč odvisna od voditeljeve spretnosti obvladovanja vitalnih vzvodov vladanja. Vodja je lahko zgolj protokolarni predsednik, simbolična figura osebne moči, za katero stojijo klike ali ozke skupine, pa tudi najmočnejši poveljnik partijskega, državnega ali vojaškega aparata. Osebna oblast lahko sloni na več vzporednih stebrih oblasti in na ohranjanju ravnotežja med njimi (absolutistični vladarji so moč črpali iz poveljstva nad vojsko, pa tudi iz cezaropapističnega vodstva nad cerkvijo, socialistični vladarji so z monopolom partije obvladovali državo in vojsko itd.). Idejna vsebina vladarskega kultiziranja je bila odvisna od nadvlade posamezne komponente vladarjevega delovanja in pretekle uspešnosti; načrtno ga ustvarja vladajoča skupina in ga prilagaja politični kulturi podrejenih, ki bolj ali manj spontano sprejmejo vodjo.

Pri proučevanju vladarjeve avtoritete ni vedno lahko ločiti njene nujne družbenointegrativne funkcije od ožjih interesov vodje in njegove skupine. Raziskovalci antike so jasno postavili vprašanje, ali bi Aleksandrov ali Rimski imperij sploh lahko deloval kot republika ali pa je bil kult živega vladarja njuno neizogibno ideološko in organizacijsko okostje. Z drugimi besedami, ali ni bil kult živega vladarja pogosto bolj nujno politično integrativno orodje labilnih državnih tvorb, in v manjši meri izraz vladarjevih osebnih ambicij? Zato bi bilo pri analizi vedno koristno ločiti spontano proslavljanje voditelja od premišljene

konstrukcije njegovega kulta in ožjih ali širših motivov v teh procesih. Omenjenih funkcij ni mogoče do konca jasno razmejiti, saj se pogosto nujnost krepitve državne ali strankarske enotnosti z izpostavljanjem vodje izrablja za doseganje ožjih interesov vodje stranke. Poleg tega stopnje razvitosti kulta voditelja ne pričajo le o potrebi po močnejši enotnosti, temveč tudi o rasti voditeljevih političnih ambicij. Niansiran premislek bi moral obravnavati ambivalentnost teh dejavnosti, tj. razliko med spontanim in namernim poveličevanjem vodje, med organizacijsko nujnostjo teh ukrepov in političnimi zlorabami ter raznoliko funkcijo centralizacije politične oblasti (ekonomske, vojaške, mednarodne itd.). Ob tem pa nikoli ne smemo pozabiti na širše politične kulture podjarmljenih, ki prezirajo osebno in neosebno, versko ali posvetno idejo o vrhovni oblasti. Temu dajejo pečat globlje družbene potrebe, pa tudi različne krizne situacije (prehod grške polis v Aleksandrovo absolutno monarhijo, Rimske republike in neosebne oblasti magistratov v osebno oblast cesarjev, Weimarske republike v državo na podlagi načela Führer itd.). Centralizacija vladarjeve oblasti in njena spetost z osebnostjo, namesto s funkcijo vrhovne oblasti, običajno namiguje na spremembo funkcije države ali pripravo različnih oblik mobilizacije prebivalstva, zato sama po sebi ni vedno pokazatelj ustajniške oblasti in prevelikih osebnih pretenzij vladarja (združevanje okoli vodje upora ali vojnega poveljnika, poleg tega pa tudi okoli šefa partije pri povojni izgradnji in obnovi države ipd.). V antiki, pa tudi v kasnejšem razvoju, je bilo po eni strani najbolj očitno zaupanje v vladarja odrešenika in v različne oblike njegovega kultiziranja, kar je služilo utemeljevanju ožjih ali širših interesov vladajoče skupine, po drugi strani pa je bila prisotna tudi nenavadno aktivna družbena integrativna vsebina, ki je obvarovala skupnost pred kaosom in razpadom (Kuljić, 1994, 89). Pri raziskovanju avtoritete vladarjev v enopartijskih režimih je treba: razmejiti pogoje, ki omogočajo spontano prebujanje in sprejemanje avtoritete, od instrumentalnih manipulativnih ukrepov, ki jo vzdržujejo in krepijo, opazovati vmesno vlogo in značaj stranke, ki vzgaja voditelja, in ideološko jedro poveličevanja (ali se veča partijska karizma ali voditeljeva osebnost), ločiti voditeljevo samopodobo od interpretacije uradnih strankarskih ideologov, in nenazadnje, poiskati vzroke, ki spodbujajo erozijo voditeljeve avtoritete.

* *

Titova karizma ni nujno izražala potrebe po osrednjem simbolu osvobodilne balkanske politične kulture, niti ni bila naravna posledica načrtno pretirano poveličane predstave velike zgodovinske osebnosti, niti tuji boljševiski model partijskega voditelja, ki je bil vsiljen Balkanu. Tako kot so kulti rimskih vladarjev nastajali v kombinaciji avtohtone italsko-romanske tradicije in helenizma, tako se je Titova karizma gradila, spontano sprejemala, načrtovala v kombinaciji domače politične kulture in boljševiskega komunističnega vzorca. Površno bi bilo trditi, da so se omenjene sestavine skladno dopolnjevale zaradi podobnih avtoritarnih militarističnih značilnosti (narodna in razredna enotnost, katere simbol je vladarska uniforma neutrudnega borca). V procesu krepitve državne enotnosti s krepitvijo avtoritete voditelja je prišlo do globokih nasprotij in napetosti med

konservativno tradicijo in razsvetljensko vsebino marksizma (Bog in Tito, kralj in Tito). V predhodnih poglavjih je bil predstavljen vpliv tradicije in bolj specifičnih lokalnih okoliščin. Na tem mestu bi veljalo nekaj besed nameniti pomenu boljševiskega modela voditelja.

Šlo je za vzajemni vpliv ideološke in tradicionalne komponente. Včasih je boljševizem s svojo razsvetljensko vsebino nevtraliziral patrimonialno tradicijo, včasih pa je krepil tradicionalno avtoritarnost. Zato je treba omenjene komponente najprej gledati ločeno, nato pa v kombinaciji, prišteti pa je treba tudi situacijske dejavnike: mednacionalne konflikte, napetosti na vrhu, zunanje grožnje državi itd.

Običajno se poudarja, da je bila najpomembnejša determinanta Titove vladavine boljševiska politična kultura, v središču katere je bila komunistična ideologija, prilagojena posebnim razmeram Vzhodne Evrope. V boljševiskičnih režimih je bila osnova osebne oblasti prednostna naloga t. i. strankarskega nad državnim pravom. Če je bilo poleg tega slavljenje voditeljeve osebnosti ključna družbenointegrativna vsebina, je bila nedotakljivost osebne avtoritete popolnejša (Kuljić, 1994, 6–7). Boljševizem pa ni bil edina »nadosebna struktura« Titove oblasti. Njena druga pomembna determinanta je civilizacijska in pravna tradicija Balkana. Pri upravičevanju prisilnih ukrepov nove revolucionarne oblasti je Tito poudarjal odpor dediščine: »Ni nam bilo treba ustvariti ene same države iz sorodnih narodov, zaradi preostalih starih negativnih pojavov v zavesti ljudi, ki jih na kultiviranem Zahodu ni. Zato smo morali uporabiti nekatere prisilne ukrepe, da bi usmerili razvoj v demokratično smer« (Broz, 1982, 17–18). Podobno je Lenin v dvajsetih letih prejšnjega stoletja ob zatiranju odpora proti novemu režimu opozarjal na izkušnjo Petra Velikega, ki se je moral z barbarskimi sredstvi boriti proti ruski zaostalosti in barbarstvu. Stalin je brez zadržkov uporabil to Leninovo opazko in lastno nasilje upravičeval z zaostalostjo okolja. Čeprav je sklicevanje na civilizacijsko zaostalost lahko krinka za pretirano represijo, je težko zaobiti dejstvo, da je bila osebna oblast na Balkanu na več ravneh opremljena z avtoritarno, protiustavno politično kulturo tega prostora. Ta ima svojo organizacijsko-institucionalno in ideološko-ideološko plat. Razvoj pravne države in uradništva na Balkanu je bil zelo neenakomeren, v večjem delu (ki je bil do 20. stoletja pod Otomanskim cesarstvom) pozen in nedokončan. Zaostalost, pogojena s poznim prodorom kapitalizma in zakrnelim razvojem meščanske pravne države, je nosila sledove verskih in posvetnih upravnih institucij otomanskega fevdalizma. Patrimonialna lastnost uradništva, kot sluge močnega gospodarja, se je na tem območju ohranila še dolgo, saj so manjkali dejavniki, ki bi ga lahko, tako kot v Evropi, spremenili v sodobno birokratsko upravo (razvit trg, parlamentarizem in izobraževalna uprava). V nekdanjih turških pašalukih, zaradi nerazvitosti blagovno-denarnih odnosov in dolgotrajne razširjenosti ekstenzivnega naturalnega gospodarstva, ni bilo stroge birokratske uprave. To je na Balkanu ustvarilo različne oblike osebne odvisnosti od neosebne birokratske hierarhije, ki je nasprotovala nereguliranemu usmiljenju gospodarja. Razen pomanjkanja birokracije, buržoazije in inteligence na večini območja osvojenega Balkana ni bilo neodvisnega plemstva, iz katerega bi novačili politike-klienteliste. Slobodan Jovanović je med srbskimi politikami 19. stoletja opazil dva tipa: jarogospoškega intelektualca

(neformalnoizobraženega) in vaškega posestnika. Nobeden od teh tipov ni mogel brzdati svojih ambicij in nepopustljivega despotskega temperamenta.

Prevlada ekstenzivnega naturalnega gospodarstva je pripomogla k ohranjanju patrimonialne oblasti, ki je na Balkanu svojo upravno tehniko in politično kulturo prevzela iz izkušenj osmanskega in ruskega cezaropapizma. O patrimonialni državi je govora takrat, ko vladar svojo politično oblast organizira na enak način, kot izvaja osebno oblast. Med zasebno in uradno sfero ni razlik, izvajanje politične oblasti pa je povsem osebna stvar vladarja. V patrimonialni državi vzporedno obstajata nerazdružljiva navezanost na tradicijo, na eni strani, na drugi pa »kabinetna pravičnost«¹ gospodarja in njegovih uradnikov, namesto predvidljivega zakona. Vladarji uradnike nagrajujejo z darili in z manj trajnimi privilegiji, kar povzroča nestabilnost in korupcijo uprave. Ta fevdalna nebirokratska dediščina je na Balkanu pustila pečat tako v upravi zapoznele civilne države kot tudi na socialistični oblasti. Čeprav je pomembna podlaga nebirokratske socialistične kadrovske uprave nosila poseben ideološki značaj (prednost partijskega pred državnim pravom, univerzalnega pred strokovnim znanjem itd.) (cf. Kuljić, 1989), bi bilo zanimivo podrobneje proučiti posreden in pogosto prikrit vpliv osmanskega in ruskega (tj. bizantinskega) cezaropapizma na institucionalno in ideološko oblikovanje barvite in kaotične balkanske politične kulture.

Odnos do osebnosti vladarja v tem kontekstu je nenavadno pomemben. V cezaropapističnem režimu osebne vladavine vladar ni bil samo glava Cerkve, temveč je bil tudi njen gospodar, vpliv duhovščine je bil omejen le na področje vere, Cerkev je bila podrejena posvetni oblasti in bila instrument v rokah vladarja. Med cerkveno in posvetno oblastjo ni bilo plodovitega spopada in rivalstva kot v zahodni Evropi, kjer se je papež uspešno upiral cesarjem in kraljem, na osnovi tega dualizma pa je postopoma nastala meščanska pravna država s svojim ustavnim izvorom. Poleg tega je bil vladar v cezaropapizmu opremljen s posebno posvetno-religiozno avro zavesti in nedotakljivosti (kot ruski cesar), ki je dolgo časa preprečevala celo misel na kakršno koli omejevanje njegovega absolutizma. Pod Petrom Velikim je bil cerkveni poglavar nesamostojni državni pooblaščenec. Revolucionarna sekularna politična gibanja so le navidezno odrezana od svoje tradicije, tj. od izkušnje političnih predhodnikov, ki so izdatno uporabljali versko-politična sredstva. Potrebne je veliko časa, da se razgradi tradicionalna politična kultura in skozi stoletja oblikovana etnična miselnost, da se z modernizacijo, deprovincializacijo in izobraževanjem »razstreli«² odnos do vrhovne politične oblasti in državne oblasti. Ta okoliščina je pomembna za razumevanje narave socialističnega voditelja, načina sprejemanja njegovega kulta in organizacije njegovega upravnega štaba. Po letu 1945 je namreč prišlo do nenadnega vdora kmečkih borbenih elementov v upravo večine socialističnih režimov, ki se dolgo niso mogli znebiti prikazane tradicionalne miselnosti. Ocenjeno je, da se je po drugi svetovni vojni v Jugoslaviji v mesta preselilo okoli 7 milijonov kmečkega previbalstva, dobršen del kmetov – borcev, pa je zasedel mesta v vojaških, državnih in gospodarskih ustanovah. Vsi politični režimi upravne položaje kadrovske zapolnjujejo predvsem z lojalnimi posamezniki in šele nato s strokovnjaki, vendar je v organizaciji oblasti na Balkanu vpliv tradicije še vedno bolj izrazit. Poleg lojalnosti se tu odražata tudi bojevitost ter malikovanje

ideologije in voditelja (ki je resda pogosto spremljano s koruptivnimi zvijačami in podkupovanjem), ki izhaja iz nepremoščene tradicije, v kateri je politični disident obravnavan kot sovražnik in narodni izdajalec, ne pa kot nasprotnik. Ne glede na to, kako lojalna in ideološko monolitna je uprava, ki sloni na teh kanalih kadriranja, ostaja v osnovi nestabilna in nebirokratska, njeno obnašanje pa precej nepredvidljivo in samovoljno.

Po vsem sodeč ima politična tradicija bolj neprikrit vpliv na obliko vzpostavljanja kulta vladarja kot na organizacijo njegovega upravnega štaba in stranke. Uspešno razvijanje kulta vladarja mora upoštevati vrline, ki jih izpostavlja tradicija določenega prostora, in zaželeno vizijo vladarja, ustvarjeno v različnih oblikah ustne in literarne dediščine. Način upravičevanja oblasti je tesno povezan z načinom vladanja. Stopnja popularnosti živečega vladarja je pomemben dokaz njegovega dejanskega vpliva. Režimi z izrazito sekularno ideologijo v tem pogledu niso izjema. Titov kult je podedoval pomembno osvobodilno in odrešeniško komponento balkanske tradicije, obremenjene s permanentnim vojnim stanjem in kaosom. Vojne in množične žrtve so pri neizobraženem prebivalstvu spodbujale krščansko pričakovanje odrešitve, kar je spodbujalo tudi klic po psevdoreligioznem rešitelju. Poleg tega, globlja kot je kriza, močnejša je potreba po enotnosti in karizmatičnem voditelju, ki obljublja temeljit prelom s preteklostjo. Praviloma je razočaranje nad nepotrjenim vodjo (kraljem) okrepilo željo po vodji iz ljudstva. Tito je postal osvoboditelj in z njim se začelja novo srečno obdobje (motivi iz rimske eshatologije, ki prevzema in univerzalizira krščanstvo, prek njega pa tudi sodobna sekularna politična gibanja). Upoštevajoč osvobodilno tradicijo so partijski propagandisti gradili Titovo karizmo in jo povezovali s tradicionalnim kultom junaka. Neprestani domoljubni odpor proti okupatorjem (Turkom in Nemcem) ter junaški liki iz preteklosti (Matija Gubec in Karađorđe) so člani zgodovinske kontinuitete, ki so se oživljali, da bi olajšali sprejemanje Titove nadrazredne karizme.

Mit o voditelju rešitelju odseva vrednote in miselnost širokih slojev prebivalstva, ogroženega v različnih krizah, ki je težilo k socialni pravičnosti. Zatorej je treba, poleg proučevanja vzorcev ustvarjanja kulta, proučiti tudi vzroke za njegovo bolj ali manj spontano sprejemanje, ki so, kot je pokazal J. Cvijić, v srbski etnični miselnosti na več načinov obremenjeni s tradicijo. Tradicija se odraža tudi v samopodobi vladarja, torej v izbiri vzornikov iz bližnje in daljne nacionalne in ideološke preteklosti (Titovo sklicevanje na Lenina in Gubca). Spretno ustvarjanje kulta avtoritarnega voditelja ne pozablja na tradicionalne vrednote in miselnost, pri čemer se naslanja na zaželenosti junakov in vladarjev, mitologiziranih v ljudskem spominu. Ni težko ugotoviti, da je vizija idealnega vladarja na Balkanu nastala iz bojevitih, osvobodilnih, pravicoljubnih, plebejskih, ne pa tudi državnopravnih ustavnih sestavin. Če je vladar pogumen in pravičen, je povsem razumljivo, da je tudi vsemogočen. Na Balkanu ni bilo trajnejše tradicije stanovskega fevdalizma, v katerem bi relativno neodvisno plemstvo omejevalo monarhični absolutizem (kot v zahodni Evropi), obstajalo pa je tudi daljše obdobje utrjenega kapitalizma, katerega trg bi okrepil buržoazijo in jo naredil bolj neodvisno od politične oblasti. Ne smemo pozabiti tudi na nenehno cesaropapistično podrejanje pravoslavne Cerkve sekularni oblasti in a

odsotnost konstruktivnega konflikta in napetosti med hierokracijo in sekularno oblastjo v srbski zgodovini.

Avtoriteti tradicije se niso odrekli niti precej bolj vplivni vladarji od balkanskih. Isaac Deutscher je zapisal, da sta Stalinova osebnost in njegov marksizem nosila debel sedimentni sloj carizma in ortodoksije, Mao Cetungov leninizem pa je bil prežet tudi z orientalskim šarmom in vplivi kulturne dediščine konfucijanskega mandarinizma (Deutscher, 1977, 513). Tradicionalna sestavina Titovega kulta je bila posebna balkanska osvobodilna karizma upornega vladarja, v kateri je bil v mračnem jugoslovanskem panslavizmu združen odpor do Turkov in Nemcev. Krščansko-eshatološke karizmatične sestavine (mučeništvo, trpljenje, odrešenikova pravica in odrešenje) so bile epsko oblikovane in združene z legendami, ki so se spletle okoli kmečkih uporov (Karađorđe, Gubec), kar je olajšalo sprejemanje novega voditelja v kmečki strukturi novo upravo in vojsko. S psihološkega vidika je bil Titov kult za kmečke množice nadomestek boga, kralja in glave družine, vendar ga inteligenca ni zlahka sprejela. Zdi se, da je poudarjena epska vojno-osvobodilna vsebina karizme voditelja, ki se nikoli ni ločil od svoje vojske, olajšala sprejemanje Brozovega kulta med nekatoliškim prebivalstvom ter njegovo nadkonfesionalno in nadnacionalno interpretacijo.

Tradicionalna politična kultura se je vztrajno in prikrito vsiljevala novim političnim gibanjem, ki so, tako kot komunistično gibanje, poskušala radikalno prekiniti s konservativno preteklostjo. Tradicija je upravi vsilila latentne patrimonialne značilnosti, ki niso vedno razlikovale med zasebno in uradno sfero. Soborci se spremenijo v podložnike, glava družine pa osebno odloča o avtoriteti uradnikov. Lenin je po revoluciji opozarjal boljševeke, kaj se je v zgodovini zgodilo z osvajalci, katerih civilizacija je bila nižje razvita od civilizacije podjarmljenih. Poraženi narodi so namreč zmagovalcem pogosto vsilili svojo civilizacijo. Videl je, kako je poražena carska Rusija vsiljevala boljševizmu svoje metode, saj je bila njena politična kultura, čeprav nizka, še vedno na višji ravni kot kultura odgovornih komunističnih voditeljev. Skromnejša kot je bila izobrazba političnih voditeljev, bolj očitne so bile tradicionalne sestavine. V nasprotju z Leninom in Trockim je Deutscher pri Stalinu opazil, kako se revolucionarna vsebina nenavadno združuje s tradicionalnim, zato je njegova osebnost postala »enigmatična« in »nedosegljiva«: nekaj časa je bil podoben »železnemu carju« Nikolaju I. v drugem obdobju je bil videti kot neposredni potomec Petra Velikega, ko je Rusijo industrializiral na podoben način, kot je bil Petrograd zgrajen na močvirni zemlji in na kosteh graditeljev. Med drugo svetovno vojno je posnemal vedenje Aleksandra I., v dobi velikih čistk pa je bil podoben Ivanu Groznemu, ki je divjal nad bojarji (Deutscher, 1977, 312). Na podoben način je Tito združeval politična načela svojih balkanskih predhodnikov, skrita pod ideologijo marksizma in neuvrščenosti.

Preteklost je na Tita pritiskala ravno toliko kot na Stalina: skromna izobrazba (kot ključavničar je imel malo znanja, tudi o marksizmu, a se je od komunističnih delavcev vseeno ločil po širini znanja ter hitrosti in jasnosti razumevanja), ujetost z nekimi ekskluzivnimi boljševisističnimi načeli in togimi idejami kadrovske partije, nezaupanje v pravo in izobraženstvo, nekomunistična nagnjenost k razkošju, jarogospoko prizadevanje, da bi tradicionalno okolje fasciniral

z razkošnimi ceremonijami itd. Pri nekaterih pomembnih lastnostih je resda prevladal vpliv dednosti. Tito po naravi ni bil bolešno sumničav, ampak budno previden in kot zgodovinsko, politično nadarjena in vsestransko ustvarjalna osebnost ni zapadel v brezglavost in predrzno nasilje (Đilas, 1990, 40, 91). Kot večina manj izobraženih voditeljev je bil do intelektualcev sumničav in ideološko nezaupljiv, a je bil do njih vseeno bolj prilagodljiv kot drugi funkcionarji, saj je bil izjemno politično inteligenten (Đilas, 1990, 66). Na splošno so nekatere pomembne vsebine marksistične ideologije (modernizacija, sekularizacija, internacionalizem) nevtralizirale in spodbijale pritisk tradicionalne politične kulture, nekatere pa tudi stopnjevale (boljševiško protiustavništvo, partijsko sektaštvo in relativizacija pozitivnega prava). Čeprav so komunistične partije na oblasti pospeševale modernizacijo tradicionalne družbe poznega kapitalizma in se predstavljale kot revolucionarne v vseh pogledih, bi podrobnejša analiza lahko pokazala prikrit vpliv, ki sta ga na novonastale neizobražene vladajoče kadre vsiljevali trda preteklost in tradicija. Z vidika vedenja voditelja boljševistična praksa ni bila v popolnem nasprotju s tradicionalno politično kulturo, zato bi lahko z nekaj previdnosti trdili, da so se omenjene komponente v osebni vladavini prej krepile kot nevtralizirale. Trdovratna preteklost je zlahka vsrkala vodjo stranke z modernizatorsko in prosvetiteljsko ideologijo.

Oblast jugoslovanskih komunistov je bila ustoličena v precej konservativnih razmerah, ki so deloma nujno vsiljevale izbiro avtoritarnih sredstev pri uvajanju obsežnih družbenih sprememb. Prenagle spremembe so povzročale odpor, zato je aktualnost sile naraščala. Odpor je v veliki meri nevtralizirala osvobajajoča vladarjeva karizma, ki je bila plebiscitarno podprta in je bila uspešna ovira pri obnovi večstrankarskega sistema. Kompleksno večnacionalno balkansko območje je bilo prek enopartijskega režima z močno voditeljsko avtoriteto razmeroma uspešno vključeno v državo. Glede na moč tradicije se postavlja vprašanje, ali bi lahko večnacionalna Jugoslavija v večstrankarski obliki preživela dlje časa ali pa je bil na drugi strani režim nedeljene oblasti z močno karizmo živečega vladarja najustreznejši in razmeroma najbolj uspešen ter morda najsmotnejši način integracije in kozmopolitizacije eksplozivnega jugoslovanskega prostora? Nujen hipotetičen odgovor na to vprašanje bi moral biti diferenciran in zgodovinski, tj., treba se je zavedati, kdaj je premagovanje preteklosti s tradicionalno politično kulturo anahronistično in kdaj neizogibno.

Socialistični vladarji pripadajo novodobnemu tipu strankarskih voditeljev. Politične stranke nastajajo v kapitalizmu, njihovi voditelji pa delujejo kot predstavniki slojev družbe, ne celote, kot so to počeli voditelji držav ali verski voditelji. Vsaka stranka je politični prostor brez norme *par excellence* in zato idealen prostor za razvoj osebne oblasti. Stranka ne temelji na zakonu, temveč na usmeritvah lastnega akcijskega programa. Bolj kot je program privlačen, boljši je, in bolje kot ga voditelj uteleša, več vpliva ima. Tudi v večstrankarskem režimu je stranka izvor osebne moči. V njej se odloča na podlagi tipičnih vzorcev osebne oblasti. Vodstvo spodbuja aktivnost, ker ima monopol nad iniciativo, članstvo pa daje ali odreka podporo. Zato Leissner trdi, da je »znotrajstrankarska demokracija«*»* tipična iluzija radikalne demokracije (Leissner, 1983, 186). Kljub temu je stranka nujno sredstvo posredovanja volje ljudstva, katerega hujskanje delno

sprejema, a se le-ta v partijskem vodstvu preoblikujejo v državnopravne pobude. Vse poteka po mehanizmih osebnih dogovorov in naročil. Baza sprašuje in daje pobude, odločitve pa sprejema vrh stranke. Državnopravna pristojnost stranke se imenuje osebnost, zahtevek *quod omnes tangit ab omnibus* deciditur pa je iluzoren. Gre za debatni krožek, ne za stranko (Leissner, 1983, 187). Zdi se, da ta pesimistična načela bolj ali manj veljajo za vse stranke, saj odločanje znotraj njih ni podrejeno državnim zakonom, temveč strankarskim pravilom. Znotraj vrhovnega vodstva stranke je voditelj še manj omejen z normo. Vodja ima več vlog. Je simbol in utelešenje strankarske enotnosti ter razsodnik znotrajstrankarskih sporov kot nosilec oblasti skrajne instance. V odnosu do okolice, volivcev, je vodja nosilec upanja, vedno prisoten in do neke mere nujno nepredvidljiv in iracionalen. Za razliko od norme, ki zagotavlja le suhoparno predvidljivost, osebnost vzbuja upanje, ker je sposobna prinesiti spremembe. Tudi v monarhiji, ki jo je pretresala kriza, je tlelo upanje na naslednika, ki bi začel »novo dobo«, v republikanskih režimih pa so bili upi usmerjeni v stranke, ki so jih poosebljali voditelji. Upanje je bilo še posebej razširjeno med mladimi, ki so bili nagnjeni k navdušenju in mileniarizmu, da bi podrli konservativni red norm. Revolucionarni voditelji so največkrat povzdignjeni z gorečnostjo podpore mladih. Poleg tega pa so bile njihove vlade bolj zanesljiva, če so slonele na podpori teh skupin. Titu to ni uspevalo le med vojno, ampak tudi dolgo po njej. V dinamičnem pogledu je upanje močnejše od predvidljivosti in osebna moč v enostrankarskih in večstrankarskih režimih bolj ali manj sloni na upanju. Vsak politični voditelj poskuša pridobiti karizmo, tj. iracionalna privlačnost. Upanje je most med racionalnim pričakovanjem in navdušeno ljubeznijo, ki se zlahka naveže na osebnost (namesto na normo), in nič ne more biti bolj legitimno kot priljubljena oblast. Bolj ko upravičenost oblasti sloni na osebnosti voditelja in ne na normativističnem omejenem mandatu, bolj jo omejuje človeško življenje. Norme ne poznajo smrti, osebna oblast pa je omejena z življenjem voditelja, čeprav poskuša preživeti z ohranjanjem voditeljevega posmrtnega kulta. Ne glede na to, kako pomembna in prostorsko primerna je integrativna vloga živečega vladarja v okoljih brez državnopravne tradicije, praznina po njegovi smrti ne postaja nič manj desintegracijska. Pri takšnih režimih je bolj verjeten boj za nasledstvo, saj nedefinirano »strankarsko pravo« ne določa jasno novega voditelja. V Jugoslaviji je leta 1934, po atentatu na kralja brez polnoletnega naslednika, krizo v vodstvu delno omilil dinastični red nasledstva, leta 1980 pa je bilo pred Titovo smrtjo oblikovano državno in partijsko predsedstvo. Kljub temu pa kriznih razmer v letih 1941 in 1991 večnacionalna država ni mogla preživeti brez močne vladarske karizme.

V najožjem pomenu izraza komunistični voditelj ni karizmatičen, ker ni nadnaravno obdarjen z junaštvom, plemenitostjo in politično genialnostjo, temveč je vzgojen predvsem s partijskim delom (Kuljić, 1994, 283–290). Lastno legitimnost črpa iz poslanstva stranke in se dokazuje v začetnem revolucionarnem boju za oblast. Poznejše potrjevanje se zreducira na uspeh v konfliktih med frakcijami in namerno krepitev kulta s strani privrženecv. Zato ne moremo govoriti o permanentnem karizmatičnem značaju komunističnih voditeljev, temveč o bolj ali manj manipulativnem vzdrževanju polkarizmatičnega odnosa med voditeljem in privrženeci. Komunistični voditelji niso bili obdarjeni z osebno, temveč s posebno

uradno karizmo strankarske miselnosti, brez vsakršne teokratične vsebine, ki bi slonela na kombinaciji racionalnega razumevanja znanstveno-tehnološkega razvoja in družbene pravičnosti. Zagotavljanje vertikalne družbene mobilnosti, izobraževanje in omejena modernizacija nerazvitih družb so tista prava vsebina in ključna funkcija, ki je zgodovinsko osmišljala mobilizacijo prebivalstva v socializmu preko uradne karizme partije in njenega voditelja. V tem kontekstu jo je treba razlikovati od drugih zgodovinskih, bolj ali manj protirazsvetljenskih, razvitih oblik karizmatičnega vladanja, ki so ščitile interese ožjih družbenih skupin. Vloge karizme v razvoju socializma je treba proučiti zgodovinsko, skozi razlago Huttingtonove trditve, da so lahko avtoritarni režimi v okoljih z nerazvito politično kulturo modernizacijski, saj odvzemajo prostor izčrpavajočim in neprogresivnim konfliktom. Pri tem je vedno treba ločiti elemente razumske avtoritete od vsebine iracionalnega kulta. Racionalna avtoriteta (vodja kot simbol združenih prizadevanj in steber racionalne koncentracije revolucionarne energije) prevladuje v fazah, ko je moč realno izkazana (ekonomski uspehi, socialna varnostmir, racionalna karizma Josipa Broza v petdesetih letih) in bolj kot so prisotne ekonomske težave in konflikti, bolj se krepijo iracionalne vsebine integracije (nezmotljivost vodje in stranke ter ekskluzivnost ideologije). Poleg tega, bolj kot so bili konflikti znotraj socialistične kadrovske uprave, bolj je bila očitna iracionalizacija vodstvene avtoritete, ki je znova utemeljevala nezmotljivost kadrov na vseh ravneh. Če je vodja brez greha, tudi njegovi sledilci ne morejo grešiti. Na vsaki ravni je nesporen in vpliven pooblaščenec vodje (sekretarji regijskih in lokalnih odborov so karizmo pridobili na podlagi funkcije, ne na podlagi znanja). Zato poleg kulta voditelja obstaja tudi kult hierarhije (Milosavljević, 1990, 37), v nerazvitih plemenskih območjih pa je avtoriteta okrajnega voditelja dobila tudi patrimonialno noto.

Na tem mestu ni potrebe po širši razčlembi, saj ni splošne organizacijske vloge vodje v sistemu kadrovske uprave (Kuljić, 1989; 1994), temveč se je treba osredotočiti na nekatere družbenoekonomske procese, ki so spodbujali krepitev avtoritete voditelja v zgodnjih socialističnih režimi. S socialno-ekonomskega vidika je avtoriteta socialističnega voditelja tesno povezana s procesom postrevolucionarne modernizacije. Splošno gledano, modernizacija vključuje razvoj tehnologije, prevlado industrijske proizvodnje nad kmetijsko, ateizem in izobraževanje, večjo socialno mobilnost, odpravo lokalnih regionalizmov in kozmopolitizacijo, rast družbenega in osebnega standarda, večjo udeležbo širših družbenih skupin v politiko in bolj odprtega novačenja politične elite. V večnacionalnih državah je pomemben vidik modernizacije internacionalizacija, tj. odprava nacionalnih in konfesionalnih ovir, povečano sodelovanje in nekonfliktna nadsacionalna samopodoba. Vloga socialističnih voditeljev pri modernizaciji bi bila bolj celovito pojasnjena, če bi proučili izkušnje več zgodovinskih sodobnikov ter ugotovili skupne značilnosti in razlike, ki jih določajo bolj specifične okoliščine. Tu bodo Titovo vlogo primerjali z najmočnejšim socialističnim voditeljem – s Stalinom.

Stalinov kult se je krepil v procesu industrializacije in kolektivizacije (Tucker, 1979; Meyer, 1977). V zgodnjih tridesetih letih 20. stoletja se je Stalinova politika usmerila v teror in kult voditelja, čemur so botrovale težave, protislovja in odpor proti industrializaciji in kolektivizaciji ter s tem v zvezi

povečana frakcijska trenja v partiji. Po Leninovi smrti je imel režim pragmatično potrebo po uglednem povezovalnem simbolu. Kult Lenina je odseval rusko preteklost, ker je bilo neizobraženo kmetstvo monarhistično. Podobno je bilo v 3. stoletju v Rimu, ko je bila z barbarizacijo imperija ideja o vladarju kot prvem uradniku opuščena, ker ni bila razumljiva polbarbarskim ljudstvom, ki so vstopila v državo neposredno iz plemenske organizacije. Z občutki podrejenih je lažje manipulirati z uporabo kulta osebnosti vodje kot pa z idejo brezosebnega v kontekstu države (brezosebnega ni mogoče imeti rad). Bolj ko je okolje zaostalo, uspešnejša je personalizirana manipulacija, zato je vodstveni kader zainteresiran za divinizacijo vodje. Industrializacija in kolektivizacija sta spodbudili množično in nenadno socialno mobilnost ter prelivanje kmečkega sloja v delavski razred. S seboj je nosila tradicionalno vaško miselnost (spoštovanje osebnih avtoritet) in nagnjenost k izgradnji kulta. Družbene razmere v ZSSR v obdobju »velike krize« (1929–1933) so bile dovzete za rast kulta živečega vladarja (Tucker, 1979, 347). Vsak odpor proti partijski politiki je bil razglašen za vohunjenje fašističnih agentov, ki so slabili gospodarstvo, obrambno moč države in povzročali razkol v partiji. Namesto realne analize problematike se je ta politizirala do absurda, širil se je iracionalni teror, Stalinov strah pred vohuni pa je krepil nezaupanje in odpiral vrata karieristom in obeševalcem. V obdobju zaostrotanja razrednega boja je bilo treba okrepiti kult voditelja. Stalinov kult je našel privrženca v vrstah novega, nizko izobraženega delavskega razreda. Vznemirjena in negotova tradicionalna kmečka predindustrijska zavest je iskala oporo v vzvišenem kultu vodje. Voditelj, ki je izhajal iz revnih, je postal simbol partije, države in revolucije. Ne smemo pozabiti, da je bil družbeni nauk marksizma, ki je obljubljal racionalno sekularno različico »odrešitve«, kar je takoj za krščanskim naukom predstavljalo najbolj privlačen koncept, ne le za brezpravne razrede, temveč tudi za del inteligence. Med neizobraženimi množicami je, kljub eksplicitno dekretiranemu ateizmu, partijski vodja zlahka zamenjal iracionalnega nebeškega vsemogočnega v vlogi odrešenika. Stalin je s poudarjanjem eshatoloških ideoloških vsebin in spretnim izkoriščanjem avtoritete odrešenika marsikatero zapleteno problematiko poenostavil na očitne imenovalce, kot sta izdaja in vohunjenje, ter izločil dvomljive tekmece in drugače misleče. Slabe zunanjepolitične razmere Sovjetske zveze v tridesetih letih 20. stoletja (okolje in vse bolj odkrita grožnja fašizma) so iskale smer k militarizaciji partije in združevanju okoli enega voditelja.

Čeprav je bil Stalin dolgo (v ideološkem in operativnem smislu) Titov vzornik, proces utrjevanja avtoritet teh voditeljev ni bil enak. Tito je bil Stalinov najbolj cenjen komunistični sodobnik na oblasti. Poleg tega sta karizmo črpala iz podobnih virov: bila sta prekaljena in preizkušena v ilegalnem delovanju in nato v vojni. Iz antifašizma sta si oba pridobila mednarodni ugled, pri čemer je bila Titova gverilska karizma bolj dejavna in večja uganka. Na kratko je treba navesti glavne stične točke in točke razhajanja. Stalinov kult je bil vedno tesno povezan z Leninovim. Leta 1949 se je Tito odrekel pomembni opori na kult živega Stalina, ni pa se odrekel svoji vlogi naslednika Marxovih, Engelsovih in Leninovih del. Stalin je bil, tako kot Tito, dolgo le partijski operativec in je po izobrazbi zaostal za vodilnimi intelektualci med partijskimi organi: za Leninom, Deborinom,

Buharinom in Trockim. V komunističnih partijah z izrazito teoretsko ideologijo ni prihajalo do utrjevanja avtoritete vodje brez čistke znotraj ideološke dediščine. Stalin je poudarjal Leninovo prvenstvo v filozofiji (pred Plehanovom in Deborinom), s čimer je pripravljajal pot za ustoličenje lastne vrhovne oblasti kot pravega Leninovega naslednika. Na podoben način je Tito ob koncu tridesetih let prejšnjega stoletja uporabil Stalinovo avtoriteto za odpravo opozicije znotraj partije (S. Marković, M. Gorkić), konec štiridesetih let dvajsetega stoletja pa je zavrnil Stalina in predstavil lastno samoupravno usmeritev kot najdoslednejši razvoj idej klasičnega marksizma. V zgodovini družbeno-integrativne misli podobne ideje o očiščevanju in prisvajanju izvorne nauka niso nič neobičajnega. Pri Stalinu je bila ideološka podlaga kulta sprva izvorna leninistična miselnost, nato pa njegova lastna revolucionarna pot v razvoju partije. Pri Titu so bile iste okoliščine poudarjene kot močne sestavine voditeljeve avtoritete, poleg tega pa je bila močna tudi vloga neideološkega ljudskega partizanskega voditelja. Stalinov kult se je utrdil v neugodnih razmerah zunanjepolitičnega okolja ZSSR v tridesetih letih 20. stoletja, v zaostrenih frakcijskih konfliktih in voditeljevih prevelikih osebnih ambicijah. Povečane grožnje fašizma, neodločna in popustljiva politika Zahoda do fašizma in Japonske ob simultani krepitvi znotrajpartijskega razkola so okoliščine, v katerih so se v ZSSR krepili teror, čistke in kult voditelja (Meyer, 1977). Zdi se, da so precej podobne okoliščine krepile Titovo avtoriteto v kritičnem obdobju med letoma 1948–1952: sovjetska grožnja, spopad s prosovjetsko informbirojevsko frakcijo, negotovi odnosi z Zahodom. V obeh primerih je zaostritev razrednega boja predpostavljala krepitev enotnosti stranke, vrha in voditelja. Močna zavest o nujnosti partijske enotnosti v krizi je enako pritiskala tako na sovjetske kot na jugoslovanske komuniste. Nekateri starejši boljševiki so menili, da je tvegano zamenjati vodstvo sredi velikanskega partijskega političnega načrta (razgreta industrializacija, kolektivizacija in nevarnost fašizma). Kirov je rekel: »Konja se ne menja v galopu.« Stalinu je to ustrezalo, zato se je v prelomnih kriznih trenutkih obdržal zaradi partijske potrebe po kontinuiteti vodstva (Antonov-Ovsejenko, 1986, 92–93). Po Đilasovem pričevanju je Tito decembra 1941 na Drenovi po neuspešnem napadu na Pljevlja ponudil odstop z mesta partijskega sekretarja, da partija ne bi nosila odgovornosti za vse neuspehe. Zavrnilo so ga, ker bi ga v danih razmerah lahko razumeli kot priznanje napačne politike in le v Moskvi bi lahko pomislili, da je vstaja v razsulu (Đilas, 1990, 145).

Vsaka partijska enotnost zahteva stalno vodstvo in v boljševiški praksi je tej situaciji prišel prav tudi nauk o nezmotljivosti partije. V tem pogledu je bil en dogodek v ZSSR pomembna priložnost in prelomnica pri utrjevanju Stalinove oblasti. Leta 1930 je zgodovinar A. Slitsky objavil članek v časopisu »Proletarska revolucija«, v katerem je izpostavljajal, da je Lenin verjel Kautzkemu še tedaj, ko ga je nemška socialdemokratska levica že razkrinkala, med letoma 1907 in 1914. Članek zaključuje, da je Lenin podcenjeval centristično nevarnost v nemški socialni demokraciji pred vojno (Tucker, 1979, 353; Deutscher, 1977, 317). Ta neortodoksni, prostodušni pristop do Lenina je razjezil Stalina, ki je oktobra 1931 časopisu napisal pismo, v katerem je ostro nasprotoval izraženemu mnenju, zaščitil je Leninovo ime in prvič prevzel vlogo uradnega partijskega arbitra. Pravzaprav je z zaščito Leninove nedotakljivosti začel ustvarjati lasten

kult. Ko je iz Lenina ustvaril ikono in nezmotljivega učitelja, ki je izvzet iz kritike, se je zavzemal pripraviti podobno obravnavo tudi za Leninovega »najdoslednejšega« učenca. Stalinovo direktivno pismo so pospešeno razdelali po vseh partijskih organizacijah, začele so se čistke in distanciranje od revizionistov, trockistov, »rdečih liberalcev«, Kaganovič in Mitin pa sta Stalina začela povzdigovati v nezmotljivega ideološkega razsodnika. Stranka ni debatni krožek, temveč »monolitna skala« (Tucker, 1979, 356). Kult vsakega voditelja se krepi z obrambo avtoritete ideološkega vira, saj integracija ne sme biti ogrožena v jedru. Vzpon Stalinovega kulta ni pomenil erozije Leninovega, temveč le njegovo daljnosežno modifikacijo. Namesto dveh zaporednih kultov je nastal kult nezmotljivega Lenina-Stalina, z vezajem. Lenina so slavili kot nezmotljivega, a ker je bil, kot siamski dvojček, spojen s svojim naslednikom, se je avtoriteta edinega sovjetskega klasika neizogibno zmanjšala. Petdeseto obletnico Marxove smrti, 14. marca 1933, je obeležila »Pravda«, ki je pohvalila Stalinov teoretični prispevek k materialistični dialektiki in ugotovila, da je poleg Marxa, Engelsa in Lenina tudi Stalin klasik (Tucker, 1979, 366). Podoben ritual ustvarjanja kulta je potekal tudi v drugih socialističnih državah, ko so omenjenim klasikom dodali še vodjo lokalne partije. Samo v Jugoslaviji je bil Stalin od leta 1949 izločen iz vrst klasikov marksizma.

Stalin ni bil samo vodja partije in države, temveč tudi svetovnega proletariata in utelešenje pravilne znanstvene in ideološke tradicije. Po njem so se imenovali stranka, obdobje, ustava, petletka, zastava, dvajset krajev, dve pokrajini, en morski zaliv, načrti za pogozdovanje itd. Njegov naziv je bil faraonski: veliki vodja sovjetskega ljudstva, voditelj svetovnega proletariata, veliki voditelj, naslednik Leninovega dela, veliki krmar in strateg revolucije, maršal generalisimus, oče, voditelj, prijatelj in učitelj, genij človeštva, svetloba itd. V Stalinovem titularju lahko opazimo tudi kasnejši Titov, čeprav so bile pretenzije slednjega skromnejše. Po protifrakcijskem boljševiškem vzorcu je oblast voditelja močna, je simbol enotnosti partije in večnacionalne države. V obeh primerih bi bilo napačno, če v omenjeni izgradnji kulta ne bi videli nujnega integrativnega orodja, primerne politični kulturi deprivilegiranih. Globlje zgodovinsko-tradicionalne dejavnike, ki so olajšali sprejemanje kulta voditelja, so spremenili novi aktivni ideološki dejavniki, ki so ustvarjali hibridne povezave, odporne na spremembe. Lenin je vztrajno izpostavljajl zaostalost Rusije kot glavno oviro za razsvetljeni socializem, Gorki pa je ljudstvo označil kot »veliko mlahavo telo, brez kakršne koli politične izobrazbe ... zaslepljeno z življenjskimi razmerami, potrpežljivo do nevdržnosti in na neki način zvijačno« (Souvarine, 1989, 211). Isti pisec je govoril o slabih in živalskih nagonih, ki so se porajali pod svinčenim zvonom monarhije. Leta 1927 je Stalin rekel, da je Centralni komite kolektiv, ruski mužik pa je carist. On si je želel samo enega (Antonov-Ovsejenko, 1986, 92). Leninovo telo so balzamirali kot faraona, v obzidje Kremlja zgradili mavzolej, enotnost države in partije pa utrdili s kulturnimi ceremonialnimi prisegami. Razsvetljski marksizem se je prilagodil politični kulturi zaostale Rusije.

Manj kot je okolje izobrazeno, večja je možnost, da se bo legitimnost režima okrepila z vsiljevanjem drugače utemeljenega prepričanja, da je voditelj nesmrten. Vera v nesmrtnost pokojnega voditelja se kaže (1) v različno iracionalnem

prepričanju, da sta njegov vpliv in ideja neuničljiva, (2) v ustvarjanju kulta *unio mystica* in častilcev ter (3) v dinastičnem posvečenju vladarjeve karizme. V socializmu je karizma razuma (racionalistična ideologija, strankarski demokratični centralizem in izvoljeni voditelj) soobstajala z različnimi oblikami iracionalne karizmatizacije. Po Leninovi smrti so ruski kmetje iskali njegovega sina kot dediča, v DR Koreji pa se je karizma Kim il Sunga prenesla na njegovega sina. Med Uzbeki je bil Lenin znan kot Alahov izbranec, med ruskimi kmeti pa kot inkarnacija Stenke Razina (Löhmman, 1990, 11–12). Podobne predstave o Titu so se gojile tudi med neizobraženimi sloji jugoslovanskega prebivalstva, kjer je s svojo avtoriteto nadomestil potlačeno, a psihološko nujno karizmo patriarhalnega glave družine, kralja in do neke mere celo boga. Različno sprejeta Titova avtoriteta se je napajala z neenakomernim razvojem jugoslovanske družbe in se opirala na neskladje med kmečko neizobraženo in moderno izobražensko ideologijo delavskega razreda. Vpliv lokalne tradicije pri vzpostavljanju kulta vodje je bil vedno prisoten bodisi v obliki nezavednega hlapčevanja utečeni politični kulturi bodisi zavestnega prilagajanja njenim vzorcem za uspešnejši vpliv na podrejene in sodelavce. V tem pogledu lahko konfucijansko tradicijo ljudskega učenjaka prepoznamo v obnašanju Mao Cetunga in v prizadevanju, da se doseže kombinacijo modreca, osvoboditelja, marksista in kmeta, ki zaupa množici, ne pa njenim predstavnikom, in se torej tudi družijo z množico. Mao je bil veliki ljudski voditelj in veliki krmar. Ni se govorilo »Predsednik nas vodi«, ampak »Predsednik nas uči«. Tudi evropski boljševiski voditelji so poskušali biti ljudski tribuni. Vendar so bili v primerjavi z Maom birokratski in oddaljeni od ljudi. Stalin bolj kot Tito, ker se je redko pojavljal v javnosti. Brežnjev, Andropov in Černenko so bili po zaprtosti bližje Stalinu. Hruščov je po Leninovem vzoru imel rad odprt slog vodenja in se je pogosteje pojavljal v javnosti, Gorbačov pa je prevzel tudi populističen slog, brez enigmatičnosti. V primerjavi z omenjenimi voditelji je bil Tito najmanj birokratski. Rad se je udeleževal mitingov in veliko je potoval po domovini in tujini. Kljub razkošnemu protokolu in luksuznemu življenju propagandi ni bilo težko oblikovati njegove karizme splošno sprejetega ljudskega tribuna.

Čeprav ni podobna Stalinovi askezi, je Titovo avtoriteto mogoče primerjati le s karizmo Džugašvilija, ne pa toliko z avtoriteto drugih sovjetskih voditeljev ali komunističnih voditeljev držav v taboru. Predvsem zaradi Titovega očitno vzvišanega položaja v partijskem vodstvu, ki na oblasti nikoli ni bil niti blizu položaju *primus inter pares*. V komunističnih režimih se je po smrti voditelja za vodjo vsiljeval zmagovalec frakcijskih spopadov, ker način izbire naslednika ni bil strogo predpisan. Po Stalinovi smrti je v sovjetskem vodstvu prevladala oligarhična oblastna struktura in prizadevanje, da bi voditelja reducirali na *primus inter pares*. Če izvzamemo obdobje razvitega stalinizma, so imeli v sovjetski zgodovini različni oligarhično strukturirani partijski organi večjo moč od vodilnega posameznika, čeprav je bil znotraj njih generalni sekretar posameznik z največjo močjo in avtoriteto. Tudi v ZKJ ni šlo brez prikritih frakcijskih spopadov, vendar je bil Titov položaj veliko bolj varen kot položaj sovjetskih partijskih voditeljev. Poleg tega je bil Tito edini komunistični vodja, ki je bil neprekinjeno na oblasti od leta 1945 do 1980. V vseh drugih režimih so se voditelji menjali.

Menjava vodje po eni strani priča o manjši stabilnosti vodstva, po drugi strani pa zmanjšuje nevarnost eksplozivnega vakuuma po slovesu od dolgoletnega vodje. V ZSSR sta samo smrti Lenina in Stalina (očitno nadrejenih voditeljev) povzročili frakcijske boje, medtem ko smrti drugih voditeljev niso pustile tako dramatičnih posledic. V drugih večjih državah je bila menjava vodstva še bolj neboleča, ker je potekala pod nadzorom Moskve. Zahodni analitiki so pisali o »zakonu upadanja moči generalnega sekretarja v ZSSR«, po katerem je imel vsak naslednji vodja stranke manj moči kot Lenin. Hruščov je moral upoštevati mnenje politbiroja, a je imel podporo Centralnega komiteja, Brežnjev je le redko nasprotoval odločitvam večine, Gorbačov pa je bil povsem odvisen od politbiroja, a je lahko bolj kot njegovi predhodniki spreminjal njegovo sestavo (Medvedev, 1988, 140). Ta zakonitost ni veljala za različne faze Titove oblasti, med drugim tudi zaradi njegove osebne avtoritete brez konkurence. Vedno je bila enako vplivna in nedotakljiva nad drugimi, poleg tega pa se je ohranjala s spretnim manevriranjem med frakcijami in z naslanjanjem na različne sile in strankarske struje (vojska, obveščevalne službe, liberalne in konservativne struje na vrhu itd.). Zdi se, da je bila Titova avtoriteta, poleg osebne uspešnosti in spretnosti, podprta s širšo sistemsko potrebo po povezovalnem simbolu večnacionalne države, ki je bila v Jugoslaviji bolj izražena kot v drugih socialističnih državah. V kumulativnem pogledu je dolgo ohranjena nedotakljiva Titova avtoriteta v domači politični kulturi ustvarila rizični kult nenadomestljivega nadsocialnega očeta države.

V Sovjetski zvezi, zaradi pogostejšega menjavanja generalnih sekretarjev partije, ni bilo tako trdno uveljavljenega občutka nenadomestljivosti vodje. Po Leninovi smrti je Stalin, kljub svoji osebni inferiornosti, zatrl Trockega, ker je zagovarjal zmernejšo usmeritev, Hruščov je leta 1953 premagal Berijo in nekaj let pozneje odstranil ostanke stalinističnega vodstva. Hruščov je v poskusu, da se dokaže in izvede nepriljubljene reforme, izgubil bitko z močno birokracijo, katere dejanski predstavnik je bil Brežnjev. Medvedjev je opozoril, da se je birokracija v ZSSR že v tem obdobju naveličala močnih voditeljev, zahodni analitiki pa so trdili, da ZSSR v sedemdesetih in osemdesetih letih dvajsetega stoletja ni bila sistem, v katerem bi voditelji dominirali. Kljub vsemu pa so zaostreni mednacionalni konflikti v Jugoslaviji zahtevali arbitražo vplivnega voditelja, zato aktualnost Titove avtoritete ni oslabela. Izginotje Komunistične partije ZSSR je v Sovjetski zvezi povzročilo manj pretresov kot razpad ZKJ v Jugoslaviji, med drugim tudi zato, ker je imelo sovjetsko vodstvo, za razliko od jugoslovanskega vodstva, veliko dlje oligarhično strukturo, ki bi lahko delovala tudi brez kulta živega ali mrtvega voditelja. Vakuum po smrti partijskih veljakov in izginotju partije je bil v ZSSR manj eksploziven kot v Jugoslaviji, kjer se je ohranil Titov posmrtni kult kot pomembno integrativno tkivo oslabiljene federacije in policentričnega kadrovskega upravljanja ZKJ. Že po padcu Hruščova (ko je bila Titova karizma na vrhuncu) je bila v ZSSR zelena figura partijskega voditelja relativno predvidljiva in brez vsakdanjega karizmatičnega učinka. Bil je bolj birokratski kot karizmatičen posameznik: prvi sekretar pomembnega območja ali republike, redni član politbiroja z izkušnjami pri vodenju industrije ali kmetijstva, povezan s KGB, centrist (niti konservativec niti reformist), sprejemljiv za večino v politbiroju. Takšnega političnega voditelja, dodaja Medvedjev, bi Stalin uničil,

Hruščov zamenjal, Brežnjev pa bi ga poslal v tujino kot veleposlanika. V istem obdobju se je v Jugoslaviji krepila Titova karizma, tako zaradi nujnosti arbitraže znotraj partije kot tudi zaradi Titove pomembnosti v vlogi zunanjepolitičnega simbola in voditelja neuvrščenih držav.

V Sovjetski zvezi partijska karizma ni oslabela, ampak se je, zaradi oligarhične strukture politbiroja, postopoma kastrirala karizma njenega voditelja, medtem ko je v Jugoslaviji rasla avtoriteta vodje, je ugled ene same stranke, zaradi medetničnih konfliktov, zbledel. Karizme poststalinističnih sovjetskih voditeljev ni bilo mogoče primerjati s Titovo, frakcijski spopadi v politbiroju KP ZSSR niso imeli nacionalne note, sistem pokroviteljstva (in ne nacionalni ključ) pa je bil glavni kanal vzpona v partijski hierarhiji. V Jugoslaviji so znotrajpartijski spori že sredi šestdesetih let prejšnjega stoletja postali nacionalno obarvani, Tito pa je z arbitražo krepil lastni kult in vtis nenadomestljivosti. Niti sledu ni bilo o poskusih znotrajpartijskega prevrata ali prizadevanj, da bi Tita zreducirali na položaj prvega med enakimi. Znotraj države so ga sodelavci veliko pogosteje naslavljali partijsko s »tovariš Tito«, ne da bi opredelili njegov položaj, kot pa z distanco in birokratsko oznako »tovariš predsednik«. Titova smrt in izginjanje posthumnega kulta sta bila za sistem veliko bolj tvegana kot menjave na vrhu Sovjetske zveze (z izjemo Stalina, čigar smrt je povzročila oster frakcijski spopad, in poskus nenadne kastracije njegove karizme, razdraženost in dezorientiranost članov partije in prebivalstva). Množična čustva ob pogrebu pričajo o moči kulta. Stalinov pogreb leta 1953 je bil zelo čustven (Molotov in Hruščov sta jokala), pogreb Brežnjeva je bil bolj rutinski in formalen, pogreb Andropova je bil le nekoliko bolj čustven, na Černenkovem pogrebu pa skoraj ni bilo množičnih čustev (Medvedev, 1988, 23–24). Titov pogreb je bil zelo čustven, z dobro zrežiranim veličastnim ceremonialom, v navzočnosti velikega števila svetovnih državnikov. Spektakularni pogreb, votivna grobnica in Zakon o zaščiti imena in podobe tovariša Tita bi morali preprečiti erozijo sistema in ideologije, katere vrhovna poosebitev je bil voditelj. Učinek te namere je bil zmanjšan zaradi preveč poudarjene osebne komponente, v primerjavi z uradno, v strukturi Titove karizme (avtoriteta Titove osebne odločitve je bila močnejša od ugleda vodilne partijske ali državne funkcije).

* * *

Načrtno in premišljeno ustvarjena karizma voditelja ni statična, temveč spremenljiva ideološka tvorba, katere vsebine se prilagajajo spremenjenim razmeram in različno poudarjajo. V evoluciji Titove avtoritete lahko opazimo tri osnovne faze: (1) avtoriteto vojskovodje in državnika, ki se je v letih 1941–1949 opiral na Stalinovo karizmo; (2) osamosvojena karizma in kult vodje partije in države v letih 1949–1980; (3) posmrtni ideološki in državni kult v letih 1980–1990.

Vsebinsko se te stopnje do neke mere ujemajo z razvojnimi stopnjami, ki jih je Löhmann opazil pri ustvarjanju Stalinovega kulta. (1) Personalizacija družbenih odnosov in precenjevanje zgodovinske vloge določenih posameznikov je predpogoj za nastanek kulta, čigar resnična značilnost je povzdigovanje osebnosti vodje. Splošni družbeni dosežki se pripisujejo vodji, prispevek drugih

akterjev pa se zavestno zanemarja. (2) Naslednji korak je monumentalizacija. Vodja je brez konkurence, slavi se ga kot genija, ker poseduje znanje, ki drugim ni na voljo in počne tisto, česar drugi ne morejo. (3) Najvišja stopnja kulta je mitizacija, ki ustreza arhaičnemu deifikacija. Poudarjene so lastnosti, kot so nezmotljivost, vsevednost in vseprisotnost. Vodja je odstranjen iz vsakdanjega izkustva, saj je zaradi govorov, spisov in doprskih kipov prisoten povsod. Mitizacija voditelja predpostavlja ponižanje njegovih oboževalcev, ki si države brez močnega voditelja ne morejo predstavljati, zato mu skušajo na racionalen način pripisati nesmrtnost (trajno pomembnost voditeljevih misli in dejanj) (Löhmann, 1990, 10–12). V omenjeni periodizaciji je presenetljiva podobnost sekularne in religiozne karizme, kar je razumljivo, saj je pojem karizme prevzel od religioznih raziskovalcev za pojasnjevanje pojavov, ki izvirajo iz iracionalnosti in čustvenosti. »Karizmo moramo pojmovati kot lastnost osebe, na podlagi katere se šteje za izjemno in zaradi katere velja, da je ta oseba obdarjena z nadnaravnimi ali nadčloveškimi ali vsaj posebej izjemnimi močmi in lastnostmi, ki niso na voljo vsakomur in za katere se verjame, da jih je Bog dal ali da so vzorni, zaradi česar se taka oseba obravnava kot »vodja« (Weber, 1976, 191). Karizma se pojavlja na vseh stopnjah razvoja in v najrazličnejših kombinacijah z drugimi vrstami vladanja. Titova karizma je bila formalno neavtoritarna, ker je bil svobodno izvoljen partijski voditelj. Po drugi strani pa je bila njegova oblast plebiscitarna, ker je njena legitimnost slonela na resničnem ali fiktivnem svobodnem zaupanju podrejenih. Poleg tega je bilo osebno upravno osebje rekrutirano iz vrst nadarjenih in dokazanih plebejcev. Z weberjanskimi besedami je bil, z organizacijskega vidika, na delu režim posebne plebiscitarne moči, ki je deloval kot prehod med karizmatičnim in legalnim tipom. Vodja ni monarh, ki vlada po božji milosti, temveč je starešina po milosti podrejenih. Tudi v Titovem režimu je proces racionalizacije karizme potekal v obliki težnje, da ji najde oporo v učinkovitem birokratskem aparatu.

Titova karizma je v izvorni obliki ideološka, tj., je trdno vezana na partijsko organizacijo in ideologijo, vendar se je do neke mere relativno osamosvojila in dobila določene osebne, mesijanske sestavine. Institucionalizirane religije lahko po strukturni organiziranosti pogojno primerjamo z institucionaliziranimi ideologijami sekularnih političnih gibanj, če z zgodovinsko previdnostjo upoštevamo njihovo drugačno bistvo in zgodovinsko funkcijo. Različne sestavine karizmatične avtoritete iz krščanske eshatologije (izpraznjene konkretne ideološke vsebine) lahko do neke mere prepoznamo tudi v posvetnih voditeljih. Mučeništvo in trpljenje Jezusa in apostolov ter avreola utemeljitelja vere so bili temelj karizme žrtve, avtoriteta papeža je slonela na vlogi pravovernega tolmača, varuha vere in utrjevalca cerkve, medtem ko so cerkveni disidenti (M. Luther) in razni svobodni preroki postali novi avtentični tolmači izkrivljenega izvornega nauka. Karl Levitt je eshatološke vsebine opazoval pri številnih vidnih posvetnih mislecih v obliki, ki je podobna svetopisemskemu nauku o odrešenju. V tem pogledu se eshatološka modela leve in desne bistveno razlikujeta. V središču racionalističnega marksističnega nauka o razvoju človeške družbe proti nekonfliktni skupnosti je antropocentrična eshatologija, medtem ko je v fašizmu nekonfliktna skupnost biološko identične rase. Optimistično prepričanje o nujnosti razvoja v smeri

boljše družbe je jedro različnih političnih ideologij. Na tem mestu ni potrebna dodatna razčlemba eshatoloških vsebin različnih verzij marksistične ideologije, ki so pristašem obljubliale srečno in harmonično življenje v prihodnosti, temveč le opazovati, kako je voditeljev lik povezan z vsebinami, ki ponujajo odrešitev. Bolj kot so bile eksplicitne eshatološke vsebine v marksistični ideologiji (ki poudarjajo železno nujnost razvoja proti komunizmu), večji pomen so imeli partija in voditelji kot nosilci razvoja k zelenemu cilju. Po drugi strani pa, bolj kot so bili izraziti brezpravnost, revščina in kriza širših družbenih slojev oziroma bolj ko so bili sveži spomini na vojno trpljenje, tem lažje so dogmatizirane eshatološke vsebine budile upanje v stranko, odrešiteljska lastnost pa je karizmi voditelja dodajala moralne lastnosti. Kljub različni vsebini ima sekularna karizma po obliki podobne sestavine kot religiozna karizma, zlasti v gibanjih, kot so socialistična, ki so skušala doseči nekonfliktno vizijo družbe in prebuditi upanje na blaginjo.

Podobno kot v krščanstvu, in tudi pri racionalističnih levičarskih gibanjih, bolj ali manj obremenjenimi z eshatološkimi ideološkimi zanikanji, so tudi klasiki marksizma uživali avtoriteto utemeljiteljev nauk, pripadniki gibanja (preganjeni, zaprti ali padli za ideologijo) so pridobili mučeniško karizmatičnost, voditelji na oblasti so bili varuhi pravoverja (Stalin), bili pa so tudi odpadniki, ki so si z novo interpretacijo izvirnega nauka pridobili svoj ugled. Lahko vidimo, da je Tito v različnih fazah uporabljal vse tri komponente karizmatične avtoritete. V vseh fazah je opaziti nenavadno aktivno borbena komponento njegove karizme. Izhajala je iz aktivistično revolucionarne boljševiske ortodoksije, ki je za ohranitev trajne dinamike in discipline potrebovala vedno čuječega javnega sovražnika (borca proti buržoaziji, fašizmu, stalinizmu, kolonializmu, borca za mir, za izboljšanje položaja delavstva ter za razredno in za narodno enakopravnost). Vsako gibanje, ki cilja na spreminjanje obstoječega in hkrati računa na odpor, je usmerjen v aktivistično borbena frazeologijo.

Omenjene so bile splošne politično-integrativne in ideološke vsebine, na katerih je slonela Titova karizma. Poleg njih je treba upoštevati tudi specifične jugoslovanske vsebine, ki so dopolnjevale prejšnje. Konkretnije ideološke sestavine bomo lažje razumeli, če bomo omenili glavne faze razvoja Titove karizme.

1. Od izbruha vojne do leta 1949 je za krepitev Titove avtoritete značilno brezkonfliktno sobivanje s Stalinovo karizmo. Ugled voditelja jugoslovanskih partizanov in komunistov je temeljil na njegovem odnosu do »velikega učitelja in voditelja svetovnega proletariata«, ki je bil najboljši Leninov naslednik. Enotnost mednarodnega delavskega gibanja je predvidevala stalno (obredno ali simbolno) izražanje zvestobe Moskvi in »legendarnemu Stalinu«, ki je veljal za najsposobnejšega vojskovodjo–osvoboditelja, modrega državnika in nezmotljivega teoretika. Čeprav je KPJ, zaradi svojega ugleda in nastopa v protifašistični vojni ter močne vojske, s katero je razpolagala ob koncu vojne, zahtevala nekoliko drugačno obravnavo v Sovjetski zvezi kot druge vzhodnoevropske komunistične partije, je kult Stalina v Sovjetski zvezi zahteval nekoliko drugačno obravnavo, tudi mit o njegovi nezmotljivosti ni globoko prežemal le propagande, temveč tudi prepričanja jugoslovanskih komunistov. Poveličevanje ideološke plati Stalinovega kulta je bilo pogoj za sprejem Titove avtoritete v partiji, protifašistični osvobodilni nastop Rdeče armade pa je bil uporabljen za poudarjanje

odločilne osvobodilne vloge NOB in njegovega vrhovnega poveljnika. Tovrstni monopolni večplastni propagandi, na osnovi katere je bila zgrajena legitimnost novega režima in avtoriteta voditelja, se je bilo težko upreti, ne le zaradi pritiska, temveč tudi zaradi resničnega protifašističnega nastopa Titove armade, kar je bilo nesporno s strani vseh protifašističnih zaveznikov. Verjetno najmanj sporen temelj kulta voditelja (ki mu je manjkala celo Stalinova karizma) je bila Titova neločljivost od vojske v času vojne. Zato je celo Hitler Tita izpostavil kot zgled narodnega heroja in maršalu Antonescuju dejal: »Kakšen človek je ta Tito!? ... Ne moremo narediti niti enega koraka v Srbiji, ne da bi se izpostavili nevarnosti. Tukaj je pravi narodni heroj ... V primerjavi z njim je general De Gaulle junak brezžične telegrafije« (Souvarine, 1989, 493). Nova vladajoča stranka v Jugoslaviji je razgreta protifašistična čustva množic po vsej Evropi spretno uporabljala na plebiscitarnih zborovanjih za uveljavitev avtoritete lastnega in na bojišču preizkušene protifašističnega poveljnika. Prizor ranjenega Tita je bil v propagandi mitologiziran za iracionalnim povezovanjem krvi padlih borcev s karizmo. Skupnost voditelja, vojske in ljudstva v vojni je bila v vseh fazah vladanja trdna, zanesljiva in preizkušena osnova Titove zgodovinsko in umetniško oblikovane karizme. Na podoben način so se z omembami krvi padlih bratovščin in sovjetskih vojakov med prebivalstvom krepila panslavistična protinemška čustva, ki so utirala pot karizmi Stalina–rešitelja.

Krepitev Titove oblasti je med vojno prerasla v legendo, zaradi spontane potrebe uporniškega ljudstva in partije po voditelju kot simbolu enotnosti na eni strani, po drugi strani pa zaradi delovanja propagandnega aparata znotraj NOB. V tujini, predvsem pod pritiskom Moskve kot propagandnega centra, je bil Titov vojni nastop izpostavljen kot protiutež propagandi Draže Mihajlovića. S spremembo britanske politike in obračanjem k Titu, je njegov sloves na Zahodu zati-ralo četniško gibanje. V vojni ime vojskovodje lažje preide v legendo in karizmo kot v obdobju miru, ker ima mobilizacijsko vlogo, poveličevanje Tita pa je, po Đilasovem pričevanju, podpihovalo in krepilo boj in revolucionarni proces. V osvobodilni balkanski, predvsem pa srbski politični tradiciji se je ime novega junaka zlahka mitologiziralo in povezovalo s preteklimi osvoboditelji. Poveza-va jugoslovanskih komunistov z ZSSR je omogočila širjenje Titove karizme na srbskem ozemlju in množičnost partizanskega gibanja. Srečanja s Churchillom in Stalinom leta 1944 so Titu pomagala, da je iz vodje gibanja prerasel v pomembno politično osebnost (Terzić, 1997, 146). Čeprav so se Sovjeti med vojno skupaj s Stalinom tiho zgražali nad poveličevanjem Tita, se je ravno s poveličevanjem Tita krepil komunizem na Balkanu (Đilas, 1991, 80). Tudi med vojno je populariziranje Tita postala redna naloga partijskega aparata. Đilas trdi, da je šlo za spontano predhodno fazo načrtnemu poveličevanju, tj., da se je priljubljenost začela pri ljudeh in nižjih strankarskih vrstah, preden je stranka začela popularizirati svojega voditelja. Po njegovem mnenju se je začelo v Črni gori, po vzorcu plemenske mitizacije (Đilas, 1990, 360), medtem ko Petranović navaja, da se je popularizacija Tita skozi pesem začela pri srbskem prebivalstvu okoli Kozare. V Jajcu 28. 11. 1943 je Kardelj sporočil, da slovenska delegacija predlaga Tita za maršala. Tito je odgovoril: »Da ne bo preveč in da ne bodo Rusi užaljeni?« (Đilas, 1994, 45). S tem dejanjem sta vojska in gibanje dobila nov odmevni vrh

kot protiutež tradicionalnemu monarhističnemu. Maršal (Tito) je tudi po činu presešel generala (Mihajlovića). Že med vojno so prvi mednarodni stiki narodno-osvobodilnega gibanja s tujimi vojaškimi misijami vsilili potrebo po protokolih, gibanje je okostenelo, hierarhija pa je zatrla tovarištvo. Đilas zapisuje, da se je približno do maja 1944 pri Titu ali pri članih Centralnega komiteja lahko oglasil kdorkoli, če so le imeli čas. Od takrat naprej pa so se začele najave terminov, večerje z misijami in določanje, kdo bo kje sedel. Obstajali sta neuradna politična hierarhija in neformalna državna. Funkcionarji so postali občutljivi na range in dodeljene sedeže. »Najbolj občutljive so bile tovarišice nižjih činov, ki so jih ločili od tovarišev in strpali v brezosebno sredino dvorane. Ljubosumne. Bili smo revni, a oblast in država sta vsiljevali svoje obrazce, tako v bedi kot v bogastvu. Tito je v votlini začel izpopolnjevati svoj podpis v skladu z novim vladarskim nazivom (vodja ljudskega odbora)« (Đilas, 1990, 367). Hkrati z okostenevanjem gibanja so med vojno začele prihajati tudi direktive za popularizacijo Titovega delovanja (Terzić, 1997, 147). Takoj po osvoboditvi je CK KPJ z Đilasovim podpisom poslal pismo vsem partijskim organom, naj javno obeležijo Titov rojstni dan in izpostavijo njegovo vlogo v vojni in izgradnji partije ter naj vodje odborov Titu pošljejo telegrame s čestitkami: »Vse to naj bo nevsiljivo, enostavno in preprosto, s poudarkom na ogromnem zgodovinskem pomenu tovariša Tita. Skozi vse to naj bi se pokazala velika ljubezen množic do Tita.« Slavje je bilo, dodaja Petranović, premišljeno, da ne bi škodovalo Stalinovi avtoriteti (Petranović, 1995c, 9). Po prevzemu oblasti se je vojna legenda postopoma prelevila v neizogibno vidno birokratsko avtoriteto v državi, nekoliko bolj previdno pa se je vsiljevala karizmatizacija zaradi odnosov z ZSSR. Zdi se, da je v tem obdobju krepitev Titove avtoritete podpiral tudi Stalin. Po Đilasovem pričevanju je Stalin sredi leta 1946 na večerji govoril o Titovi evropski misiji: vsa Nemčija »mora biti naša«, pri čemer naj bi bila Titu samemu dodeljena vloga sovjetskega, torej vsekommunističnega naslednika. Tovariši so z zanosom pripovedovali, Tito pa je kar žarel od ponosa (Đilas, 1991, 91). Ne smemo pozabiti, da so tudi Titovi privrženci imeli interese za izpostavljanje njegove avtoritete, za krepitev lastnega položaja in nedotakljivosti. Vendar je bila ključna funkcija Titove oblasti v tem obdobju birokratska. Močno dvignjena in povečana avtoriteta novega državnega glavarja je imela prepoznavno racionalno funkcijo: združevanje ozemelj in sožitje med narodi, centralizacija državne moči in uresničevanje pravne ureditve celotnega državnega prostora. V tem pogledu, negovana z različnimi sredstvi, je imela Titova avtoriteta nadosebni in nadstrankarski pomen, ki je povzegal simbolno suverenost nove republike. Suverenost sloni na domoljubju in Tito je njegov živi zgled, je leta 1952 zapisal Đilas: »In najbolj vsebinsko živi zgled, točno takega boja za točno takšno domovino, za socializem in neodvisnost in svobodo, za nove demokratične in socialistične odnose, za svoj narod ter enakopravne in bratske odnose med narodi, je tovariš Tito« (Đilas, 1952, 7). Ta določba povzema kompleksno funkcijo Titove oblasti: ideološko, državno in nadnacionalno.

Titovo ideološko avtoriteto pa je vse do začetka petdesetih let zasenčila avtoritea državnega voditelja. Zaradi neomajne direktivne avtoritete Moskve, Tito v tedanjem obdobju še ni bil uvrščen v krog ideoloških klasikov. Poleg tega pa tudi ideološka plat Titove karizme ni bila očitna in zaradi ljudsko-demokratične

frazeologije, tj. prizadevanja režima, da zaradi Zahoda ne bi kazal odprtih komunističnih simbolov. V ideologiji KPJ so bili glavni javni sovražniki ostanki buržoazije, kar se je nevtraliziralo z razlago, da je buržoazija aktivni sodelavec okupatorjev, kvizlingov in sovražnikov ljudstva. V senci Stalinove karizme je Tito užival sloves antifašističnega voditelja osvobodilne vojske, ki se, za razliko od kralja, ni ločil od ljudstva, kasneje pa v varuha narodnega bratstva in enotnosti. Šele po spopadu s Komunistično partijo ZSSR je bil kult Tita (ki je deloma ustvarjen kot imitacija kulta Stalina) bolj aktivno uporabljen za osamosvojitvev in odpor Jugoslavije.

2. Naslednjo, veliko bolj samostojno fazo v izgradnji Titovega kulta, sestavlja kompleksno daljše obdobje od 1949 do 1980. V tistem času je ugled Jugoslavije in Tita v svetu močno narasel, njegove besede, da brez samostojne zunanje politike ni prave neodvisnosti, pa so se potrdile v neodvisnosti Brozove karizme od nenavadno pomembne pretekle podpore Stalina. Spretni propagandi je uspelo odpor do nekdanjega zvestega voditelja spremeniti v novo borbeno vsebino kulta, zdaj edinega živečega partijskega in državnega voditelja. Krepitev kulta lokalnega voditelja naj bi nasprotovala kultu hegemonkega Stalina, kot je to storil angleški kralj Jakob I., ko je v začetku 17. stoletja razvil nauk o božanski pravici vladarjev in se s tem uprl papeškemu monopolu pri ustoličevanju.

O zapletenosti spora med KPJ in Kominformom na tem mestu ne velja razpravljati, temveč je treba nakazati le osebne značilnosti tega razkola. Več piscev je omenilo Stalinovo osebno zamero nad »arogantnim« obnašanjem vrha CPJ, jezo in osebno iracionalno in nepotrebno radikalizacijo konflikta do konca. Titov odpor je povzročil nepopravljivo škodo Stalinovi avtoriteti, predvsem zaradi nevarnosti okužbe s »titoizmom« vzhodnoevropskih komunistov in nacionalne erozije sovjetskega bloka, kar je povzročilo nov val čistk v vzhodnoevropskih komunističnih partijah. V teh dogodkih sta bili pomembni Stalinova osebna nečimrnost in lahkomiselnost, vendar Titove vloge v spopadu ne gre podcenjevati. Dedijer ugotavlja, da je Tito reagiral »drzno in odločno«, ker se je upiral podrejenemu položaju države in partije (Dedijer, 1953, 517–525), Đilas pa je tudi opazil, da je bila »v spopadu z Moskvo Titova vloga odločilnega pomena«. Dodaja pa, da je bil poleg tega na delu tudi spremenljiv pragmatizem, ker je Titova osebna vladavina sovpadala z državno osamosvojitvijo (Đilas, 1990, 48). Isti pisec celo trdi, da je bil prelom vezi z Moskvo za Tita zelo težak, kar potrjuje Nikezićovo pričevanje, da je bil režim v Rusiji stalni porok režima v Jugoslaviji, kljub neblokovskemu statusu slednje. O Brozovem nepopustljivem boljševizmu in strahu pred revizionizmom priča tudi njegova izrecna izjava, da »titoizem kot posebna ideološka smer ne obstaja«, izrečena leta 1952, v času najhujšega antistalinizma v KPJ (Dedijer, 1984, 667). Leta 1962 je Tito dejal, da je treba antisovjetizem iztrebiti iz zavesti kadrov. Bil je pod ruskim vplivom, boril se je v okviru Kominterne, ljubil je svoj ugled v mednarodnem delavskem gibanju in govoril podobno kot Đ. Lukač: »Tisto je imperializem, to pa je socializem, čeprav s pomanjkljivostmi.« Pogumno se je spustil v spopad z Rusi, a mu je, ugotavlja Nikezić, podobno kot Đilasu ob doseženi spravi močno odleglo (Đukić, 1990, 315–316). Omenjeno ideološko trdnost Tita je treba upoštevati, da bi lahko razumeli njegovo samopodobo, po eni strani, po drugi strani pa pomembno ideološko

podlago njegove avtoritete in kulta. Obstajajo enostranski pogledi, ki osnovo spora s Stalinom interpretirajo z Brozovo ideološko elastičnostjo, daljnovidnostjo ali s podobno prebrisanostjo, zvijačnostjo, prevaro ali zgolj kot blefiranje. Sovjetska hegemonija je bila v Vzhodni Evropi pomembna podlaga za stabilnost Titove vladavine. Nedvomno je, njemu osebno, zagotavljala varnost. Prejel je visoka sovjetska odlikovanja, čeprav je občasno spretno izkoriščal antistalinizem in sloves ideološkega odpadnika v zahodnih državah. Na podlagi objektivnih pričevanj se zdi, da je Titovo ločitev od Stalina težko razlagati kot preišljen, premeten in daljnoviden načrt, ne pa kot nabor *ad hoc* ukrepov ali čisto taktično obrambo same oblasti. Tako kot v vrsti drugih akcij je bil leta 1948 Tito nekje vmes; nikoli pa brez vizije in načrta, spreten improvizator, hkrati pa pripravljen tudi na nepričakovane preobrate. Skoraj ni treba poudarjati, da so, iz zgodovinske perspektive, posledice nekaterih velikih političnih potez pomembnejše od njihovih osebnih ali ožjih skupinskih motivov. Spopad s sovjetskim socializmom je sprožil pomembne spremembe v državno-gospodarski ureditvi jugoslovanskega socializma, nekoliko manj pa v partijski organizaciji in vlogi voditelja. Titov kult je po razhodu s Stalinom postal ideološko kompleksnejši, institucionalno močnejši in bolj razširjen med množicami, zahvaljujoč novim vsebinam, ki so dokazovale njegovo karizmo.

Vse bolj očitno je izstopal sloves neumornega borca za oblast delavskega razreda in neposrednih proizvajalcev. Poleg antifašističnega borca izstopa demokratična protifašistična plat njegove vloge. Stalinov neuspeh pri strmoglavljenju Tita je še okrepil vtis o nepremagljivosti voditelja, ki je vedno s svojim narodom. Okrepljena propaganda vodje od leta 1949 do 1954 je vidna tudi v večjem številu objavljenih Titovih slik v tisku kot v prejšnjem obdobju. Zdi se, da sta kritika stalinizma in kult Stalinove osebnosti nekoliko opozorila jugoslovansko propagando pri povečevanju Titovih zaslug (Mojić, 1995, 54). Ograjevanje pred stalinizmom je narekovalo določeno spremembo pri izpostavljanju voditelja, zato je bilo v apologiji njegove vloge v petdesetih letih poudarjeno, da je Tito ostal človek in se ni spremenil v nedotakljivo veličino kot Stalin. Hruščovovo tajno poročilo o 20. kongresu Komunistične partije ZSSR in sklep Centralnega komiteja KP ZSSR »O odpravi kulta osebnosti in njegovih posledic« iz junija 1956 sta ohrabrila ZKJ, po drugi strani pa je, vsaj začasno, nedvomno vplivalo na previdnost pri povečevanju Tita. Čeprav je Hruščov previdno doziral liberalizacijo skozi antistalinizem in rušenje mita o Stalinovi nezmotljivosti in nedotakljivosti (nekakšna nepopolna demonizacija generalnega sekretarja), je bil to pomemben signal iz Moskve, da je treba avtoriteto komunističnih voditeljev graditi na drugačen, bolj vitalen način, in ne s kultizacijo. Kljub temu je ta sprejeta previdnost le delno prizadela Titovo avtoriteto, saj je bil v partijskem vodstvu brez konkurence in je predstavljal nujno nadnacionalno spojko. Poleg tega je že bila potrjena široka plebiscitarna podpora voditelju, ki je vzniknila iz demokratičnega vojnega tovarištva in je okrepila Titov položaj svobodnega, od tradicije neodvisnega zastopnika množic.

V tedanjem obdobju je bil tudi Zahod naklonjen krepitvi in širjenju njegove karizme, zaradi njegovega antistalinističnega učinka ob morebitni eroziji tabora. Jugoslovansko samoupravljanje je bilo treba podpreti kot virus tabora, Titovo

avtoriteto pa kot protiutež Stalinovi karizmi. Zdi se, da je bil to pomemben razlog za zmagoslavni uspeh milijonske naklade Titove biografije, ki jo je napisal Vladimir Dedijer. Razširjena verzija te biografije je bila natisnjena v Beogradu leta 1953 (Dedijer, 1953). Še pred tem, leta 1945, je Đilas na zahtevo uredništva »Sovjetske enciklopedije« sestavil krajšo Titovo biografijo, na podlagi istega gradiva pa je M. Krleža leta 1948 naredil kratko Titovo biografijo, ki jo je izdala JAZU v Zagrebu. Dedijerjeva knjiga je z zgodovinopisnega vidika najdragocenejša, njena krajša tuja izdaja pa je imela veliko propagandno vlogo zunaj države, saj je izšla v času največjega zanimanja Zahoda za Jugoslavijo. Ko je Dedijer Tita v aprilu leta 1952 obvestil o začetku izhajanja odlomkov Titove biografije v reviji »Life«, je opozarjal na pozitivne posledice objav na razplet jugoslovansko-italijanskega spora glede Trsta: »V Italiji vlada posebno veliko razburjenje ..., ker je »Life« naznanil, da imamo sedaj drugo največjo vojsko v Evropi« (Terzić, 1995, 91). Dedijerjeva Titova biografija (ki je izšla v skoraj vseh jezikih sveta, za slepe celo v Braillovi pisavi) je močno dvignila avtoriteto in ugled jugoslovanskega režima na Zahodu, zato bi lahko, sodeč po Dedijerjevem nagovoru Titu, ugodno vplivala na zagotavljanje zahodne pomoči. Poleg tega je »očitno biografsko širjenje legende o Titu na Zahodu nevtraliziralo odpor aktivne emigracije do jugoslovanskega režima, ki je tudi uporabljala sovjetske argumente, kot npr. Kralj Petar II. Karađorđević, ki je takrat v Parizu zapisal, da je sovjetska vojska osvobodila Jugoslavijo« (Terzić, 1995, 93). Po Dedijerjevem pričevanju je šlo za milijonske naklade, veliki devizni prihodki pa so pripadli državi. V politični propagandi je popularizacija režima skozi osebnost voditelja preizkušeno orodje za spodbujanje domišljije javnega mnenja in pridobivanje podpore. V tem pogledu je bila Dedijerjeva Titova biografija, izdana v pravem trenutku medblokovskih napetosti hladne vojne, nedvomno uspešna propagandna poteza mlade jugoslovanske oblasti, z daljnosežnimi političnimi posledicami. Ustvarjena je bila pomembna podlaga za poznejšo širitev Titovega ugleda v svetu in politike neuvrščenosti, saj v poznih petdesetih letih na mednarodnem prizorišču ni nastopil kot neznana osebnost.

Krepitev Titove avtoritete je bila nujna tudi zaradi nevarnosti, da bi KPJ po sporu s Stalinom leta 1948 razpadla na prosovjetsko in protisovjetsko strujo. Šlo je za situacijo, ki je bila nekoliko podobna Stalinovemu položaju v ZSSR petnajst let poprej. Enotnost stranke je zahtevala še močnejšo avtoriteto voditelja, ki je gradil neodvisno karizmo brez opiranja na živega soborca – vzornika. Kljub antisovjetizmu se je v novih razmerah tehnika kulture spremenila. Na podlagi izkrivljene trockistične kritike sovjetskega režima kot birokratskega in državnega kapitalističnega se je postopoma oblikovala ideologija izključnega samoupravljanja s partijo in voditeljem na čelu. Z izjemo prosovjetskih simpatizerjev in ozkih krogov sumničave inteligence nova kultizacija ni naletela na odpor, ker je nagovarjala iste delavsko-kmečke sloje, nagovarjala je tradicionalna osvobodilna čustva (protifašistična, protiiperialistična, antibirokratska) in razred. V tem obdobju se je začela krepiti druga mirnodobna komponenta Titovega mednarodnega ugleda, ki je ostala nenavadno aktiven in stalni sestavni del njegove karizme. Po razhodu s Stalinom je Tito krepil sodelovanje z Zahodom in neuvrščenimi, najemal posojila in spretno dvigoval svoj mednarodni ugled, ki je bil pomemben

vzvod gospodarskega razvoja. Nikakršne škode ne bo, če se doda, da so Titove osebne lastnosti (nagnjenost k razkošnemu življenju in potovanjem v nasprotju z boljševiskim asketizmom) šle z roko v roki z njegovo živahno mednarodno dejavnostjo.

Titov ugled v svetu je bil spretno izkoriščen za krepitev avtoritete partije in voditelja v državi, zato je bila zunanja politika nenavadno aktivna komponenta stabilnosti režima. Nesorazmerno visok in razmeroma hitro pridobljen mednarodni ugled je državi prihranil zunanji pritisk, razširil možnosti gospodarskega sodelovanja, rešil vprašanje razdrobljenosti države, kadrovske upravi pa je zagotovil monopolni položaj pri vodenju notranje politike. Skrbna analiza vsebine dnevnega in strankarskega tiska bi verjetno jasneje razkrila različne stopnje izgradnje kulta voditelja in jih povezala z različnimi težišči in prioritetai gospodarskega razvoja. Različne vsebine so bile namenjene aktivaciji različnih slojev prebivalstva (poudarjanje voditeljevega kmečkega porekla, delavske izobrazbe, teoretskega in ideološkega formata itd.). Neupravičeno bi bilo zamolčati, da je bil cesaristični kult voditelja včasih nenavadno dinamično gibalo delovanja ne le ozkih strank, temveč tudi širših slojev prebivalstva ter katalizator družbenega in gospodarskega razvoja. Titova karizma je nedvomno igrala aktivno vlogo in v času njegovega življenja ni nikoli prišel v krizo *auctoritas*, tj. ugleda, ki ni izviral iz zakonsko določene moči poveljevanja, temveč iz karizme stranke in njegove osebnosti, niti iz *potestas*, tj. dejanske oblasti. Nikezić trdi, da je Broz zmožeg vse: ravnal je mimo zakona in rekel, da »ni pomembno, kje je večina, to govorim jaz kot predsednik« (Đukić, 1990, 325). Tudi ko je partijska karizma postala vsakdanja (s krepitvijo konflikta med nacionalnimi voditelji v policentrični kadrovske upravi), ta proces ni vključeval nespornega kulta nadnacionalnega voditelja. V strukturi Titove karizme so od petdesetih let dalje enakomerno izražene ideološke in neideološke komponente. Z ideološkega vidika sta partija in voditelj črpala legitimiteto iz nove avtentične samoupravne usmeritve, ki je bila skladna z ideološko ortodoksijo, iz katere je bil Stalin izbrisan. Buržoazijo, dotedanjega glavnega sovražnika, je v ideologiji ZKJ nadomestila birokracija, zelo raztegnjena in nejasna antibirokracija pa je postala krinka za raznolike ozke in širše skupinske interese znotraj partije. Sovražniki samoupravljanja so bili anarholiberalci, informbirojeveci, unitaristi, nacionalisti in razne tuje fašistične agenture. Vodja se je boril proti parazitski in skorumpirani birokraciji, privilegijem vladajoče kaste in ščitil neposredne proizvajalce. Le ozek krog kritične inteligence je v splošnem množičnem cesarističnem sprejemanju karizme opozarjal na nepotreben blišč, razkošje in jarogospoko razkazovanje voditelja s ceremonialom. V tradicionalni politični kulturi, obremenjeni s prikritim monarhizmom, ni bilo neobičajno, da je imel osvoboditelj večje pravice in zaslužene privilegije. Ko je napeto poslušal razpoloženje množic na mitingih, je Tito sprevidel velik pomen dekoracije in pompa za vlado. Za razliko od Stalina, ki je bil v Kremlju skrivnostno nedoumljiv, fizično vpadljiv in lep, je bil Josip Broz nenavadno aktiven. Fraziranje, govoričenje in sestankovanje so zanj bili, kot ugotavlja Đilas, tuji in nevzdržni, če niso bili sredstva političnega delovanja. Številna potovanja in obiski so v večji meri izražali njegov aktivizem in premišljene množične fascinacije in v manjši njegovo iracionalno osebno ekstravaganco.

Podatki, pridobljeni z analizo dnevnega tiska iz poznih petdesetih let prejšnjega stoletja, kažejo, da sta v Titovi karizmi prevladovali dve komponenti: prva, ki naj bi ga prikazovala kot drugačnega od Stalina in njegove nedotakljivosti, in druga, ki je poudarjala Titov mednarodni ugled (Mojčić, 1995, 63). Mednarodni ugled je pomemben pokazatelj zgodovinske vloge vladarja, ki jo je s spretno propagando mogoče izkoristiti za nadaljnje utrjevanje oblasti. To komponento ugleda je Tito gradil premišljeno in aktivno. Pri vodenju zunanje politike je vedno ohranil več možnosti in se celo javno distanciral od politik, ki jih ni preprečil (npr. antisovjetizem). Nikezić govori o njegovem mojstrstvu pri obvladovanju teh stvari. Aktivna neblokofska politika (pogosta potovanja in mednarodna srečanja) je voditelju nudila sloves mirovnika in borca za enakopravnost zatiranih, predvsem iz nerazvitih držav. Nesporno impozanten mednarodni ugled Tita in Jugoslavije je krepil avtoriteto vladajočega v državi in spodbujal lastno precejnevanje, tj. zavest o lastni izjemnosti. Napačno bi bilo trditi, da je bil omenjeni mednarodni ugled, nesorazmeren z velikostjo države, brez realne osnove. S spretno politiko je v Jugoslaviji do začetka šestdesetih let rasla moč gospodarstva in osebni standard, prišlo je do omejene liberalizacije politike in odprtosti države v svet. V primerjavi z državami zaprtega bloka so bile te okoliščine še bolj presemetljive, Tito ni bil le poveljnik povprečne evropske vojske in vodja kadrovske disciplinirane stranke, temveč tudi svetovni državnik, odlikovan s številnimi mednarodnimi priznanji, njegova beseda je bila vplivna, zlasti v državah, ki so se osvobajale izpod kolonializma.

Tito pa je bil zanimiv tudi za večje države, pa ne le zaradi vpliva na države tretjega sveta. V šestdesetih letih prejšnjega stoletja je prenehal biti vodja plebejske stranke s slovesom gverilskega antifašista in uporniškega antistalinista. Postal je izkušen aktivni potujoči državnik, z organiziranim spremstvom in »španskim« ceremonialom. Jugoslovanski samoupravni marksizem je sobival z razmeroma homogeno ortodoksno vsebino, z vedno gostejšo plastjo neuvrščenosti in miroljubnega sožitja, ki se je razlikovalo tako od naukov klasikov o proletarski revoluciji kot tudi od nekoliko previdnejšega, blokofske usmerjenega proletarskega internacionalizma. Vsekakor je šlo za novo, nenavadno pomembno sestavino Titove karizme, ki so jo razvijali, ne da bi opustili prejšnje sestavine, ampak so jih le različno poudarjali, z upoštevanjem subjektov, na katere so bile usmerjene (delavci, kmetje, posamezni narodi, vojska, druge delavske stranke, mednarodne organizacije, nerazvite države itd). S širokim poletom v svet s politiko neuvrščenosti je jugoslovanska politika zapustila pokrajinske, regionalne in ožjeblokofske okvire. Nova razpršena mednarodna podpora (neblokofske države tretjega sveta) je začrtala politično smer, sicer ne v smeri najrazvitejših in kulturno najvišjih središč, vendar je Jugoslaviji na poseben način le utrta svojo pot v svet. Spodkopan je bil balkanski provincializem in razbit podrejeni položaj do svetovnih sil – sanje vsake male države. Titovo ime je bilo pomemben prelomni simbol te politike, ugleden tako v komunističnem kot v nekomunističnem svetu. Generalni sekretar ZN, K. Waldheim, ga je označil za »zadnjega od velikih svetovnih osebnosti našega časa«, W.Brandt za »velikana našega časa«, A. Harriman za »zadnjega od velikih voditeljev«, za J Carterja je bil »eden izmed najpogumnejših državnikov povojnega obdobja, ki je svetu prinesel marsikaj novega«,

S. Bandaranaike je zanj rekla, da je »največji voditelj stoletja«, W. Deakin, da je »pristen voditelj«, A. Janeš, da je »eden največjih in najodločnejših državnikov tega stoletja«, Centralni komite KP ZSSR pa je ob Titovi smrti sporočil, da bo »ime Josipa Broza Tita za vedno zapisano v zgodovini« (Saračević, 1980, 188–189). O nenavadnem ugledu Jugoslavije v tedanjem času priča tudi dejstvo, da komunistična usmeritev ni ogrozila Titovega mednarodnega ugleda v bipolarnem svetu.

Titova karizma je nedvomno imela razvito množično podporo in je bila, v primerjavi z avtoriteto njegovih sodobnikov, nesorazmerno obstojna in spontana. Pri proučevanju njegove vloge je treba imeti v mislih vsakdanjik režima, ki ga ni mogoče opisati z bolj ali manj abstraktnimi ali idealističnimi izrazi, kot so karizma, kult, avtoritarna vladavina itd. Vsakodnevni odnos večine prebivalstva do Tita se je odražal v radovednem, prisrčnem in zanosnem občudovanju fizično markantnega in elegantnega maršala, človeka iz ljudstva preprostega govora, pa vendar elegantnega in vzvišenega. Dojemali so ga kot predsednika s šarmom igralca, ki potuje po svetu in je nasmejan, svečano oblečen, z mlado ženo, obkrožen s pionirji. Tu ni bilo strahospoštovanja negotovega posameznika pred kroničnimi čistkami skrivnostnega Stalina in njegove policije, ki bi lahko ponoči potrkala na vrata. Občasne čistke v Jugoslaviji in strah pred politično policijo so bili v senci splošno sprejetega komunističnega voditelja osvoboditelja – ki z ladjo Galeb, pod zaščito ameriškega letalstva potuje po oceanih, da bi svojemu narodu pridobil čim več prijateljev. Njegove besede podpore in spodbude, namenjene pionirjem, mladini in delavcem na prvomajski paradi, partijskih kongresih in ob državnih praznikih, so poveličale praznični občutek zasluženega delavskega praznika. Lahkotna, srčna karizma in sproščeno občudovanje sta prevečevala vsakdanji odnos navadnega človeka do predsednika. Tito je bil komunist, komunist je bil sinonim za dobrega človeka, člani partije pa so uživali poseben sloves kot pravični in modri ljudje. Sprva je bila na radiu in v »Filmskih novostih«, nato pa še na televiziji, dobro zrežirani ceremonial Titovih obiskov, sprejemov in govorov, ki je v domove vnesla praznično vzdušje in odpravila tesnobo med ljudmi, ki so imeli svež spomin na vojno. V nekoliko poznejših letih je deloval še bolj neposredno, skrbno, kot dobrodušen dedek, ki svetuje vzhičeni mladini okoli sebe. Ljudstvo je bilo v dobršni meri omamljeno z delovnimi uspehi države in slavo svojega voditelja na poteh miru. Titovo otroštvo, revolucionarno delo in politična dejavnost so bile teme pisnih nalog v osnovnih in srednjih šolah, zaključnih nalog političnih šol različnih stopenj ter referatov ob partijskih in državnih jubilejih. Večina tovrstne ideologizacije ni doživljala kot prisilo ali kot manipulacijo, ker je bila njihova vera v voditelja neomajna. Od konca šestdesetih let prejšnjega stoletja, s krepitvijo krize, so ti rituali postali trdovratnejši, žar in zanos iz petdesetih let dvajstega stoletja ter evforično zaupanje v skupnost, bratstvo-enotnost in boljši jutri so oslabei. Samoupravni žar se je ohladil, naraščalo je število brezbriznežev in nasprotnikov. Obdobje prazničnega navdušenja nad voditeljem je trajalo vse do sredine šestdesetih let prejšnjega stoletja, ko je brhkega in brezhibno oblečenega sedemdesetletnika, zagorelega obraza in pobarvanih las zamenjal utrujen in zaskrbljen, a še vedno energičen voditelj. Ostareli voditelj je težko skrival svoj konservativizem, ni imel več moči iskati novih poti,

ampak je manevriral med povprečneži in prilizovalci, ki so ga obkrožali. Od konca šestdesetih let prejšnjega stoletja, ko so leta pritiskala nanj in so konflikti v državi postajali vse bolj vidni, je bil Tito videti manj optimističen (ne več kot nasmejan igralec, ampak kot skrben starš), a nič manj prepričan v izbrano pot razvoja. Vse do svoje smrti je ostal karizmatično neuničljiv v očeh večine prebivalstva. Obenem je budno nadzorovanje partije občutilo del humanistične inteligence, policijska mreža pa je obvladovala politično nespodobne, nacionaliste, predvsem pa informbirojevce.

Skrbno proučevanje vsakdanjika Titovega režima bi lahko pojasnilo kompleksno kombinacijo načrtne manipulativne izgradnje kulta osebnosti in prostovoljnega sprejemanja kulta. Ključni procesi so potekali v vrhu stranke, kjer so bili spori spretno prikriti, padec vplivnih posameznikov in frakcij pa v veliki meri zahvaljujoč neomajnemu zaupanju v voditelja ni povzročil hujših nemirov. Barva Titove karizme je bila odvisna od narave konflikta v vrhu kadrovske uprave, pa tudi od prikritih napetosti med narodi. Poseben ton ji je dajala precej diferencirana struktura privržencev: verjetno je bilo največ tistih, ki so bolj ali manj naivno verjeli vsaki besedi večkratno potrjenega voditelja, bilo je tudi precej običajnih karieristov, ki so se mu prilizovali, pa tudi ravnodušnih predstavnikov srednjega razredi in delov inteligence, ki so verjeli, da je odpor proti karizmi brezupen. Ni težko ugotoviti, kateri sloji in skupine so bili zainteresirani za krepitev voditeljeve karizme. Prvenstveno je šlo za partijsko birokracijo, ki se je preživljala z dohodki in privilegiji, poleg nje pa vojska in državni organi, ki so tudi imeli visoko socialno varnost, vojni tovariši, katerih ugled in privilegiji so bili odvisni tudi od avtoritete voditelja, dobršen del milijonskega partijskega članstva in deli delavskega razreda, ki niso črpali takojšnjih materialnih koristi, vendar pa so se poistovetili z režimom in voditeljem. Kult voditelja in partije ni ustrezal partijsko neopredeljenim delom inteligence in stroke, saj brez politične pripadnosti vodstveni položaji niso bili dosegljivi, ni ustrezal niti samostojnim podjetnikom, delu kmečkega prebivalstva, ostankom razlaščenih slojev in trdoživim nacionalistom. Razmeroma ozki krogi dela disidentske humanistične in nacionalistične inteligence, ostanki civilne in prosovjetske opozicije ter simpatizerji z odkrito sovražno emigracijo so bili splošno sumničavi do režima in do kulta voditelja. Mednarodne razsežnosti nezadovoljstva teh krogov je oviral tudi velik Titov mednarodni ugled.

Z družbenimi spremembami se je spreminjal tudi odnos do voditeljeve avtoritete, a vse komponente Titove karizme niso zbledele enakomerno. Na splošno se je karizma v življenju njenega nosilca nenehno krepila, celo po smrti ni bila kastrirana, temveč premišljeno negovana, in je bila praktično šele z razpadom Jugoslavije postopoma odstranjena. Ključne razredno osvobajajoče sestavine karizme so bile v tridesetletni vladavini spremenjene in prilagojene duhu časa. Uvedba trga, decentralizacija gospodarstva in samoupravljanja, pojavljanje prvih socialnih in nacionalnih konfliktov, ki so jih ti ukrepi povzročili, in katerim je sledil razkol partije na nacionalne frakcije, so bistveno oslabili nekatere misijonsko-eshatološke poteze, značilne za boljše vizem (vodilna vloga partije, vizija zaželenih družbe kot pluralizma samoupravnih interesov in ne brezkonfliktnega socializma, toleriranje različnih poti v socializem itd). Rutinizacija in

vpetost prvotnih načel gibanja v vsakodnevnost je vplivala na nekoliko drugačno poudarjanje in sprejemanje voditeljske karizme: partijsko članstvo je sčasoma utrjevalo zavest o svojih osebnih interesih, ki jih ni mogoče povsem uskladiti s prvotnimi cilji gibanja (dilema »mešane motivacije«), birokratizacija je zatrla prvotne komisarske strukture, diferenciacija znotraj stranke pa je prispevala k uradnosti karierizma itd. Ob koncu Titovega življenja, je leta 1977 ZKJ štela 1.629.000 članov, leta 1981 pa 2.117.083, kar je predstavljalo 9,5 % prebivalstva (Pleterski, 1985, 453–455). Avtoriteta vodje stranke z malo kadri je bila drugačna od avtoritete vodje dvomilijonske stranke. Komunisti niso bili več »ljudje posebnega kova«, vedno večja masovnost pa je potekala na račun avantgardnega značaja ZKJ, pasivno članstvo in aktivni karieristi pa so zatirali klavente komuniste. Proti koncu življenja je Tito užival predvsem avtoriteto nadnacionalnega voditelja (karizmatične državne spojke) in cenjenega svetovnega državnika kot pa klasičnega boljševiskega voditelja. V diferencirani strukturi partijskega članstva in prebivalstva dežele, ki se je odpirala svetu, je bil prvotni boljševiski tip voditelja – razrednega misijonarja vedno manj prepričljiv, ker se je spreminjala tudi zaželena podoba komunista – kadra. Ni bil več ilegalec, borec ali vojni komisar, pripravljen na žrtvovanje in nepoplačane stiske, temveč strokovnjak, gospodar, ki je suvereno krmaril v zapleteni mreži samoupravnih postopkov. Karierizem je krepil pragmatizem in ravnodušnost v odnosu kadrov in partijskega članstva do voditelja, karizmatičen ugled stranke pa je zbledel. V Jugoslaviji so ožji nacionalni in regionalni interesi prispevali k temu, da je prvotno poslanstvo partije, in s tem njenega vodje, postalo nekaj vsakdanjega, po drugi strani pa so latentna ali odkrita nasprotja teh interesov krepila potrebo po arbitraži voditelja, zato je njegova karizma črpala novo moč iz spremenjene nevsakdanje situacije. V ZKJ so razmeroma dolgo obstajale napetosti med voditelji nacionalnih frakcij, poleg tega pa med oligarhičnimi in avtokratskimi smermi, konservativnimi in liberalnimi komunisti, vendar si različne struje niso (vsaj javno) drznile podvomiti o nesporni avtoriteti voditelja, ki je bdel nad vsemi delitvami in je slovel kot *supremus arbiter*. Po pričevanju P. Stambolića je bil »Tito, zlasti v poznih letih, orodje, ki so ga uporabljali vsi, hkrati pa je imel vpliv, da bi nas vse lahko odstranil z eno potezo« (Đukić, 1992, 240). Spori v vrhu stranke, ki jih je voditelj reševal z občasnimi čistkami v delih oligarhije, so v javnosti še bolj utrdili prepričanje o izjemni moči in nepristranskosti njegove oblasti.

3. Pri gradnji karizme živečega vladarja so bile na različne načine izpostavljane in poudarjane različne sestavine voditeljevega delovanja, ki so večinoma ustrezale njegovim jasno izraženim nameram in samopodobi. V prvi fazi vladanja je bil Tito neutrudni delavec, borec proti okupatorju, osvoboditelj in vodja vseh protifašističnih sil, pa tudi zaščitnik podjarmljenih družbenih slojev. V naslednjem obdobju okrepljenega kadrovskega upravljanja je Tito postal šef države in delavske stranke, borec proti kapitalizmu in birokraciji, demokratični samoupravljavec in mirovnik. Po smrti voditelja se kult izraziteje instrumentalizira in spremeni v orodje za zaščito najrazličnejših medsebojno nasprotujočih si ciljev in interesov policentrične kadrovske uprave (slovenska frakcija se je sklicevala na Tita, ko je branila suverenost republike in konfederalni položaj naroda, medtem ko je srbska frakcija v Titu našla oporišče za močnejšo federacijo in enotno

partijo). Okrepljene mednacionalne napetosti v državi in delna liberalizacija v ZSSR pod Gorbačovom, čemur je sledila sprememba meja v Evropi (združitev Nemčije) in uvedba večstrankarskega sistema v Jugoslaviji, so oslabili ugled ZKJ in pospešili erozijo Titove karizme, niso je pa kastrirali. Po Titovi smrti je bila policentrična komunistična kadrovska uprava prikrajšana za integrativni kult živečega voditelja. Kljub institucionaliziranemu kolektivnemu vodenju je problem nasledstva vrhovne oblasti odprl desetletno krizo političnega sistema. V tem obdobju se je nadnacionalni kult mrtvega vladarja na izjemno neučinkovit način uporabljal za upravičevanje najrazličnejših interesov (partijskih, državnih, centralističnih in konfederalnih, unitarističnih in šovinistično-secesionističnih). Usoda Titovega posthumnega kulta je podobna Leninovemu, pa tudi kultoma Aleksandra Velikega in Karla Velikega: njegov posthumni kult je, zaradi avtoritete vladarja, najbolj priročno in ideološko prehodno orodje za utemeljitev najrazličnejših interesov. Po smrti karizmatičnega voditelja »karizmatična aristokracija apostolov« preživi tudi brez fizične prisotnosti voditelja. Oni najbolj razlagajo njegovo oporoko, spise in besede ter iz tega položaja črpajo rento. Tega se je Tito zavedal že v času svojega življenja, a v zapletenem sistemu policentrične kadrovske uprave tega ni bilo mogoče preprečiti, ker bi bile pod vprašajem nekatere pomembne sistemske osnove upravičenosti oblasti. Titov posthumni kult je bil kljub instrumentalizaciji za dobršen del prebivalstva simbol narodne enotnosti. V pluralizmu javnih sovražnikov, ki so bili različni v razklanih frakcijah kadrovske uprave (republiške ZK), je bil kult voditelja še vedno nedotakljiv. Spodkopavanje Titove oblasti je pomenilo rušenje enotnosti in simbolov države, ki je uživala ugled v svetu, in s tem spodkopavanje evropske varnosti. To je bilo preveliko tveganje, ki ga do konca osemdesetih ni hotela sprejeti nobena republika. Izginotje ZKJ je bilo odločilno za erozijo Titove karizme.

Z uvedbo večstrankarskega sistema leta 1990 so bili odpravljene nedotakljivost kulta in razni predpisi o njegovem negovanju in spoštovanju v državnih institucijah, kar je v prvem valu povzročilo rafal napadov na Tita. Številni titoisti so čez noč postali antititoisti, kar psihološko ni preveč presenetljivo. V družbi, ki jo je zajela kriza na pragu državljanske vojne, so se nenadoma sprostila dotlej prepovedana čustva nezaupanja do voditelja, ki je v plimi šovinizma postal nacionalno neprimeren. Kolikor so ga s cezarizmom zastrupljene množice sprejele že v času njegovega življenja, so ga ob razpadu Jugoslavije skoraj v enaki blaznosti zavrnil. Tudi V. Dvorniković je opazil, da psihopolitični profil Jugoslovanov pozna le dve skrajnosti: absolutno vero in zanos ali globoko nezaupanje in gnus. Nove vladnegarniture so bolj posredno kot neposredno spodbujale erozijo Titovega kulta. Do uradne javne kastracije in demonizacije njegove karizme (kot je bilo na primer pri Stalinu, Ceausescuju ali Honeckerju) ni prišlo iz več razlogov. Verjetno so obstajali strahovi pred stranskimi učinki radikalne diskreditacije Tita, ki bi lahko ogrozili sedanje oblastnike, rekrutirane iz vrha Titove partije in okolice. Po drugi strani pa je, zaradi še vedno neomajnega ugleda Tita v svetu, politični pragmatizem preprečil njegovo demonizacijo. Namesto odkritega spodkopavanja Titove vloge so se nove vladajoče skupine odločile za njeno tiho zanemarjanje. Titova avtoriteta pa je bila latentna ovira za ustoličevanje

karizme novih narodnih voditeljev, zato je bila posredno zatrta. Premišljena in načrtna propaganda je prebudila nacionalno tradicijo, močan občutek pripadnosti in ljubezni do skupnosti ter močno šovinistično sovraštvo do vseh, ki so zunaj te skupine. S prebujanjem iracionalnih čustev nove vrste je s cesarizmom opit posameznik svojo vznesenost prenesel na novega narodnega voditelja. Nehrvaški narodi so zavračali Tita kot Hrvata, Hrvati pa ga niso sprejeli zaradi njegove jugoslovanske usmeritve. V trenutku ko se je razplamtela državljanska vojna, je omenjanje Brozovih dosežkov v šoviniziranem javnem mnenju zvenelo nedomoljubno. Titova karizma bratstva in enotnosti je v strnjene nacionalne vrste, z novim narodnim osvoboditeljem na čelu, vnesla neodločnost ali celo izdajo. Kljub temu je med izgnanim prebivalstvom in nasprotniki vojne politike, med Titovimi soborci in Jugoslovani njegovo ime povezano z dobo stabilnosti, miru in blaginje. Titov politični kult je z odpravo predpisov o njegovem obveznem spoštovanju izginil, vendar so ostanki njegove avtoritete še vedno prisotni med različnimi skupinami jugoslovanskega prebivalstva. Kot je v navadi pri vplivnih osebnostih iz tradicije, bosta njegova reinstrumentalizacija in manipulativna uporaba v prihodnosti odvisna od interesov vladajočih skupin.

* * * *

Kako sta vsebina in stopnja Titove avtoritete vplivali na njegovo zgodovinsko funkcijo? Voditeljska karizma je lastnost, ki jo skuša vsaka vlada ohranjati na različne načine. Pri analizi večplastne, nenavadno obstojne in prepričljive Titove karizme je treba po vsebini ločiti njeno progresivno mobilizacijsko in konservativno funkcijo, po obliki pa karizmo službe in karizmo osebe. Omenjene komponente je težko povsem ločiti, saj so se medsebojno krepile in stremele, tako s spontano podporo od spodaj kot z načrtnim negovanjem avtoritete. v tem kontekstu je najbolj zanimiva podpora nestranskarskega dela prebivalstva. Maja 1980 je šlo mimo Titovega odra v 64 urah okoli 465.000 ljudi (Saračević, 1980, 156). Titovo ime je, kot nujen simbol državnega poglavarja in znamenje nesporne avtoritete komunistične partije, odigralo vidno mobilizacijsko vlogo v modernizacijski fazi jugoslovanskega socializma. Poleg tega je Titova karizma, kot nadnacionalni povezovalni simbol (države, partije in vojske), nevtralizirala napetosti narodnostno mešanega eksplozivnega prostora in to glavno internacionalistično vlogo do neke mere obdržala tudi po vladarjevi smrti. V zunanji politiki je Titova avtoriteta dvignila ugled države v svetu in imela močno medijsko vlogo simbola borca za mir, kar je Jugoslaviji omogočilo različne gospodarske in politične ugodnosti ter jo odpiralo pot v svet. Poleg medalj in plaket je bil Tito nosilec 61 visokih in najvišjih tujih redov (Saračević, 1980, 101–103), Titovega pogreba pa se je udeležilo okoli 100 najvišjih svetovnih državnikov (Saračević, 1980, 294). Tehnološko-razsvetljenska modernizacija in internacionalizacija Balkana je bila dirigirana od zgoraj, zatirala je notranji tradicionalizem in lokalizem ter zunanjepolitično obrobno države, a hkrati blokirala razvoj teh procesov, ki bi utegnili ogroziti prioriteto strankarskega prava. Z avtoriteto partije in vodje so bili spodbujani in nadzorovani različni procesi: modernizacija, deprovincializacija, pa tudi parcializacija.

Tudi neprogresivna plat Titove oblasti je večplastna. Voditeljeva karizma je bila izraz primata politike nad drugimi dejavnostmi in ta okoliščina je na določeni stopnji razvoja postala ovira za modernizacijo in deprovincializacijo. Vladoarjeva avtoriteta je bila pogosto uporabljena za pokrivanje interesov nižjih strankarskih slojev – kadrov. Zaradi prevelike koncentracije avtoritete v voditelju je po izginotju njegove karizme nastal eksploziven integracijski vakuum, brez Tita pa je zunanja politika postala prikrajšana za markanten simbol na mednarodnem odru. Dolgotrajen obstoj voditelja na oblasti je okrepil paternalistični ton politične kulture in močno razpoloženje množic, zato je kult razrednega osvoboditelja zlahka nadomestil kult očeta naroda. Vsakršno povzdigovanje vodje nad organizacijsko nujnost pomeni samoponiževanje privržencev, ki si sistema brez vodje skoraj ne morejo predstavljati. Zato je vedno treba ločiti med organizacijskimi in iracionalnimi psihološkimi platmi voditeljeve avtoritete.

Pri merjenju sorazmerja med modernizacijsko in konservativno funkcijo Titove karizme moramo biti historični. V kolikšni meri bi bilo, če sploh, mogoče, da bi se jugoslovanski socializem zaradi stalnega sovjetskega nadzora osvobodil partijskih boljševističnih idej? V kolikšni meri je bil kult živega vladarja primerno integrativno orodje za nestabilno balkansko regijo in nezrelo politično kulturo? Nenazadnje, na kakšen način in v kolikšni meri je model ustvarjanja kulta Tita vplival na ohranjanje kasnejšega izročila »očetov narodov«? Odgovori na ta vprašanja so bolj ali manj hipotetični. Voditeljska karizma se pojavi v (1) kriznih in protislovnih situacijah, ko zaradi groženj vznikne množično upanje na rešitev in (2) ko se skuša uresničiti velike ideološke ali nacionalne programe. Bolj kot je stanje urejeno in bolj kot so cilji jasni, konkretni in manj pretenciozni, tem šibkejša je dejanska avtoriteta vodje pri njihovem doseganju. Titova karizma je posledica socialnih in nacionalnih nasprotij Balkana 20. stoletja, povezav znotraj njegove svojevrstne politične kulture in prevladujočih ideoloških tokov okolja ter značilnih osebnostnih lastnosti voditelja. Pogoj za izginotje potrebe po novih karizmatičnih voditeljih je oslabitev družbenih napetosti in občutkov ogroženosti, odsotnost političnih monopolov in nadzor oblastnih elit s pomočjo demokratičnega javnega mnenja. Naposled bo ocena Titove avtoritete odvisna od potreb prihodnjega razvoja. Čas bo pokazal, ali bodo konservativne plati Titove karizme onemogočale jasnejše opazovanje njenega racionalnega učinka, torej ali bo Tito v zgodovini Balkana zapisan kot avtoritarni posrednik razsvetljenstva zgodnjega tipa po vzoru Napoleona I. ali kot konservativni omejevalec režima, kot je bil razkošni Ludvik XIV. *Veritas filia temporis*.

IX.

INTELEKTUALCI O TITU
TRIJE PRISTOPI

Odnos vodilnih predstavnikov ustvarjalske inteligence do političnega voditelja je pomemben segment legitimnosti režima in prepričljivosti družbenointegrativne misli. Ta skupina ima zaradi svojega prestiža pomembno vlogo pri ustvarjanju spontanega soglasja podrejenih. Podpora inteligence oblastnikom je dolgo prisotna in tradicionalna. Od starodavnih filozofov in imperialnih intelektualcev v Rimu, prek svetovalcev in umetnikov na fevdalnih dvorih do različnih oblik intelektualnega udejstvovanja v novem veku je delež inteligence pri zagovarjanju režima prisoten na različnih stopnjah: sega od preproste apologije ponižnih »administratorjev« in popularizatorjev do izvirnih filozofsko-zgodovinskih apoteoz vladarjevih dosežkov (Zenonova hvalnica Aleksandru Velikemu, Voltairovo slavljenje stoletja Ludvika XIV., podpora M. Heideggerja in K. Schmitta Hitlerju, Gentilejevo slavljenje Mussolinija itd.). Tudi socialistični vladarji se niso otepali podpore intelektualcev. Lenina sta podpirala Buharin in Gorki, Stalina so hvalili Leonov, Bloch, Krleža, Đilas in Lukacs, Tita pa skoraj vsi vodilni jugoslovanski intelektualci. Razsežnost intelektualne podpore nesporno priča o ugledu vlade. Z oblikovanjem avtoritete vladarja so intelektualci znotraj države zagotavljali disciplino in soglasje nekaterih neodločnih skupin ter krepili spontano soglasje množic, v mednarodnih krogih pa so ustvarjali pomembno avro demokratičnosti in premissljenosti režima. Skoraj ni treba posebej poudarjati, da niti en režim ni bil ravnodušen do kritike intelektualcev, saj so v njej videli pomembno žarišče upora.

V tem poglavju je treba predstaviti več glavnih vzorcev odnosa jugoslovanske ustvarjalne inteligence do Tita v fazi nedotakljivosti njegove karizme in po njeni kastraciji. Govorili bomo o treh »koherentno simptomatičnih« vizijah Tita, premissljenih in združenih z osnovno opredelitvijo pisca in globljim pomenom njegovega celotnega dela: Miroslav Krleža (1893–1981), Dobrica Ćosić (1921–2014) in Milovan Đilas (1911–1995). V pestrem naboru odnosov do Tita, ki so segali od poveličevanja do demoniziranja, so omenjeni pisci zasedali različna in ne vedno dosledna stališča. Tu ne bomo spremljali evolucije odnosa intelektualcev do Tita, čeprav bi utegnila biti zanimiva, temveč bodo predstavljeni različni modeli podpore oziroma kritike Tita, povezanih z različnimi vizijami razredne in nacionalne ureditve zelene družbe. S soočenjem omenjenih stališč je lažje uvideti bolj ali manj izražene partikularnosti

stališč, hkrati pa tudi omejenost s časom, v katerem so nastala. S tega vidika odnos do Tita ni posebej specifičen. Ocene večjih zgodovinskih osebnosti se skozi čas spreminjajo, tj. nove potrebe vladajočih krogov po njihovem sprejemanju ali zavračanju. Nemški kancler Otto Edward von Bismarck je bil v času svojega življenja slavljen in zavračan, pozneje je bil povzdignjen v narodnega heroja in povezovalca, na koncu pa je bil obsojan kot rušilec dejanskega nacionalnega interesa. V današnjem času se njegovo delovanje ocenjuje z večjo distanco: ni več niti železni kancler niti narodni heroj, temveč tvorec evropskega mirovnega reda in zadnji veliki evropski diplomat. Podobno je bilo tudi z Napoleonom. Za nekatere je bil navadna »osvajalska zver«, zgodovinar Ranke je že zgodaj opazil, da je Bonaparte več kot to, za Hegla je bil utelešenje svetovljanskega duha, za Nietzscheja pa združevalec Evrope. Odnos sodobnikov do Aleksandra Velikega in Julija Cezara je bil še bolj nasprotujoč, vse dokler ju ni zgodovina trezno ocenila.

Pri vrednotenju Titove vloge ne smemo nobenega stadija zgodovinskega obravnavati kot absolutnega: percepcije o Titu med vojno, v času njegove oblasti, v obdobju nespornega posthumnega kulta ali danes, ko se srečujemo z različnimi posameznimi demonizacijami njegove osebnosti. Do razmeroma zanesljive ocene ni mogoče priti samo z ene posamezne perspektive, pa naj bo še tako pronicljiva in razdelana. Pri tem ne gre za predpostavko, da je bila najbolj preudarna politična zavest o Titu vedno pred časom, kar se je potrjevalo s trpljenjem njenih nosilcev, niti ne pristaja na konservativno razlago, da je prava vizija vedno naknadna, tj., da je mogoča šele po zaključku nekaterih pomembnih procesov. Vsaka perspektiva govori o svojem obdobju. Titovo vlogo je treba obravnavati v kontekstu protislovij obdobja, ki ga je oblikovalo, nato znotraj obdobja, na katerega je neposredno vplival, pa tudi v luči nezaželenih posledic procesa, ki ga je sprožil. Povečevanje oziroma demoniziranje Tita so več kot le osebno veselje ali revolt pisca, tj., niso pogojeni le z varnim položajem v režimski hierarhiji ali z negotovo disidentsko usodo. Osnovna opredelitev do Tita, ki v razviti obliki vključuje odnos do vrednot in ciljev socializma in vladajoče partije, je strukturno pogojena. Odnos do voditelja je namreč zgoščeno vozlišče razhajanj, ne le vplivnih osebnih pogledov, ampak tudi globljih političnih tokov, ki so se jasno manifestirali v Jugoslaviji po letu 1990. Ne gre le za osebne zagovore ali kritike, temveč za oblikovane želje širših skupin in celo razlik med globljimi ideološkimi tradicijami, oblikovanimi znotraj nekaterih pomembnih strukturnih determinant balkanskega prostora (razredna in nacionalna vizija ureditve Balkana, osvobodilna politična kultura itd.). V odnosu do voditelja se na eni strani zgostijo nekatere značilne vsebine starejših političnih tradicij, na drugi pa tudi vzorci aktualnih ideoloških in političnih tokov. Krleževo povečevanje Tita izvira iz levičarske tradicije hrvaškega jugoslovanstva z začetka stoletja, Čosićeva kritika je del širšega toka, ki je glavno oviro srbskega nacionalnega interesa videl v »nevarni jugoslovanski zablodi«, Đilasova diferencirana ocena Tita pa je zrasla iz anacionalne liberalne kritike boljše vizije.

Lahko je razumeti, da je v središču individualnih spominov na jugoslovanski socializem vedno spomin na Tita. Odnos do Tita (izvirni ali predelani) je še vedno pomemben del avtobiografije in samopodobe mnogih. Čeprav se spomin na socialistični vsakdan pri večini ljudi ne ujema z šablonsko podobo socializma kot totalitarizma, nam nov kolektivni spomin prinaša razvrednotenje življenjske poti vseh

vpletenih v socializem in zanika smisel prejšnjega obstoja. Na eni strani so posamezniki brez biografije (očiščeni komunistične preteklosti), na drugi pa spreobrnjenci, ki trdijo, da so bili žrtve socializma. Avtobiografija in samopodoba sta sinteza lastne izkušnje in kulturno sprejete interpretacije zgodovine. Posamezniki navzven sprejemajo oblike, ki služijo kot pravila skladnosti za organizacijo lastne preteklosti. Ne le kulturne, temveč tudi politično zaželene vrednote so merilo naše kulture spominjanja, saj narekujejo izbor pomembnih dogodkov iz preteklosti. Posameznik svojo avtobiografijo kroji tako, da je bolj prepoznaven, družbeno bolj sprejemljiv in da pridobi moralno dostojanstvo. Kriteriji so družbeno sprejemljive aktualne vrednote: liberalizem, nacionalizem, antitotalitarizem, antifašizem, antikomunizem ipd. Pri spominjanju in predstavljanju doživetega posameznike vodijo zahteve »družbenega spomina«, tj. stalne prednostne sheme pomnilnika in spomina. Avtobiografska zgodba ni odsev preteklosti, ampak proces ustvarjanja smisla, smerokaz k dejanjem. V avtobiografski zgodbi je reprezentacija individualne realnosti nenehno pod vplivom oblikovane zgodovine, izkušenj in stereotipov. V procesu pomnjenja in v zgodbi človek povezuje lastno izkušnjo s kulturno posredovano različico zgodovine in zasebnimi konvencionalnimi zgodovinami. Lastni prispevek izhaja iz potrebe po vključevanju lastnih izkušenj v tradicijo. Avtobiografska zgodba poskuša s koherentnim principom umestiti nasprotujoče si življenjske izkušnje v globalni zgodovinski okvir. Ponekod je prisoten samo vpliv, ponekod pa popolna prevlada kolektivnega spomina nad avtobiografijo in ustvarjanjem identitete. V hermenevtiki je še posebej vidna napetost med »malo« in »veliko« zgodovino.

Pomen Tita za avtobiografsko podobo intelektualcev, njegovih sodobnikov, velja prikazati na primeru njegovih sodobnikov, Krleža, Ćosića in Đilasa. Odnos do Tita povzema odnos do razrednega, nacionalnega in razsvetljskega potenciala socializma, pa tudi do njegove avtoritarne politične strukture. Gre za dokaj izvirne oblike samozavedanja treh piscev, katerih temelj so globoka in trajna doživetja in izkušnje, ki spodbujajo razmišljanje o pogojih in pomenu osebne identitete in skupinske pripadnosti. Na tem mestu je spremljanje samozavedanja omejeno na odnos pisca do vrhovne politične avtoritete, ki vsebuje osebno projekcijo zaželene družbe in vizijo njenega udejanjanja. Povečevanje voditelja je lahko bolj ali manj preiščeno ali spontano. Avtoriteta voditelja se namreč povečuje zaradi krepitev avtoritete same organizacije (partije ali države) in utrjevanja notranjega povezovanja. Pragmatične potrebe organizacije lahko sovpadajo z osebnim oboževanjem in občudovanjem vodje, ki je lahko bolj ali manj čustveno. Tu se ne bomo spuščali v razmišljanje o spremembah notranjih motivacij intelektualcev, ki verjetno niso bile v vseh fazah enake, ampak je šlo za takšno ali drugačno vrsto podpore (dolžno spoštovanje je presegalo osebno občudovanje ali obratno). Pri rušenju avtoritete vodje ali pri kastraciji karizme so motivi lahko tudi različni, zato ni nujno, da se stopnja demonizacije in ekskluzivnosti ujema z intenziteto osebnega sovraštva (npr. brezčutna, neosebna potreba organizacije po rušenju avtoritete vodje oz. tekmovalne skupine).

Ker gre za predstavnike jasno opredeljene ustvarjalne inteligence, večje ali manjše odstopanje ni nič nenavadnega, razlik med njihovimi pogledi pa ne gre pojasnjevati zgolj z nujno enostranskostjo politiziranega mnenja. Upoštevati je treba tudi preobrate Titove politike. Tito je že po Stalinovi smrti, sredi leta 1953, zaviral liberalizacijo in se distanciral predvsem od »liberalnih idej o razoblastitvi partije«.

Sredi šestdesetih let pa se je pridružil smeri, ki je zagovarjala krepitev vloge republike, ne pa oslabitev stranke. Konec šestdesetih let je podprl gospodarske zahteve hrvaškega nacionalizma, a ga je hitro zlomil in zatrl s klasično čistko. Ob prvem omenjenem obratu se je od partije ločil Đilas, ob drugem Čosić, ob tretjem pa Krleža. Vsi trije so se odzvali na Titove obrate: Đilas in Čosić z odporom (resda sprva proti partijski usmeritvi, šele po Titovi smrti pa z odkritim spodbijanjem titoizma), Krleža pa se je tiho umaknil iz politike. Trije različni odnosi do Tita so torej posledica sprememb v Titovi politiki, ki so aktivirale nekatere globlje plasti angažmaja omenjenih intelektualcev, partijski očitki pa so v začetku olajšali njihov prehod izključno v samoobrambo, po Titovi smrti pa tudi v napad (Đilasova nenadoma razvita občutljivost za znotrajpartijsko svobodo po 6. kongresu RZKJ, leta 1952 in Čosićeva prebujena skrb za srbski nacionalni interes po padcu Rankovića, leta 1966). Čeprav so bili ustvarjalni intelektualci povzdignjeni nad politično kulturo množic, niso bili prikrajšani za njen vpliv. V nasprotju z anglo-ameriško politično kulturo, kjer je politika že dolgo pojmovana kot posel, primerljiv z drugimi in nič kaj pomembnejši od drugih dejavnosti, vodja pa ne bistveno modrejši od drugih, je voditelj na ozemelsko in državno nestabilnem Balkanu, ki je bil obremenjen z nenehnimi vojnami, imel vedno eksistencialno moralno noto, bil je rešitelj ali uničevalec usode, osebna in narodna usoda pa sta bili odvisni od politike. Od tod izvira značilno prehajanje iz ene skrajnosti v drugo, od poveličevanja k demonizaciji voditelja. Tudi med inteligenco odnos do voditelja ni bil le izraz osebne ljubezni, prijateljstva ali poklicne poti, temveč tudi nepremagane osvobodilne politične kulture, ki ni tolerirala brezbrčnosti, omahovanja ali niansiranega pristopa (ki vnaša dvome in dezorientacijo), temveč bolj ali manj odkrito manihejsko opredeljeitev na relaciji prijatelj – sovražnik. Tito je torej bil rešitelj ali zločinec, že od samega začetka in premišljeno, ne pa politični voditelj, ki je zaradi narave dela počel napake in v eksplozivnem prostoru izvajal dobre poteze. Pri vodilnih intelektualcih se je pravzaprav poskušalo pavšalnost v miselnosti prikriti z bolj ali manj eruditskim olepševanjem ozkoglednosti, a je običajno šlo za navidezno objektivnost, ki pazljivejših analitikov ne bi smela zavesti. Zavedati se je treba tudi, da je bil realen in svoboden odnos do Tita v državi nemogoč v času njegove vladavine, in celo v določenem obdobju po njegovi smrti. Večja nesoglasja so se končala z odstopi in samokritiko, čemur je sledil brezbržen molk, priktiri odpor skozi izpodbijanje nekaterih partijskih načel ali z redkejšimi sporadičnimi replikami Titu s strani najožjih sodelavcev (Koča Popović, Marko Nikezić). Nezmožnost nekaznovanega odpora proti Titu v času njegovega življenja je utrdila enostranskost kasnejšega demoniziranja Tita, ki je psihološko razumljivo, a iz spoznavnega vidika brezplodno.

*

Krleževi pogledi na Tita sodijo v visoko literarni segment družbenointegrativne ideje, ki je po ravni in namenih nad običajno propagando in golim partijskim pragmatizmom. Krleža je socializem upravičeval s poudarjanjem univerzalnosti in trajnosti humanistične ideje ter s poveličevanjem posameznika, ki jo uteleša. V idealni tradiciji ni ločil Tita od Lenina. »Neomajno leninistično zaupanje v višji moralni potencial revolucionarnega zgražanja kot najčistejšega navdiha politične

zavesti je glavni opis Tita kot človeka, tako kot stratega kot politika« (Krleža, 1980, 42). V Krleževi podpori Titu sta vidni civilizacijska in jugoslovanska komponenta. Na območju Jugoslavije je Tito Leninovi miselnosti dal pravo vsebino, ne le na razredni ravni, temveč tudi na civilizacijski. Kot je ugotavljal Đilas, je bila Krleževa celotna dejavnost usmerjena v kulturno preobrazbo Južnih Slovanov, ki jih je imel za še vedno divje in provincialne. Menil je, da je zmaga socializma ponudila široke možnosti za kulturni napredek. Tito se je pojavil z leninistično baklo v temi in njegova pot od Kumrovca do Beograda je bila pot našega naroda iz srednjeveške zaostalosti v civilizacijo. »Tito, on je slavolok med temnimi in krvavimi stenami naše srednjeveške preteklosti in pot v civilizacijo, ki ne bo več v suženjskem odnosu s tujimi bankam, s tujimi lažmi in predsodki« (Krleža, 1980, 76). Krleža je leta 1945 vstopil v novo vlado brez patetike in lažnega navdušenja. V njej je videl zgodovinsko nujnost in osnovo za premagovanje zaostalosti Balkana. Revolucija – razsvetljenje – Lenin – Tito – jugoslovanstvo – zgodovinski preboj v civilizacijo so tipične Krleževe sestavine Titove karizme. Krleža jih je jasno poudaril leta 1952 ob Titovi šestdesetletnici: sprožil je vstajo proletariata, državo je očistil tujcev, domovini je vrnil ukradeno morje, otoke in mesta, ljudstvo je rešil pred razrednim izkoriščanjem, postavil je temelje socializma in dvignil državo iz zaostalosti (Krleža, 1980, 82). Z držo kulturnega aristokrata je Krleža govoril o množicah in »pastirskem narodu, ki je beden in nepismen«, pri čemer je v Tita vnašal svoje želje in visoka izobrazbena merila. Krleževi članki, posvečeni Titu, so verjetno literarno najbolj premišljena hvalnica Brozovi oblasti. Čeprav so Krleževe ideje politično opredeljene, so tudi nadideološke, saj ves čas poudarja civilizacijske preboje gibanja, katerega voditelj ruši balkanski provincializem in primitivizem. V heglovskem tonu je o Titu pisal kot o »naši zgodovinski nameri, ki je bila izražena v številnih prizadevanjih skozi stoletja« (Krleža, 1952, 46).

Kljub vsemu pa Krležev odnos do partijskih organov ni bil brez nesporazumov in konfliktov. V upiranju partijskim pritiskom se je izogibal kritiziranju Titovega doprinosa.

Po drugi strani pa je, po pričevanju M. Đilasa, R. Čolakovića in P. Matvejevića, Tito Krležo budno varoval, zavedajoč se velikega pomena vodilnega hrvaškega pisatelja. Po sporu s Stalinom leta 1948 se Krleža ni zatekel k solunaštvu, bil je nevsiljivo tiho in bil celo pripravljen priznati, da je bil njegov prepir s partijo zgrešen (Đilas, 1991, 44). Ni pa zamudil priložnosti za poudarjanje Titovega antistalinističnega dosežka: »Ko si premaga naš zakleti srednji vek, si danes razvil zastavo novih bitk in tako preprečil, da bi se socialistična ideja osvoboditve proletariata utopila v lastni krvi« (Krleža, 1980, 83). Nič manj pomembna ni Titova vloga v državni ureditvi Jugoslavije, »nekonformistične magistrale naše srednjeveške zgodovine«, ki teče skozi »Bizanc, Rim, Benetke, frankovsko-nemško cesarstvo in se kljub vsemu prebije skozi turške vpade v 15. stoljetju in naposled pade, vendar zavrača klanjanje vladarjem« (Krleža, 1958, 16). Krleževo eruditsko literarnofilozofsko osmišljanje jugoslovanstva ob koncu štiridesetih let je bilo pomembna opora novemu režimu. Krleža je s posmehovanjem »kulturni vezi s papežem in Zahodom v srednjem veku« ter s poudarjanjem krivoverskega bogoslužja, kot vzorca slovanskega odpora, konceptualno podprl ostro Titovo protivatikansko smer (Krleža, 1958, 27–32). Ko je leta 1947 kot podpredsednik Jugoslovanske akademije znanosti in umetnosti predlagal

Tita za častnega člana te ustanove, je izrecno izjavil, da je »med našimi političnimi osebnostmi, ideologi in državniki prvi zares uredničil idejo o hrvaški suverenosti, ki je bila prekinjena v zgodnjem srednjem veku« (Krleža, 1980, 106). Poudarjanje etične vzvišenosti in izjemnosti obstoječega je za Krležo osnova upravičevanja Titove voblasti: »Njegovo ime nastopi kot zaključna formula na koncu dolgega, stoletnega procesa, po katerem se je naše ljudstvo razvilo iz nazadnjaškega fevdalnega, kmečkega in graničarskega statusa v avstrijski državi do modernih in naprednih oblik ..., idealne jugoslovanske politične in kulturne skupnosti (Krleža, 1980, 110–111). Tudi Krležev nekrolog Titu ni brez filozofske patetike: »Tito je idealni zastavonoša kantovske ideje svetovnega miru«, je zapisal maja 1980.

Krleževa podpora Titu je bila, kljub občasnim konfliktom s partijo, stalna in nemomajna. Zdi se, da je, poleg pisateljevega velikega ugleda, tudi osebno prijateljstvo vplivalo na Tita, da ga je čuval in varoval pred političnim propadom. V konfliktu s KPJ leta 1939 je bil Krleža izzvzet iz partijske obsodbe, ob osvoboditvi Zagreba leta 1945 ga je Tito obvaroval pred morebitnim maščevanjem klenih boljšečevikov, leta 1967, ko je Krleža neuspešno podpiral oživljeno hrvaško nacionalistično usmeritev, Titova zaščita ponovno ni manjkala. O Titovi osebni skrbi za Krležo obstaja več pričevanj. Đilas trdi, da je bil slednji ves čas pod Titovo osebno ingerenco in je bil torej »ljubljenček Politbiroja« (Đorgović, 1989, 81). Oproščen je bil kot nosilec ideološkega vpliva med inteligenco, a tudi kot Titov osebni prijatelj. Tripalo piše, da je aprila 1967 naletel na Krležo pri Titu v Beogradu. Tito je dejal, da je želel prepričati Krležo, naj javno izjavi, da umika svoj podpis pod deklaracijo o hrvaškem knjižnem jeziku in naj se od tega nacionalističnega dokumenta distancira. Kajti po Titovem mnenju bi morali jezikovna vprašanja reševati bolj mirno – preko partije. Krleža je dejal, da bo odstopil iz Centralnega komiteja Zveze komunistov Hrvaške, vendar nas prosi, da ga ne prisilimo k umiku svojega podpisa, ker se bo javnost iz tega posmehovala. Dodal je, da je vedno delal napake, kadar koli se je preveč vpletal v politiko – pri čemer je namignil na predvojni konflikt na levici (Tripalo, 1990, 93). Čolaković tudi priča, da je bil Stari do Krleže vedno sentimentalni, da ga je razvajal, Krleža pa je zaradi prijateljstva s Titom marsikoga zavedel na stranpota (Antonić, 1991, 157, 175). Niti Čosić niti Čopić nista bila deležna tovrstne zaščite po njuni skrenitvi z usmeritve. Njuna stranpota so bila javno obsojena, čeprav sta tudi onadva po umiku iz političnega življenja nemoteno nadaljevala literarno ustvarjanje.. Sredi šestdesetih let se je Krleža približal hrvaškemu nacionalizmu, saj je menil, da je za krizo kriv federativni centralizem. V istem obdobju je največji hrvaški književnik zaščitil Franja Tuđmana in ga predlagal za člana Jugoslovanske akademije znanosti in umetnosti (Antonić, 1991, 93, 111–121). Ko je leta 1965 R. Čolaković Tita opozoril na dejstvo, da je Tuđman ostal pri svojih stališčih glede komisije, je Starega raztrgalo (tega mu niso povedali). Nemudoma je poklical člana komisije na razgovor in rekel, »dobro, mora se umakniti, odreči se mora svojim stališčem«, Krleža pa je rekel – »to je razumljivo« (Antonić, 1991, 111). Po Tuđmanovem pričevanju iz leta 1989 je bil Krleža njegov prijatelj, s katerim se je intenzivno družil in ga je leta 1965 neuspešno predlagal za člana Jugoslovanske akademije znanosti in umetnosti.

Poleg tega je Krleža leta 1972 uspel prepričati Tita, da se Tuđmanu ni sodilo za vohunjenje, »da se ga ne spakira« (Tuđman, 1990, 204–208). Pisatelj Vlado Gotovac, nacionalistični aktivist iz leta 1971, se je po izpustitvi iz zapore leta 1976 srečal

s Krležo. Krleža naj bi takrat, domnevno, kritiziral naivnost in nezmernost nastopa hrvaškega nacionalizma leta 1971, češ da so sredstva pokvarila cilj, »da je vse skupaj hrušč z dinarskega pogorja«. Ni pa se strinjal s partijskim načinom obračunavanja z nacionalisti (Gotovac, 1990, 25–26). Omenjena pričevanja velja imeti v mislih pri presoji Krleževih dilem iz sredine šestdesetih let.

Vendar pa Krležovo nekaznovano omahovanje ni najboljši dokaz Titovega prilagodljivega in pragmatičnega odnosa do intelektualcev, saj je Krleža užival posebne privilegije tako zaradi prijateljstva s Titom kot tudi zaradi ogromnega vpliva na Hrvaškem. Javni razhod z njim bi bil za stranko preveč tvegan. Čeprav je bil indoktriniran, se je Tito tudi v drugih primerih varoval ozkoglednosti. Obstajajo pričevanja, da je leta 1948 dolgo »kuhal« oziroma prepričeval R. Čolakovića in V. Vlahovića, ki sta dolgo omahovala, da bi se uprla Stalinu. Čeprav nikoli ni bil v partijski liberalni struji, se je Tito pragmatično izogibal konfliktom z vodilnimi intelektualci. Njegov občutek za tisto, kar je konkretno in to, kar je mogoče, ni oslabil. Zavedal se je velike vloge izobraženstva in pomena njihove podpore za stranko. Družbenointegrativni prispevek angažiranega Krleže je bil verjetno največji. Do sredine šestdesetih let prejšnjega stoletja je nevtiraliziral hrvaške dvome o Jugoslaviji. Imel je sloves antistalinista, ne pa tudi bojevnika, saj je razpršenost kulturnih delavcev po ječah in razkosanost pod bajoneti štel za jalovost in histerijo, ne pa za junaštvo. Čeprav je bil zavezan stranki, je bil bližje tradicionalnemu kot organskemu tipu intelektualca. Stranki na oblasti je skušal vsiliti spoštovanje kulturnih vrednot, namesto da bi osmislil delavski odnos do življenja. Zdi se, da je to osnovni motiv njegove nenehne podpore Titovi vladi. Čeprav evforičen, Krležev pogled na Titovo vlogo ni vulgarno apologetski. Je opredeljen, vendar neprovincijalen. Kljub osebni politični indiskreciji so Krležini pogledi na Tita zgodovinski in dokaj realistični, saj je videl modernizacijski in kozmopolitski dosežek ene same socialistične države na Balkanu. Očitno je bil to glavni razlog, da je s svojim imenom podprl Titovo oblast.

* *

Organski intelektualci, ki se niso pridruževali gibanju, ampak so iz njega izražali, so bili tesneje navezani na cilje gibanja, organizacijo in voditelja, ko pa so se ločili, so zaradi razočaranja lažje zapadali v kritično nestrpnost, kar s psihološkega vidika ni pretirano nenavadno. Vse do sredine šestdesetih let 20. stoletja Dobrica Ćosić v hvalnicah Titu ni dosti zaostajal za Krležo (Mojčić, 1995, 144). Ćosić je bil organski intelektualec, ki je zrasel iz komunističnega gibanja in se je na začetku izrazito razlikoval od tradicionalnih intelektualcev (sopotnikov), ki so se gibanju pridružili kasneje. Ivo Andrić (1892–1975) je verjetno najbolj znan tradicionalni intelektualec, ki se je stranki pridružil šele po letu 1945 in je do konca življenja z razumno distanco podpiral njeno politiko. Leta 1948 je postal član KPJ v želji pomagati pri obnovi in izgradnji države, »kajti pisatelj mora biti vedno s svojim narodom« (Jandrić, 1977). Izražal se je za Jugoslavana in je v bratstvu in enotnosti uresničil svoje mladostne sanje – človečnost, internacionalizem in jugoslovanstvo (Antonić, 1991, 290). Nekatere pomembne politične prelomnice pri Andriću, kot pri prej omenjenih pisateljih, niso povzročile omahovanja, saj ni bil globoko povezan z gibanjem. Andrićevo distanco bi lahko razumeli z opažanji Georga Zimla o tujcu in neangažiranem človeku, ki ima prav zato, ker ni globoko vpet v družbeno situacijo, več možnosti, da nanjo gleda bolj trezno in preudarno.

Zdi se, da je reforma federacije v šestdesetih letih zmedla organske intelektualce, ki so bili bolj vezani na komunistično ideologijo, a tudi na narod, v primerjavi s tradicionalnim intelektualcem Ivom Andrićem. Z zoženjem gospodarskih pristojnosti federacije leta 1965 in z zmanjšanjem pristojnosti zvezne policije in uprave so se zaostri mednarodni odnosi, odpor konservativne struje v ZKJ proti državni in gospodarski decentralizaciji pa je bil zlomljen z razrešitvijo Rankovića leta 1966. V tedanjem času je bil tudi Tito neodločen. Čeprav je bil po prepričanju centralist in nikoli ni pripadal liberalnemu krilu znotraj ZKJ, se je težko odločal za reformo in politiko »čistih računov« med republikami. Po pričevanju Petra Stambolića se je v Srbiji odpor do konservativne smeri v tistem obdobju zreduciral na Titovo ločitev od Rankovića. V jedru spora v partijskem vodstvu so bile različne razvojne ideje. D. Bilandžić omenja, da je Tito dve ali tri leta kolebal med konservativno (centralistično) in liberalno strujo v ZKJ (Đorgović, 1989, 243). Ranković je decentralizaciji nasprotoval, Tita pa je dojemal kot nenadomestljivega. Čolaković navaja nekatera pričevanja, da je Čosić julija 1966 pisal Titu in rekel, da je Ranković takoj za Titom, potem dolgo časa ni nikogar in šele nato je nekdo (Antonić, 1991, 129). Kakor koli že, Tito je podpiral decentralizacijo gospodarstva in države v upanju, da mu bo z eno samo partijo uspelo zagotoviti bolj prožno integracijo sistema. Novo protislovje usmeritve je spodbudilo številna nezadovoljstva in razprave med intelektualci: nekateri so skozi nacionalne ekonomije neopazno postajali nacionalisti, pri drugih se je šovinizem izražal kot odpor do decentralizacije. V tedanjem obdobju je dobro obveščeni R. Čolaković pri Čosiću in Krleži opazil obrat k nacionalizmu, pri ostarelem Titu pa omahljivost in dovzetnost za laskanje (Antonić, 1991, 304). Marca 1972 je Čolaković v svoj dnevnik zapisal, da je bil Tito heroj v letih 1928, 1938, 1941 in 1948, med letoma 1970–1971 pa ne, ker je naredil hudo kadrovsko napako. Podlegel je laskanju nacionalistov, prižgal je zeleno luč Hrvatom, najprej je podprl Kardeljevo obsodbo hrvaškega nacionalizma, potem pa je popustil in se šele novembra 1971 iztrgal iz tega. Šlo je za kikse omahljivega starajočega se voditelja, kateremu so otopeli prejšnji izredni politični refleksi in intuicija. Kritična zavest o »Titovem popuščanju« je za časa njegovega življenja obstajala tudi med njegovimi najožjimi sodelavci, ne le med disidentsko inteligenco. Razočarani Čolaković je maja 1972 v svoj dnevnik zapisal: »Ni enotnosti, veliko je birokracije in tehnokracije, osnove ni čutiti, niti aktiva, ko gre za največje odločitve.« Nad vsemi je senca upogljivega in muhastega tajkuna, ki je obkrožen s kdove kakšnimi ljudmi in ki ga obveščajo na starinski način – s prisluškanjem. Vodijo ga osebne simpatije in antipatije – ta mu ni všeč, in tega je treba zamenjati, tistega tja, onega sem« (Antonić, 1991, 309). Režim se je preoblikoval v nekakšno poliarhijo institucionaliziranih regionalnih in partikularnih interesov z več centri oblasti, pomen Tita kot arbitra in stabilizacijskega dejavnika med vrhovi razklane kadrovske uprave pa je naraščal.

V omenjenih okoliščinah je zorel Čosićev kritični odnos do Tita, pisatelj obrat od povečevanja k demonizaciji Josipa Broza pa se je končal konec osemdesetih let dvajsetega stoletja. Ne smemo pozabiti, da v Titovem režimu vodilne organske inteligence niso sestavljali posamezniki, katerih edini kapital je bila izobrazba, ampak tudi določen vpliv. Resda politični zdrs ni, tako kot pri Stalinu, vodil v taborišče in zapor, je pa disident ostal zaznamovan. Večji kot je bil vpliv padlega intelektualca, globlji je praviloma bil pridružen odpor proti partijskemu vrhu (okrepljen s solidarnostjo ožjih

nestranskih oaz, kot so znanstvene enote, akademije znanosti ali založbe). Izbruh dolgo zatiranega odpora do Tita je izbruhnil v devetdesetih letih, ko je Čosić o Titu pisal kot o »svetovnem prevarantu, stalinistu, tiranu in oblastoljubcu, hedonistu, krutom in pokvarjenem demagogu, nevednežu in karieristu« (Čosić, 1992, 23). Čeprav ne moremo oporekati Titovemu antifašizmu, antistalinizmu in politiki neuvrčenosti, Tito še vedno velja za politika, ki je ogrozil tisto, kar je bil dobro opravil (Čosić, 1992, 27). Tito je bil inteligenčen tiran, ki je izmenično uporabljal nasilje in korupcijo, njegov režim pa je Čosić samovoljno kvalificiral kot mehki totalitarizem, liberalni despotizem in potrošniški stalinizem. Na čelu je stal človek iz granita, despot-kamen, z izjemnim političnim refleksom. Malo je ljudi, ki so ga prevarali in jih je napačno ocenil (Nikolić, 1995, 224–228). Čosićeva demonizacija Tita je celostna: »Titoizem je primitivizem – zgodovinski, civilizacijski in politični. Gre za globoko arogantni provincializem, hrvaško malomeščanstvo neostalinističnega birokratskega in potrošniškega bitja. Najhujše v titozizmu je laž« (Čosić, 1992, 40). Čosićeve ocene so čustvene in vrednostno obarvane enostranske kvalifikacije in obsodbe. Vsebinsko in tonsko se razlikujejo od Đilasove diferencirane kritike in Krleževe filozofskozgodovinske apoteze. Pri globoko angažiranih intelektualcih obrati iz ene skrajnosti v drugo niso osamljeni. Čosićeve preusmeritve od komunizma k religiji si ne moremo razlagati le z razočaranjem, ampak tudi z vedno prisotnim močnim sočutjem. Po njegovem mnenju je Tito vzor nemoralnosti, ki jo je naredil legitimno in univerzalno, zato »danes lahko pričakujemo moralno prenovu srbskega naroda s prenovno krščanske vere« (Čosić, 1992, 87). Globlja predpostavka Čosićevega antititoizma je konservativno konfesionalno antijugoslovanstvo. Jugoslovanstvo je srbski mazohizem in Srbi se morajo od tega politično ločiti (Čosić, 1992, 75–76). Trditev, da je različen odnos Krleže in Čosića do Tita zgolj posledica različnega poteka njunih literarnih in političnih karier (politični zaton in maščevalnost Čosića ter Titovo permanentno ščitenje Krleže), bi bila enostranska. Šlo je za vpletenost različnih globljih pogledov in modelov zgodovinskega napredka in deprovincializacije Balkana. V nasprotju s Krleževim podpiranjem jugoslovanstva (ki ni bilo vedno centralistično percepirno) je Čosić prepričan, da je »Titova Jugoslavija v zgodovini tega prostora najgloblja in najdaljša moralna kriza in moralna ničevost jugoslovanskih narodov« (Čosić, 1992, 66). Tu bi lahko omenili, da obstajajo pogoste napačne predstave in napačne strukture zavesti, kot npr., ko so bili ob koncu 20. stoletja nacionalni interesi razglašeni za merilo napredka v narodnostno mešanem balkanskem prostoru, kar je neizogibno izzvalo povratni šovinizmu.

Konfliktni odnos Čosića in Krleže do jugoslovanstva je bil spor širših ideoloških tradicij, ki sta različno odgovarjali na vprašanje, ali je na ozemlju mešanih in zapoznelih narodov ter na ruševinah stoletnih imperijev sploh mogoče trajno graditi večnacionalno državo. Ali lahko na Balkanu nastanejo čiste nacionalne države in kakšna je cena te alternative? Krleža, Andrić in Đilas so bili bližje stališču, da je jugoslovanstvo ustvarjeno na območju neizživete narodno-državne ideje, krhko, ne pa tudi nenapredna. Internacionalistične ideologije in režimi so z močno modernizacijo in sekularizacijo pospešili razvoj na Balkanu. Določena avtoritarna cena je bila plačana, vendar je bila bilanca naključnega nastanka etnično čistih držav v letih 1991–1995, bolj katastrofalna. Čosićeva stališča so drugačna. Na predvečer in sredi državljanske vojne v Jugoslaviji v devetdesetih letih je obsodil jugoslovanstvo, in s svojo nekdanjo odpadniško in aktualno politično in književno avtoriteto krepil

razgreti nacionalizem. V narodnostno mešanih okoljih (predvsem v Bosni) je kritika jugoslovanstva spodbujala konflikte in ustvarjanje narodnostno čistih območij. Šlo je za logično, a tudi tragično posledico Čosićevega dolgo zatiranega antititoizma.

* * *

Podobno kot Čosić tudi Đilas ni takoj po koncu politične kariere predstavil kritične ocene Tita. Dolgo jo je nosil v sebi, preden jo je leta 1980 predstavil v razviti obliki, ko je napisal knjigo »Priateljstvo s Titom« (Đilas, 1990). V svojih opažanjih o Titu, raztresenih po več knjigah iz devetdesetih let, je dopolnil predstavljena stališča (Đilas, 1991; 1994; Đorgović, 1989). Čeprav kritična, so Đilasova stališča daleč od demonizacije Tita. Verjetno tudi zato, ker so Đilasovi vzroki za razhod s stranko drugačne narave kot tisti, ki so vplivali na Čosića. Kot organski intelektualec, ki je zrasel iz gibanja, je imel pomembno vlogo pri oblikovanju komunističnih ciljev, a je iz istih potreb izhajala tudi njegova kritika socializma. Val demokratizacije jugoslovanskega socializma od konca leta 1949 do sredine leta 1953 je bil namreč znak ideološke osvoboditve od nekaterih ključnih boljševidističnih načel. Na podlagi kritike sovjetskih izkušenj (birokracije in planskega gospodarstva) sta se razvila samoupravljanje in tržno gospodarstvo. Vrhunec liberalizacije in največje prepustnosti partije je bil VI. kongres KPJ leta 1952. Mrzlična protistalinisčna liberalizacija v ideologiji se je odražala v živahnem antietatizmu, antibirokratizmu in slavljenju tržišča, pojavljali pa so se tudi misli o smrti stranke. Del partijskega vodstva je demokratizacijo zagovarjal iz prepričanja (Đilas, Kardelj, Bakarić), drugi so jo izvajali kot disciplinirani partijci (Ranković), tretji pa so jo sprejeli previdno in z zadržki (Tito). Odnos do Sovjetske zveze je bil pomembna zunanjepolitična determinanta in meja demokratizacije tudi v tej najbolj liberalni fazi jugoslovanskega socializma. Tito je spretno balansirал med liberalnejšim krilom v KPJ, ki je želelo hitrejšo demokratizacijo, in konservativci, ki niso želeli zaostrovati odnosov z ZSSR. Že poleti 1953, po Stalinovi smrti, je Tito postopoma prenehal z »bojem proti birokratizaciji«, Kardelj je postal bolj zadržan, Đilas pa je še naprej zaostroval usmeritev. Dušan Bilandžić meni, da je Đilas s svojo ostrino kot »zvezda reforme« eden od krivcev, da se je reformni tok ustavil. Đilas je tudi po padcu z oblasti še naprej kritiziral birokratizacijo socializma v teoretsko precej nejasnem tonu liberalnih teorij o totalitarizmu. V tem okviru so njegove ocene o Titu zorele skoraj dve desetletji in pol, preden jih je bolj odkrito izrazil.

Đilasova precej pronicljiva opažanja so podana v publicističnem stilu, prežetem z drznimi paradoksi. Bližje so teoriji kot Krleževa literarno-filozofska in Čosićeva literarno-esejistična stališča, vpogled pa je olajšal pogled od znotraj, tj. izkušnje neposrednega sodelovanja s Titom. Poleg tega, tako kot pri drugih pro-liberalnih idejah, Đilas izraziteje izpostavi opažanja o tehnologiji vladanja, kot pa podrobneje obravnava njeno socialno-ekonomsko in modernizacijsko vlogo. Objektivnost je krepila tudi odsotnost iracionalnih verskih ali izključujočih nacionalnih čustev. Čeprav je bil obremenjen z zaporniško izkušnjo v času Titovega režima, je Đilas celo priznal, da je ob pisanju o Titu do njega čutil nekakšno spontano naklonjenost (Đorgović, 1989, 98). Na predvečer Titove smrti je Đilas svoje raznolike politične izkušnje s predsednikom stranke in države strnil v zaključku:

Tito je politik pomembnega dometa in dosežkov znotraj komunističnega gibanja, a tudi velikih, nepozabnih in nepopravljivih spodrseljajev, na širši demokratični in človeški ravni.« Je politik z izjemno stopnjo iznajdljivosti, zanesljivega instinkta in nepotratne energije. Hkrati pa je tudi osebnost, obrnjena k oblasti, k osebni moči do te mere, da je mogla sprevideti, in v kritičnih trenutkih zatreti pojave in tokove, ki bi obogatili življenje, ki bi naredili družbo in posameznike bolj odprte in ustvarjalne. (Đilas, 1990, 183)

Prizadevanje za niansirano sodbo o Titu je pri Đilasu opaznejše kot pri prej omenjenih piscih. V želji po premišljeni oceni je bil kritičen do trivialne protikomunistične in šovinistične demonizacije Tita. Ob tem pa ni skrival svoje temeljne liberalne usmeritve.

Tito je bil avtokratski voditelj in leninist, trajno in usodno vezan na partijo. Partija zanj ni bila le sredstvo revolucije in gradnje, ampak čustveni in intelektualni pristan, smisel življenja in usode. Bil je povezan z delavskim razredom, na oblasti pa je bil predvsem predstavnik in vodja srednjega partijskega sloja. Intelektualci so bili dobrodošli v stranki, vendar je bil do njih vedno previden in nezaupljiv. Kljub temu se jih je lotil širše in bolj fleksibilno kot drugi uradniki ne le zaradi političnega pragmatizma, ampak tudi zaradi nostalgije po lastni neizobraženosti (Đilas, 1990, 65–66). Z liberalnim občutkom za avtoritarno je Đilas precej pronicljivo prikazal Titov stil vodenja. Pri odločanju je bil nevsiljiv. Ni se vmešaval, temveč je prožno in pametno upravljaval. Prav nič spletkarski ni bil, do sodelavcev je bil zvest in pozoren, dokler ni prišlo do »zastranitev«. Znal je molčati, ni se maščeval. Ko pa je izbruhnil spopad, so zamere oživele (Đilas, 1994, 262). Tudi njegov pogum je bil služil svojemu namenu. Bil je previden in se izogibal tveganjem. Toda nedvomno bi bil pripravljen umreti za svoje delo. Zlahka je prodiral v ljudi. Za razliko od Stalina je bil bolj nagnjen k upanju kot k nezaupanju v ljudi. Zato se je v marsičem zmotil. Številni so ga zavajali, a nihče do te mere, da bitke na koncu ne bi dobil (Đilas, 1994, 263). Kljub pregonom v Titovem režimu se je Đilas trudil, da ne bi postal maščevalen. Poudaril je, da Tito, kljub svoji avtokraciji in zapravljivosti, ni bil brezsrčen. Razlogov za to je več. Poleg tega, da se je poskušal distancirati od Stalinovih praks, so ga njegove raznolike politične izkušnje naučile samoobvladovanja in premišljenega ravnanja. Ves čas ga je skrbelo za njegovo mesto v zgodovini tako, da se je identificiral z gibanjem in državo, deloval premišljeno in imel nedogmatičen pristop do življenja. Ta skrb je skupaj s preudarnostjo zadržala nenadno jezo pred krutostjo. Med revolucionarji in komunističnimi vladarji, ki so prehodili podobno pot, je bil, po Đilasovem mnenju, Tito med najbolj racionalnimi in premišljenimi. Iz usode Stalina in destalinizacije se je učil, zato je spoznal »prevarljivost krajev v zgodovini« in izgubil zaupanje v teror (Đilas, 1994, 262). Za razliko od Čosića Đilas meni, da je Titova osebna epikurejska življenjska naravnost omogočila razgradnjo dogmatizacije in razslojevanje partije in družbe. Celo njegovi motivi niso bili izključno avtoritarni, temveč tudi ideološki in osebni. Vedno ga je močno skrbelo za ljudi, za vsakdanje življenje revežev – ne le zaradi skrbi za politične razmere, ampak tudi zaradi spomina na lastno revščino. V sebi je videl tako ljudskega vladarja kot partijskega voditelja, pri čemer je bil prvi naziv zanj pomembnejši in trajnejši (Đilas, 1994, 263).

Đilas je bil brez nacionalističnih predsodkov in v Titu ni videl nadaljevanja avstro-ogrske delitve Srbije ali hrvaškega izrodka, ki se je prodal Srbom. Tito je bil popolnoma v jugoslovanski realnosti, skušal je obraniti in utrditi Jugoslavijo kot samostojno državo (Đilas, 1990, 74). Kljub velikim dosežkom (kulturnim, družbenim, mednarodnim) so Titove tekoče zadeve ostale nedokončane in nestabilne. Glavno regresivno komponento je Đilas opazil v Titovi stalni privrženosti leninistični ideologiji, avtorski vladi in monopolni partiji. Poleg tega sta Titova samokritičnost in občutek za konkretno in mogoče oslabela v poplavih malikovanja. Če bi bil voditelj manj podvržen magiji moči in ideologije, bi z upiranjem sovjetskemu pritisku dosegel pomembnejše in daljnosežnejše rezultate. Čeprav je strastno občutil zgodovinski trenutek, je Tito s prebijanjem skozi dogme skoval tok življenja, omejeval državljanske svoboščine in manipuliral z ljudmi. To Đilasovo dialektično sklepanje je glede na njegovo liberalno usmerjenost (katere neizogibna sestavina je antikomunizem) precej zmerno. Neobremenjen z nacionalnimi predsodki in partijskimi interesi je skušal preseči značilno disidentsko nestrpnost, zato je proti koncu življenja predstavil relativno diferencirano oceno Titove vloge. Poznavajoč Tita, pa tudi boljševisko tehnologijo vladanja, je precej uspešno ločil Titove ožje osebne, globlje ideološke in politično-pragmatične vzgibe. V Đilasovi karakterizaciji Tita so opazne različne tipične in netipične poteze jugoslovanskega komunističnega voditelja. Titove premišljene izkušnje ter premišljenost in prožnost pri vodenju so bile za to okolje izvenserijske in nevsakdanje. V tem pogledu se je izrazilo razlikoval tako od preteklih balkanskih vladarjev kot od svojih boljševiskih sodobnikov na oblasti. Zdi se, da so imele omenjene lastnosti večji vpliv na vladanje kot tipične lastnosti politika, ki se jih ni mogel otresti ali jih v vsakem trenutku obvladati.

* * * *

Titova karizma je, tako kot pri vseh socialističnih oblastnikih, nekakšna kombinacija uradne avtoritete (ideologije in partije) in osebnosti (partijskega voditelja). V strukturi Titove karizme je osebna komponenta očitno prevladala nad uradno, kombinacija spontanega sprejemanja in manipulativnega vsiljevanja Titove avtoritete pa je kompleksna in večplastna. Nič manj zapleten ni proces kastracije Titove karizme (iz zatajitve v demonizacijo) v nekdanjih jugoslovanskih republikah. Intelektualci so imeli pomembno vlogo pri krepitvi in rušenju Titove avtoritete. Arabski pregovor, da so najboljši vladarji tisti, ki iščejo družbo modrecev, najslabši pa tisti modreci, ki iščejo družbo vladarjev, le do neke mere drži za Titov režim, saj je v njem, razen redkih izjem, užival zmerno podporo inteligence in njenih najvišjih predstavnikov. Redno se je družil s Krležo, Čosića je vodil na dolge svetovne turneje, Andrić je podpiral režim, vrsta pomembnih domačih pisateljev, znanstvenikov in umetnikov je izražala spontano podporo Titu (Mutavdžić, 1977; Vasović, 1982). Slavni protifašistični gverilec in protistalinistični reformator socializma je bil v času svojega življenja zanimiv tudi za napredno inteligenco zunaj domovine. Razen redkih izjem so se kritični dvomi o državi začeli pojavljati konec šestdesetih let, okreplili so se po Titovi smrti in javno izrazili šele z uvedbo večstrankarskega sistema. Tako prebujene kritike kot tudi zapoznele apologije, niso bile enake vrste.

Bolj kot je bila izrazita nestrpnost kritike oziroma obrambe, tem bolj je bila zakrita celota Titove dejavnosti. V tem smislu je bil Čosić bolj ozkogleden kot Đilas in celo Krleža. Njegovi ahistorični pogledi so primer plitke demonizacije, ki je krepko pod nivojem Đilasovega diferenciranega in razvitega presojanja. Po drugi strani pa je Krleževa podpora Titu precej kompleksna, dvignjena nad golo poveličevanje in pragmatično potrebo stranke po krepitvi avtoritete voditelja. V zgoščeni filozofsko-literarni obliki je voditelj ovrednoten iz širše zgodovinske celote, z vidika volje najširših družbenih plasti pa je izpostavljena civilizacijska in kulturna funkcija njegovega delovanja. Pozornost je pritegnila Krleževa omahljivost in druga, bolj specifična stran Titove podpore, pogojena s tradicionalnim hrvaškim odporom centralistični jugoslovanski državi. Od Stjepana Radića do Franja Tuđmana je ta odpor razvil različne oblike (avtonomistične, fašistične, konfederalne in secesionistične), v eni fazi pa ni brez podpore ogromne Krleževe avtoritete. Po drugi strani pa so Čosića podobna nacionalna čustva lažje vodila k demonizaciji Tita, ne samo zato, ker je bil očitno manj omejen s komunistično usmerjenostjo in navezanostjo na partijo kot Krleža, temveč tudi zato, ker je Tita videl kot tujca v svoji lastni viziji prenovljene neodvisne srbske države. Iz te perspektive je bil Đilas sposoben, brez nacionalne nestrpnosti, bolj trezno oceniti Tita.

Na splošno je odnos ustvarjalnih intelektualcev do političnega voditelja preveč zgoščen, tj. povzema veliko več vsebine, kot je mogoče razbrati iz prikazanih pogledov. Tu so bila vsaj še osebna sovraštva in občudovanja. Gre bolj za razlike v pogledih na splošna vprašanja družbenega razvoja, predvsem za nacionalna in razredna. Komunistična vizija jugoslovanske federacije brez vodilnega naroda se je do sredine šestdesetih let dvajsetega stoletja večinoma soočala z nenasprotovanjem. Z omenjenim obratom usmeritve ZKJ so se začela pojavljati razhajanja tudi med intelektualci. Zaradi zoženja pristojnosti federacije se je pri Čosiću vzbujala kritična nastrojenost, Čolaković je obsojal Titovo neodločnost do hrvaških nacionalističnih zahtev, oslabela pa je tudi Krleževa kritika nacionalizma lastnega naroda. Spori v vrhu ZKJ so spodbudili razhajanje inteligence. Čosić se je ločil od partije, Čolakovićeve kritika Tita je v zastrti obliki zapisana v Dnevniku, ki je izšel po njegovi smrti, Krleža je izstopil od javne politike, ni pa zapustil Tita. Ideološka organizacijska komponenta Titove politike je bila tudi vzrok za ločevanje inteligence od režima. Titovo vztrajanje pri boljševiškem modelu upravljanja s kadri in preišljena liberalizacija od zgoraj sta spodbudila zgodnjo in samotno izločitev Đilasa. Đilasovo zgodnjo proliberalno kritiko strankarskih desničarskih prioritet lahko primerjamo le s podobno pozno Čosićevo kritiko partijske avtoritarnosti, saj je bila ta kritika pretežno motivirana z nacionalnimi čustvi. Zdi se, da je bil Krleža v tem pogledu manj kritičen do boljševiške togosti. Verjetno zato, ker je v neizobraženem balkanskem osjem gnezdu prepoznal integrativno civilizacijsko vlogo partije in vodje.

Pri spreobrnjenju izobrazencev so, poleg nacionalnih in ideoloških, delovali tudi osebni motivi. Presenetljiva rast kritičnosti do režima je pogojena vsaj s padcem z oblasti. Verjetno je nekatere ozkogledne pristope Đilasovega liberalnega antiboljševizma mogoče pojasniti z že omenjeno okoliščino, tako kot Čosićevo nasprotovanje komunističnemu internacionalizmu s konca šestdesetih let prejšnjega stoletja. Osebna nota je opazna tudi v Krleževi aristokratski kritiki

domače politične kulture, ki ni zadevala Tita. Poleg tega je treba upoštevati »retrospektivno delovanje v posameznikovem spominjanju«. Gre za spomin, ki ga spremljajo zavestno, pa tudi nezavedno zamolčanje, relativizacija in drugačna interpretacija. V Titovem vrednotenju se prepletajo tri med seboj povezane strategije posredovanja med izkustvom in spominom: (1) prizadevanje za prilagoditev avtobiografije trenutnemu redu spominjanja, (2) osmišljanje sodobnega sveta in (3) prizadevanje, da se dogodki prikažejo verodostojno. Vsaka sedanost narekuje red spominjanja, ta pa uravnava napeto in pogosto protislovno razmerje med avtobiografsko interpretacijo odnosov med posameznikom in okolico na eni strani, po drugi strani pa s prizadevanjem, da se jih avtentično predstavi kot verodostojne zgodbe. Intelektualci niso veliko boljši pričevalci časa od drugih, le bolje znajo prikriti lastno strategijo razbremenitve. Pri ocenjevanju Tita so njegovi sodelavci pogosto delali na glajenju in homogenizaciji lastnega spomina.

Poleg omenjenega lahko nekatere segmente kritike stranke in voditelja pojasnimo s stopnjo navezanosti posameznega intelektualca na stranko in z značajem njegovega angažmaja. V tem pogledu je razlika med organskimi intelektualci, ki so zrasli iz revolucionarnega gibanja (Đilas, Ćosić, Čolaković), simpatizerji partije (Krlježa, ki je nastal pred vstopom v partijo) ali sopotniki (Andrić), ki se stranki na oblasti ne približuje iz pragmatičnih razlogov, temveč zato, da bi z lastnim imenom okrepila njeno avtoriteto. Takoj lahko opazimo, da so bili do Tita ostrejši tisti, ki so Titu globoko verjeli, bolj vojni tovariši kot pisci, ki so imeli manjšo ali večjo distanco do avtoritarne boljševiške organizacije (Krlježa in Andrić). Večji kot so upi, bolj boleča je streznitev in globlje je razočaranje – to je znana psihološka okoliščina, ki lahko pomaga razumeti fanatizem angažiranih intelektualcev. Izobrazba, širina perspektive in neprovincialna omejenost lahko do neke mere omilijo posebnost podpore ali kritike vodje. V tem pogledu je Krlježeva glorifikacija Tita kompleksnejša od Ćosićeve demonizacije in je lahko, ob Đilasovi diferencirani oceni, zanimivo pričevanje o odnosu sodobnikov – intelektualcev do najpomembnejšega balkanskega voditelja dvajsetega stoletja.

X.

TITO V NOVEM SRBSKEM REDU SPOMINJANJA

Zgodovinski spomin oblikujejo trije glavni ideološki dejavniki, ki so v različni meri institucionalizirani: kultura spominjanja, zgodovinska znanost in primarna izkušnja (Hockerts, 2001). Zgodovinska znanost nima vedno monopola nad posredovanjem preteklosti. Bližje ko je preteklost, močnejši je vpliv trenutnih interesov pri njenem posredovanju. Primarna izkušnja je osebno preživeta preteklost. Javne kulture spominjanja transformirajo pogled na preteklost v skladu z vrednotami, ki določajo trenutno politično kulturo. Kolektivni spomin povezuje nosilce spominov v žive skupnosti spominjanja s posebnimi nosilci (družino povezuje družinski fotoalbum, člani partije zgodovina partijskega boja, narod skupna preteklost, jezik in bolj ali manj fiktivni izvor). Kolektivni spomin je umeščen v red spominjanja in povezan s skupino, zato nastajajo ostro nasprotujoči si rivalski sklopi spominov: en niz novih poskusov spreminjanja kvizlingov v domoljube, drugi sklop spominov pa neguje žrtve fašizma z lastne interpretacije in vrednotenja preteklosti. Javna kultura spominjanja se oblikuje v skladu z idejami in vrednotami, ki so v središču aktualne politične kulture in v kateri prežemajo številne perspektive: osebne, tradicionalne, uradne. Selektivni osebni spomini branijo integriteto osebe, javni pa skupinski interes. Razmerje med temi spomini ni vedno harmonično, temveč kompleksno, polno prežemanja, dopolnjevanja in nasprotovanja.

Jugoslavija se je v manj kot pol stoletja soočila z dvema radikalnima predelavama preteklosti: z avtoritarno-internacionalistično prevlado preteklosti leta 1945 in z obnovitveno, pluralistično-nacionalistično iz leta 1990. Težko je reči, katera predelava preteklosti je bila bolj ozko usmerjena, bodoči zgodovinarji pa bodo bolj celovito ocenili globino diskontinuitete in revizionizma lastne stroke. Zadnja državljanska vojna je zmedla in dramtizirala ideološke in znanstvene tokove. Zgostila in poenostavila je strasti ter zreducirala kompleksnost realnosti na dva pola: od bratstva in enotnosti do Jugoslavije kot iluzije in ječe, od gorečega titoizma do vehementnega antititoizma, od samoupravljanja kot prave demokracije do totalitarne socializma. Položaj Tita in socializma v novemu redu spominjanja je bilo korenito spremenjeno. Osebni in organizirani spomini na Tita, kot ključni simbol jugoslovanskega socializma, so pisani in se nenehno spreminjajo glede na potrebe sedanjosti. V tem nemiru se ustvarjajo posebne skupnosti spomina. Za skupnost

spomina je ključno vprašanje, »česa se ne sme pozabiti«. Spomin na mrtve in žrtve je posebej občutljiv segment družbenointegrativnega védenja. Jan Assmann trdi, da se vsakih 40 let v kolektivnem spominu zamenjajo obdobja, torej tiste situacije, v katerih se »profil spominjanja posamezne družbe vidno spreminja«. Spominjanje novih generacij prizadeva kontinuiteta, zato je živi spomin ogrožen, izpodbijane pa so oblike kulturnega spomina, ki nadomeščajo komunikativni spomin. To je zato, ker izginjajo žive priče, pa tudi zato, ker generacije različno vrednotijo preteklost. Pogledi na socializem in Tita so se spreminjali še hitreje od običajne spontane zamenjave generacijskega spomina. Sprva jih je nosila (1) antistalinistična generacija, ki se je oblikovala v spopadu med KPJ in Informbirojem, nato (2) generacija, ki je bila oblikovana leta 1968, ki je tedanji režim videla kot birokratsko deformacijo prvotne komunistične ideje, zatem (3) protikomunistična in nacionalistična generacija, oblikovana v času razpada SFRJ, ki je v Titu in socializmu videla uničevalca nacionalnega interesa, in naposled (4) t. i. e-mail generacija, ki se je oblikovala na začetku 21. stoletja oziroma generacija medlih domoljubov, ki v sebi ne nosi izkušnje s socializmom, ampak ga posredno sprejmema kot avtoritarno in stabilno preteklost. Na tem mestu bi veljalo na kratko predstaviti, kako se je na začetku 21. stoletja spomin na Tita izražal v (1) javni kulturi spominjanja, (2) v zgodovinopisju in (3) v vsakdanjem življenju navadnega posameznika.

Tito v javni kulturi spominjanja

V vsakem obdobju se pogled na preteklost v veliki meri oblikuje v okviru trenutne dominantne kulturne hegemonije vladajočega sloja, zato je treba najprej rekonstruirati ta ideološki okvir in interpretirati prednostne točke spominjanja in razumevanja zgodovinskega determinizma z njim. V svetovnem merilu je več kot pol stoletja neomajna vizija stabilnega socializma vsiljevala drugačen pogled na predsocijalistično preteklost v primerjavi z obdobjem po hladni vojni, ki je sicer bilo obogateno z distanco, hkrati pa tudi z novimi posebnostmi. Nove pristranskosti niso bile le posledica aktualnega antikomunizma, temveč tudi posledica nasičenosti z nekdanjim komunističnim selektivnim pogledom na preteklost, zato se reakcija zlahka pojavi v prav tako enostranski obliki. Tako je kultura spominjanja na socializem odgovorna tudi za postsocijalistično kulturo spominjanja. Ob koncu 20. stoletja sta bila osebnost in simbol Tita v središču novega restavratorskega predelovanja zgodovine v Jugoslaviji. Ob demonizaciji njegove podobe je treba pod vprašaj postaviti tudi ideološko strukturo, v kateri se je oblikovala Titova karizma.

Antikomunizem je multifunkcionalni okvir srbske kulture spominjanja ob koncu 20. stoletja. Kot znamenje kolektivnega in prilagodljivega sovražnika je komunizem od konca osemdesetih let prejšnjega stoletja postal splošna točka v govorih opozicije: »komunajzarji«, »rdeča banda«, »komunistični teror«, »petdeset let teme«, »ena od nesreč, ki nas je doletela«, »pekel komunizma«, »Titov despotizem«, »komunistični despotizem«, »Tito – krvnik in zlobnež«, »nočna mora« in »brozomora«, »cesarstvo laži« – so formulacije, ki so pridobile status apriornih resnic in postulatov. Pod »komunajzarji« in pod »Brozom« je bilo vse grozno in vse, kar je grozno sedaj, je takšno, ker izhaja iz »komunizma«. Antikomunizem je bil pravzaprav prvi »sovražni govor« v Srbiji – šele kasneje se je prenesel na druge narode (Gojković,

1998). Antikomunizem je sovražni krč inteligence, proizvajalec alibijev in grandiozni generator družbene neodgovornosti (D. Gojković), ki je zabrisala dojemanje kompleksnosti jugoslovanskega samoupravnega socializma na Zahodnem Balkanu. Medtem ko se je v drugih nekdanjih socialističnih režimih spomin na socializem večinoma ohlajal, o podobni funkciji komunizma vročega spomina v Romuniji priča D. Barbu (Barbu, 2000). Dolgotrajni antikomunizem srbske opozicije, predvsem pa inteligence, je zameglil analizo Miloševićevega režima in jo usmeril v napačno polje. Danes se namreč vse bolj v ospredje pomika spoznanje, da je šlo za politika brez ideologije, za spretnega pragmatika (ki je sprejemal vse, kar je bilo uporabno) in da ni bil niti velik nacionalist, še manj pa komunist. Milošević je tako rekoč nacionalizem operacionaliziral do popolnosti (D. Gojković), čeprav nikoli ni bil resnejši nacionalist (Ante Marković, Peter Galbraith). Po padcu Miloševića nacionalizem ni bil opušen, med drugim tudi zato, ker je njegovo kontinuiteto uspešno zamegljevala ideologija nove točke štetja časa. Novi zmagoslavni antikomunizem je namreč leta 2000 napovedal »dokončen zlom obdobja komunizma« od leta 1945 do 2000, s čimer je normaliziral novi »demokratični nacionalizem«.

Znotraj ekspanzivnega brezmejnega antikomunizma so bili porušeni tudi nekateri konkretniji okviri Titove avtoritete, karizme in kulta. Titovo karizmatizacijo sta dolgo časa uokvirjala antifašizem in antistalinizem. Sprememba odnosa do Tita je zahtevala rušenje teh okvirov, predvsem protifašističnega. V ozračju normaliziranega nacionalizma je antifašizem vedno nezaželen, v ozračju antikomunizma pa postane fašizem celo uglajen. Kajti sklicevanje na fašiste pomeni sklicevanje na najbolj dosledne antikomuniste. Te okoliščine bi morda lahko prezrli, če bi šlo zgolj za obnašanje uglajene inteligence, ki politiko spreminja v modo. Večja verjetnost je, da gre za globljo konservativno težnjo današnjih vladajočih elit in državnega vrha po nevtralizaciji fašizma in razbremenitvi nacionalne preteklosti. Pred nekaj leti se je nedavni predsednik Jugoslavije javno zavzel za črtanje fašistične hipoteke iz Ljotičevega Zbora, M. Nedić pa je bil na predlog nedavnega predsednika Srbske akademije znanosti in umetnosti (SANU) uvrščen v zbornik »Sto znamenitih Srbov«. Antifašizem omenjenih vplivnih osebnosti je le vrh obsežnejše ledene gore, katere osnova je neprikrit zasuk v desno med srbsko ustvarjalno inteligenco (Kuljić, 2003b). Šlo je za delovanje ustvarjalne inteligence od internacionalizma do etnokratskega liberalizma, od antifašizma do anti-antifašizma. V okviru te spreobrnitve je bila spremenjena vloga antifašizma in njegovega prejšnjega domačega ključnega osebne simbola – J. B. Tita.

V ta namen je bilo najprej treba ustvariti nov red spominjanja, tj. normalizirati nacionalizem in začeti dvomiti o antifašizmu. Znano je, da je imel antifašizem v socializmu pomembno ideološko vlogo pri ustvarjanju imunitete režima pred kritiko. Vojne antifašistične zasluge so opravičevale mirnodobne spodrsaljake. Antifašizem je bil krona vseh osvobodilnih vojn in osrednja vsebina osvobodilne kulture spominjanja komunistov. Zanašal se je na dualistično vizijo vojne s preveč rigidno nasprotujočimi si pozitivnimi in negativnimi junaki. Komunistična razredna superiorna vizija vojne je blažila etnične konflikte, dekretirani spomin skozi bratstvo in enotnost pa je dolgo kozmopolitiziral nemirni prostor. Antifašizem je upravičeval komunistično oblast, a tudi mednarodno strpnost. Vsako ideološko pretirano poudarjanje pa ustvarja zasičenost in odpor. Erozija antifašizma se je pospešila, ko je odpor proti njemu postal nekaznovan. Z zmanjšanjem groženj iz ZSSR je oslabela aktualnost antistalinizma, prvi

znak erozije antifašizma v Jugoslaviji pa se je pokazal s protislovnim povezovanjem nacionalizma in levece v poznih osemdesetih letih. Tedaj je bila tudi ukinjena uradna zaščita Titovega kulta, z njegovo kastracijo pa je antifašizem dobil nacionalno noto. V državljanski vojni antifašizem ni izginil, spremenila pa se je njegova vsebina. Novi »domoljubni« heroji so zatrli komunistične upornike. V Srbiji je antifašizem postal odveč šele v drugi fazi spreobrnitve, po padcu Miloševića, ko se je takoj normaliziral etnokratski liberalizem, s kombinacijo nacionalizma in liberalnega antitotalitarizma, v obliki »demokratičnega nacionalizma«. Z analizo srednješolskih zgodovinskih učbenikov pridemo do spoznanja, da se je erozija antifašizma na Hrvaškem začela v zgodnjih devetdesetih letih prejšnjega stoletja (z ustoličenjem domobranskega antifašizma in razbremenitvijo ustaštva od fašističnih spon), v Srbiji pa deset let pozneje z razglasitvijo četniškega gibanja za protifašistično (Nikolić et al., 2002). V srednješolskih zgodovinskih učbenikih iz leta 2002 je bil Draža Mihajlović postavljen ob bok Titu kot enako pomemben borec proti fašizmu. V osvobodilni kulturi spominjanja je težko najti uspešnejši način za spodkopavanje Titove karizme. V Miloševićevem režimu je bil antifašizem modificiran, ne pa revidiran, saj je bila Zveza združenj borcev Narodno-osvobodilnega boja (SUBNOR) v Srbiji pomembno krilo Socialistične partije Srbije. Neenakomerno slabitev antifašizma je spremljala neenakomerna slabitev Titovega kulta v uradnem ustroju spomina: Titovih doprskih kipov niso porušili povsod, niti niso spremenili ulic z njegovim imenom. Deflacija kulta Titove osebnosti je bila odvisna od presoje vladajočih sil, v kolikšni meri je Titovo ime mogoče uporabiti za upravičenost nove politike, pa tudi od odpore lokalnih oblasti.

Površno bi bilo erozijo antifašizma pojasnjevati zgolj z lahko razumljivim dejstvom, da z vsakim nacionalizmom slabi kritika fašizma in da iskren nacionalist nikoli ne more biti dosleden antifašist. Vzroke za oslabitev antifašizma je treba iskati v večplastnem procesu, ne vedno očitnih, večjih sprememb epochalne zavesti ob koncu 20. stoletja: (1) splošni preobrat v epochalni zavesti proti desnici, normalizacija liberalizma in demonizacija socializma sta razloga za zatiranje antifašizma in normalizacijo antitotalitarizma; (2) ti splošni dejavniki na Balkanu so se lomili skozi lokalne okoliščine medetničnega konflikta in državljanske vojne. V Vzhodni Evropi je tedaj antikomunizem imel že desetletja kontinuitete, kar je pri političnih strasteh visokih intenzitet sicer redkost. Nacionalne homogenizacije so v prenovljenem kapitalizmu zahtevale novo ideološko organizacijo političnega sovraštva. Tito trenutno nastopa kot negativni komunist in sovražnik nacionalnega. Titovi nasprotniki postajajo pozitivni junaki in zagovorniki nacionalnega kapitalizma. Antifašizem je izpodbijan, ignoriran ali reinterpreteriran.

V ta namen je bila z vrha dozirana revizija zgodovine, v kateri je kvizlinška družba Hitlerjevih zaveznikov na Balkanu predstavljena kot žrtev, njihove žrtve pa so demonizirane kot krvniki. V Srbiji je nova perspektiva skoraj normalizirana. Na podoben način je Jasenovac nadomestil Pliberk kot »mesto nedolžnega trpljenja naroda« na Hrvaškem, Kočevski Rog pa je nov kraj spominjanja v Sloveniji. Novi nacionalni patriotizem se znova konstruira kot skupnost žrtev in rehabilitira (mučeništvo Nedića, kvizlingov in četnikov kot komunističnih žrtev). Prizadevanje za izbris realnosti kvizlinške dejavnosti iz spomina in oznanjanje zgodovinske normalnosti Ljotića in Nedića sovпада s prizadevanjem za obtoževanje žrtev fašizma za novo šikaniranje. Komunisti so postali glavni krivci za permanentno predstavljanje

srbskega sodelovanja s fašizmom, zato bi morali obrniti zorni kot in antifašizem obtožiti kot nepotrebno provokacijo okupatorjev. V ozadju te različice obsodbe antifašizma je ahistorično in shematsko soočenje revidirane herojske in državotvorne ideje v srbski zgodovini, tj. nov pogled na upornike kot uničevalce in kompromisarje kot graditelje. Antifašizem uvrščamo med škodljive in nerazumne upore, kvizliniško delovanje pa v razumno nacionalno politiko. Tito se iz heroja pretvarja v uničevalca. Za nacionalistične konservativce je Tito sovražnik naroda, za liberalce pa totalitarni nasprotnik pravne države. Prva struja ima njegov protifašizem za škodljiv, druga pa za izsiljenega. Za antititoizem je značilna antipatriotska in antitotalitarna retorika.

Naslednji korak v relativizaciji antifašizma je širjenje ideologije nulte ure, tj. o novem začetku avtentične zgodovine. Izpostavljanje različnih letnic, kot ključnih in prelomnih, pogojuje različno centriranje spominov, tj. izbiro vsebine okoli prednostnega datuma pri izbiri vsebine spomina. Po drugi strani pa lahko isti datum povzroči različčen nabor spominov. V današnjem času se, na primer 7. julij 1941, nekdanji Dan srbskega upora proti fašizmu, pojmuje kot dan, »ko se je Srb dvignil proti Srbu«, oziroma medtem ko Srbi leto 1991 pomnijo kot leto secesije, ga Hrvati obravnavajo kot začetek neodvisnosti lastne države. Obstaja cela onomastologija oznak za prelomne dogodke in leta: revolucija, obrat, rez, zlom, razpotje. Vrednotenje zgodovinske funkcionalnosti antifašizma je odvisno tudi od izbire ključnih letnic. Ne spreminja se le percepcija krvnikov in žrtev, temveč se ustoličujejo subjekti nove revolucije: ti niso več antifašisti, ampak antikomunisti vseh vrst (od fašističnih do liberalnih). Globaliste in internacionaliste, ki razbijajo homogenost naroda, je v današnjem času najbolj priročno diskreditirati s prehodnim antikomunizmom. Titova parola bratstvo-enotnost je sinonim za usodno napačno politiko. V konservativnem prekrejevanju zgodovine je antifašizem redno na udaru. Z relativizacijo antifašizma se ustvarja prostor za ustoličevanje novih narodnih osvoboditeljev in normalizacijo nacionalne države. Ali bi morali npr. sploh omeniti, da hilendarska identiteta ni združljiva z antifašizmom. Čeprav ga je vsiljeval avtoritarni režim, je bil protifašizem skoraj pol stoletja pomembna sestavina identitete jugoslovanskih narodov in resnična opora njihove enotnosti. Prav zato se danes konservativci skušajo boriti proti ostankom teh idej, najprej relativizirati antifašizem, ki naroda ni homogeniziral, temveč razklal na fašiste in antifašiste.

Tretja oblika relativizacije antifašizma je uvrščanje različnih nacionalističnih skupin med subjekte antifašizma. Novi srednješolski učbeniki v Srbiji govorijo o dveh antifašističnih gibanjih v Srbiji (partizanskem in četniškem), na Hrvaškem in v Sloveniji pa so domobranci pred desetimi leti prišteli k antifašistom. Ker se Evropa še vedno ne odreka antifašizmu kot ključni moralno-politični in civilizacijski vertikali, so se balkanski nacionalisti prisiljeni prilagoditi tej usmeritvi, tako da med antifašizem prištevajo večinoma pasivne in včasih kvizlinške nacionalistične sile iz druge svetovne vojne.

O boju za vsiljevanje nove ureditve spominjanja priča tudi tekmovanje med skupinami žrtev: spopad za monopol nad trpljenjem med žrtvami fašizma na eni strani (Hitlerjeve in kvizlinške) ter žrtvami socializma na drugi strani (Titove in komunistične). Javna kultura spominjanja je ločena od zasebnih spominov in institucionalizirana okoli novih žrtvenih vsebin. Govor o komunističnih zločinih postaja medijsko prehodan, ker upravičuje številne nove obrate. Ustvarja se nova ortodoksija selektivnega spomina, torej tisto, kar vanj sodi, velja za pristno, kar ne sodi, pa

se zavrača. Socializem se spreminja v totalitarizem, komunisti v krvnike, Tito pa v ključnega uničevalca. Uradni spomin je glavnega dobrodelca čez noč spremenil v glavnega krivca za nacionalno katastrofo.

Politizacija preteklosti je prisotna v vseh nekdanjih socialističnih državah. Spomine elaborirajo politične stranke: nekatere uporabljajo postkomunistično nostalgijo za pridobivanje podpore, druge pa še naprej demonizirajo socializem in se hvalijo z antikomunističnim odporom. Zanikanje preteklosti ima različne oblike: zmernejše struje se zadovoljijo s kritiko socializma, radikalnejše zahtevajo maščevanje. Na splošno so pri nas še vedno prisotni trije vzorci interpretacije zgodovine 20. stoletja: komunistični, mitsko-nacionalni in samokritično-pluralistični. Vsak ima bolj zmerno in bolj radikalno različico.

Tito v revidiranem srbskem zgodovinopisju

V kriznih obdobjih slabi in se briše razlika med oblikami in posredniki znanja o preteklosti, med kolektivnim spominom in zgodovino, med zgodovinarji in ljubitelji zgodovine. Ljubitelji zgodovine selektivno preveč poenostavljajo podobo preteklosti, avtoriteto stroke v politični javnosti pa uporabljajo zgodovinarji sami. Profesionalni zgodovinarji nimajo strokovnega monopola. Ljubitelji zgodovine so ustvarjalci zgodovinske kulture, predvsem v medijih. Poleg tega pa večplastni kompleks zgodovinske kulture oblikuje tudi ustna zgodovina, tj. družinski pogovori za mizo in med prijatelji. Mediji pogosto določajo, kaj je zgodovinsko sprejemljivo. Potreba po ustvarjanju pomena skozi zgodovinsko pripoved je še vedno pereča. Preteklost v obliki mita, bolj kot kritična zgodovina, prispeva k homogenizaciji naroda. Maurice Halbwachs je ločil kolektivni spomin skupine in racionalni zgodovinski spomin. Zgodovina se ukvarja z deli preteklosti, ki so bili pozabljeni v kolektivnem spominu. Zato zgodovinska znanost ni zgolj institucionalizirana razširitev kolektivnega spomina. Otepa se zahtev kolektivnega spomina tako, da zasleduje protislovija, ne pa skladnosti. Kolektivni spomin retušira preteklost, posplošuje fragmente, gradi koherentno zgodbo in na ta način sprevača preteklost. Kjer je razlika med zgodovino in spominom odpravljena na račun zahtev slednjega, tam vzporedno z zgodovino izginja tudi edino sredstvo za kritiko javne rabe preteklosti prek kolektivnega spomina. Pierre Nora je še ostreje ločil zgodovino od spomina (Nora, 1989, 8–9). Spomin vrača spominjanje v sakralno, zgodovina ga od tam izganja, spomin raste iz skupine in pripada skupini, zgodovina pripada vsem in nikomur. Medtem ko je spomin absoluten, zgodovina pozna le relativno védenje. Spomin je slep za vse, razen za skupino, ki jo povezuje. Zgodovina je trajni sum spomina in njena vloga je, da ga zatre in uniči.

Ne le za politike, tudi za številne zgodovinarje preteklost ni ključ do razumevanja sedanosti, ampak so potrebe sedanosti ključ za predelave preteklosti. Na Balkanu sta se misel o družbi in z njo povezana podoba preteklosti le stežka dvignili nad protislovja prostora ter se osvobodili zahtev ideologije in kolektivnega spomina. Vztrajnost znanstvenikov je bila pogosto nestabilna in je v širokih amplitudah nihala med apologijo tedanjega režima ter demonizacijo preteklega režima in njegove ideologije. Ostrino v kritiki socializma pa si lahko razlagamo tudi kot poskus odrešitve, zaradi njegove pretekle brezkompromisne apologije. Ocena Tita se je v postsocialističnem zgodovinopisju temeljito spremenila. Tito je bil z razlogom umaknjen s piedestala

nedotakljivosti, nov pristop pa je ustvaril vrsto nestrpnosti. Proučevanje zgodovine v okviru družbene miselnosti je razpletanje kompleksnosti, ki sedanosti ne vidi le kot rezultat preteklosti, ampak skuša prepoznati tudi vpliv preteklosti na prihodnost.

V tem kontekstu moramo biti kritični do zgodovinarjev. Tudi zgodovinarji zlahka poistovetijo svoje lastne želje in vizije s konstruirano končno stopnjo razvoja, zato se njihova sodobna obravnava socializma pretaka v spomin nove liberalne in konservativne teologije. Tudi pri njih je prisotno pretežno latentno prepričanje o koncu zgodovine, ki je vgrajeno v njihovo pripadnost. To prepričanje gradi trd red spomina kot okvir za predelavo komunistične preteklosti. Poleg tega so zgodovinarji prisiljeni uskladiti lastno biografsko kontinuiteto z zgodovinsko diskontinuiteto, lastno samopodobo s spremenjeno uradno vizijo družbe v dobi silovitih prelomov. Zgodovinarji, enako kot njihovi sodobniki, preusmerjajo svoje spomine in se distancirajo od lastne preteklosti. Retrospektivno delo na prepisovanju individualnega spomina in oster rez v biografijah balkanskih zgodovinarjev (nekdanjih komunistov) vsiljuje nujnost govora o novem tipu spominjanja, osvojenem spominu. Vsekakor je antifašizem ključna vsebina, ki jo je treba obvladati pri ustvarjanju nove poklicne in politične identitete ter prilagajanju novemu ustroju spominjanja. Antititoizem je nov ključni simbol javne strukture spominjanja in nova osebna enačba spreobrnjenega zgodovinarja. Srbsko zgodovinopisje je čez noč prešlo od poveličevanja »največjega sina našega naroda« do demonizacije »kumrovaškega krvnika«.

V dekretiranem komunističnem spominu je bil Tito dolgo časa utelešenje antifašizma, antistalinizma in internacionalizma, zato je bil ob demonizaciji njegove osebnosti porušen okvir predhodnega poudarjanja njegove karizme. Antistalinizem je v politični obdelavi zgodovine postal nepomemben takoj, ko je oslabela nevarnost iz ZSSR, bolj zapletena pa je bila situacija z antifašizmom. V Evropi je antifašizem še vedno ključna moralno ideološka in politična vertikala, zato je bila na tej ravni demonizacija Tita bolj kompleksna. Postkomunistično zgodovinopisje je konstruiralo nove antifašistične subjekte (četnike in domobrance) in »prisebne domljube« (kvizlinge). Socialistična preteklost je še vedno živa, vendar ne več kot vzor, ampak kot negativna podoba, ki ne bi smela izginiti, temveč naj bi bila svarilo in zgled slabljenja in drobljenja narodne enotnosti. To negativno podobo Tito pooseblja bolj med srbskimi kot med hrvaškimi zgodovinarji. Med sodobno srbsko inteligenco je mogoče opaziti več valov bolj ali manj izmišljenih žrtev, ki so čustvena osnova za novo zgodovinopisno pristranskost: Titove žrtve so bili četniki, kvizlingi, Srbi, ki so padli na sremski fronti in v maščevanju osvoboditeljev leta 1944–45, nato informburojevci, pristaši Rankovića leta 1966 in liberalci leta 1972. Temu nizu se dodajajo še Miloševićeve žrtve iz devetdesetih let dvajsetega stoletja. Na Hrvaškem so rehabilitirali domobrance, deloma ustaše, žrtve pliberškega pokola 1945 in žrtve »hrvaške pomladi 1971«. Oživljanje tabuizirane zgodovine, ki temelji na novi žrtveni zavesti, se pogosto konča v skrajnostih. Absolutna moralna superiornost žrtev komunističnih režimov je povsod metapolitično jedro novega premagovanja preteklosti. Od tod inflacija disidentov in fiktivnih žrtev komunizma. V večstrankarskem režimu se je disidentski diskurz »reinstitucionaliziral« v »antikomunizem brez objekta« ali antikomunizem brez komunizma« (Močnik, 2003). Antikomunizem je postal kolektivna kvalifikacija z zelo fleksibilnim obsegom (od boljšeševikov do svetovljanov), ki se je, v skladu z okoliščinami, lahko različno poudarjal. Zdi se, da je bil v tistem nebuloznem sovražnem govoru Tito ena izmed

redkih konsistentih vsebin. Dovolj je bilo, da se je nekdo predstavil kot disident ali žrtev Titovega režima, in že je »trpljenje« posamezniku prineslo politični kapital »starega borca«, brez primere. Kljub vsemu so med vsemi Titovimi žrtvami le nacionalisti postali heroji, medtem ko so informbirojevci (ki so bili, realno gledano, največji trpini) že z razgradnjo tabora postali neškodljive in nepomembne žrtve, ki jih ni bilo mogoče preobraziti v krvnike, saj kot levičarji v splošni antikomunistični klimi svojega trpljenja niso mogli moralizirati.

Komunistični dihotomni prikaz revolucije in protirevolucije je bila ukinjena in zatrta z novimi antitetičnimi shemami: domoljubi-izdajalci, globalisti-demokratski nacionalisti, totalitarizem-demokracija, komunisti proti vsem drugim. Zgodovinske kontinuitete in dolgi procesi danes niso razumljeni v družbenem, temveč v nacionalnem duhu in povezani z različnimi teorijami zarot. KPJ se je iz osvobodilne sile spremenila v totalitarno silo, podoba preteklosti, ki je bila dolgo osredotočena na kult Tita, je bila demonizirana, žrtve komunizma (nacionalisti in kolaboranti) pa rehabilitirane in razglašene za prave domoljube. Takšno izkrivljanje ima globlji pomen. Prejšnji spomin na partizanski boj je posredoval zelene vrednote, kot so internacionalizem, bratstvo-enotnost in multikulturalizem, zato je komunistična kadrovska uprava na avtoritaren način pomagala kozmopolitizaciji Balkana. V nekem smislu je bil socializem sila globalizacije v 20. stoletju na eksplozivnem Balkanu. Danes so aktualni poskusi denunciranja Titovega socializma po modelu F. Furet, tj. z zankanjem komunističnega antifašizma, ker naj bi bil izsiljen, zločinski in totalitaran. Malo zgodovinarjev se je aktivno odzvalo na stereotipe o Titu, tudi ko se z njimi niso strinjali. Diskreditacija komunističnega uravnoteženega jugoslovanstva in antifašizma je v središču revizionistične zgodovinske politike (Kuljić, 2003a).

Srbsko zgodovino pisje se se nahaja pod močnim pritiskom nove protikomunistične ureditve javnega spominjanja, skoraj v enakem obsegu, kot je komunistično zgodovino pisje pred tem snovalo z dekretom določeni antifašizem. Raziskovalne prioritete se premikajo od Titovih zaslug k Titovim neuspehom. Lahko je razumeti, da niso več pomembni Titovi uspehi (v gospodarstvu, diplomaciji in zagotavljanju nacionalnega miru), ampak žrtve Titove politike. A neverjetno je, kako hitro je srbsko zgodovino pisje naredilo obrat od povečevanja Tita k njegovi demonizaciji. Antititoizem je med inteligenco postal uglajeni del identitete. Skoraj ni treba poudarjati, da je strogo ločevanje med javnim prijateljem in sovražnikom naklonjeno stereotipnemu mnenju. Na Hrvaškem je ključna alternativa Evropa – Balkan, znotraj katere je antikomunizem posrednik, jugonostalgija pa največji greh. V današnjem času ima v Srbiji podobno vlogo napetost med demokratičnim nacionalizmom in komunističnim totalitarizmom, greh pa je globalizem. V hrvaški jugoparanoji povzema protibalkanska retorika antikomunizem in antitotalitarizem v oceni SFRJ kot balkanske tiranije s srbsko dominacijo. Tito je bil Hrvat, a ne v zadostni meri. Stereotipnemu hrvaškemu pojmovanju pomena Balkana za srbski nacionalizem je analogen nekdanji komunistični internacionalizem s pogubnim principom ravnovesja, tj. s tezo, da so vsi nacionalizmi enako nevarni. Tito je bil za enovito Jugoslavijo, vendar je Srbe razdrobil in podjarmil.

Redki večplastni pristopi k socialistični preteklosti postanejo v novem kolektivnem spominu disonantni. Prejšnja socialistična podoba zgodovine in zgodovino pisja se razglašata za absolutno laž, ne da bi se upoštevala posebna povezava med socialistično realnostjo in zavestjo o njeni preteklosti. Komunistična podoba preteklosti je

za interpretacijo preteklosti uporabljala drugačne koncepte in kategorije (ideologija, razredna zavest) od današnjih (konstrukcija, identiteta, preseganje preteklosti). Trenejši pristop do porušene podobe preteklosti, osredotočen na povečevanje Tita, bi moral upoštevati: (1) družbeno integrativne značilnosti socialističnega kolektivnega spomina, (2) epohalno zavest, v kateri se je oblikoval (bipolarni svet) in (3) konkretne družbene razmere vsake nekdanje republike, v kateri se je razvijala zavest o preteklosti. Z drugimi besedami, namesto kategorij komunizma in postkomunizma je treba uvesti večdimenzionalni vzorec družbeno pogojene podobe zgodovine. Večplastni vzorec je težje razviti kot enostavno in udobno shemo totalitarna preteklost — demokratična sedanost. Specifično povezavo med bitjo in zavestjo znotraj vsakega obdobja je treba obravnavati na niansiran način. Le tako lahko v celoti razumemo Titovo vlogo. Na kakšen način so, denimo, faze blokirane modernizacije v SFRJ sovpadale s fragmentacijo in diferenciacijo uzakonjene enotne komunistične vizije preteklosti? Kakšno vizijo preteklosti je zahtevala pospešena industrializacija v začetku petdesetih let v Jugoslaviji, kakšno je zahtevala samoupravna faza socializma v Titovem življenju in kakšno po njegovi smrti? Katere vrednote je vsiljevala posamezna faza (centralistična, policentrična, posttitovska)? Kako se je spreminjal kult Tita glede na spremembe v mednacionalnih in medrepubliških odnosih? Katere krize in mejniki so najbolj vplivali na spremembe zgodovinske slike: 1949, ko se je začela močna kritika stalinizma, 1965, ko se je začelo osamosvajanje republik, 1980, ko je umrl Tito in se je začel prodor nacionalizma v zgodovinopisje, 1985, ko se je začel čutiti vpliv perestrojke in pospešena erozija partijske karizme. Razvoj podobe preteklosti je mogoče zaslediti v srednješolskih učbenikih, pa tudi v raziskovalnih nalogah. Najbolje je najprej slediti ustvarjalnim in reproduktivnim vsebinam. Za ohranitvijo nedotakljivih temeljnih krajev spominjanja (Sutjeska, Neretva, sedem ofenziv, zgodovina partije, spopad s Stalinom in splošne ključne ideološke usmeritve – antikapitalizem, antibirokratizem, samoupravljanje) je bilo drugačno poudarjanje in videnje dekretirane bližje preteklosti v nekdanjih republikah. Splošni razvoj predelave preteklosti je šel od dialektičnega materializma, prek samoupravnega marksizma, do različno poudarjenega nacionalizma (od levičarskega do liberalnega, postmodernistično-konservativnega do obnovitvenega). V tem kontekstu je bila Titova vloga v javnem spominu in zgodovinopisju vedno znova ocenjevana.

Tito in socializem v vsakdanjem spominjanju

Dojemanje socialistične preteklosti pri navadnem posamezniku je danes bolj aktualno kot prej zaradi še enega internega znanstvenega razloga. Raziskave spomina se vse bolj obračajo stran od t. i. trdega spomina, torej od raziskovanja ključnih preteklih političnih dogodkov in uradnih vsebin, v smer »mehkega« spomina, kjer so v središču vsakdanje življenje in spomini ožjih družbenih skupin (etničnih, razrednih, spolnih ipd.). V ZDA so zgodovino, spomin ozkih skupin in nostalgijo skomercializirali v medijski industriji spomina, zato je na trgu mogoče kupiti instant izdelke za potešitev lastnega »zgodovinskega« hrepenenja. Evropa pa je, ravno obratno, še vedno obremenjena s težkim in eksplozivnim ideološkim spominom na genocid, fašizem in svetovni vojni. Na stari celini se politika s preteklostjo povezuje z nostalgijo na drugačen način. V ZDA se poudarja komercializacija in iskanje porekla,

v Evropi pa so aktualni spomini na stabilne in mirne čase v etničnem in socialnem smislu. Na Zahodnem Balkanu v današnjem času tudi najbolj neškodljiva jugonostalgija upravičeno velja za nevarno, ko se nahajamo v dobi brisanja enega spomina in konstruiranja novega (ali v dobi prisilne amnezije in vsiljenega spomina) (Ugrešič, 1996), saj moti novo nacionalistično podobo preteklosti.

Na splošno sta v današnjem prisotni dve obliki socialističnega spomina, torej dve ločeni dimenziji dojemanja in ocenjevanja socialistične preteklosti: prva se nanaša na komunistični politični sistem, druga pa na socialno plat ureditve na ravni vsakdanjega življenja in osebne biografije. Prva dimenzija je običajno negativna, druga je bolj kompleksna in dvoumna. Prva se opira na uradne dokumente in predpise, druga pa na ustno zgodovino, tj. na izkušnje, ki se prenašajo ustno. Obstaja posebna dialektika selektivnega spomina in selektivne pozabe socialistične preteklosti, ki se v različnih oblikah kaže na ravni množične zavesti in med političnimi elitami. Odnos navadnih ljudi do podobe socializma določa sočasna kriza, ki spreminja varnost posameznikov in skupin.

Samopodoba navadnega posameznika, ki običajno sloni na harmoniji skupinske in osebne preteklosti, je po razpadu socializma doživela silovite pretrese. V postsocialističnem vsakdanu je vedno več posameznikov s skrajšanimi ali razkosanimi biografijami; včerajšnji komunisti in titoisti so postali antikomunisti in antititoisti, jugoslovani so se pretopili v nacionaliste, podoba lastne preteklosti se rekonstruira in predeluje ter prilagaja novemu ustroju spominjanja. Jugoslovanski kolektivni spomin je nadomestil nov nacionalni spomin. Na Hrvaškem in v Srbiji so politični emigranti in bivši kvizlingi, poraženci iz druge svetovne vojne pridobili pravico do »vrnitve njihovega zaplenjenega spomina«, saj so nove nacionalistične elite potrebovale živ osebni simbol za izgradnjo anti-antifašističnega spomina. Uradna revizija ni mogla obvladati nostalgije, ki je senzorična komponenta spomina in »muhasti korektor prilagodljivega spomina« (Ugrešič, 1996). Nostalgija ne sprejema meril uradnega spomina, niti novega pragmatičnega ustroja spominjanja. Nacionalisti niso mogli obvladati nostalgičnega spomina na multietnično Jugoslavijo, zato so poskušali stigmatizirati ključni koncept. Izraz jugonostalgik je namenjen političnemu in moralnemu izločanju; jugonostalgik je sumljiva oseba, »državni sovražnik«, »izdajalec«, oseba, ki žaluje za propadom Jugoslavije (torej za propadom komunizma, komunizem na Hrvaškem pa je »srbo-boljševizem«, v Srbiji pa je zarota protisrbskih sil po Brozovem vzoru). Z drugimi besedami, jugonostalgik je sovražnik novega »demokratičnega nacionalizma«. Sociološko gledano jugonostalgija ruši harmonijo nove družbenointegrativne ureditve spominjanja. Kot ugotavlja Dubravka Ugrešič, je bil na Hrvaškem izraz »jugonostalgija« celo del nove, vojne terminologije. Nostalgija uteleša čar kolektivnega spomina na izginulo socialno varnost socialističnega vsakdana in miru med vsemi etničnimi skupinami. Državljanom nekdanje Jugoslavije je bila odvzeta skupna petdesetletna preteklost. V zameno za odvzeto jim je bil ponujen konstrukt nacionalnega spomina, ki so ga številni sprejeli z navdušenjem, saj so menili, da je čvrst temelj za boljšo prihodnost. Vendar se zdi, da tudi na Hrvaškem obstaja razkol med uzakonjenim spominjanjem in spontanim javnim mnenjem, kot kažejo najnovejše raziskave. Po rezultatih internetne raziskave zagrebškega Nacionala s konca leta 2003 je Tito prvi na seznamu

desetih najpomembnejših Hrvatov vseh časov (Nacional.hr, 2004). Do podobnih ugotovitev so prišli sociologi v Sloveniji, kjer je antikomunistična ideologija vladajočih tudi v nasprotju z odnosom javnega mnenja do socializma. V slovenskih javnomnenjskih raziskavah v devetdesetih letih prejšnjega stoletja, ki jih je vodil Niko Toš, se je delež anketirancev, ki so menili, da so »odnosi v Sloveniji po drugi svetovni vojni predstavljali obdobje strahu in zatiranja«, med letoma 1992 in 1994 gibal okoli šest odstotkov (leta 1994 je bila vrednost najvišja s 6,8 odstotka). Leta 1998 je delež pri tem odgovoru padel na samo 3,9 odstotka. V celotnem obdobju med letoma 1992 in 1998 je približno dve tretjini vprašanih ocenilo, da je bilo v tedanjem času »veliko dobrega in veliko slabega«. Leta 1992 je 14,5 odstotka, leta 1998 pa 22,9 odstotka vprašanih izjemno pozitivno ocenilo, da je bil tedaj »čas napredka in dobrega življenja« (Močnik, 2003). V tem primerjalnem pregledu ne smemo, poleg vsesplošne »rehabilitacije«, pozabiti tudi na drugačno poudarjanje vloge Tita. Na Hrvaškem se Tita spominjajo po njegovem velikem državnem ugledu v svetu, v Srbiji in Bosni in Hercegovini se Titovega obdobja spominjajo po stabilnem družbenem stanju in odsotnosti konfliktov, v Sloveniji pa na podlagi tretjih razlogov. V očeh številnih današnjih Slovencev je Tito (napol Slovenec, ker je bila njegova mati Javoršek): zadnji Habsburžan, razsvetljeni monarh, vladar z dunajskim slogom, karizmatičen igravec, porok miru in enotnosti večnacionalne države, borec proti Stalinu, spreten lovilec medblokovskega ravnotežja, guru tretje poti. Tito je v očeh mladih v Sloveniji vsekakor pozitivna osebnost (Stolzmann, 2001), tudi zato, ker se je spomin nanj dovolj ohladil, za razliko od drugih delov države, ki so bili dolgo časa vpleteni v mednacionalne konflikte. Kljub vsemu pa je razkorak med uzakonjenim spomnjanjem in spontanim javnim mnenjem v Sloveniji manjši. Namreč, po anketi ljubljanskega časopisa Delo konec leta 2003 se je na vprašanje »Katerega Slovenca bi najraje obudili (klonirali)« Tito znašel na petem mestu (za F. Prešernom, L. Štukljem, P. Trubarjem in I. Cankarjem).⁵ Na to umestitev Tita je verjetno vplivalo drugačno anketno vprašanje, a zaradi odsotnosti krize med Slovenci je Tito treznejši segment preteklosti kot v drugih nekdanjih jugoslovanskih republikah.

Pomembno je opozoriti, da so v vseh okoljih osebni spomini, uradna podoba preteklosti in znanstvena obravnava preteklosti v konkurenčnem razmerju. Napačno bi bilo domnevati, da gre zgolj za konflikt med pogosto močno čustveno in moralistično nostalgijo na eni strani, uradno demonizacijo Tita na drugi in poskusi trezne analize na tretji strani. Omenjeni pogledi se pogosto prepletajo in ustvarjajo majava in fluidna stališča. Razlika med osebnim subjektivnim spominom in racionalno željo po razlagi je popolnoma razumljiva. Zgodovina se spopada z nerefektiranim spominjanjem. Njena naloga je racionalno obvladovanje spominjanja in discipliniranje spomina. Nasprotno pa je v vsakdanjem življenju odnos do preteklosti bolj obremenjen z različnimi oblikami čustvenega nediscipliniranega spomina. Kljub temu pa še ni mogoče odpraviti napetosti med rezultati objektivnih znanstvenih metod razlage in razumevanja na eni strani ter moraliziranimi in čustvenimi razmerji na drugi strani, saj vsaj v Srbiji, še vedno ni jasne meje med naročenim zgodovinopisjem in spontanim politiziranjem preteklost. Ta napetost je srž odnosa do Tita.

⁵ Delo, 19. 12. 2003: Naroda kloni.

Odnos do socializma je med ljudstvom nekoliko drugačen kot med inteligenco (Ilić, 2000). Ljudstvo težje opušča percepcijo socializma kot režima splošne družbene varnosti, v primerjavi z inteligenco, ki sta ji bolj pomembni politična in nacionalna situacija. Tito je še vedno priljubljen v Makedoniji ter v delih BiH in Črne gore, med narodno zavednimi Srbi in Hrvati pa ne. Zdi se, da se je pri Slovencih kolektivni spomin najbolj ohladil. Zanimivo paleta trenutnih spominov na Tita med običajnimi ljudmi je mogoče najti na spletni strani »Leksikon Yu mitologije«. Državno-politični pomen Titovega kulta je izginil z razpadom Jugoslavije. Zgodovinarji, ki so kult osmislili, so ga tudi brez slabe vesti opustili. Kombinacija amnestije in amnezije je v zgodovinopisju kompleksna, pa ne zato, ker je bila opustitev zagovora socializma globoko in boleče doživeta (najpogosteje ni), temveč zato, ker je bila izločitev oseb, skupin ali sistemov združena z utemeljitvijo novih različnih interesov in identitet. Verjetno je zato veliko intelektualcev med amnestijo in amnezijo izbralo spreobrnitev.

Nasprotno pa je več empiričnih raziskav pokazalo na vztrajnost Titovega ugleda med anketiranci, navadnimi ljudmi. Po Iličevi raziskavi iz leta 1999 so med mladimi v Srbiji najbolj priljubljene figure iz preteklosti junaki iz kosovskega mita, kot najbolj priljubljena osebnost iz srbske zgodovine pa je naveden Tito, sledijo mu Tesla, Pupin, V. Karadžić, Karađorđe itd. (Ilić, 2000, 26). Raziskovalec ugotavlja, da je pozitivno vrednotenje Tita posledica spomina na socialno varnost njegovega režima in ne nagnjenja k marksističnemu internacionalizmu. Isti pisec opozarja na razliko med zavestjo mladih v Srbiji in zgodovinskim spominom nacionalne kulturne elite, ki je bolj revizionistična (Ilić, 2000). V drugi študiji iz leta 2002 je Ilić v vojvodini prišel do podobnih, a bolj diferenciranih ugotovitev (Ilić, 2002). Večina anketiranih, tako srbske kot madžarske narodnosti, je Titovo obdobje izpostavila kot »zlato obdobje« preteklosti (Ilić, 2002, 87–89). Ko gre za zgodovinsko osebnost, ki bi lahko rešila aktualne probleme, so srbski in madžarski anketiranci najpogosteje izpostavili Tita (Ilić, 2002, 118–119), podobni pa so bili tudi odgovori na vprašanje o najpogosteje omenjeni osebi iz zgodovine srbskega in madžarskega naroda. Čeprav ni bil ne Madžar ne Srb, je Tito še vedno priljubljen kot simbol nadnacionalne integracije (Ilić, 2002, 124). Da je to razpoloženje trajnejše in bolj razširjeno, kažejo izsledki neke druge raziskave iz leta 2002, na podlagi katere na širšem območju Srbije retrospektivnih ocen o SFRJ kot nedemokratskega političnega sistema praktično ni (Spasić, 2003, 104). Spomini na socializem in Tita niso zgolj nostalgija. Z. Golubović piše o »relativno uspešni družbi« pred Miloševićem (Golubović, 2003, 26), ki se je državljani spominjajo z nostalgijo (Golubović, 2003, 50). Po raziskavah iz maja 2002 je SFRJ »najbolj dostopen model normalnega življenja«, torej normalnosti, ki jo je zamenjala nenormalnost, ki traja še danes (Spasić, 2003, 100). Šlo je za režim, v katerem ni bilo čutiti potrebe po kritični presoji (Spasić, 2003, 105). Raziskovalci se strinjajo, da je socialna varnost ustvarila podporo enopartijskemu režimu, poudarjeni motivi reda in stabilnosti (v primerjavi z neredom v devetdesetih letih) pa so v spominu navadnih državljanov povzročili depolitizirano pozitivno vrednotenje SFRJ. V ostrih različicah ocen je življenje v SFRJ dobilo status »strukturne nostalgije« ali »zlate dobe«, ki ji je sledil splošni propad (Spasić, 2003, 102). Jugonostalgija ima titoistično podrazličico, v kateri se pritožuje nad večnacionalno ugledno veliko

SFRJ. Filmski režiser Želimir Žilnik je leta 1993 v dokumentarnem filmu »Maršal Tito drugič med Srbi« izvedel nenavadno zanimiv preizkus kolektivnega spomina. Vzel je igralca, ki je bil fizično podoben Titu, ga oblekel v maršalsko uniformo in mu naročil, naj se sprehaja po beograjskih ulicah. Čeprav so vsi mimoidoči vedeli, da gre za nadomestek, so se številni spozabili in se z nadomestkom pogovarjali kot s samim Titom.

Vsaka nostalgija (hrepenenje po nečem, kar nam je bilo nekoč drago in prijetno) spada v čustveno, toplo spominjanje, ki ga je treba razlikovati od treznega, apatičnega spominjanja. Slednje temelji na vpogledu, ki je pridobljen s primerjavo natančnih indikatorjev razvoja samoupravnega socializma in sedanjega kapitalizma (stopnje horizontalne in vertikalne mobilnosti, stopnje kriminala, standarda itd.). Pri nostalgiji je preteklost nekoliko idealizirana, vendar je v atmosferi ekonomske negotovosti ta težnja izrazitejša. Moramo še povedati, da sta izraza jugonostalgija in jugonostalgik nastala v začetku devetdesetih let prejšnjega stoletja za označevanje sovražnikov ljudstva (A. Debeljak, D. Ugrešić). V nasprotju s to negativno konotacijo pojma, na tem mestu izhajamo iz koncepta, da biti jugonostalgik pomeni biti odprt za dediščino različnih kulturnih okolij, kar je lahko le pozitivno, »kajti kdor pozna le eno, ne pozna ničesar«. Med širšimi množicami jugonostalgija pomeni bolj splošen spomin na socialno varnost. Tudi nostalgija zahteva osebni simbol. Lahko bi rekli, da je Tito v očeh večine prebivalstva še vedno pomnjen kot pozitivna zgodovinska osebnost, vendar ne le zaradi nostalgije. Ko po razmeroma urejenem, varnem stanju v državi nastopita kaos in negotovost, se spomini na preteklost zlahka spremenijo v nostalgijo. Že v kroničnem vojnem stanju v antiki se je prizadevanje za mir in srečo izražalo v versko-politični obliki v kultu cesarja spravitelja in se usmerjala v smeri njegovega čiščenja. Verjetno je torej kriza rimskega cesarstva v 3. stoletju ustvarila idilično podobo cesarjev 2. stoletja (Hadrijana in Antonina Pija), ki je bila vsekakor daleč od stvarnosti. Rimski cesar je veljal za rešitelja sveta, ki osvobaja ljudstva vojnih spopadov, vzpostavlja mir in odpravlja bedo, njegova doba pa je pričakovana zlata doba. V podobi zemeljskega cesarja se je razodel pravični bog. Na podoben način se v različnih oblikah posvetne eshatologije današnji nostalgični spomini navezujejo na Tita. Ta okoliščina pa ne bi smela vplivati na podcenjevanje resničnih modernizacijskih dosežkov Titove vladavine: mednacionalna strpnosti, visoka mobilnost prebivalstva, sekularizacija in prosveta, svetovljanstva in socialne varnosti.

Vsaka nostalgija je selektivna. Manifestacija selektivnih »depolitiziranih spominov« pri običajnih ljudeh je lahko povezana z drugimi dejavniki. »Pragmatizacija vrednot« je vidna tako pri tistih, ki so bolj usmerjeni v reševanje vsakodnevnih problemov, kot pri tistih, ki se ukvarjajo s simbolnimi konflikti na temo zgodovinske pravičnosti. V krizi se posameznik ne ukvarja s preteklostjo ali prihodnostjo, temveč z vsakdanjim preživetjem. To so plodna tla za nostalgijo, ko pa gre za socializem, je nostalgija selektivna, zlasti med inteligenco: veliko posameznikov se spominja prijetne socialne varnosti, ne pa tudi lastne vpletenosti v upravičevanje režima ali njegove ideologije. Torej, trenutne potrebe in interesi ustvarjajo kompleksno in široko skupnost pozabe in odpuščanja, ki je subjektivno zelo pomembno, saj služi kot instrument samopozabe in samoodpuščanja. Brez pozabe ne bi preživel, pravi Nietzsche. V spominu na socialistični vsakdan je avtoritarni režim pozabljen, pomni

pa se socialna varnost. Spomin na titoizem ima kljub vsemu več razsežnosti in ga kot segmenta kolektivne zavesti ne moremo interpretirati kot spontano romantično reakcijo mučno životarjenje in obubožanje ob koncu 20. stoletja, niti kot arhaičen izraz propadlega socializma. Tudi odnos do titoizma je lahko nostalgichen, negativen in kritičen, kar velja tudi za odnos drugih pomembnih markantnih vsebin iz preteklosti. Romantični titoizem slavi vsak segment svoje dobe, demoniziranje pa, nasprotno, vse interpretira kot laž in prevaro. Kljub vsemu pa kritično razmerje ločuje prave modernizacijske poteze tega režima od različnih oblik nostalgične idealizacije. Grobo rečeno, gre za razliko med nostalgijo, gnusom in trezno presojo. V tem nietzschejanskem smislu harvardski profesor slavistike S. Boym poudarja razliko med dvema oblikama nostalgije. Prva je rekonstruktivna, druga pa reflektivna. Rekonstruktivna nostalgija sodi v kolektivni spomin, kjer se namensko poustvarjata nacionalna preteklost in prihodnost z namenom zgladiti kolektivno zavest o preteklosti in odpraviti zasebne spomine, ki so v konfliktu s kolektivnim. Dubravka Ugrešić je to operacijo poimenovala »konfiskacija spominjanja«. Seveda, rekonstruktivna nostalgija sebe ne dojema kot nostalgijo, tj. kot selektivno imaginacijsko preteklost, temveč tovrstno spominjanje dojema kot prepotrebno razkrivanje prikritih nacionalnih resnic. Po drugi strani pa reflektivna nostalgija obstaja v mejah individualnega spomina, ni je mogoče oktroirati ali predpisati, najpogosteje se izraža v zasebnih pogovorih in je ni mogoče povsem sinhronizirati. Kritična reflektivna nostalgija se zaveda nepovratnosti preteklega, da vrnitve domov ni, pa tudi, da množično obžalovanje stabilnega življenja v preteklosti jasno kaže, da je sedanjost »precej obremenjujoča«, tj. v nekaterih pomembnih segmentih pod prejšnjo ravno. Spomin na socializem je pretežno, a ne vedno, vezan na spomin na Jugoslavijo. In za številne antikomuniste jugonostalgija pomeni hrepenenje po širšem kulturnem prostoru od nacionalnega in ne po prilagajanju enemu samemu kulturnemu vzorcu, zato jo je treba razlikovati od puhle romantične iluzije.

Tito kot simbol

Organizirano spominjanje ni le pomembna vsebina vladajoče ideologije, temveč je tudi struktura simbolov, ki se nahaja v njenem središču, kar osmišlja tudi ne-ideološko izkušnjo. Simbolna struktura povezuje družbene vire spomina z njegovo družbeno funkcijo. Pri vsakem spominu je treba prepoznati primarni dogodek in ključno osebnost. To ni vedno pravi, izvorni in najvplivnejši sklop dogodkov, temveč sta dogodek in osebnost tista, ki povezujeta in spodbujata družbo k ustvarjanju novih smeri razvoja. B. Schwartz je pokazal, kako so v ZDA udeleženci druge svetovne vojne razlagali lastno izkušnjo s primerjavo z drugim primarnim dogodkom – državljansko vojno v šestdesetih letih 19. stoletja. Primerjanje enega dogodka z drugim, tj. način organiziranja in osmišljanja socialne izkušnje za posameznike. Tovrstna primerjava spreminja spomin v kulturni sistem, ustvarja simbolni vzorec preteklosti, kulturne simbole pa spreminja v očitne javne razprave. Pretekli dogodki so lahko ključ za razlago sedanjosti. Vendar je treba razumeti, pod kakšnimi pogoji in za kakšne namene postane preteklost okvir za razumevanje sedanjosti.

Schwartz je to pokazal skozi način, na katerega so ZDA med drugo svetovno vojno posodobile spomin na Abrahama Lincolna (1809–1865) (Schwartz, 1996).

Lincolnova senca je daljša in širša, kot je bila med njegovim predsedniškim mandatom (1860–1865). Lincoln ni le kasneje oživiljen, temveč je postal trajna spominska vsebina, v kateri se je najbolj pokazala dinamika spomina. Lincoln je treba videti skozi oči vojne generacije, da bi razumeli vrednote in občutke te generacije. Ni šlo zgolj za idealizacijo umorjenega predsednika, temveč je Lincoln postal pomemben pri reševanju nekaterih pomembnih problemov generacije. V jugoslovanskem kolektivnem spominu je ključni dogodek še vedno vojna proti fašizmu, ključna osebnost pa Tito. Tito je takoj po smrti postal simbol skupne države, hkrati pa tudi raztegljiva vsebina, ki so jo, po potrebi, različno interpretirali. Zatem je Tito postal pomemben indikator kolektivnega spomina, ki ga je prizadela kriza. Za univerzalnim simbolom in imenom so se skrivale različne vrednote: bratstvo-enotnost, antifašizem in antistalinizem, ponosna nepodrejena zunanja politika, a tudi separatizem in ustvarjanje novih narodov in pokrajin. Spekter Tita kot negativnega simbola je od leta 1990 dalje še bolj pisan. Od takrat je postal simbol antiliberalizma, antinacionalizma, boljševizma, avtokracije, totalitarizma, globalizma itd. V duhu vztrajne osvobodilne politične kulture je bil povzdignjen kot rešitelj razreda in razstoličen kot uničevalec naroda. Tito je še vedno simbol nasprotujočih si sistemov vrednot, v sociološkem smislu pa je enako pomemben kot simbol zelenih in nezaželenih vrednot. Zakaj?

Ker selektivno obujana preteklost najbolje pojasni prioriteto novih vrednot. Med letoma 1900 in 1940 je bil Lincoln simbol človeškega dostojanstva in človekovih pravic. Roosevelt je rekel, da je bil Lincoln prvi predsednik v duhu New Deala. Tito je bil do leta 1990 simbol socializma, samoupravljanja, enakopravnosti narodov, antifašizma in antistalinizma. Roosevelt se je na vojno pripravljal z obujanjem spomina na Lincolna in državljansko vojno. Pod Titovo sliko so potekale albanske demonstracije, v letih 1988–1990 pa tudi mitingi Srbov. V drugi svetovni vojni je spomin na Lincolna odigral še kompleksnejšo vlogo: ponavljale so se epizode iz državljanske vojne iz šestdesetih let 19. stoletja, s poudarjanjem podobnosti z dogodki v drugi svetovni vojni. Poudarjene so bile podobnosti, ne pa tudi razlike med obema vojnama, zato je slednja izpadla kot kopija državljanske vojne. Udeleženci druge svetovne vojne so se hitro identificirali z generacijo iz državljanske vojne in se opredelili kot njeni nasledniki. Schwartz je opazil tudi iste vrednote (boj za odpravo suženjstva), ki so motivirale obe generaciji pravičnih borcev. Z idealizacijo Lincolna se je kompleksna državljanska vojna v hollywoodski maniri zgostila in zreducirala na Lincolnovo družinsko vizijo, tako da je postala pomembnejša od njegovega življenja (Schwartz, 1996, 922). Za razliko od Lincolna, ki mu danes le malokdo nasprotuje, Tito ostaja tako simbol pozitivnih kot negativnih vrednot. V številnih krajih nekdanje Jugoslavije še vedno obstajajo ulice s Titovim imenom, za Makedonce in Bošnjake pa Tito ostaja oče naroda. V tem pogledu je zgovorna tudi aktualna razprava o imenu glavne ulice v Sarajevu. Do nedavnega je bila celotna ulica Titova, kmalu pa bo, na podlagi predloga, to ime nosila le še polovica, drugi del ulice pa naj bi nosil ime Alije Izetbegovića. Vendar pa je ta predlog povzročil nezadovoljstvo v Sarajevu. Odnos do Tita ne sovпада z odnosom do socializma. Tito je v uradnem spominu praviloma dekontekstualiziran: nacionalisti v Skopju ga povezujejo z »drugim Ilindenom« leta 1944, ko je bila Makedonija razglašena za republiko, iz podobnih razlogov pa to počnejo Bošnjaki v Sarajevu. Podoben

odnos ima sedanja črnogorska oblast, do neke mere pa tudi hrvaška in slovenska oblast. Tito je pomemben kot oče novih nacionalnih držav in spravitelj, ne pa kot simbol socializma.

V vsakem redu spominjanja je določen dogodek iz preteklosti izbran kot raztegljiv primarni okvir za njegovo interpretacijo. V središču izbranega dogajanja je zgodovinska osebnost. Bolj ko je družba stabilna in brez večjih zlomov, stabilnejši je ta okvir. Lincoln je že skoraj stoletje in pol najbolj priljubljen predsednik in simbol zelenih vrednot v zgodovini ZDA. Tito je bil tak simbol v Jugoslaviji le do leta 1990. Med veliko depresijo se je omenjala Lincolnova mladost in njegovi boji v Illinoisu, med vojno njegovo predsedovanje, po Kennedyju njegov atentat v gledališču. Med drugo svetovno vojno so mediji o Lincolnu pisali, da je osebno pravočasno pripravljaval rekrutiranje, vojaško oskrbo, gradnjo ladij, omejeval svobodo govora in suspendiral pravno varstvo v obliki preventivnih priporov. Lincoln je bil naš prvi diktator, je sredi leta 1941 zapisal New York Times, še pred Pearl Harborjem. Pomembna priprava na vstop ZDA v drugo svetovno vojno (ki je postal vse bolj verjeten po vstopu Velike Britanije v vojno, septembra 1939, predvsem pa po padcu Francije junija 1940) je bilo obujanje spomina na državljansko vojno, ki se je odvila 80 let prej. Šlo je za mobilizacijo in uporabo zgodovine, ne pa za njeno kritično osvetlitev.

Lincoln je idealiziran, ker je bil vedno vzor zaželenih vrednot. Nekateri deli njegovega življenja so bili aktualni v različnih obdobjih, saj so vzbujali različna čustva. Schwartz dodaja, da tega razmerja med spominom na Lincolna in neposrednimi zahtevami vojne ni mogoče razložiti z modeli manipulacije ali propagande ali lažne zavesti. Veliko več kot to, spomin na Lincolna uteleša univerzalno kulturno prisotnost, ki ustvarja skupen vzorec delovanja, razmišljanja, skupne kategorije razumevanja in skupno interpretacijo trpljenja in smrti. Vsi so priznavali Lincolna za svojega. Postal je del kolektivne zavesti ZDA (Schwartz, 1996, 923). Po telefonski anketi, ki so jo leta 1999 izvedli na Univerzi v Marylandu, so najbolj priljubljeni ameriški predsedniki: Lincoln (45 %), Kennedy (35 %), Reagan (29 %), Washington (28 %), Clinton (24 %) (Schwartz & Schumann, 2005). V ameriškem kolektivnem spominu in zgodovini se podoba Lincolna pojavlja v več različicah: 1. rešitelj unije, ki je ohranil enotno državo, 2. veliki osvoboditelj, ki je odpravil suženjstvo, 3. človek ljudstva, s katerim se lahko poistoveti povprečen Američan, 4. prvi Američan, borec na fronti, 5. samouk – utelešenje odprtosti kanalov družbenega vzpona. Vizija Lincolna v različnih obdobjih je odražala različne ideale, ki so globlji od spoštovanja za Lincolna: poveljevanje »rešitelja Unije« izraža ameriški nacionalizem, »veliki osvoboditelj« je simbol človečnosti, »človek iz ljudstva« pa je simbol demokracije, »prvi Američan« je utelešenje ameriške miselnosti, in »samouk« priča o enakih možnostih za vse. Schwartz in Schumann ugotavljata, da kljub kontinuiteti oblasti na Lincolna danes gledajo drugače kot leta 1945.

Na podoben način je bil Tito dolgo časa del kolektivne zavesti jugoslovanske države, je pa za razliko od Lincolna to ostal tudi po razstoličenju, vendar z drugačnim vrednostnim predznakom. Bil je simbol nadnacionalnega voditelja, borca proti fašizmu in stalinizmu, mirovnika in ideje enakosti. Po kastraciji njegovega kulta je postal simbol še širšega spektra negativnih vrednot. Danes postaja vsaka opredelitev jasnejša, če se opredeli po temeljni osebnosti iz preteklosti – Titu. »Povej mi, kaj si misliš o Titu, in povem ti, kdo si.« Postmodernisti trdijo, da so

velike zgodbe in junaki izgubili veljavo. Niso na Balkanu. Prostor je še vedno obremenjen s preteklostjo, kolektivni spomin pa ohranja zmožnost organiziranja izkušenj in ustvarjanja vrednot, če zanesljivo izbere osnovni dogodek iz preteklosti kot okvir za procesiranje preteklosti. Na ravni simbolnega interakcionizma lahko uporabo Tita kot pozitivnega in negativnega simbola precej zanesljivo primerjamo s prilasčanjem Lincolna.

Zgodovina je *lux veritatis*. Že v 17. stoletju je Goya na eni od slik predstavil muzo Clio kot majhnega otroka, ki se obrne h gledalcu z vprašujočim izrazom na obrazu: »Kaj naj rečem? Kakšno preteklost potrebuje vaša prihodnost?« Kritično zgodovinopisje ne vsiljuje statične in čustvene slike zgodovine, temveč preteklost relativizira, tj. izpostavlja modele njenega izkrivljanja. Sociološko-spoznavni pristop k preteklosti priznava družbeno integrativno vlogo podobe preteklosti, razkriva njeno interesno pogojenost, ne pozablja pa na epistemološka merila pri presoji spoznavne vrednosti. Selektivni spomin je treba proučevati na več ravneh, če želimo zanesljiveje razkriti interese po obujanju preteklosti ter spontane in načrtovane mehanizme njene predelave.

Tito kot blagovna znamka

V današnjem času Tito ni popolnoma izgubljen, ampak je rekonstruiran. Postal je tržna blagovna znamka. Čeprav izgublja svoj prvotni pomen, simbol ostaja del pomembne preteklosti, kolikor ga je le mogoče uporabiti. Tito je današnja preteklost, ne pa pretekla sedanjost. Z drugimi besedami, bila je rekonstruirana in prečiščena brez potopitve v avtentični kontekst svoje dobe. Tito v znamki je ironičen, nejasen in razdrobljen. Pa vendar je hkrati enigmatičen in prepoznaven. Pomen Tita kot simbola se spreminja, ker ga oblačijo: v devetdesetih letih je bil drugačen kot po letu 2000. Vsaka sedanjost, ki je pod nadzorom vladajočih skupin, loči pomembno od minljivega pri Titu. Pristni Tito v okviru bratstva in enotnosti ne ustreza potrebam tranzicije, zato pa je Tito kot blagovna znamka lahko uporaben za turizem in na tržišču. Kapitalizem ne zavrača tiste nostalgije po socializmu, ki jo je mogoče komercializirati. Simboli nostalgije so včasih potrošni materiali, ki jih je mogoče prodati. Gre za izkrivljeno normalizacijo preteklosti po kapitalistični reciklaži. Čeprav ima reciklirani Tito politični pomen, ga je kot blagovno znamko lažje osmisliti, mu odvzeti prvotni pomen, ga kastrirati in nadzorovati. Ne preseneča, da antikomunisti prodajajo tudi tito-nostalgicne spominke, ker jim to prinaša dobiček.

Pri tem je pomembno opozoriti, da prvotnega pomena Tita kot simbola ni mogoče spremeniti v blagovno znamko. Za znamko je Tito pomemben kot uživač in kot svetovni voditelj, ne kot rušilec kapitalizma. Njegova negativna simbolika je uporabna v dnevni politiki. Tito je bil pogosto uporabljen kot simbol zatiralske ali lažne Jugoslavije, anahronističnega boljševizma, komunističnih zločinov ali kot uničevalec naroda. Pristni Tito ni bil le spremenjen, temveč je bila skonstruirana tudi nova kontinuiteta, katere del je postal. Veriga, ki ji danes pripada, ni več razredni boj, ampak komunistična zarota proti demokraciji in narodu. Potrebe sedanjosti so vsilile novo domišljjsko pripoved, ki pripovedno povezuje nasprotujoče si dogodke. Čeprav je neavtentičen, ima Tito kot simbol večplastno uporabnost. V raznih teorijah zarote je Tito oseba, ki kot krivec najlažje reducira

razlago zamotanih tokov. Preteklost je poenostavljena, prihodnost pa »raztegnjena«, da se nepredvidljiva sedanost, ki nas preseneča, ne bi kazala kot nepričakovan vdor, temveč kot kontinuiteta. Za pripadnost EU se je Tita bolje spominjati kot dela totalitarne preteklosti. Titoizem še zdaleč ni dosledno reduciran, ampak poenostavljen z modernizacijo. Domiselno strukturirana komunistična preteklost bolje upravičuje sedanost kot realistični spomin. Redukcija nepregledanega polstoletnega titoizma teče skozi antitotalitarno fabrikacijo njegovih tokov in fabrikacijo nasilnih kontinuitet. Danes je skoraj nemogoče naleteti na neuporabno večplastno podobo Tita. Titoizem se prilagaja trivialnostim, ki ustrezajo duhu časa. S tem ta eponim ohranja pomembno mesto v sistemu namišljene preteklosti, ki naj bi vnesel red v kaos sedanosti. Tito je glavni krivec za vojno in razpad države, je bilo pogosto slišati. Enostavna personalizacija je zadovoljila potrebo po preprosti razlagi postjugoslovskega kaosa.

Hegemonski simboli preteklosti povsod izražajo vrednote današnjega časa. V vsaki različici domače preteklosti (idealizirani, demonizirani in simbolizirani) je vedno najprej »urejen« in zmontiran Tito. Kolektivni spomin je postopen proces osmišljanja. Opazen je v rahlih spremembah Tita kot simbola, saj je preteklost dinamičen, ne statičen sistem vrednot. Tito kot simbol se prilagaja novim zahtevam časa. Tito z brendiranjem postane simulaker, čigar prvotni pomen je uničen, zato ga je mogoče instrumentalizirati na različne načine, kot kavo »Maršal« ali vino »Maršal«. Počasi se prebija koristna preteklost, ki uokvirja nov smisel, a tudi interese vladajočih skupin. Novi turistični Tito ne prikazuje preteklosti, iz katere smo prišli, ampak smer, v katero gremo, tj. novi neoliberalni okvir potrošniškega občutka. Preoblikovani Tito ne more biti sprožilec socialnega upora.

XI.

SAMOPODOBA IN OSEBNOSTNE LASTNOSTI

Samopodoba vladarja je odvisna od več okoliščin: od nagnjenosti k ideološkemu ali državopolitičnemu premisleku o lastni vlogi, od izobrazbe oziroma od sposobnosti, da v idejni zasnovi oblikuje samozavedanje in razumevanje neodvisnosti svoje vloge v odnosu do nadrejene institucije, ki mu zagotavljajo legitimnost (cerkev, vojska, stranka itd.). Socialistični oblastniki so lastne dosežke tesno vezali na stranko, iz katere so bili rekrutirani, in se izogibali radikalnejšemu odmiku od nje, zaradi česar je njihova samopodoba praviloma nerazvita in navidezno skromna. Zaradi nenehnega partijskega odpora individualizaciji in spodkopavanju strankarske discipline so voditelji stranke pogosto zavestno ali nezavedno podcenjevali lastne dosežke. V samopodobi vladarja se odražajo nekatere pomembnejše in splošne značilnosti obdobja, poleg tega pa tudi ideja o zaželeni družbi in vloga vodilnega posameznika. Najpogosteje je razmeroma razvito vladarjevo samozavedanje pravzaprav individualiziran segment vladajoče ideologije, spremenjen z osebno interpretacijo ali značajskimi lastnostmi. Pri proučevanju samopodobe socialističnih oblastnikov je treba, po eni strani, opaziti splošnejše vsebine, značilne za širši krog ideoloških somišljenikov, po drugi strani pa drugačno poudarjanje, spreminjanje ali prilagajanje položaju splošnih načel. Enako je treba postopati pri proučevanju osebnih lastnosti. Ločevati bi bilo namreč treba splošnejše poteze vedenja, ki izvirajo iz posedovanja najvišje oblasti na splošno, in povzročajo deformacije, ki se jim lahko le redko kateri vladar izogne, od vedenja, katerega ton vliva relativno misijonarsko ali eshatološko razumljen ideološki cilj, ki ga vladar skuša doseči, in končno od prakse, ki jo zaznamujejo povsem osebne poteze značaja, temperamenta in nagnjenj posameznika.

Čeprav je Titova samopodoba premalo diferencirana, jo je mogoče rekonstruirati iz njegovih del, številnih javnih govorov, nastopov in intervjujev, ki jih je imel do pozne starosti. V Titovem samozavedanju je mogoče prepoznati dve pomembni, dokaj usklajeni temeljni vsebini: sebe je videl kot vodjo delavskega razreda in partije ter kot nadnacionalnega voditelja države. Harmonija razredne in nadnacionalne komponente je izhajala v osnovi iz internacionalistične komunistične ideologije in nadnacionalnega jugoslovanstva kot neideološkega integrativnega sredstva kompleksne večnacionalne države. V socializmu vodja nikoli ni nad ideologijo partije, ne glede na to, koliko je prepoznana njegova ustvarjalna dejavnost. »Vse, kar sem

dosegel, dolgujem naši Partiji. Bil sem neuk mladenič. Partija me je vzela k sebi, me izobrazila, naredila iz mene moža. Vse dolgujem njej« (Dediđer, 1984 656). Tudi Titovi osebni vzorniki prihajajo iz partijske zgodovine. V intervjuju za New York Times je Tito leta 1958 netaktno izjavil, da je bil Lenin njegov vzornik, saj zaradi tedanjega velikega ugleda leveice v svetu ni bilo treba prikrivati ideoloških nagnjenj (Broz, 1982, 203). Odnos s Stalinom je bil bolj zapleten. Tito je Stalina dojemal kot sposobnega, vendar kot nehumanega in ostrega voditelja. Ob Stalinovi smrti je izjavil, da ga je »Stalin večrat navdušil s svojo vitalnostjo in poznavanjem stvari ... Ni mi bila všeč njegova grobost ... Vendar ne morem reči, da ga ne dojemam kot veliko osebnost« (Mandić, 1981, 323). Podobno oceno je podal za francoske časopise aprila 1956: »Mislim, da je bil Stalin precej sposoben državnik ... Ni imel poguma v tolikšni meri, da bi lahko zaupal ljudem. Zaupal je samo tistim, ki so izvrševali njegove ukaze« (Broz, 1982, 207). Te ocene so bile veliko zmernejše od demonizacije Stalina v zgodnjih petdesetih letih. Niso bile več brez bojazni, da bi radikalni antistalinizem utegnil pokvariti zблиževanje med Jugoslavijo in ZSSR. Ko so Tita leta 1968 vprašali, katera odločitev v njegovem življenju je zahtevala največ poguma, je bil odgovor jasen: »Odločitev za razhod s Stalinom leta 1948.« Šlo je za ideološki pogum, ki je pomembnejši od osebnega. »Stalin je kljub vsemu pravočasno videl posledice nepremišljenega koraka. Stalin je bil pameten mož. Vedno sem ga imel za realista, vendar je bil kot državnik neizmerno oster do teženj ljudstva« (Broz, 1982, 181–182). Da te ocene niso bile le taktika zaradi odnosov z ZSSR, dokazuje tudi Titova izjava za francoske časopise po okupaciji Češkoslovaške v oktobru 1968, v kateri je »Stalina dojemal kot veliko osebnost« (Broz, 1980, 524–525).

Tito se je po letu 1967 naučil lekcije iz destalinizacije, a pri tem ni bil osamljen, saj so se tudi sovjetski voditelji po Stalinu, tako deklarativno kot v praksi distancirali od Džugašvilija. Avtoriteta, ki jo je imel Hruščov, se ne more primerjati s Stalinovo, odstavljeno voditelji v ZSSR (razen Berije) pa niso bili likvidirani, temveč prestavljeni na nižje položaje (Molotov, Saburov) ali upokojeni (Žukov). Titov preboj torej ni bil v neterorističnih čistkah, ampak v tržnem gospodarstvu, skozi samoupravljanje in odprto zunanjo politiko. Ker se ni mogel uveljaviti kot voditelj mednarodnega socializma, si je izdelal avreolo svetovnega borca za mir. Poleg tega ne smemo pozabiti, da je Stalinova smrt olajšala Titov prehod na stabilnejšo partijsko usmeritev, saj ga je skrbelo stanje v ZKJ zaradi oslabitve ideološke monolitnosti in negativnih vplivov z Zahoda. Zato so bile posledice Stalinovega izginotja v Jugoslaviji večplastne.

Nadosebna in nadrejena suverenost partije sta istočasno bili za Tita tudi šola, avantgarda in kolektivna volja; osebnosti imajo resda določeno vlogo, »vendar ta ni pridobljena od zgoraj, ampak od spodaj, iz ljudstva«. Strankarsko je globoko prežeto z osebnim in v tem pogledu so Titove samoocene ortodoksno komunistične (kljub precej jasno izraženemu značaju osebne oblasti): »Teško poslušam priznanja, ki se mi izrekajo. Ker bi bila zgodovinska krivica, če bi vse, kar je bilo doseženo, pripisali enemu človeku. Novo Jugoslavijo smo ustvarili skupaj, kolektivno. Naša Partija je bila na čelu tega boja. In zato imamo vsi enake zasluge. Ne bi mogel narediti veliko, če ne bi imeli takšnih tovarišev« (Iz intervjuja 1975; Broz, 1982, 216). Na drugem mestu pa je Plehanov sociologizem bolj neprikrit: »Vloga osebnosti je precej bolj pomembna, če dela, kar ljudje hočejo, vendar osebnost ni generator ..., je pa osebnost organizator«

(Dedijer, 1984, 609). Teško je verjeti, da se Tito ni zavedal pomena in neodvisnosti lastnega odločanja, vendar je to vedno razosebljal in prenašal na stranko, da bi okreplil njeno avtoriteto, nato pa na ljudstvo, da bi izpostavil nenehno povezanost z voljo ljudstva. Na tem mestu je manj pomembno razpravljati o tem, zakaj je v tem segmentu samozavedanja osebna vloga zavestno ali nezavedno podcenjena (da bi se prikrila široka pooblastila osebnosti ali da bi se ustvaril vtis osebne skromnosti). Bolj pomembno je samozavedanje ideološko in zgodovinsko prepoznati. Samozavedanje je pri Titu, kot pri vseh komunističnih voditeljih, neločljivo povezano z razredno vlogo partije in marksistično ideologijo, ki naj bi omogočala najgloblji racionalni vpogled v družbena nasprotja. Vez med najglobljim uvidom in najvišjim mestom je razredna pripadnost, revolucionarni staž, aktivnost, prihodnost in spoštovanje partijske enotnosti. Razredna enakost je bila prisotna v obliki vsakodnevnih obravnave. Leta 1963 je Tito javno opomnil, da je užaljen, »ko ga kateri od naših državljanov ogovori z besedo gospod« – ker ima to določeno razredno konotacijo. »Mladina bi se morala boriti proti takim nagovorom, vendar nas ne moti, če starejše generacije v civilnih krogih uporabljajo te nazive« (Broz, 1977b, 262). Tito je za avtoriteto ljudskega voditelja skrbel ravno toliko kot za avtoriteto razreda in je ti vlogi razumel kot sopomenki. V javnih nastopih je vseskozi poudarjal svojo bližino in močno povezanost z ljudmi (Panović, 1997, 83–102). Dejal je, da ga poročila zavajajo, »da ga ljudje razumejo in da jih bo sam nagovoril«. Pogosto je imel govore, poskušal se je izogniti kabinetni karizmi nekaterih socialističnih voditeljev (Stalin), omenil je, da je lažje govoriti pred množico (ker ga navdihuje) kot pred majhnim številom ljudi, užival je široko plebiscitarno podporo in mu je godila. Sebe je razumel kot razrednega, nacionalnega in nadnacionalnega voditelja, ki racionalno koncentrira revolucionarno energijo v monolitno državno enotnost, zato je vodstvene ambicije drugih vodij obsojal kot nacionalizem in spodkopavanje enotnosti.

Đilas je opazil, da je Tito poistovetil Partijo s samim seboj in poskušal zagotoviti trajnost te istovetnosti. V sebi je videl voditelja in ustvarjalca ljudstva, zato je do ljudstva in vojske gojil poseben osebni odnos. Vendar se je kasneje to razmerje spremenilo. Slava, vpliv in svetovni problemi so zasenčili Tita in Partijo, zato je odnos med voditeljem in ljudstvom postal manj vsebinski in bolj abstrakten (Đilas, 1990, 169–170). Kljub spremembam je osnova Titovega samozavedanja do konca življenja ostal marksistični nauk o zgodovinsko nujnem prehodu družbe v brezrazredno in pravično tvorbo. Bil je globoko prepričan, da je socializem ne le najpravičnejši družbeni sistem v evoluciji človeštva, temveč je tudi najbolj demokratičen za vsakega posameznika. Šele v socializmu je človek popolnoma enakopraven, saj ima enakost ekonomsko osnovo. Prepričan, da je ZKJ na poti k uresničitvi pravične družbe, je vztrajno zavračal racionalnost večstrankarskega sistema. Julija 1966 je že kot cenjen svetovni državnik v intervjuju za angleški časopis spregovoril o zgodovinski zaostalosti kapitalizma:

Komunistična partija nima poveljujoče vloge ne nad državo, ne nad vlado, ne nad parlamentom. Večina vlade in parlamenta so komunisti. Toda ZK ima tako dolžnost kot pravico idejno usmerjati naš socialistični razvoj. Konec koncev, ko je kapitalizem premagal fevdalizem, mu pozneje ni dovolil delovati znotraj tega novega sistema, ampak ga je rigorozno likvidiral. To je zgodovinski razvoj družbe. (Broz, 1980, 267)

Titovo zavračanje revizionizma in distanciranje od domnevne nove frakcije »titoizma« pričata o njegovi zavezanosti marksizmu in o strahu pred kršitvijo njegove ideološke in organizacijske monolitnosti: »Titoizem kot posebna ideološka smer ne obstaja, ker nismo prinesli ničesar novega k nauku marksizma-leninizma. Gre le za to, da nam je uspelo ta nauk implementirati na najbolj pravilen način. Ker ni nič novega, tudi nove smeri ni« (Dedijer, 1984, 610). Komunistična vizija zaželene družbe je upravičevala monopolni položaj partije in njenih kadrov, prednost strankarskega pred državnim pravom in razredne pred individualno moralo. Po razhodu s Sovjetsko zvezo se je predstava o zaželeni družbi delno spremenila (poudarjena je bila prioriteta posameznika, njegove sreče, tržišča in samoupravljanja), a preverjena sredstva (kadrovska partija in njeno edinstveno vodstvo) niso bila vprašljiva. Z natančnim proučevanjem Titovega samozavedanja je bilo mogoče opaziti nekatere odenke v spremembi vrednotenja lastne vloge in njenem prilagajanju spremenjenim okoliščinam v družbi. Velike spremembe v družbeni strukturi v petdesetih in šestdesetih letih dvajsetega stoletja so razširile oporišče Titovih privrženecv, tudi zunaj partijskih krogov, kjer je bil Tito vzor pri opuščanju tradicionalne kmečke predindustrijske miselnosti in pri pridobivanju nove. Tito je bil utelešenje množične vertikalne družbene mobilnosti, prehoda iz vasi v mesto, s polja v tovarno in šolo ter odpiranja v svet. Ko gre za razredno osnovo Titovih privrženecv, je partijska struktura grob, a načeloma zanesljiv pokazatelj. Zavedati se je treba, da Tito ni bil le pobudnik partijskega delovanja, temveč se je tudi sam oblikoval skozi dinamično državno politiko. Obsežna podpora mu je krepila zavedanje, ne le o strankarskem, temveč o vsesplošnem narodem voditelju, državniški ugled v svetu pa je pri njem krepil zavest o izjemnosti in nenadomestljivosti.

Čeprav je bil večš politik in državnik, Josip Broz ni imel razvitega in razdelanega samozavedanja. Đilas je ugotavljal, da je bil Tito v teoretičnih razpravah nekoliko v ozadju, zaradi zasedenosti, hierarhične nadrejenosti, pa tudi zaradi neteoretičnega pristopa. Bil je delavec, del kadra in vodja – organizator, ne pa izobražen intelektualec, aparatčik ali ustvarjalec doktrin. Lastno vlogo je razumel kot del razmeroma ortodoksne marksistične razlage razmerja med razredom, stranko in posameznikom, nato boj proti fašizmu in kapitalizmu s krepitvijo enotnosti partije in države. Kljub kompleksnosti integracijskih sredstev, ki jih je zahtevala protislovna večnacionalna država, je bila nacionalna samopodoba njenega vladarja precej preprosta in razmeroma spontana. Preprostost je bila v nenehni navezanosti jugoslovanske državne enotnosti na socialistično pot razvoja, spontanost pa v osebnem nadnacionalnem občutku, neločljivo povezanem z boljševiskim internacionalizmom. Brez hermenevtičnega razumevanja zavesti levice v 20. stoletju je danes težko razumeti komunistično Jugoslavijo. Razred in partija sta bila vedno nad nacionalnim v vseh fazah in različicah Titovega javno izraženega samozavedanja (med vojno razmeroma trdna federacija in v fazi porušenih mednacionalnih odnosov). Sin Hrvata in Slovenke je v svojih govorih spretno in spontano združeval svojo jugoslovansko usmerjenost in poreklo, ki ga ni skrival. Neutemeljeno bi bilo v Brozovi nacionalni opredelitvi iskati goli oportunitizem ali antisrbstvo, brez občasnega taktičnega pragmatičnega drugačnega poudarjanja politično izredno občutljivega nacionalnega čustva: npr. v nagovoru vojski Tito izpostavlja, da je »Jugoslovan in nič drugega«, v kritiki unitarizma zahteva spoštovanje narodnih čustev, od partijskih članov zahteva dajanje prednosti komunističnemu razredu pred nacionalno orientacijo itd. (Broz, 1977b). Karizmi Titovega formata ni bilo težko relativno prepričljivo in spontano delovati pri spravi nacionalnega in jugoslovanskega.

Pri nastanku Titovega jugoslovanstva je pomembno vlogo imela tudi težnja po močni državi, ki ji je pripisoval velik pomen. Cenil je urejenost avstro-ogrske monarhije, njene avtonomne pokrajine z močnim centrom, protokolom in uniformami, razkošje pa je zanj bolj kot razsipnost predstavljalo obliko izkazovanja moči. Tito je v enem od pogovorov leta 1953, ko je bil samostojni obstoj jugoslovanske države zagotovljen, ocenil, da se bodo jugoslovanski narodi v prihodnosti zlili v en narod. Đilas je menil, da je bila za Tita skupna država pomembnejša od etničnega sorodstva (Đilas, 1994, 262). Tudi Tito je bil prepričan, da bo z odpravo buržoazije nacionalno vprašanje umaknjeno z dnevnega reda, a mu je ta iluzija ponudila hitro streznitev. Svojo lastno jugoslovansko pripadnost je izrecno poudarjal nad svojim etničnim hrvaškim poreklom. Med manevri leta 1971 je skoraj v grozečem tonu jasno opozoril:

V nekaterih primerih so ljudje začeli pozabljati, da smo Jugoslavija. Govorili so o republiki, o Jugoslaviji pa so molčali. Skoraj sramotno je bilo priznati, da si Jugoslovan. Zase pravim: jaz sem Jugoslovan in ne morem biti nič drugega. Jugoslovan sem po svojih obveznostih, po svojem položaju in v svojem duhu. Nisem pa zanikal, da sem rojen na Hrvaškem. Zakaj bi zdaj poudarjal, da sem Hrvat? Odraščal sem v Jugoslaviji sredi delavskega razreda. In takih je na stotisoče. (Perović, 1991, 316–317)

Državo je skušal obdržati v prožnem ravnotežju enakopravnih narodov, vendar se ni naveličal opominjati, da je enotnost mogoče vzdrževati tudi z drugimi sredstvi. Decembra 1971 je hrvaško vodstvo posvaril: »Sem proti unitarizmu versajske Jugoslavije in ostankom dogmatskega unitarizma. Če pa gre za enotnost naše države, za Jugoslavijo kot nedeljivo celoto – potem sem za tak unitarizem, za takšno edinstveno Jugoslavijo. Vendar potem ni unitarizem, ampak enotnost – naša enotnost« (Broz, 1982, 124–125). Večkrat je opozoril, da Jugoslavija ne sme izgubiti svojega ugleda v svetu zaradi šovinizma. Čeprav je bil nepopoljšljiv boljševnik, je bil preudaren in pragmatičen, ker je videl vse prednosti, ki jih država lahko iztrži z mednarodnim renomejem.

Ne gre podcenjevati integrativne vloge Titovega jasno izraženega nadnacionalnega samozavedanja. Titova Jugoslavija pa ni bila v celoti usklajena z nekaterimi pomembnimi segmenti notranje politike, ki so izhajali iz zunanjepolitičnih prioritet (ustvarjanje novih nacij in prebujanje narodnih manjšin v narodu, kar je krepilo neprogresivni konflikt v državi). Poleg tega so danes vidni še nekateri drugi spodrseljaji poudarjene ideološke internacionalizacije. Skoraj pol stoletja je povezovanje države slonelo na nespremenjeni monopolni ideološki podpori, ki je preprečevala razvoj neideoloških načinov integracije. Čeprav je v osnovi Titovo nadnacionalno samozavedanje izhajalo iz ideološko pojmovanega jugoslovanstva (proletarskega internacionalizma), je bila politična vizija institucionalnega urejanja mednacionalnih odnosov, v praksi, veliko bolj pod vplivom pragmatičnih notranjih in zunanjih političnih interesov. Zdi se, da je določeno vlogo pri uravnovešanju medetničnih odnosov imel tudi strah pred nacionalizmom najštevilčnejšega naroda (in ne odpor in sovražstvo do Srbov), ki se je oblikoval pod vplivom Kominterne. Koča Popović, ki se ni vpletal v medrepubliške spopade, je pričal, da se je Tito bal nekaterih Srbov, vendar pri tem ni šlo za hrvaško zadržanost, temveč za avtoritarno vladarjevo previdnost: favoriziral je poslušne in zatiral nasprotnike (Nenadović, 1989, 144). Presoja zgodovinskega pomena Titovega samozavedanja je tesno pogojena z okviri njegove internacionalistične politike, ki so bile v različnih obdobjih posledica izključne prioritete ideoloških ciljev ali tvegane

pragmatike političnih koncesij. Kombinacija pripravljenosti na reakcijo in neomajnosti pri načelih ni bila v vseh obdobjih politično smotrna.

Iz kratke rekonstrukcije Titovega samozavedanja je mogoče le do neke mere slutiti osebnostne poteze vladarja. Značaj, s katerim se je rodil, se izoblikoval v otroštvu, mladosti in skozi usposabljanje, je utrdila profesionalna strankarska dejavnost (v ilegalnih razmerah in na oblasti), na katero je bil Tito vezan več kot 60 let svojega življenja. Zadržati se je treba pri nekaterih pomembnih psiholoških potezah, ki bi lahko imele pomembnejše politične posledice. Morda je treba najprej omeniti sposobnost refleksije raznolikih osebnih političnih izkušenj, ki se resda ni manifestirala vedno na enak način. V različnih obdobjih so pri politikah uporabne različne lastnosti. V uporu in boju so to odločnost, pogum in določena impulzivnost, če je povezana z dobro preračunanim tveganjem. V mirnem obdobju so bolj koristni taktnost, modrost, predvidevanje in previdnost. Kljub svojemu temperamentu je bil Tito na oblasti manj impulziven kot v prejšnji vlogi kljubovalnega ilegalnega revolucionarja. Ni ga pomirila le starost, ampak tudi nezaupanje, komunistična doktrinarnost in utrip vladnih institucij. Sčasoma je ideološka stabilnost prerasla v dogmatsko vztrajnost, nezaupanje pa v odpor do sprememb. Pri vsem tem pa je vztrajna rast ugleda krepila zavest o lastni nenadomestljivosti. Pri 53 letih je prišel na čelo države, pri 56 je zdržal Stalinov napad, pri 62 zmagoslavno sprejel Hruščova, ko je ta prišel k spravi, pri 70 je lahko videl modernizacijske dosežke socialističnega razvoja in postal eden izmed voditeljev nevrščenihi. Titova zrela politična prepričanja niso bila, kljub boljševiski osnovi, nič manj netolerantna, naivna in romantična kot v njegovi mladosti ali kot tista, ki so jih gojili njegovi mlajši sodelavci. Poleg prizemljenosti, ki se je z leti okrepila in v kateri ni bilo pretirane maščevalnosti, je bilo trajno prisotno dogmatično ideološko nezaupanje (Auty, 1980, 337). Čeprav je ni izpustil, ni bil nikoli pijan od oblasti do te mere, da bi izgubil previdnost, niti ni bil skorumpiran, čeprav je živel v razkošju. Čeprav je bil nekoliko zamerljiv, ni bil okruten in maščevalen, niti se ni izgubljal v paranoičnih čistkah. Čeprav je bil neusmiljen pri odpravljanju partijskih frakcij, je bil Tito v osnovi, kot opaža P. Auty, human mož, normalen in v marsičem čisto navaden. Hkrati ga je njegova izjemna karizma povzdignila nad običajnega politika in britanski zgodovinar je že v času Titovega življenja ugotavljal, da si je jugoslovanski voditelj zagotovil mesto v zgodovini svoje države, komunizma in svojega obdobja (Auty, 1980, 345).

Podobne ocene so podali številni opazovalci (Vasović, 1982), dopolniti pa jih je treba v luči opazanj nekaterih Titovih najbližjih sodelavcev, ki so se z njim prej ali slej razšli, a so ga kljub temu skušali ocenjevati bolj nepristransko in brez maščevalnosti, brez sklicevanja na zunanje okoliščine in ideološko prevladujoče sodbe (Đilas, K. Popović, Nikezić, Dedijer). Govorimo o bolj izobraženih in liberalnih sodelavcih, ki se niso predali nacionalistični in ideološki nestrpnosti, in so jasneje zaznavali omejenost Titove politike. Strinjali so se, da je bil Tito oseba nespornega političnega talenta, ambiciozen, z močno intuicijo in impozantno samodisciplino. Bil je oseba izjemno ostrega in hitrega uma ter močnega in selektivnega fokusa. V tem pogledu je bil podoben Stalinu, le da je bilo njegovo razmišljanje bolj previdno in fokus pa še bolj oster. Đilas je najbrž prikazal psihološko najbolj celovit profil Tita, pri čemer je izpostavil protislovno kombinacijo nekaterih značajskih lastnosti (Đilas, 1990). Bil je živahna in rahlo nemirna, a samoobvladljiva in občutljiva osebnost. Fizično markanten, močne in vzdržljive postave je vedno ostajal na določeni distanci, neprebojen in nedoumljiv. Naslednja lastnost, ki jo njegovi sodelavci poudarjajo, je resnost, odgovornost, vestnost in urejenost pri delu ter samozavest.

Operativnost, odsotnost brezplodnega sestankovanja in odvečnih nians (akcije namesto teoretiziranja) so zaznamovali Titov vsakdan. O tem je spregovoril tudi sam: »Predvsem ne morem videti nedokončanega dela na mizi. Zelo redko se je zgodilo, da se je kaj založilo ... Imam navado, da se takoj, ko nekaj prejmem, lotim dela in dokončam ... Na splošno pa predmeti ne smejo stati na moji mizi« (Broz, 1980, 528). Čosić po drugi strani trdi, da je bila njegova samodisciplina militaristično prežeta z maršalskim pripisovanjem pomembnosti in izkazovanju poslušnosti protokolu (od oblačenja in spoštovanja časa do obnašanja do tujih državljanov). Celotna država je služila izpolnitvi njegove svetovnozgodovinske dolžnosti in vloge. V takšni avtoritarni in hierarhični obliki, pompozem obsegu svojega protokola in nastopanja je navdušil okolje in tujce (Đukić, 1989, 115). Đilas ugotavlja, da Broz ni bil zamerljiv (Đilas, 1990, 127), Nikezić pa, da se je izogibal vladarski arogantnosti (Đukić, 1990, 94). Zdi se, da tudi Broz ni šel mimo usode številnih vladarjev, da je s krepitevijo kultov in malikovanja oslabela njegova samokritičnost, deloma pa tudi čut za konkretno in mogoče. Kljub deklarativno skromni oceni lastne pomembnosti (ki je ni nikoli ločil od vloge partije) je bila njegova samodisciplina in odgovornost pri opravljanju državnih poslov prežeta s poudarjeno zavestjo o njegovem svetovnozgodovinskem pomenu (Đukić, 1989, 116). Đilas je opazil, da se je vedno in povsod oklepal svojega dostojanstva in izjemnosti ter se nikoli ni mogel znajti v neprimernem položaju, Čosić pa meni, da je bila druga plat tega samozavedanja monarhistični slog, kasneje pa luksuzen način življenja in ekstravaganca onkraj zmožnosti države. Nasprotno pa Dedijer poudarja pragmatično plat Titovega ceremoniala in oblačenja. Ko je Dedijer nekoč opozoril Tita na njegove številne uniforme, mu je Tito odvrnil, da je v Jugoslaviji le nekaj sto tisoč intelektualcev; če bi jih bilo več, ne bi nikoli nosil toliko uniform. Dodal pa je »... ne poznaš miselnosti večine naših ljudi, še posebej kmetov. Največja želja kmečkega očeta je, da bi njegov sin pobegnul iz vasi in postal državni uradnik v lepi uniformi« (Dedijer, 1991, 126). Med Titovimi visokimi izdatki je treba ločiti sredstva za osebno bogatenje od sredstev za predstavništvo države. Republike in občine so tekmovala, katera bo bolj obdabila Tita, darila in vile so ostajale državi, draga potovanja pa so dvigovala ugled države in se obrestovala v zunanjepolitičnem in trgovinskem smislu. Ob povedanem je treba dodati, da so neasketski vladarji manj nagnjeni k nasilju kot asketi, ki podrejenim bolj ali manj na silo vsiljujejo lastno materialno odrekanje. Komunistična doktrinarnost je Titovemu neasketskemu življenju dala nekaj pomembnih odtenkov. Družino (sinove in vnuke) je držal v ozadju, jo varoval pred javnostjo, položajem in večjimi privilegiji. Čeprav se ni upr skušnjavi dosmrtnega vladanja, Tito sodi med vladarje, ki so se v bistvu uspešno upirali njenim patrimonialnim in dinastičnim pastem.

Zavedal se je lastne zgodovinske vloge in skrbel za njeno neminljivost. Dejstvo, da ni bil pripravljen ublažiti svoje samopodobe in razkošja, samo po sebi ni povzročalo večjega odpora v javnosti, ki je bila obremenjena z neustavno tradicijo in politično kulturo množic, ki so iskale vidnega voditelja. Kot da bi bil nevtraliziran monarhični ceremonial, ko bi voditelj spregovoril v jeziku človeka iz ljudstva, brez odbijajočega politiziranja in intelektualiziranja, ki je bilo množicam odbijajoče. Tito je spretno, bolj ali manj spontano, uskladił monarhično razkošje in jezik preprostega človeka. Njegov politični talent se je kazal v spontanem in racionalnem občutku za nevarnost, poleg tega pa v pripravljenosti na reakcijo, pa tudi v neugasljivi, zviti in nenehni želji po oblasti. Da je bilo Titovo osebno vedno prepleteno s političnim, priča tudi njegov slog vladanja. V političnih obračunih se je po pričevanju M. Nikezića izogibal bližnjicam, skušal je

ustvariti položaj, v katerem bi drugi opravljali delo namesto njega. Čeprav bi marsikatero čistko lahko izvedel sam, je želel, da to storijo drugi (Đukić, 1990, 105–106). V obračunu z drugače mislečimi je vladarsko samoljubje vedno skrival pod željo po ohranitvi enotnosti stranke. Zdi se, da je bil vzrok za brutalen obračun z informbirojevci strah pred razkolom v stranki in ne osebna grožnja. Razen obračuna s to strujo, Titova povračila niso bila zvijačna, čistke pa ne tako množične kot v drugih socialističnih režimih. V tem smislu v spominu na omenjene odstavljenе Titove sodelavce ni maščevalnosti. Nikezić je trdil, da je bil Tito v vlogi voditelja preudaren, podobna so tudi Đilasova opažanja (Đilas, 1990, 134). M. Tepavac pa je po odstavitvi za Tita dejal, da je bil zelo prijeten šef (Đukić, 1990, 298). Medtem ko je Đilas trdil, da je bil Broz slab govornik, Čosić opaža, da je bil nadarjen demagog in rojen karizmatičen voditelj, čarodej za množice, ki je vedno znal povedati, kar je ljudstvo od njega želelo slišati, znal pa je tudi modro molčati in prikrivati pomembne zadeve v svoji politiki (Đukić, 1989, 115). S svojo avtoriteto in političnimi sposobnostmi se je očitno dvignil nad svoje sodelavce in, za razliko od Stalina, nikoli ni imel enakovrednega tekmeca na oblasti. V frakcijskih spopadih njegove vloge nihče ni postavil pod vprašaj, zato je bil, kot ugotavlja Nikezić, od vseh okoli njega, ki so razmišljali o njegovi karieri, edini, ki je lahko razmišljal o zgodovini (Đukić, 1990, 318). Iz množice karierističnih politikov, ki jih je ustvarila monopolna kadrovska uprava, z malo znanja in s skromnimi delovnimi navadami, za katere je bila oblast nad načeli, je Tito izstopal ne toliko z ostrino pogleda, temveč s sposobnostjo usklajevanja zvestobe ideologiji in oblastoljubja znotraj zgodovinskega, ne pa tudi karierističnega modela. Po vsem sodeč, bo v zgodovini ostal zapisan bolj kot državnik kot pa politik. Z diferenciranim in historičnim biografskim pristopom bi bilo mogoče jasneje pokazati, v kolikšni meri lahko splošni neideološki duh časa (sredina 20. stoletja), pa tudi tip politične organiziranosti in ideološki profil komunističnega voditelja in v kolikšni meri se je, po drugi strani, Tito razlikoval od svojih avtoritarnih komunističnih in drugih sodobnikov. Titov občutek nadvlade nad drugimi evropskimi komunističnimi oblastniki (razen sovjetskimi) je imel zaledje v permanentni nadvladi frontnih borcev nad karizmo kabineta. V Titovem kabinetu je vso steno zasedalo veliko platno K. Hegeđušića »Stubička bitka«. Resnični osvobodiljski dosežek mu je dal osebno varnost, a je bil še vedno čuječ, sumničav, previden, občutljiv za nevarnosti in si je nenehno prizadeval ohraniti trdo ideološko enotnost brez frakcij – značajskih potez, ki so jih oblikovale izkušnje čistk in dolgotrajnega partijskega dela. Prilagodljivost in politična nadarjenost pri iskanju novih zavezništev sta tudi posledica permanentno nezaupljive izkušnje istega izvora. Oblastoljubje in uveljavljanje naravne pravice do dosmrtno in neomejene oblasti sta rezultat ne le boljševidne, ampak tudi civilizacijske dediščine. Zdi se, da je bil najmanj ideološko obremenjen s svojo nagnjenostjo k luksuzu, razkošju, bogastvu in ceremonialu. Verjetno je bil v tej nagnjenosti prisoten osebni narcisizem, podkrepjen s pragmatičnim prepričanjem, da lahko vtis izjemne karizme neizobraženemu okolju uspešneje vsili s tradicionalnim monarhičnim bliščem. Obstaja razlog za trditev, da je neasketska osebnost spodbudila bolj liberalno ozračje režima in odsotnost množičnih prisilnih ukrepov. Čeprav ni bil asket, Tito še vedno ni bil »oportunistični vladar« (M. Weber), ki bi ga vodili predvsem materialni motivi. Bližje mu je »voditelj-misijonar«, ki predvsem sledi prepričanju. Podobno kot globalni zgodovinski dosežek tudi razmerje med njegovimi osebnostnimi lastnostmi, zavezanostjo prepričanju in življenjskim slogom ni brez protislovij.

XII.

ZGODOVINSKI DOPRINOS

Družboslovje ne more dati dokončnih odgovorov na kompleksna vprašanja. Znanstveniki se med seboj razlikujejo. Problem znajo prepoznati jasneje kot drugi, nato primerjati različne pristope, jih soočiti z izkušnjami drugih držav in lastno situacijo postaviti v širši primerjalni okvir. To bo bistveno zmanjšalo relativizem interpretacije, kar je cilj tega zaključka.

Na podlagi navedenega je treba oceniti funkcijo Titove vlade in vlogo njegovega osebnega delovanja. Namen raziskave je bil strnjeno predstaviti doprinos Titovega režima k družbenoekonomskemu in kulturnemu razvoju Jugoslavije, osnovno strukturo oblasti, tehnike vladanja, obliko družbene integracije, način utemeljevanja oblasti in ne nazadnje osebne lastnosti in samopodobo voditelja. Pri proučevanju omenjenih komponent moči je bilo treba ohraniti zgodovinskost, tj. prizadevanje, da se ocene ne podajajo izključno z vidika enega zgodovinskega trenutka (npr. predstava, ki je prevladovala v življenju vladarja, po njegovi smrti v obdobju nedotakljivega kulta mrtvega voditelja ali iz današnje perspektive, obremenjene z organizirano pozabo in različne oblike ideološke kritike Brozove oblasti). Relativno celovito in preiščeno vrednotenje določene oblike vladanja in vloge vladarja pomeni sintezo ocen, podanih v različnih obdobjih, in opredelitev jasnih kriterijev, po katerih se ocenjuje zgodovinski doprinos. Na splošno se med napredne režime in vladarje umeščajo tisti, ki so spodbujali razvoj družbe z modernizacijo, demokratizacijo in gospodarski napredek. Splošni napredek je bil izrazitejši, saj so omenjene spremembe vplivale na širše družbene sloje, spodbujale horizontalno in vertikalno mobilnost, imele širšo podporo in manj prisile.

Zgodovinske osebnosti so bile vedno nosilke ožjih ali širših skupinskih interesov. Najbolj aktivno vlogo v zgodovini imajo posamezniki, ki so zrasli iz kolektivnih želja in interesov, ne pa nevtralni vizionarji, ki so stali ob strani in delovali le posredno. Pri vrednotenju legitimnosti oblasti, tj. soglasja podrejenih je bilo treba upoštevati, da je pri zagotavljanju podpore širših slojev različen delež spontanega in manipulativnega. Predstavljeni kriterij ni brezčasen, temveč vedno zgodovinsko določen s prevladujočo zavestjo o racionalnosti in pravičnosti politike. Z drugimi besedami, upoštevati je treba, ali je bilo delovanje voditelja v skladu z »duhom časa«, kakšen je bil njegov ugled v svetu in kakšen ugled je užival med ideološkimi somišljeniki, ali sta bili notranja in zunanja politika skladni glede ciljev in sredstev, kako široki so bili krogi odpora do

njegove politike in kakšno je bilo razmerje med prisilo in soglasjem pri zagotavljanju podpore. Za vsakega vladarja, ki želi biti tako politik kot tudi državnik ali še več, zgodovinska osebnost, so izredno pomembne diplomatske spretnosti, tj., da zna doseči zastavljeni cilj, ki je v interesu večine ljudi s čim manj konfliktov in nesoglasij. Bolj izrazita kot je konfliktnost v mednarodnih odnosih in znotraj države, bolj je očitna spretnost vladarja in širši je manevrski prostor za dokazovanje njegovih političnih sposobnosti. To ne pomeni, da vojskovodje ne morejo biti zgodovinske osebnosti, vendar je od vojnih razmer in z njimi pogojenih družbenih razmer odvisno, ali bodo vladarji ostali v spominu zgolj kot vplivni uničevalci (Timur Lenk, Kaligula, Hitler), pobudniki velikih revolucionarnih sprememb (Aleksander Veliki, Napoleon Bonaparte), ali osvobodilni voditelji (Ivan III. Vasiljevič, Viljem Oranski, Tito).

V zgodovinskem spominu pogosto zbledi neskladje med cilji in sredstvi vladarja, tj. v organiziranem in zapisanem spominu so sčasoma avtoritarno in nasilno doseganje nekaterih velikih splošnih ciljev (narodna osvoboditev, združitve, zlom starega družbenega reda) zasenčili doseženi rezultati, ki so se sčasoma vse bolj vidno slavili. Briljantnost doseženega cilja je sčasoma potlačila ceno dosežka (kolonizacija in evropeizacija Amerike je bila osnovana na genocidu staroselcev in zasužnjenju temnopoltih, francoska revolucija je zanelila državljansko vojno, modernizacija Rusije v času vladanja Petra Velikega pa je bila plačana s številnimi žrtvami). Pri zgodovinskem vrednotenju vloge vladarja je treba vedno upoštevati ceno, plačano za dosežke njegove politike. Ob tem ne smemo pozabiti, da so si v zgodovini številne progresivne spremembe utrle pot v avtoritarni obliki in silovito zatrle konservativni odpor. V zapletenih in protislovnih družbenih konfliktih je bil nasilen odpor pogosto edina možnost za uresničitev družbenih sprememb. Resnici na ljubo je bilo le malo vladarjev, ki so kljub prevzetosti z močjo in misijonski vnemi, občutili, kdaj se je potrebna mera nasilja sprevrgla v nepotreben teror, avtoritarna praksa pa ni več bila v službi idejnega demokratičnega cilja. V enopartijskih boljševiskih režimih je težko naleteti na tovrstno previdnost na oblasti. V celoti gledano mora biti vrednotenje vloge vplivnih oblastnikov diferencirano in večplastno, na podlagi sinteze pogledov iz različnih časovnih perspektiv, odločno, a nadstrankarsko, ki bo vedno upoštevalo »ujetost« osebnosti v obdobje, temveč tudi njen prebojni potencial. Danes je presoja Titove nadnacionalne politike toliko bolj kompleksna, ker se je misel o družbi na območju nekdanje Jugoslavije vrnila k problemu vzpona nacionalne države (kot v Evropi 19. stoletja). Že z eno začasno klasifikacijo vladarjev je mogoče lažje videti stopnjo njihove neodvisnosti glede na ugotovljene strukture in s tem domet Titovega delovanja.

1. Revolucionarji – zgodovinske osebnosti, ki rušijo stare in ustvarjajo nove strukture: Aleksander Veliki, Julij Cezar, Peter Veliki, Napoleon Bonaparte, Lenin.
2. Veliki birokrati – zgodovinske osebnosti, ki delujejo v senci močnih struktur, jih racionalizirajo in krepijo: Ludvik XIV., Franc Jožef I., Leonid Brežnjev.
3. Reformatorji – zgodovinske osebnosti, ki ustvarjajo manevrski prostor za izbiro med alternativami, ki jih vsiljujejo strukture: Cromwell, knez Miloš Obrenović, Tito, Gorbačov.

Tito sodi v krog pomembnih neterorističnih reformatorjev socializma, v katerega so vključeni še Gorbačov, Hruščov, Dubček in Deng Xiaoping. Tito je na nekaterih ključnih

prelomnicah odločilno in neposredno vplival na razvoj Jugoslavije (in posredno tudi na stanje mednarodnega socializma) ne kot ustvarjalec, temveč kot selektor idej. Če bi se leta 1948 izrekel za resolucijo Informbiroja, si ga Sovjeti verjetno ne bi drznili odstraniti, ampak bi poskušali njegovo izjemno avtoriteto izkoristiti sebi v prid. Tito je po Stalinovi smrti zaustavil trend slabljenja partije, ki se je začel na VII. kongresu ZKJ, in se vrnil k previdnejši boljševiski metodi, sredi šestdesetih let 20. stoletja je bila ključna njegova ločitev od konservativne struje Aleksandra Rankovića, leta 1971 pa je edini zajezil hrvaški nacionalizem. Velike osebnosti rešujejo kompleksne probleme, vendar jih tudi ustvarjajo, saj za seboj puščajo praznino, ki se lahko spremeni v tvegan vakuum. Pri ocenjevanju Titovega doprinosu je treba upoštevati obe okoliščini.

Po vsemu sodeč bo zgodovina pokazala, da je imela uspešnost pri reševanju mednarodnih odnosov odločilno vlogo pri avtoriteti vseh jugoslovanskih politikov, še posebej voditeljev. Rešitev nacionalnega vprašanja na Balkanu je bila predpogoj ne le za razvoj družbe, temveč tudi za njeno preživetje. Zaradi obremenjenosti s tradicijo mednarodnih konfliktov se narodno čustvo zlahka politizira, v družbenih krizah pa prodre v srž biti, saj je vezano na preživetje in temeljni življenjski interes. Vloga vladarja v večnacionalni državi, obremenjeni z brezkompromisno borbeno etnično miselnostjo (ki ne razume, da je tako v politiki kot v trgovini poravnava boljša od pravednosti), je nenavadno zapletena, zato je zanesljivejša ocena zgodovinskega delovanja in delovanja države. kult je treba razlikovati.

Kakšna je bila Titova vloga v zgodovini Balkana? Titovo državo je še vedno najudobneje opazovati v togih antitezah, obremenjenih s kategorijami prijatelj–sovražnik. Za konservativce je bila to brezbožna tiranija, ki je uničila tradicijo, nacionalisti poudarjajo, da je Tito zadušil nacionalno državo in nacionalna čustva, za liberalce je Tito totalitarni vladar, za komuniste pa razredni borec, zagovornik samoupravne demokracije in proletarskega internacionalizma. Lahko bi pomislili, da so omenjene trditve odvisne od sistema vrednot in ideološko-političnega prepričanja opazovalca, zato so razlike v Titovem ocenjevanju torej naravne. S tem pa bi problem neupravičeno relativizirali. Vendar zgodovinska uspešnost ni relativna. Relativizem je mogoče preseči, če se razjasnijo nekateri zapostavljeni kriteriji pri presoji osebne oblasti.

Prvenstveno je, tako kot številne druge zapletene zgodovinske režime, mogoče Titovega bolje razumeti z nekaterimi očitno paradoksalnimi teoretskimi kategorijami. Paradoks vedno nakazuje notranjo napetost in protislovnost pojava, zato omogoča večplasten pogled na njegove različne segmente. Pogoj za opazitev paradoksa je odsotnost politizacije, a tudi širina pogleda. Najbolj znan paradoks je Sokratov: »Vem, da nič ne vem.« Najprimernejša sociološka formula za označevanje Titove vladavine je kompleksen koncept avtoritarne modernizacije. Ta koncept presega enostranskost totalitarnega modela, hkrati pa tudi nacionalistično, konservativno in samoupravno enostranskost. Ni šlo za navaden avtoritarni paternalizem, obremenjen z dediščino balkanske osvobodilne politične kulture, temveč za veliko bolj kompleksen režim z radikalnimi, a tudi konservativnimi, demokratičnimi in avtoritarnimi, centralističnimi in samoupravnimi elementi. Tudi dosežki tega režima so protislovni. To so visoka vertikalna in horizontalna mobilnost, industrializacija, kozmopolitizacija in sekularizacija Zahodnega Balkana. Ne smemo pa pozabiti, da je ta režim tudi delno odgovoren za eksploziven razpad SFRJ, saj je integracija komunističnega režima že temeljila na ideološki vsebini, zato je po razpadu ZKJ nastal integracijski vakuum, ki je bil dovteten za kaotični razpad.

Sam Tito ni skrival svojega nacionalnega porekla, vendar je vedno nastopal kot Jugoslovan, njegovo jugoslovanstvo pa ni bilo deklarativno in pragmatično. Nadnacionalna samopodoba je izhajala iz marksizma, narekovala pa jo je tudi organizacijska potreba po povezovanju stranke in države. Vsako državno združevanje različnih regij in ljudstev zahteva močno povezovalno institucijo (Cerkev, vojska, stranka) in izraziti osebni simbol, katerega karizma bi lahko premagala lokalizem. Čim bolj impresivno sta se državnost in oblast lahko reducirali na njun osebni element, tem lažje ju je bilo obdržati v lasti monopolne institucije. V socializmu nikoli ni bila dovolj jasno opredeljena vloga vrhovnega vodje, v kateri sta se prežemali osebna državna in partijska komponenta, ki je ustrezala nejasno pravno urejenemu delu partije in države. Tito je bil komunist, razredni borec, predsednik v svetu cenjene države in nesporen vodja partije, vendar je bila najpomembnejša funkcija njegove karizme nadnacionalna in spraviteljska. Nekatere primerjave z (1) globalnimi zgodovinskimi oblikami avtoritarne kozmopolitizacije in (2) ožjimi balkanskimi različicami Jugoslavije lahko prispevajo k celostni oceni te komponente Titove karizme. Treba je razlikovati uporabno preteklost od razpoložljive in produktiven spomin od tistega, ki odpira neprogresivne konflikte. Prav tako ne smemo biti zaslužnjeni s strahom pred pozabo, ampak se moramo spominjati prihodnosti, ne pa skrbeti samo za prihodnost preteklosti. V okviru tega prizadevanja je treba ovrednotiti Titovo vlogo.

Zgodovina je polna primerov, v katerih je izrazito avtoritarna oblast z edinstveno voljo vladarja, njegovim kultom in predpisi o njegovem spoštovanju povezovala široka območja, poenotila različne vere in običaje, omogočila izmenjavo izkušenj in izpopolnila različne dejavnosti, obračala efemerne regionalne skupnosti v dele močne države. Šlo je za proces deprovincializacije od zgoraj. V antiki so obstajali kulti živčih vladarjev (Aleksandra Velikega in Julija Cezarja) močni katalizatorji kozmopolitizacije celinskih imperijev. Pri tem je pomembno dodati, da je pri tem šlo za kult najboljšega častnika (vojskovodje) in ne prvega državljana. Republika v polis, z omejeno avtoriteto poglavarjev v Grčiji in Rimu ni bila sposobna kozmopolitizirati širšega območja. Monarhija in enotna vera sta zatrli kulte domačih božanstev in imeli v antiki dejavnejšo svetovljansko vlogo. Vojskovodja – osvoboditelj je težko reguliral avtoriteto; poleg tega je bila ta namerno deficirana, zato se je starodavna republika spreminjala v monarhijo, saj je bila nova ideja vladarja z neomejenimi pooblastili in iracionalna avtoriteta božanstva je bila primernejša za integracijo osvojenih etnično raznolikih ozemelj. Tudi v novejši zgodovini državotvorna vloga vladarjevega kulta ni bila podcenjena, le glede na stopnjo razvoja so obstajali različni organizacijski načini povezovanja in ideološka vsebina kulta. V antiki sta bila vojska in pobožen vojskovodja gonili kozmopolitizacije, v srednjem veku in na začetku novega veka pa pretežno krščanstvo, v novem veku pa različne oblike posvetnih ideologij. V konfesionalno razdeljeni državi je vladar enotnost države pogosto utrjeval z nadkonfesionalno politiko (Henrik IV., Friderik Veliki). Na zaostalih območjih je bila kozmopolitizacija prostora in centralizacija vodstvene oblasti izjemno brutalna. V tem pogledu je značilen primer ruskih vladarjev Ivana Groznega in Petra Velikega, podobne pa so tudi izkušnje Ludvika XIV. in Friderika Velikega. Napačno bi bilo te vladarje označiti za reakcionarne in celo konservativne, čeprav so se subjektivno zavzemali za ohranitev fevdalnih odnosov. Latentna posledica njihovega delovanja je bila ravno nasprotna: prevlada anarhičnega fevdalnega lokalizma, kozmopolitizacija države in centralizacija

vrhovne oblasti. Pomen revolucije Ivana Groznega v drugi polovici 16. stoletja je v tem, da je presegel pestrost običajnih pravic ruskih kneževin in s teokratičnim naukom o nedotakljivosti vladarja, ki se zanaša zgolj na božjo voljo, ustvaril prostor za prevlado objektivnega prava, ki pa ga je resda šele v začetku 18. stoletja postavil Peter Veliki na trdnejše temelje. Zato je bila obnova iracionalnega postbizantinskega ideala absolutnega pravoslavnega cesarstva v Rusiji ob koncu 16. stoletja progresivna, ker je centralizacija pripravila birokratizacijo kasnejšega absolutizma, nato pa industrializacijo in prodor posvetnega izobraževanja v razsvetljenem absolutizmu. Če bi Rusija ostala razdrobljena, bi se ti zgodovinski procesi verjetno zavlekli. V tem smislu je Lenin ocenil vlogo Petra Velikega. Na podoben način je Henriku IV. s svojo nadkonfesionalno politiko uspelo okrepiti Francijo na prelomu iz 16. v 17. stoletje ter pripraviti vladavino Ludvika XIV., ki je z avtoriteto sončnega kralja idejno in organizacijsko okrepil in posodobil državo. Friderik Veliki je v 18. stoletju v Prusiji z lastnim kultom in militarizacijo ustvaril Piemont bodoče nemške združitve in pospešil prevlado fevdalizma v srednji Evropi (Kuljić, 1994).

Omenjena zgodovinska digresija ni naključna. Primerjava Jugoslavije in Tita z evropsko zgodovinsko izkušnjo ni povsem nezgodovinska, saj se je Balkan pozno soočil s podobnimi civilizacijskimi in razvojnimi problemi, ki jih je bilo treba rešiti s centralizacijo. Poleg ideološke determinante Titovega delovanja ne smemo pozabiti na kaotično geopolitično tradicijo mešanega večnacionalnega okolja, ki ga brez večjih konfliktov ni bilo mogoče razdeliti na etnično čista območja, zato se je politična izbira po razpadu Osmanskega in Habsburškega imperija reducirala na dve možnosti: (1) razmeroma avtoritarna monarhična ali republikanska centralizacija, poenotenje pestre dediščine z močnimi državnimi ukrepi, krepitev integracije s kultom močnega voditelja in postopno ustvarjanje razmeroma močne balkanske države, ki bo stabilizirala regijo in zaščitila svoje narode pred velikimi silami; (2) decentraliziran politični sistem brez enega samega ideološkega integrativnega dejavnika (brez religije ali sekularne ideologije), neprogresivni konflikti med nacionalnimi strankami in izčrpavajoče genocidne vojne, ki se naposled končajo z nastankom malih držav, obsojenih na podrejen položaj. Pretirano bi bilo trditi, da je državno ureditev jugoslovanskega prostora mogoče reducirati izključno na omenjene alternative, torej, da je večstrankarska parlamentarna demokracija na Balkanu možna le v enonacionalni državi. V sedemdesetletnem obdobju obstoja Jugoslavije (1918–1941 in 1945–1992) je večstrankarski režim trajal približno dvajset let (1918–1929, 1931–1941 in 1990–1992), zanj pa so bili značilni hudi neproduktivni in paralizirajoči spopadi med nacionalnimi strankami. Spori med velikimi silami na Balkanu so samo še stopnjevali notranje konflikte. Poleg tega se je treba zavedati, da je bil ta prostor, razen redkim državnim osebnostim, prepuščen politiki povprečnih karieristov, politikov in provincialnih demagogov, nagnjenih k velikim tveganjem za ohranitev osebnih ali ozkoskupinskih privilegijev.

Nekatere pomembne mednarodne okoliščine so šle z roko v roki z utrjevanjem Titove vladavine: stabilna razdelitev interesnih sfer, evropska varnost in močna Sovjetska zveza (kot ideološka opora) so bile pomembna zunanjepolitična opora Titove vladavine. Poleg tega sta razmeroma visok ugled levice v svetu in tudi ločitev Jugoslavije od sovjetskega bloka za dobršen del nelevičarskega javnega mnenja nevtralizirala demonizacijo samoupravnega socializma kot totalitarizma. V času hladne vojne sta bila oba bloka zainteresirana za enovito Jugoslavijo, zato

je bilo federacijo lažje vzdrževati. Komunistični internacionalizem in antifašistični nastop Tita in njegove partije sta nevtralizirala pravico narodov do odcepitve. Poleg tega je resolucija ZN o nedotakljivosti mednarodno priznanih meja vse do leta 1990 secesionizem označila za nemogočega in absurdnega.

Titov doprinos je treba meriti z upoštevanjem vzrokov za propad države, ki ji je predsedoval. Tito je uspešno gospodaril v razmeroma stabilnem biopolarnem okolju, s spretno politiko je enakomerno in enakovredno varoval osamosvojitve s povezovanjem s Sovjetsko zvezo, taborom, Zahodom in neuvrščeni. Jugoslavija je izgubila ravnotežje takoj, ko je propadla ena nadnacionalna entiteta (tabor). S tem je bilo porušeno tudi notranje ravnovesje države, zato je bilo težje ohraniti celovitost države in samostojnost. Domače politične elite se niso mogle prilagoditi novim, bolj zapletenim mednarodnim razmeram, zato so s tvegano politiko pospešile propad z državljansko vojno. Titova vladavina je bila brez turbulentnih sprememb mednarodnega evropskega reda, zato je bilo povezovanje lažje. Po razpadu tabora leta 1989 je Nato Jugoslavijo opredelil kot državo zunaj svojega območja delovanja (Woodward, 1997, 149). V tovrstnem vakuumu (Jugoslavija je bila prepuščena Zahodni Evropi in Nemčiji in ne več ZDA in ZSSR kot v Titovem času) je izginjanje bipolarnega ravnovesja krepilo notranji kaos, ki pa ga ne gre pripisati zgolj tem dejavnikom. Jugoslavija ni bila kos spremembam okolja. Titu je kljub vsemu zaradi blokovske razdeljenosti in napetosti uspelo zatreti vpliv okolja. Suverenost je doživela erozijo, ko je izginotje bipolarnega ravnotežja sovpadlo z močnim notranjim večstrankarskim razdejanjem. Ti dve okoliščini sta tesno povezani, saj je malo verjetno, da bi v obdobju blokovskega ravnovesja lahko prišlo do uvedbe večstrankarskega režima (kot nujnega prilagajanja okolju). Leta 1985 so izginili še zadnji elementi mednarodne stabilnosti in varnosti, ki so jugoslovanski vladi 40 let služili kot temelj zunanje politike (Woodward, 1997, 372). Notranje politične sile so poskušale ohraniti notranje ravnotežje med nacionalnimi interesi, zunanji dejavniki pa niso zagotovili nenasilne rešitve. V Titovem času je bilo drugače. Blokovska delitev je bila v njegovih rokah, oba bloka pa sta se bala kaosa v Jugoslaviji, ki bi lahko ogrozil njune lastne interese.

Tito je deloval v razmerah skrajšanega 20. stoletja (1914–1989) in v okviru biopolarnih napetosti v času hladne vojne (1945–1989), ter v teh okoliščinah ustvaril razmeroma trdno, močno in ugledno državo. Razmere, na katere je naletel z nenavadno aktivno zunanjo in notranjo politiko, mu je uspelo prilagoditi komunistični viziji federacije enakopravnih narodov in jo dvigniti na zavidljivo raven ugleda. Mednarodni ugled je bil pomemben pogoj za stabilnost države, tako kot je poznejši boj secesionističnih republik za pridobitev svetovnega javnega mnenja vplival na razpad Jugoslavije enako kot dejanski boji na terenu. Tito bi prej in pozneje verjetno težje spoznal svojo povezovalno vlogo, a to ne zmanjšuje njegove spretnosti, saj vsakdo na svoj način deluje v danih okoliščinah. Z izgubo stabilnega bipolarnega ravnotežja v Jugoslaviji je bil nacionalni problem rešen z referendumom, s ponovno nacionalno opredelitvijo. Titu tega ni bilo treba storiti, ker sta oba tabora kazala interes za enovito Jugoslavijo, zato je bilo načelo o legitimnosti pravice narodov do odcepitve, obravnavano kot zapravljen priložnost. Komunistični internacionalizem in osvobodiljski doprinos Tita in partije sta zatrla načela zgodovinske samobitnosti in pravico naroda do upravljanja na določenem ozemlju v narodnostno mešanem prostoru ter načelo OZN (do združitve Nemčije 1989) o nedotakljivosti mednarodno priznanih

meja, zaradi česar je secesionizem percepiran kot nekaj nemogočega in absurdnega. Pod vplivom nemškega načela pravice do samoodcepitev (kar je privedlo do združevanja Nemčije in spreminjanja znotrajevropskih meja) so referendumski prodrli tudi na Balkan, ki je ob srčnem sodelovanju prebujenega lokalnega šovinizma (ki je bil z omenjenimi dejanji pravzaprav legaliziran), privedlo do kaosa in vojne. Ob podpori sredine in monopolne partije je Tito zatrl številne proceduralne mehanizme, ki bi utegnili imeti eksplozivne posledice (denimo referendum o narodni opredelitvi), na tak način, da jih je označil kot formalnosti. Ustvaril je kompleksen in prepleten sistem samoupravnega ravnovesja naroda in regije, ki pa je slonel na takšnem ravnotežju, da nihče ni mogel zapustiti Jugoslavije, ne da bi jo razdrli. Vsaka odcepitev bi porušila zapleteno ravnovesje SFRJ in koalicije, kar se je pokazalo že julija 1991, ko je bil sprejet sklep o umiku JLA iz Slovenije. Tudi v tem primeru bi bilo napačno jemati omenjeno »reorganizacijo« političnega sistema socialističnega samoupravljanja kot potencialno podlago za kasnejši kaos, ki bi lahko nastal zaradi minimalne motnje kompleksnega ravnovesja. Omenjeno kompleksno ravnotežje je dolgo omogočalo delovanje različnih delov sistema (gospodarskih in političnih) v enopartijski obliki ob istočasnem zagotavljanju celovitosti države. S spretno uporabo lastne avtoritete je Tito zatrl dezintegracijske težnje in ostal na oblasti polnih 35 let. Med drugim zaradi trajanja njegove oblasti njegova vloga ne bo zapisana kot prehodna, temveč kot režim, ki je propadel, a pustil pomembne dosežke. Enostavno je razumeti, da je daljše obdobje vladavine bolj zanesljiva osnova za zgodovinske dosežke, v primerjavi s krajšo vladavino (Ivan Grozni je bil na prestolu 31 let, Ludvik XIV. 55 let, Friderik Veliki 46 let, Franc Jožef I. 68 let, Stalin pa je vladal polnih 30 let).

Če zelo posplošimo, je Titov režim enopartijske in osebne oblasti spodbujal kozmopolitizacijo jugoslovanskega prostora, ki sta jo spremljali modernizacija in sekularizacija. Kult vladarja, ki se je razvil zunaj nacionalne osnove, večina ni sprejela kot vlado hrvaškega predstavnika, ampak jugoslovanskega »kozmodiktatorja«, vendar na podlagi premalo usklajenega in precej protislovnega federativnega modela, in ne po unitarnem modelu. V weberjanskem smislu je bil samoupravni socializem razmeroma dinamična in živa celota, katere bistva ni mogoče enoznačno zreducirati na čiste pojme. Čeprav so prevladovala racionalne vsebine in cilji (sekularizacija, industrializacija, visoka mobilnost), so obstajali tudi močni tradicionalni (osvoboditeljska politična kultura, nerazrešene etnične napetosti in verska nestrpnost) ter karizmatični (upanje na odrešilno vlogo stranke in voditelja). Avtoritarna organizacija z močnim posameznikom na vrhu je bila nujno orodje pri obrambi interesov širših razredov in slojev, ki so se borili za osvoboditev iz podrejenega položaja. Verjetno bi bile posledice Titove integracije in internacionalizacije trajnejše, če bi se pravočasno ustvarila alternativna sredstva iracionalnemu kultu voditelja in monopolu vodilne partije. Morda bi bolj elastična politika omilila eksploziven vakuum razkroja, ki je nastal zaradi izginotja ZKJ in Titove karizme. Vsakršno povečevanje nezmotljivega voditelja priča o manipulativnem značaju družbene integracije, gradnja kulta pa je oblika odtujenega razumevanja politike. Vprašanje pa je, ali je bila Titova karizma bistvo režima ali le priročno, okolju prijazno sredstvo za doseganje trajnejših, očitnih ali latentnih ciljev (razvita družba socialne pravičnosti na internacionalističnih temeljih). Oblika integracije ni vedno enaka njenim ciljem, kar ni velik zgodovinski precedens. Socialistična revolucija v Jugoslaviji je bila izvedena od zgoraj, družbene spremembe (vzpon nižjih slojev, odpiranje kanalov

vertikalne mobilnosti in horizontalna kozmopolitizacija) pa je spodbujala in usmerjala monopolna partija. Monarhična Jugoslavija je bila dežela majhnih podeželskih kmetij in velikih socialnih razlik. Socialistična Jugoslavija je bila najprej država kmečko-industrijskih delavcev, nato pa delavskega razreda in pretežno mestnega prebivalstva. Med obema režimoma je očitna razlika v izobraženosti, mobilnosti in odprtosti v svet. Spremenjena družbena struktura je vsiljevala drugačne oblike integracije: organsko in ne mehanično solidarnost, civilno in ne etnično pojmovanje naroda. V monarhični Jugoslaviji je bila mobilnost prebivalstva in organiziranost uprave v kulturno-prosvetni upravi nizka. Poenotenja izobraževanja in kulture (učbeniki) ni bilo (Dimić, 1997, 427–429), med komunisti pa je bilo manj odpora do poenotenja izobraževanja in standardizacije zakonodaje. Med obema svetovnima vojnoma je bilo v Jugoslaviji skupno 39 vlad, brez načrtno politike, s tipičnim nestrpnim strankarstvom. Monarhična, neokretna, skorumpirana, nestrokovna in partijsko pristranska birokracija se po kontinuiteti dela ni mogla primerjati s partijsko nadzorovano, sprva centralistično in pozneje policentrično kadrovske upravo. Kralj je rušil tudi tiste vlade, ki so imele parlamentarno večino, Tito pa je imenoval nosilce ključnih resorjev, pri čemer ni vedno upošteval predlogov republik. Nedotakljiva je bila tako kraljeva avtoriteta kot tudi Titova. V monarhiji so bile vse vlade kraljeve, vsi predsedniki vlade pa Srbi (razen Korošca), v socializmu so vlado sestavljali preverjeni in Titu zvesti kadri ter vrh monopolne stranke, nacionalni ključ pa je bil bolj demokratičen. Titovo jugoslovanstvo je bilo bolj verodostojno od Aleksandrovega, čeprav so se skozi raznovrstnost integracijskih mehanizmov in njim navkljub ohranjali globlji nacionalistični tokovi, ki jih ni bilo težko prebuditi. Poleg tega pa komunistična ideologija, kljub svoji internacionalnosti, ni vedno enako utrjevala harmonije nacionalnih in ožje-skupinskih interesov, ker ni bila vedno dovolj taktično prilagojena na porast družbene kompleksnosti. Razviti so zagovarjali načelo, da naj vsak živi od svojega dela, nerazviti pa so zahtevali več solidarnosti. Razgaljeno razsvetljevsko stališče o enakopravnosti vseh narodov se je v ZKJ prelevilo v evforično brezkonfliktno bratstvo, ideološka nujnost boja proti razrednemu sovražniku pa v pretirano togo enotnost. Bolj čustveno kot sta se percepirala bratstvo in enotnost, bolj je rasla ideološka nestrpnost do drugače mislečih, a močnejša so bila tudi razočaranja zaradi neizogibne diferenciacije interesov. V psihološkem smislu so nove nacionalistične nestrpnosti devetdesetih let do neke mere razumljive in so nastale kot reakcija na preteklo preveč izpostavljano enotnost in izraz razočaranja.

Britanski zgodovinar Taylor je Tita označil za zadnjega Habsburžana, ker je vladal državi z osmimi različnimi narodi, podobno kot Avstro-Ogrska. V nasprotju z medvojno Jugoslavijo, v FLRJ ni bilo več vodilnega državnega naroda – Srbov, novi vladarji pa so bili ljudje različnih narodnosti, ki so sprejeli komunistično idejo (Taylor, 1990, 324). Taylor dodaja, da sta bili češkoslovaška in jugoslovanska ideja, ki sta bili predstavljeni kot izraz nacionalnih teženj, pravzaprav novi različici »avstrijske ideje«, tj. sredstvo za ohranjanje različnih narodnosti skupaj. Jugoslavija je bila po svoji pisani nacionalni strukturi nedvomno najbolj podobna Avstro-Ogrski, vendar so bile integrativne ideje (marksizem in katolicizem) bistveno drugačne. Kljub velikim socialno-ekonomskim in ideološkim razlikam obstajajo določene zakonitosti v delovanju večnacionalnih držav in podobnosti v tehnikah povezovanja in kultiranja vladarjev. Nadnacionalni kult Josipa Broza ni slonel le na novi ideološki, marksistični podlagi, temveč se je zaradi drugačne polarizacije nacionalnih sil tudi taktično razlikoval od

Karađorđeve Jugoslavije. V jugoslovanski monarhiji so bili priznani le trije narodi, zato je Karađorđević poskušal hrvaški secesionizem zatreti s srbsko-slovenskim zavezništvom. Socialistična Jugoslavija je slonela na šestih republikah in dveh močnih narodnostih. Kljub enopartijskemu režimu se je ustvaril prostor za kompleksnejšo politično kombinatoriko, a tudi za večji kaos po izginotju karizmatičnega voditelja in ene same stranke. Z uvedbo avtonomnih pokrajin se je poskušalo institucionalno zatreti nacionalizem najštevilčnejšega naroda, vendar se zdi, da je ta politika podcenjevala kaotični potencial ustvarjanja novih narodov in vzpon narodnih manjšin znotraj narodov. Z vidika urejanja odnosov med narodi je bilo novo stanje po vsem sodeč posledica prednosti, ki jo je imela zunanja politika pred bolj ali manj improvizirano notranjo politiko. Čas je pokazal, da je bila trajnost integrativnega vpliva internacionalističnega marksizma precenjena v politični eliti, pa tudi med širšimi družbenimi sloji. Pri tem se ni treba poglobljati v zapleten in protisloven odnos stranke do nacionalnega vprašanja, temveč le ugotoviti, da je z omenjenim zapletom mednacionalnih razmer oblast voditelja dobila širšo podlago.

Titova politika ni bila neodvisna do te mere, niti si ni ustvarjala pogojev z rušenjem omejujočega delovanja »struktur v ozadju«, kot bi lahko denimo sklepali zgolj na podlagi ocene trajnosti njegove karizme. Paleta političnih alternativ ni bila široka in Titova karizma ni mogla uničiti glavnih pogojev, ki so jo ustvarili. Pogoji leta 1945 so bili zlom fašizma, napredovanje Rdeče armade na Balkanu in delitev interesnih sfer med velikimi silami. Resda je KPJ v določeni meri ustvarila nove razmere tudi s tem, ko je leta 1945 razmeroma samostojno zgradila močno armado. Zgodovinska izbira je bila zožena z omenjenimi okoliščinami in z nenavadno trdno zgrajeno marksistično ideologijo in prepričanjem, da se lahko večnacionalna država, ki se je v zgodovini odločila biti v povprečju neodvisna, poveže le z eno samo ideologijo. Možnosti pomembnih modifikacij že izbranih možnosti so se nenadoma odprle nekaj let pozneje, ko se je zaradi Stalinove nepremišljenosti več nesporazumov sprevrglo v resen konflikt. Za ohranitev oblasti je bila leta 1948 ena sama možnost – odpor proti Stalinu. Ni šlo za svobodno izbiro med podrejenim položajem (npr. kot T. Živkov ali V. Ulbricht) in tvegano samostojno potjo, temveč je bila slednja edina možnost (če bi hoteli ohraniti oblast voditelja in strankarskega vrha). V kasnejšem razvoju se je nabor možnih poti ožil, zaradi neomajne ideološke opredeljenosti, utrjene kadrovske organiziranosti partije in utečenega zagovarjanja oblasti. Po razmeroma utrjenem položaju države se je odprla možnost spreminjanja izbrane poti, ne pa izbira druge. Vendar tedaj možnosti izbire niso več mogle več najti stičišča med sodobniki kot leta 1948 (vrnitev v podrejeni položaj do Sovjetske zveze). Režim je moral za preživetje vztrajati na novi samoupravni poti oziroma se liberalizirati naprej. Tito je bil glede nadaljnje liberalizacije režima previden iz več razlogov. Verjetno je prevladalo spoznanje, da bo nadaljnja večstrankarska liberalizacija leta 1952 ali toleriranje partijskih frakcij (ali celo, kot je rekel Tito spomladi 1952, smrt partije) ogrozila monopolni položaj ZKJ, državno enotnost in njega osebno. Poleg tega je Tito po pričevanju njegovih sodelavcev ves čas skrbel za odnose s Sovjetsko zvezo, nanjo je računal kot na mednarodno oporo tudi v obdobju najhujšega antistalinizma. Če bi se ločil od marksizma in socializma (če je bilo to, glede na zavest partijskega vrha in marksizma kot monopolne podlage jugoslovanske ideje, sploh mogoče), je vprašanje, ali bi lahko izmenično in sočasno uporabljal podporo Vzhoda in Zahoda v zunanji politiki in kakšen bi bil odnos velikih

sil do državne enotnosti Jugoslavije. Zdi se, da se je pravočasno opazilo, da je največ maneverskega prostora v zunanji politiki ponujala prav pozicija »disidentskega marksista«, v katerega sta oba bloka polagala upe.

Morda je najbolj premišljena ocena, da so bile zaradi omenjenih okoliščin možnosti v Titovi izbiri zožene, ne pa tudi izključene. Aktualnost osebne vlade v Evropi sredi 20. stoletja priča o možnostih izbrane alternative. Ta ni bila omejena na socializem. Med Titove avtoritarne sodobnike niso spadali le Stalin, Hruščov, Brežnjev, Živkov, Ceausescu in Husak, ampak tudi Franco, Salazar in neomajni De Gaulle. Titova osebna oblast v njegovem času torej ni bila tako izrazita kot danes. Tudi v širšem merilu je bila celo bleda, če upoštevamo pestrost neevropskih nesocialističnih avtoritarnih režimov, od vojaških do marionetnih. Zgodovinski analitiki bi utegnili ugotoviti, da je v tem času vojaška ekspanzija ameriškega imperializma nevtalzirala komentarje glede totalitarne narave socializma, predvsem pa Titovega režima, ki je zagovarjal politiko mirnega sobivanja. Nesorazmerno velik mednarodni ugled Titove zunanje politike (glede na moč države) je bil v poznem obdobju Titove vladavine ovira pri iskanju liberalne oblike državne integracije, ki se ne bi v tolikšni meri zanašala na karizmo partije in na kult voditelja. Titova oblast je bila v različnih obdobjih bolj ali manj obremenjena z neskladjem med naprednimi in konservativnimi prizadevanji. V zadnji fazi je bilo to neskladje najbolj vidno. Če je na zunanjepolitičnem področju vsekakor spodbujal centralizacijo in odpiranje države svetu, je preveč gotov mednarodni ugled dajal ostarelemu voditelju proste roke v notranji politiki in odvzel previdnost pri poudarjanju osebne oblasti in njenimi monopolnimi institucionalnimi oporami.

Iz omenjenega je razvidno, da zgodovinsko vrednotenje Titove vloge predpostavlja razlikovanje njene progresivne in konservativne komponente. Zgodovina bo verjetno še dolgo umeščala Titovo karizmo med integrativna orodja kompleksne države in ne kot izraz osebnih ambicij vladarja. Ne gre zanikati, da je rast karizme imela nasprotni učinek in spodbujala pretirane politične ambicije. Globlji razsvetljevalski in državotvorni cilji partijske uprave bodo dlje časa zapisani v zgodovini kot ozko-skupinski karieristični interesi, ki jih je varoval kult voditelja. Osebno samoljubje in instrumentalna uporaba kulta vladarja sta zgodovinsko bolj minljiva in manj pomembna kot objektivna vloga karizme. Titova karizma je bila pomembna podlaga državne centralizacije, v prvi fazi pa tudi pospešene tehnološke in gospodarske modernizacije države. Nadnacionalni dvig voditeljeve karizme je spodbudil kozmopolitizacijo, deprovincializacijo in pacifikacijo kaotičnega balkanskega prostora. Gre za ključno zgodovinsko funkcijo Titove vladavine, ki pa je ni mogoče ločiti od njene ideološke osnove. Marksizem kot ena od različic nadnacionalne kozmopolitike ideologije je vsekakor odigral pomembno vlogo pri zblíževanju tradicionalno sorodnih, a sprtih narodov. Jugoslavija je kot sredstvo samoobrambe skupine malih narodov pred kulturno in jezikovno diskriminacijo, izolacijo in provincializacijo našla v marksizmu močno modernizacijsko orodje. Internacionalistična ideologija in kult nadnacionalnega razrednega vodje sta bila neločljivi sestavini neenakomernega in protislovnega procesa balkanske kozmopolitizacije.

Obseg in značaj Titove kozmopolitizacije sta bolj jasna, če navedemo nekaj zgodovinskih primerov. Najprej je treba ločiti balkansko kozmopolitizacijo od ekumensko-civilizacijske različice kozmopolitizma, ki je nastala z osvajanjem Aleksandra

Velikega oziroma s širjenjem krščanstva v antiki. Po obsegu zaostaja za podobnim procesom, kot je bilo Napoleonovo vojno širjenje razsvetljenstva v začetku 19. stoletja. Balkanska kozmopolitizacija je bila omejena le na prostor ene države, ne pa na širšo regijo, kot je npr. danes v Zahodni Evropi. Titova politika se je od omenjenih zgodovinskih primerov razlikovala po tem, da je bila njena predpostavka notranja enotnost, okrepljena z izmeničnimi kombinacijami različnih zunanjih sovražnikov: fašizma, hegemonističnega stalinizma, zahodnega kapitalizma itd. Glede na zunanje ali notranje razmere je bila poudarjena prednost ene vrste sovražnika, ki je igrala pomembno vlogo ne le pri strnjevanju strankarskih vrst, temveč tudi v širšem nestrankskem bloku nadnacionalnega bratstva in enotnosti. Titova karizma je bila pomemben člen in ključni simbol kozmopolitizacije. Kljub temu se zdi, da je zaradi izrazite monopolne nadvlade osebnostne karizme sčasoma zavirala razvoj drugih alternativnih načinov kozmopolitizacije. Premočna integrativna vloga kulta je po smrti voditelja in razpadu ZKJ ustvarila vrzel v koheziji države, zato je erozija zajedala veliko hitreje, kot če bi bil kult šibkejši. Ena negativna posledica Titove politike je bila že omenjena, ko je s čistkami nenamerno ustvaril kadrovske baze kasnejših šovinističnih strank. Čeprav so bili ti kadri rekrutirani iz spreobrnjenec, je na primer Tito leta 1971 z nepremišljenostjo iz hrvaških nacionalistov ustvaril žrtve in potencialne bodoče krvnike. Dokazano trpljenje je bilo vedno najboljša kvalifikacija za politiko na Balkanu, za razliko od preudarnosti in zmernosti. Ustvarjanje žrtev med narodno inteligenco je še bolj tvegano. HDZ je nastala iz kadrov hrvaške pomladi. Tito je odgovoren za posledice procesa, v katerem so se žrtve spremenile v krvnike. Na Balkanu je ustvarjanje žrtev zelo tvegano, saj se zlahka obudijo, še lažje pa se maščujejo. Še več, njihovo maščevanje je samoumevno, HDZ je v tem pogledu bolj rezultat delovanja Titovih žrtev, kot je bila v Srbiji, kjer je kot glavna žrtev izstopal D. Čosić, v Bosni pa A. Izetbegović. V Srbiji je bil proces razvrednotenja žrtev bolj brezoseben. Eksplozivnost hrvaškega nacionalizma in secesionizma je bila med drugim večja tudi zato, ker so se tu leta 1990 rekrutirali nacionalistični kadri iz vrst Titovih žrtev. Ključni paradoks te politike je bil, da je Tito konservativnim nacionalistom priskrbel avreolo žrtev in s tem legitimiziral in normaliziral njihovo poznejše maščevanje. Manj zanimiv je tako imenovani paradoks »maščevanja nekdanjih lakajev«, torej preoblikovanje komunistov v antikomuniste po vzorcu pretiranega kesanja. Že danes je vidno, da lahko globalizacijo ogrožajo njene žrtve (od deklasificiranih skupin do haaških obsojencev), vendar je nemogoče predvideti situacijo, v kateri bi bil ta dejavnik uspešen detonator preobrata. Poraženci v procesu modernizacije se ne morejo obrniti na Tita, vendar se »ustna zgodovina« živih spominov na socializem upira modelni demonizaciji socializma kot totalitarizma.

Partijski voditelj je bil simbol korenite spremembe družbene strukture, tj. pospeševanje horizontalne in vertikalne mobilnosti, ki je pomemben vidik modernizacije. Omenjena je bila nedvomno progresivna dejavna mobilizacijska vloga Titove karizme v odporu proti fašizmu in stalinizmu. Pospešenemu povojnemu razvoju je pripomogel ugled države in Tita v svetu. Titov pogreb, morda največje srečanje voditeljev držav v zgodovini človeštva, ni bil nepomembno spričevalo prestiža. Konservativna stran Titove karizme je manj zgodovinsko specifična kot prej omenjeni mobilizacijski dosežki. Nekritično povzdigovanje in občudovanje neprekosljivega voditelja monopolne stranke je spodbudilo iracionalen malikovalski odnos do brezgrešnega

posameznika in širjenje iluzije o njegovi vlogi rešitelja. Tito je »potomec vekov«, »naša vseobsegajoča ljubezen«, »uči nas prepoznati prihodnost«, »njegovo ime zdravi«, »Tito je večer«, »zgodovina je njegov dolžnik« – je bilo zapisano v evforičnih hvalnicah in sporočilih. Kot da bi bila racionalistična marksistična ideologija edina ovira njegovi iracionalni deifikaciji. Vera v nezmotljivost voditelja je napajala iluzijo o nezmotljivosti stranke in onemogočala problematizacijo aktualne politike, ki je zavirala njen kritični razvoj. Izrazit kult nezmotljivega vodje je omogočil ohranjanje in obnavljanje tradicionalno podložniške in hlapčevske miselnosti vodstvenega kadra. Zvestoba voditelju in partiji je zakrivala sistem privilegijev, t. i. kadrokratizem. Institucionalizirana nadvlada partijskih članov je nestranskariskim strokovnjakom onemogočala dostop do upravnih funkcij. Enakost vseh pred zakonom je bila zanikana, povprečnost lojalnih pa vsiljena. V znanosti in družbeni miselnosti je apologetsko ideološko védenje omejevalo kritičnega duha, ki je na splošno spodbujal ustvarjanje neproduktivnega apologetskega odnosa do avtoritete v kulturi. Samo ideološko pravilno mišljenje je veljalo za konstruktivno in napredno, zlasti v konservativni Titovi fazi sedemdesetih let. Dogmatizirani kult je postal sestavni del obveznega obredja in politične socializacije, ki je krepila nekritično mišljenje in nagnjenost k avtoriteti na splošno. Kult Tita je bil najbolj obvezen v vojski in partiji, sledili so mu dnevna propaganda, produkcija in umetnost. Bolj ko je bila ideološka enotnost potrebna za delovanje določenih institucij, bolj je bil kult dogmatiziran in vsiljen.

Titu je kot modremu, premetenemu in prilagodljivemu politiku, s spretno uporabo lastne avtoritete v zunanji in notranji politiki, kot voditelju uspelo jugoslovanske narode obdržati najdlje v skupni državi in Jugoslaviji zagotoviti najtrajnejšo državno obliko. V zgodovini levice bo ostal v spominu kot vladar, ki je v okvirih svojega časa poskušal demokratizirati socializem. Veliko bolj kot iskanje institucionalne pravne ureditve delitve oblasti je poskus neposredno navdihovala demokratična plebejska tradicija socializma. Liberalno-meščanska demokracija v Titovem času ni bila obvezen vzorec, ki bi ga vsiljevalo okolje v državi, niti ni bila dominantna oblika epohalne zavesti, saj je levica poleg blokovskega vzorca (od Jugoslavije do evrokomunizma). Dejstvo, da multinacionalni kapital danes, tako kot v 19. stoletju, ponovno vsiljuje liberalni model, tudi v eshatološki obliki, ne pomeni, da je ta vizija demokracije v prihodnosti brez alternative, niti da je bila pretekla alternativa socialističnega samoupravljanja zgolj zabloda. Nastanek in širjenje oblik političnega organiziranja bosta odvisna od razvoja globalnih družbenih nasprotij v svetu. Tito je v svojem času razmeroma nekonfliktno in z dokaj široko množično podporo ustoličil svojevrsten samoupravni režim in ostal njegov ujetnik, prepričan, da je njegova dosmrtna vladavina, skupaj z močno partijo, nenadomestljiv steber integracije. Kljub državljanski vojni in razpadu Jugoslavije se zdi, da bo, kot v vrsti podobnih zgodovinskih primerov, ne vedno premišljena, osebna vladavina ostala v senci izkazanega modernizacijskega doprinosa.

VIRI IN LITERATURA

- Antonić, Zdravko (1991):** Rodoljub Čolaković u svetlu svog dnevnika. Beograd, Knjiga.
- Antonov-Ovsejenko, Anton (1986 [1981]):** Staljin: Portret tiranina. Zagreb, Naprijed.
- Auty, Phyllis (1969):** Yugoslavia's International Relations (1945–1965). V: Vucinich, Wayne S. (ur.): Contemporary Yugoslavia. Berkeley, University of California Press.
- Auty, Phyllis (1980 [1970]):** Tito's Biography. Harmondsworth, Penguin.
- Bakić, Jovo (2002):** Ideologije jugoslovenstva između dva svetska rata: Sociološkoistorijska studija, Magistarski rad, Odeljenje za sociologiju Filozofski fakultet. Beograd, [s. n.].
- Banac, Ivo (1988 [1984]):** Nacionalno pitanje u Jugoslaviji. Zagreb, Globus.
- Banac, Ivo (1990 [1988]):** Sa Staljinom protiv Tita: Informbirovski rascjepi u jugoslovenskom komunističkom pokretu. Zagreb, Globus.
- Barbu, Daniel (2000):** Der postkommunistische Antikommunismus. Halbjahresschrift für südosteuropäische Geschichte, Literatur und Politik, 12, 1, 21–29.
- Bekić, Darko (1988):** Jugoslavija u hladnom ratu. Zagreb, Globus.
- Bihalji-Merin, Oto (ur.) (1978):** Mala enciklopedija Prosveta. Beograd, Prosveta.
- Bilandžić, Dušan (1979):** Historija SFRJ. Zagreb, Školska knjiga.
- Bjelajac, Mile (1994):** Vojska kao faktor modernizacije. V: Perović, Latinka, Obradović, Marija & Dubravka Stojanović (ur.): Srbija u modernizacijskim procesima XX veka. Beograd, Institut za novu istoriju Srbije, 355–360.
- Boffa, Giuseppe (1985):** Povijest Sovjetskog Saveza II: Od domovinskog rata do položaja druge velesile: Staljin i Hruščov: 1941–1964. Opatija, »Otokar Keršovani«.
- Bogetić, Dragan (1993):** Laviranja jugoslovenske spoljne politike: Vojna saradnja Jugoslavije sa SAD posle sukoba sa IB. Istorija 20. veka, 11, 1–2, 117–121.
- Bogetić, Dragan (1994):** Odnosi Jugoslavije sa Zapadom i Tršćansko pitanje (1948–1954). Istorija 20. veka, 12, 1–2, 122–138.
- Borožan, Đorđe (1997):** Posrednik mira između »gvozdениh zavesа« (Razgovori Tito-Hruščov u Kremlju 1956. godine). Vojnoistorijski glasnik, 46, 1, 93–114.
- Božić, Ivan, Ćirković, Sima, Ekmečić, Milorad & Vladimir Dedijer (1972):** Istorija Jugoslavije. Beograd, Prosveta.
- Braudel, Fernand (1992 [1969]):** Spisi o istoriji. Beograd, SKZ.
- Breuer, Stefan (1993):** Das Charisma der Vernunft. V: Gebhardt, Winfried, Zingerle, Arnold & Michael N. Ebertz (ur.): Charisma: Theorie, Religion, Politik. Berlin, W. De Gruyter.
- Broz, Josip – Tito (1977a):** Sabrana dela, Tom 3. Beograd, Komunist.
- Broz, Josip – Tito (1977b):** Nacionalno pitanje i revolucija: Izbor iz djela. Sarajevo, Svjetlost.
- Broz, Josip – Tito (1980):** Intervjui. Zagreb, A. Cesarec.
- Broz, Josip – Tito (1982):** Autobiografska kazivanja. Beograd, Narodna knjiga.
- Campbell, John C. (1967):** Tito's separate Road – America and Yugoslavia in World Politics. New York, Harper Row.
- Chomsky, Noam (1994 [1992]):** Šta to u stvari hoće Amerika?. Beograd, IPS.
- Churchill, Winston Spencer (1966a):** Drugi svetski rat. Tom 5, Obruč se steže. Beograd, Prosveta.
- Churchill, Winston Spencer (1966b):** Drugi svetski rat. Tom 6, Trijumf i tragedija. Beograd, Prosveta.
- Clissold, Stephen (ur.) (1975):** Yugoslavia and the Soviet Union 1939–1973: A Documentary Survey. London, Oxford University Press for the Royal Institute of International Affairs.

- Čkrebić, Dušan (1995):** Zapis na pesku – sećanja. Beograd, Prosveta.
- Ćosić, Dobrica (1992):** Promene. Beograd, Dnevnik: Novine in časopisi.
- Dahrendorf, Ralph (1968):** Gesellschaft und Demokratie in Deutschland. München, Piper.
- Damjanović, Pero (1972):** Tito: Pred temama istorije. Beograd, ISI.
- Debenjak, Božidar (1971):** Nacionalizam i osnovna ljudska prava. Filozofija, 15, 1, 22–24, 153–156.
- Dedijer, Vladimir (1953):** Josip Broz Tito: Prilozi za biografiju. Beograd, Kultura.
- Dedijer, Vladimir (1984):** Novi prilozi za biografiju J. B. Tita. Tom 3. Beograd, Rad.
- Dedijer, Vladimir (1991):** Veliki buntovnik Milovan Đilas: Prilozi za biografiju. Beograd, Prosveta.
- Delo.** Ljubljana, Delo d.o.o., 1959–.
- Deutscher, Isaac (1977 [1949]):** Staljin: Politička biografija. Zagreb, Globus.
- Deutscher, Isaac (1979):** Rusija, Kina i Zapad: Suvremena kronika događaja 1953–1966. Zagreb, CDD.
- Dimić, Ljubodrag (1997):** Kulturna politika Kraljevine Jugoslavije, I, II, III. Beograd, Stubovi kulture.
- Dragojević, Milorad (1996):** Razvoj naoružanja u SFRJ u makazama ideologije i politike. Politika, 25. 11. 1996.
- Dragosavac, Dušan (1985):** Zbivanja i svjedočenja. Zagreb, Globus.
- Đilas, Milovan (1952):** Domovina. V: Josip Broz Tito, 1892–1952. Beograd, Borba, 5–8.
- Đilas, Milovan (1990):** Revolucionarni rat. Beograd, Književne novine.
- Đilas, Milovan (1991):** Vlast i pobuna. Beograd, Književne novine.
- Đilas, Milovan (1994):** Pad nove klase – Povest o samorazaranju komunizma. Beograd, Službeni list SRJ.
- Đorgović, Momčilo (1989):** Đilas – vernik, jeretik. Beograd, Akvarijus.
- Đukić, Slavoljub (1989):** Čovek u svom vremenu: Razgovori sa D. Ćosićem. Beograd, F. Višnjić.
- Đukić, Slavoljub (1990):** Slom srpskih liberala: Tehnologija političkih obračuna J. Broza. Beograd, F. Višnjić.
- Đukić, Slavoljub (1992):** Kako se dogodio vođa: Borbe za vlast u Srbiji posle Josipa Broza. Beograd, F. Višnjić.
- Đuretić, Veselin (1985):** Saveznici i jugoslovenska ratna drama. Beograd, Narodna knjiga, Balkanološki institut SANU.
- Ekmečić, Milorad (1988):** Spoljno politički okviri jugoslovenske istorije novog veka. Jugoslovenski istorijski časopis, 23, 1–2, 31–43.
- Ennkner, Benno (1996):** Führerdiktatur – Sozialdynamik und Ideologie. V: Vetter, Matthias (ur.): Terroristische Diktaturen im 20. Jahrhundert. Opladen, Westdeutscher Verlag, 85–117.
- Furet, François (1994):** Radionica istorije. Novi Sad, Z. Stojanović.
- Glaessner, Gert-Joachim (1994):** Demokratie nach dem Ende des Kommunismus. Opladen, Westdeutscher Verl.
- Gligorijević, Branislav (1986):** Jugoslovenstvo između dva svetska rata. Jugoslovenski istorijski časopis, 21, 1–4, 72–87.
- Gligorijević, Branislav (1992):** Kominternu, jugoslovensko i srpsko Pitanje. Beograd, ISI.
- Gligorijević, Branislav (1996):** Kralj Aleksandar Karađorđević (1). Beograd, BIGZ.
- Gojković, Drinka (1998):** Za početak, skica. Reč: Časopis za književnost i kulturu i društvena pitanja, 42, 2, 135–141.

Golubović, Zagorka (2003): Promene u Srbiji 2000.godine: uzroci očekivanja, postignuća. V: Golubović, Zagorka, Spasić, Ivana & Đorđe Pavićević (ur.): Politika i svakodnevni život – Srbija 1999–2002. Beograd, IFDT, 25–54.

Golubović, Zagorka, Spasić, Ivana & Đorđe Pavićević (ur.) (2003): Politika i svakodnevni život – Srbija 1999–2002. Beograd, IFDT.

Gotovac, Vlado (1990): Moj slučaj. V: Baletić, Milovan (ur.): Ljudi iz 1971: Prekinuta šutnja. Zagreb, Vjesnik, 23–48.

Groh, Dieter (1973): Kritische Geschichtswissenschaft in emanzipatorischer Absicht. Stuttgart, Kohlhammer.

Grosse-Jütte, Annemarie & Rüdiger Jütte (1983): Die aussenpolitischen Beziehungen zwischen Jugoslawien und den USA 1968–1978. V: Grothusen, Klaus D., Haberl, Othmar & Wolfgang Höpken (ur.): Jugoslawien am Ende der Ära Tito, Band I, Aussenpolitik. München, R. Oldenbourg, 59–97.

Haberl, Othmar (1983): Jugoslawien und die Sowjetunion seit der Tschechoslowakischen Krise. V: Grothusen, Klaus D., Haberl, Othmar & Wolfgang Höpken (ur.): Jugoslawien am Ende der Ära Tito, Band I, Aussenpolitik. München, R. Oldenbourg, 1–58.

Halperin, Ernst (1957): Der siegreiche Ketzler: Titos Kampf gegen Stalin. Köln, Verl. für Politik und Wirtschaft.

Heller, Agnes (1996): The Delicate Balance of Modern Civilization. Internationale Politik und Wirtschaft, 2, 117–125.

Hobsbawn, Eric J. (1993): Nacije i nacionalizam. Zagreb, Novi Liber.

Hockerts, Hans Günter (2001): Zugänge zur Zeitgeschichte: Primärerfahrung, Erinnerungskultur, Geschichtswissenschaft. Aus Politik und Zeitgeschichte, 28, 15–30.

Ilić, Vladimir (2000): Stav prema Zapadu – mladja srednja generacija kao mogući akter promene. V: Inić, Slobodan & Vladimir Ilić (ur.): Helsinške sveske No. 2: Potencijal za promene. Beograd, Helsinški odbor za ljudska prava u Srbiji, 7–72.

Ilić, Vladimir (2002): Prevladavanje prošlosti u Vojvodini. Zrenjanin, Gradska narodna biblioteka Zarko Zrenjanin.

Imširović, Jelka (1991): Od staljinizma do samoupravnog nacionalizma – Prilog kritici socijalizma u kongresnim dokumentima KPJ/SKJ od V do XI kongresa. Beograd, Centar za filozofiju i društvenu teoriju.

Jakšić, Božidar (1986): Svest socijalnog protesta. Beograd, IIC SSO.

Jandrić, Ljubo (1977): S Ivom Andrićem. Beograd, SKZ.

Janssen, Karl-Heinz (1979): Maovo doba. Zagreb, Školska knjiga.

Johnson, Ross A. (1972): The Transformation of Communist Ideology: The Yugoslav Case 1945–53. Cambridge, MIT Press.

Jovanović, Nadežda (1996): Slobodan Jovanović i Dragoljub Jovanović – Prilog proučavanju njihovih uzajamnih odnosa. Tokovi istorije, 1–2, 117–165.

Jovanović, Slobodan (1923): Druga vlada Miloša i Mihaila 1858–1881. Beograd, Geca Kon.

Jovanović, Slobodan (1925): Ustavobranitelji – i njihova vlada 1838–1858. Beograd, Napredak.

Kautsky, Karl & Lev Davidovič Trockij (1985): Terorizam i komunizam. Beograd, »Filip Višnjić«.

Kocka, Jürgen (1977): Struktur und Persönlichkeit als methodologische Problem der Geschichtswissenschaft. V: Bosch, Michael (ur.): Persönlichkeit und Struktur in der Geschichte. Düsseldorf, Schwann, 152–169.

- Kocka, Jürgen (1994):** O istorijskoj nauci – ogledi. Beograd, SKZ.
- Komunistična partija Jugoslavija. Centralni komite (1985):** Sednice Centralnog komiteta KPJ (1948–1952). Beograd, Komunist.
- Kriste, Pero (1990):** Titov nezaobilazni poticaj. V: Baletić, Milovan (ur.): Ljudi iz 1971: Prekinuta šutnja. Zagreb, Vjesnik, 369–392.
- Krleža, Miroslav (1952):** Titov povratak godine 1937. V: Josip Broz Tito, 1892–1952. Beograd, Borba, 36–47.
- Krleža, Miroslav (1958):** Eseji. Beograd, Prosveta.
- Krleža, Miroslav (1980):** Krleža o Titu. Sarajevo, Oslobođenje.
- Kuljić, Todor (1989):** Birokratija i kadrovska uprava. Beograd, Naučna knjiga.
- Kuljić, Todor (1994):** Oblici lične vlasti – Sociološkoistorijska studija o ideologiji i organizaciji uticajnih evropskih oblika lične vlasti od antike do savremenog doba. Beograd, IPS.
- Kuljić, Todor (2003a):** Obrada socijalizma u renacionalizovanoj i antitotalitarnoj srpskoj istoriografiji. V: Luthar, Oto & Jurij Perovšek (ur.): Zbornik Janka Pleterskega. Ljubljana, ZRC SAZU, 629–646.
- Kuljić, Todor (2003b):** Anti-antifašizam u svetu i Srbiji. Gordogan: kulturni magazin, 1, 1, 129–135.
- Kuljić, Todor (2012):** Tito. Sociološkoistorijska studija. Treće dopunjeno izdanje. Zrenjanin, Kulturni centar Zrenjanina.
- Kurjak, Jelica & Ljubivoje Prvulović (1997):** Strateške pozicije Rusije, Balkan i jugoslovenska kriza. Međunarodni problemi, 49, 1, 73–95.
- Kuvačić, Ivan (1972):** Ideologija srednje klase. Praxis, 9, 3–4, 351–375.
- Lee, Eun-Jeung (1995):** Das unheilige Wechselspiel: Östliche Modernisierung und westliche Theorie. Internationale Politik und Gesellschaft, 3, 243–254.
- Leissner, Walter (1983):** Der Führer – persönliche Gewalt: Staatsrettung oder Staatsdämmerung?. Berlin, D. Humbolt.
- Leksikon-yu-mitologije.net (2024):** Leksikon Yu mitologije. <http://www.leksikon-yu-mitologije.net/index.php> (zadnji dostop: 27-01-2024).
- Ljušić, Radoš (1986):** Kneževina Srbija 1830–1839. Beograd, SANU.
- Ljušić, Radoš (1994):** Srbija 19. veka. Beograd, Vojna knjiga.
- Ljušić, Radoš (ur.) (1997):** Secanja Alekse Simica na Knjaza Milosa. Kragujevac, Kalenić.
- Löhmman, Reinhard (1990):** Der Stalinmythos – Studien zur Sozialgeschichte des Personenkultes in der Sowjetunion (1929–1935). Münster, Lit. Verl.
- Mandić, Blažo (1981):** Tito izbliza. Beograd, V. Karadžić.
- Mansilla, Hugo Celso Felipe (1995):** Partielle Modernisierung und Kultur des Autoritarismus in der Pheripherie. Internationale Politik und Gesellschaft, 1, 19–28.
- Marković, Dragoslav Draža (1987):** Život i politika 1967–1978. Beograd, Rad.
- Marković, Mihailo (1971):** Struktura moći u jugoslovenskom društvu i dilema revolucionarne inteligencije. Praxis, 8, 6, 811–826.
- Marković, Predrag J. (1996):** Beograd između Istoka i Zapada 1948–65. Beograd, Službeni list SRJ.
- Marković, Svetozar (1965 [1872]):** Srbija na Istoku. Beograd, Kultura.
- Mates, Leo (1976):** Međunarodni odnosi socijalističke Jugoslavije. Beograd, Nolit.
- Matvejević, Predrag (1984):** Jugoslovenstvo danas, Pitanja kulture. Beograd, BIGZ.
- Medvedev, Žores (1988):** Gorbačov. Zagreb, Globus.

Meyer, Gerd (1977): Bürokratischer Sozialismus, Eine Analyse des sowjetischen Herrschaftssystems. Stuttgart, Fromann-Holzboog.

Mićunović, Veljko (1977): Moskvske godine 1956–58. Zagreb, Liber.

Mićunović, Veljko (1984): Moskvske godine 1969–71. Beograd, Jugoslovenska revija.

Mikeln, Miloš (1986): Staljin – životni put samodrška. Beograd, Prosveta.

Milić, Vojin (1996): Društvena struktura i pokretljivost Jugoslavije – od polovine 50-ih do sredine 60-ih godina. Novi Sad, Filozofska fakulteta.

Milosavljević, Slavko (1990): Kontradikcije Josipa Broza. Beograd, KIZ »Dositelj«.

Minić, Miloš (1993): Oslobođilački ili građanski rat u Jugoslaviji 1941–45. Novi Sad, »Mir«.

Mitrović, Momčilo (1995): Dva pisma kažnjenih »društveno-korisnim« radom 1949. godine. Godišnjak za društvenu istoriju, 2, 2, 260–271.

Močnik, Rastko (2003): Institucionalna hipokrizija. Zarez: Dvotjednik za društvena i kulturna zbivanja, 5, 111–112, 10–11.

Mojić, Dušan (1995): Evolucija kulta Josipa Broza Tita 1945–1990 – analiza štampe. Srpska politička misao, 2, 1, 133–155.

Mutavdžić, Zorica (1977): Tito i umetnici. Beograd, V. Karadžić.

Nacional.hr (2004): Najveći Hrvati: »Tito je jedini hrvatski državnik koga je svijet prihvatao kao svjetsku ličnost«. <https://arhiva.nacional.hr/clanak/13694/tito-je-jedini-hrvatski-drzavnik-koga-je-svijet-prihvatao-kao-svjetsku-licnost> (zadnji dostop: 27-01-2024).

Nenadović, Aleksandar (1989): Razgovori s Kočom. Zagreb, Globus.

Nikolić, Kosta, Žutić, Nikola, Pavlović, Momčilo & Zorica Špadijer (2002): Istorija za III razred prirodno/matematičkog smera i IV razred gimnazije opšteg i društveno/jezičkog smera. Beograd, Zavod za udžbenike i nastavna sredstva.

Nikolić, Milan (ur.) (1995): Šta je stvarno rekao Dobrica Ćosić. Beograd, »Draganić«.

Nora, Pierre (1989): Between Memory and History: Les Lieux de Memoire. Representations, 26 (Special Issue: Memory and Counter-Memory), 7–24.

Obradović, Marija (1994): Komunistička modernizacija u Jugoslaviji. Tokovi istorije, 1–2, 35–45.

Obradović, Marija (1995): »Narodna demokratija« u Jugoslaviji: 1945–1952. Beograd, INIS.

Panović, Zoran (1997): Samopoiimanje Josipa Broza Tita – Način opravdavanja vlasti i viđenje vlastite uloge u političkom životu Jugoslavije i međunarodnim odnosima – diplomski rad. Beograd, Filozofska fakulteta.

Pečujlić, Miroslav (1994): Sociološka teorija i politička kultura. V: Pečujlić, Miroslav & Vladimir Milić (ur.): Demokratija i autoritarizam. Beograd, IPS, 11–114.

Perović, Latinka (1991): Zatvaranje kruga: Ishod političkog rasepa u SKJ 1971/72. Sarajevo, Svjetlost.

Perović, Latinka (1995): »Rusija in Evropa« N. J. Danilevskega: Ob knjigi N. J. Danilevskega in njenih odmevih v Srbiji. Teorija in praksa, 32, 3–4, 310–324.

Petković, Ranko (1989): Međunarodni položaj Jugoslavije. Marksistička misao, 1, 144–170.

Petković, Ranko (1995): Subjektivna istorija jugoslovenske diplomatije 1943–1991. Beograd, Službeni list.

Petković, Ranko (1996): XX vek na Balkanu: Versaj, Jalta, Dejton. Beograd, Službeni list SRJ.

Petranović, Branko (1986): Britanski izvori o unutrašnjem uređenju Jugoslavije. Jugoslovenski istorijski časopis, 21, 1–4, 99–122.

Petranović, Branko (1988): Tito i Staljin (1944–46). Jugoslovenski istorijski časopis, 23, 1–2, 141–162.

Petranović, Branko (1993a): Unutrašnje i međunarodne pretpostavke raspada dve Jugoslavije: nacionalni sukobi i promenljivost međunarodnog položaja Jugoslavije kao uzročnici sloma. Filozofija i društvo, 6, 121–141.

Petranović, Branko (1993b): Jugoslovensko iskustvo srpske nacionalne Integracije. Beograd, Službeni list.

Petranović, Branko (1994): Istoričar i savremena epoha. Beograd, Vojska.

Petranović, Branko (1995a): KPJ kao vladajuća snaga u sistemu vlasti 1945–48. V: Petranović, Branko (ur.): Zapisnici sa sednica Politbiroa Centralnog komiteta KPJ (11. jun 1945 – 7. jul 1948). Beograd, Arhiv Jugoslavije, Službeni list SRJ, VII–XVI.

Petranović, Branko (1995b): Jugoslovensko-sovjetski odnosi 1941–45, zbirka dokumentata. Tokovi istorije, 1–2, 19–60.

Petranović, Branko (ur.) (1995c): Zapisnici sa sednica Politbiroa CK KPJ (11. jun 1945 – 7. jul 1948). Beograd, Arhiv Jugoslavije.

Pleterski, Janko (1985): Povijest Saveza komunista Jugoslavije. Beograd, Komunist.

Popović, Koča (1988): Beleške uz ratovanje. Beograd, BIGZ.

Radojević, Mira (1996): Srpska građanska opozicija i Srbi u Hrvatskoj (1935–1941). Tokovi istorije, 1–2, 21–32.

Ribar, Ivan (1965): Iz moje političke suradnje (1901–1965). Zagreb, Naprijed.

Rohe, Karl (1996): Politische Kultur: Zum Verständnis eines theoretischen Konzepts. V: Niedermayer, Oskar & Klaus Beyme (ur.): Politische Kultur in Ost- und Westdeutschland. Opladen, Leske, 1–21.

Roth, Guenther (1975): Socio-Historical Model and Developmental Theory. American Sociological Review, 40, 2, 148–157.

Rusinow, Dennison (1977): The Yugoslav Experiment 1948–1974. London, C. Hurst.

Saračević, Sead (ur.) (1980): Bilo je časno živjeti s Titom. Zagreb, Mladost.

Schwartz, Barry (1996): Memory as Cultural system: Abraham Lincoln in World War II. American Sociological Review, 61, 5, 908–927.

Schwartz, Barry & Howard Schuman (2005): History, Commemoration, and Belief: Abraham Lincoln in American Memory, 1945–2001. American Sociological Review, 70, 183–203.

Shoup, Paul (1968): Communism and the Yugoslav National Question. New York, Columbia University Press.

Smith, Antony D. (1995): Nations and Nationalism in a Global Era. Cambridge, Polity Press.

Souvarine, Boris (1989): Staljin. Zagreb, Globus.

Spasić, Ivana (2003): Sećanje na nedavnu prošlost. V: Golubović, Zagorka, Spasić, Ivana & Đorđe Pavićević (ur.): Politika i svakodnevni život – Srbija 1999–2002. Beograd, IFDT, 99–139.

Stanković, Đorđe Đ. (1988): Iskušenja jugoslovenske historiografije. Beograd, Rad.

Stanković, Đorđe Đ. (1993a): Vojno-politički centar moći na jugoslovenskom prostoru u 20. veku. Filozofija i društvo: zbornik radova, 6, 179–187.

Stanković, Đorđe Đ. (1993b): Nacionalizam i politička kultura: Istorijsko iskustvo prvih godina jugoslovenske države. Tokovi istorije, 1–2, 111–122.

Stanković, Đorđe Đ. (1995): Nikola Pašić i Hrvati (1918–1923). Beograd, BIGZ.

Stojanović, Dubravka (1994): Srpska socijaldemokratska partija između političke moderne i revolucionarne ortodoksije. V: Perović, Latinka (ur.): Srbija u modernizacijskim procesima 20. veka. Beograd, Institut za noviju istoriju Srbije, 297–309.

Stojadinović, Milan (1970): Ni rat i pakt: Jugoslavija između dva rata. Rijeka, Otokar Keršovani.

Stolzmann, Uwe (2001): Die Trauer um den Süden. <https://www.nzz.ch/article7DOQA-ld.178982> (zadnji dostop: 27-01-2024).

Subotić, Milan (1992): Sricanje slobode: Studija o počecima liberalne političke misli u Srbiji XIX veka. Niš, Gradina.

Šnaper, Dominik (1996): Zajednica građana – o modernoj ideji nacije. Novi Sad, I.K.Z. Stojanovića.

Štaubinger, Zvonko (1976): Tito – građanin sveta. Beograd, Radnička štampa.

Tadić, Ljubomir (1971): Od »Srbije na Istoku« do »do Srbije i Arbanije«. Sociološki pregled, 5, 3.

Taylor, Alan John Percivale (1990): Habzburška monarhija, 1809–1918. Zagreb, Zanje.

Terzić, Milan (1995): Prilog pitanju stvaranja Titovog kulta (Dedijerovi »Prilozi za biografiju Josipa Broza Tita«). Istorijski zapisi, 1, 88–96.

Terzić, Milan (1997): O stvaranju Titovog kulta 1943–1953. V: Petranović, Branko (ur.): Istoričar i savremena epoha. Podgorica, Istorijski institut republike Crne Gore, 141–155.

Tripalo, Miko (1990): Hrvatsko proljeće. Zagreb, Globus.

Tripković, Đoko (1994): Normalizacija jugoslovensko-diplomatskih odnosa 1953. godine. Istorija 20. veka, 13, 1, 111–122.

Tripković, Đoko (1995): Spoljni faktori i politička kretanja u Jugoslaviji 1945–55. Istorija 20. veka, 13, 2, 77–90.

Tripković, Đoko (1996): Iza gvozdene zavese: Početak i eskalacija sukoba Tito-Staljin prvih meseci 1948. Istorija 20. veka, 14, 1, 89–99.

Tucker, Robert C. (1979): The Rise of Stalin's Personality Cult. The American Historical Review, 84, 2, 347–366.

Tudman, Franjo (1990): Bespuća povijesne zbiljnosti. Zagreb, Nakladni zavod Matice Hrvatske.

Ugrešić, Dubravka (1996): Kultura laži: antipolitički eseji. Zagreb, Arkzin.

Vasović, Radule (1982): To je Tito: 1000 najboljih misli o životu i radu Josipa Broza – Tita. Zagreb, Spektar.

Vukmanović, Svetozar – Tempo (1985): Memoari 1966–69: Neslaganja. Beograd, Narodna knjiga.

Vukmanović, Svetozar (1996): Zašto i kako se raspala Jugoslavija. Beograd, Službeni list SFRJ.

Vuković, Zdravko (1989): Od deformacija SDB do Maspoka i liberalizma: Moji stenografski zapisi 1966–1972. Beograd, Narodna knjiga.

Weber, Max (1976): Privreda i društvo. Beograd, Prosveta.

Wehler, Hans U. (1983): Povijest kao historijska nauka o društvu. Marksizam u svetu, 9, 12, 39–66.

Wilson, Duncan (1979): Tito's Yugoslavia. Cambridge, Cambridge University Press.

Woodward, Susan (1997): Balkanska tragedija. Beograd, F. Višnjić.

Zečević, Momčilo (1993): O uzrocima jugoslovenske krize u istoriji i istoriografiji. Filozofske studije, 6, 107–120.

Živojinović, Dragoljub R. (1994): Vatikan, Katolička crkva i jugoslovenska vlast 1941–1958. Beograd, Prosveta.

Zakaj je Josip Broz še vedno Tito?

Od kod danes, triintriideset let po razpadu jugoslovanske socialistične federacije, koledarji s Titovimi fotografijami v avtomehantičnih delavnicah in mladinskih klubih? Grafiti s pozivi, naj se že vrne, pa tudi taki, ki ga razglašajo za vampirja, na fasadah postjugoslovanskih mest? Kako razložiti dobičkonosne nostalgичne prireditve ob njemu posvečenih praznikih, prenatrpane s podobami njega, Jugoslavije, partizanščine, bratstva in enotnosti? Tito-turizem v kraje njegovega rojstva, na njegovo grobnico, v legendarna mesta iz časa njegovega vodenja partizanskega odpora, in kramo vseh mogočih spominkov, ki so tam naprodaj? Na kratko – kako pojasniti pop-nostalgijo? Čemu pripisati desetine njegovih digitalnih reinkarnacij na družabnih omrežjih, na YouTube kanalu, v memih, na različnih spletnih straneh – z vročimi obračunavanji med titofobi in titofili s posti ali s komentarji? Visokotirajzne senzacionalistične knjige, ki hlastno razglablajo o njegovi kuhinji, ljubeznih in glamuroznem življenju? Da sploh ne omenjam plazov člankov, podlistkov, reportaž, intervjujev, polnih *ekskluzivnih novih odkritij*¹ ob z njim povezanih datumih, ponavadi skrajnih v eno ali v drugo smer?

Za hip zanemarim vse ta vprašanja in se najprej posvetim resnim znanstvenim študijam, ki raziskujejo njegovo revolucionarno življenje in potem vodenje države: rečeno s starim besednjakom, *njegov lik in delo*. V grobem jih delim na zgodovinopisne in na tiste, ki se ukvarjajo z njegovo podobo in dediščino danes, torej na zaporedne in strukturne, na diahrono in sinhrono, da uporabim lévi-straussovski besednjak. Med prve prištevam impresivne, minuciozne in povečini v različne jezike prevedene monografije npr. slovenskega zgodovinarja Jožeta Pirjevca (2016), nemške zgodovinarke Marie-Janine Calic (2022), bošnjaškega politologa Esada Zgodića (2000) ter v največji meri tudi zbornik beograjskega Inštituta za novejšo zgodovino Srbije in Arhiva Jugoslavije (Manojlović-Pintar et al., 2011). V njih je temeljito, večstransko in kritično analizirana njegova zgodovinska vloga na domačem prizorišču in v svetovnem merilu.

Druga vrsta študij se ukvarja s Brozovim, hm, živahnim »posmrtnim življenjem«, torej z njegovo pozitivno in negativno podobo danes, v postjugoslovanskem in postsocialističnem okolju, ki ga popolnoma obvladujeta novi zmagoviti ideološki paradigmi in konkretni politični praksi: neoliberalizem in etnonacionalizem. Obe sta v svojem jedru globoko protijugoslovanski, protisocialistični in jasno tudi protititoistični, kar pomeni, da je čisto vseh glavnih diskurzih in institucijah postjugoslovanskih držav Brozova podoba bodisi očrnjena, v najboljšem primeru spregledana ali zanikana. Omenim naj štiri knjige, ki na interdisciplinaren način kombinirajo študije spomina in nostalgije ter kritično tranzitologijo, analize nove političnosti ter študije popkulture, spektakla in potrošništva: zbornik o današnjem čaščenju njegovega kulta (Škrbić Alempijević & Mathiesen Hjemdahl, 2006), še en zbornik, bolj posvečen Titu v kulturnem spominu v državah naslednicah (Ognjenović & Jozelić, 2016), mojo knjigo o titostalgiji (Velikonja, 2008) in pa tisto o načinih spominjanja na Tita izpod tipkovnice Todorja Kuljića (2011).

¹ V poševnem tisku pišem ideološke izraze ali tujke.

Učinkovit most med obema pogledoma, zgodovinskim in aktualnim, predstavlja ravno pričujoča študija tega istega avtorja, srbskega sociologa spomina Todorja Kuljića, podnaslovljena kot »sociološko-zgodovinska«. O njeni odmevnosti po celotnem postjugoslovanškem prostoru priča že samo dejstvo (dopolnjenih) ponatisov v izvirnem srbskem jeziku: izvorniku iz leta 1998 sta sledila tista iz let 2004 in 2010 (da citatov in sklicevanj nanjo niti ne omenjam). Veseli me dejstvo, da je končno spregovorila tudi v slovenskem jeziku in da imam spet častno nalogo, da ji napišem predgovor – kot sem že za njegovo prejšnjo knjigo v slovenščini, *Kultura spominjanja – Teoretske razlage uporabe preteklosti*.

Kuljićeva knjiga je smiselno razčlenjena na dvanajst poglavij, ki si logično sledijo in tvorijo kompaktno razlagalno celoto. V prvem zastavi obči kontekst raziskave: politično kulturo tega dela sveta, *nerazvito* s stališča zahodnih zgledov, razpeto med nujno po modernizaciji in demokratičnim deficitom. Tega v drugem poglavju nadgradi z razlago širših, tradicionalnih značilnosti balkanskih karizmatičnih voditeljev, med katere prišteva avtoritarizem, patriarhalizem, šovinizem in iredentizem, populizem, pretorijanstvo, žrtvovanjsko tradicijo, etatizem, militarizem in bojovniško kulturo ter zagonetno mešanico puritanizma, plebejskosti in koruptivnosti. Po primerjalni metodi prvič poseže v tretjem poglavju, kjer strukturno in zgodovinsko oblikovanje Titovih vladarskih tehnik postavi ob bok tehnikam dveh drugih pomembnih lokalnih voditeljev, kneza Miloša in Nikole Pašića. Ob podobnostih in kontinuitetah izpostavi tudi bistvene razlike in diskontinuitete med njimi. Naslednji dve poglavji obdelujeta Brozova vzpona na vrh partije in potem države po partizanski zmagi: oba temeljita na boljševiski politični kulturi, metodah in ciljih.² Kuljić pokaže, kako je v času grobe konsolidacije partije, kasnejšega vodenja osvobodilnega boja in potem pospešene modernizacije pridobil ustrezne veščine posebnega tipa boljševiskega voditelja: karizmatičnega in populističnega operativca, ne pa odmaknjenega intelektualca oziroma ideologa. Svojo karizmatično oblast je utemeljil na poenoteni in v vojni prekaljeni partiji, na organiziranju množic okoli modernizacijskih, ne pa nacionalnih projektov, na krmarjenju med avtoritarnimi in liberalnimi, med kritičnimi in apologetskimi tendencami in njihovimi nosilci, na vojski kot neformalno »sedmi republiki« ter na kombinaciji zaprtosti v svoji vladarski krog in hkrati s preverjenimi populističnimi manevri navzven.³ Torej z zanj pravo mešanico kontinuitete tradicionalne politične kulture in diskontinuitete s sodobno, socialistično. V določenih ozirih bi ga lahko imeli za predhodnika »elastičnega avtoritarizma«, načina vladanja v postsocializmu, v času nominalne *demokracije*, kar v svoji knjigi secira bosansko-kanadski politolog Jasmin Mujanović (2018).

Kuljić posebno pozornost – in celo poglavje – nameni Brozovi nacionalni politiki, ki je navzven oscilirala med principi proletarskega internacionalizma in jugoslovanškega političnega nacionalizma, navznoter pa med principi unitarizma, federalizma in konfederalizma. Trdi, da je mednacionalna trenja omejeval na partijski vrh, da ne bi z njim spet »okužil« množice, ter da je peljal ovinkasto, nevarno pot med področji nacionalnega, razrednega in gospodarskega. Brozova zunanja politika je tema sedmega poglavja, razčlenjenega na tri dele: na odnose s Sovjetsko zvezo in njenim blokom, z Zahodom in s *Tretjim svetom*,

² To v jugoslovanškem zgodovinopisju manj raziskano obdobje sijajno obdela mladi srbski zgodovinar Stefan Gužvica v monografiji o Titovih moskovskih letih in staliniističnih čistkah znotraj predvojnega jugoslovanške partije (Gužvica, 2019).

³ Več o vzponu socialistične Jugoslavije in potem o problemih, ki so privedli do njenega klavnega propada, glej v eni ključnih študij lucidnega hrvaškega zgodovinarja in kulturnega teoretika Darka Suvina (2014).

zlasti od ustanovitve Gibanja neuvrščenih. Njegovo vodilo v napetih hladnovojnovskih razmerah je bilo veliko bolj pragmatično, ideološko nenačelno, kot je bila njegova notranja politika, saj je hitro najdeval skupne interese tudi z najbolj nedemokratičnimi režimi in celo s protikomunističnimi voditelji. V mednarodni javnosti si je pridobil nesporen ugled, ki mu ga je težko oporekajo tudi njegovi takratni in sedanji nasprotniki. Meni posebej zanimivo je poglavje o strukturi in funkciji Titove avtoritete, karizme in kulta. Kuljić jih precej neprizanesljivo analizira na treh prepletenih ravneh: na splošno, v sodobnih družbah, ki še zdaleč niso imune na mitizacijo oblasti in voditeljev; na ravni boljševiske politične kulture, znotraj katere ga primerja s prejšnjimi ali sočasnimi proletarskimi voditelji; in na lokalni, jugoslovanski ravni, z močno in živo ideološko tradicijo osvoboditeljstva in junaštva iz protiotomanskih in protiaavstrijskih kampanj. Prvo obdobje njegove karizmatične avtoritete, štirideseta leta, zaznamuje personalizacija; drugo, od petdesetih do njegove smrti, monumentalizacija; in tretje, desetletje do razpada Jugoslavije, deifikacija. Sam bi tem dodal še četrto: njegova postjugoslovanski (anti)kult in (anti)nostalgijo.

Ne le zabavno, tudi poučno je brati zapise nekdanj gorečih privrženecv Titovega kulta, dejanske ali oportunistične, iz današnje perspektive. Naj navedem zgolj par primerov: Franjo Tuđman se je pridušal, da so »narodi Jugoslavije v osebnosti Josipa Broza Tita našli takšnega vsejugoslovanskega voditelja, v katerem so sublimirane vse nacionalne in revolucionarne težnje, vse pozitivne tradicije in progresivne revolucionarne družbeno-politične tendence, ki je v popolnosti razumel interese Jugoslavije kot celote in vsakega njenega naroda posebej...« itn., naštevaje se vleče potem še nekaj vrstic v istem stavku (Tuđman, 1960, 33–37). Po Milovanu Đilasu se v Titovi osebnosti »dopolnjujejo stoletne težnje naših narodov za enotnostjo in bratstvom, v njej se družijo vse plemenite ideje največjih duhov naše preteklosti, s Titom se začinja tudi nova doba za naše narode – doba skupnega življenja v bratstvu in enakopravnosti« (Đilas, 1948, 134–139). Dimitrij Rupel mu je v nekrologu namenil naslednje zanosne besede:

*Ko beremo vse te članke in razprave [tuje, o Titu, op. MV], pa vendar pogosto pozablamo, da niso namenjeni našim domoljubom in Titovim privrženecem, ampak predvsem onim drugim. Nam se ti članki in ta pisanja včasih zdijo polna ponavljanj, znanih resnic: vendar pozablamo, da smo **mi** že prepričani in privrženi, medtem ko **oni** še niso, in da jim je treba še marsikaj pojasniti, kar nas že dolgočasi. 'Nič posebnega, nič novega!' vzklikamo v svoji goreči neskromnosti. (Teleks, 6. 5. 1980, 47)⁴*

Od »lakajev«, kot jih v knjigi ožigosa Kuljić, k intelektualcem: naslednje poglavje govori o spremenljivih odnosih, ki so jih do njega in socialistične Jugoslavije gojili Miroslav Krleža, Dobrica Ćosić in Milovan Đilas. Ni mi sicer popolnoma jasen kriterij nabora ravno teh treh njegovih sodobnikov, posebej slednjega (in zakaj recimo ne Vladimirja Dedijerja, Koče Popovića, Moše Pijade ipd.). Verjetno je bila odločilna ravno njihova paradigmatičnost: projugoslovansko hrvaško levičarstvo pri prvem, neizživeti srbski nacionalizem pri drugem in pozno prebujeni liberalni impulzi pri tretjem. Deseto poglavje govori o Brozovi podobi v novi srbski politiki spomina. To bi bilo zanimivo primerjati z drugimi novimi uradnimi politikami spomina držav naslednic, brez izjeme jugofobnih in titofobnih, ter z njihovimi neuradnimi nasprotji, z lokalnimi različicami nostalgije

⁴ Poudarjen tisk je v originalu.

po socialistični Jugoslaviji in Titu. Avtor to ogromno in kompleksno področje obdela iz treh perspektiv: prvič, javne, organizirane kulture spominjanja, drugič, zgodovinopisne, in tretjič, primarne, vsakodnevne izkušnje ljudi. Torej obojega: »trdega« (političnega in znanstvenega) spominjanja in »mehkega« spominjanja. Vse troje je treba razumeti v razmerju do glavnih današnjih ideoloških paradig, neoliberalizma (z demonizacijo socializma in razgradnjo družbe) in etnonacionalizma (z relativizacijo antifašizma in apologijo tradicije). Poglavlje zaključuje s poglobljenjem Tita, z njegovo komercialno inkorporacijo in hkratno politično dekontekstualizacijo, skratka s Titom kot blagovno znamko, katerega podoba naenkrat prodaja žgane pijače, kratke majice, vžigalnike, skodelice, obeske in podoben jugokič.

Zadnji poglavji zaokrožita celovito razlago fenomena Tita, ki jo avtor vleče iz dveh osnovnih, epistemoloških izhodišč skozi celo knjigo, subjektivnega in objektivnega. Enajsto se loti Brozove *persone*, kolikor je bilo to mogoče rekonstruirati iz pričevanj sodobnikov, sodelavcev, pa tudi nasprotnikov, ter s primerjavami s potezami nekaterih drugih priljubljenih/osovraženih političnih voditeljev. Argumentacija ostane trdno na sociološkem nivoju: avtor njegove osebnostne poteze razume tudi kot strukturno pogojene, odvisne od konkretnih zgodovinskih, političnih in kulturnih okoliščin. Sklepno poglavje pa povzame njegov zgodovinski doprinos: primerjalno, z različnimi tipi pomembnih zgodovinskih osebnosti (reformatorjev, birokratov, revolucionarjev), ter časovno, Tita kot nosilca kozmopolitizacije jugoslovanskega prostora, njegove sekularizacije in modernizacije. Kuljić njegovo oblast označi kot »kompleksen koncept avtoritarne modernizacije«, ki pa »presega enostranskost totalitarnega modela, hkrati pa tudi nacionalistično, konservativno in samoupravno enostranskost«.

V tem kontekstu je zanimivo dejstvo, da že dobro desetletje v raziskavah javnega mnenja in anketah skoraj ni več vprašanj o Titu. Cela devetdeseta, dvatisoča, deseta so se v raziskavah znanstvenih inštitutov ali agencij za različne medijske hiše vrstila vprašanja o njegovi »zgodovinski vlogi«, pa o tem, ali je »pozitivna ali negativna zgodovinska osebnost«, anketirance so zlasti ob nekaterih na Jugoslavijo in Tita vezanih datumih spraševali, koga imajo za »najpomembnejšo osebo v zgodovini njihovih narodov«. V njih se je po pravilu odrezal zelo dobro, s pomenljivo pozitivnimi deleži ali visoko na lestvici pomembnežev, krepko nad postsocialističnimi ali predsocijalističnimi voditelji, *osamosvojitelji* in novimi oblastniki ter junaki - na grozo jugofobov in na veselje jugonostalgikov.

Pričujočo knjigo odlikujejo vse vrline Kuljićevega značilnega raziskovalnega pristopa, katerega vodilo je pragmatična interdisciplinarnost, ne pa doktrinarna togost. Tudi v njej je zavezan problemskemu pristopu: v razlagi posega po tistih družboslovnih in humanističnih vedah in njihovih teorijah, konceptih ter metodah, ki se mu zdijo najbolj uporabne za konkretno analizo. Prvič: najprej in najbolj, na klasično sociologijo: knjiga temelji na reflektirani navezavi na Webrovo pojmovanje karizmatične oblasti. Drugič, ravno tako prepričljivo, na filozofijo, zlasti na Nietzschejevo in Marxovo procesualno in antagonistično razumevanje razvoja človeštva. Tretjič, na zgodovinopisje: bodisi v konceptualnem smislu (zgodovina dolgega trajanja oziroma zgodovina kot kontinuiteta vs. zgodovina prelomov, kontingenc, preobratov), bodisi v čisto empiričnem smislu. Tale knjiga je namreč še bolj kot njegove druge polna nepreglednega števila zgodovinskih virov, pričevanj, podatkov, malo znanih dejstev. In četrtič, na študije spomina in (iznajdene) tradicije, zato se v tej študiji čutijo vplivi klasičnih avtorjev (Maurice Halbwachs, Pierre Nora, Eric Hobsbawm) in tudi sodobnejših (od Jana Assmanna in Svetlane Boym do domače Ivane Spasić).

Druga pomembna značilnost tega – in tudi drugih – Kuljičevih del je učbeniška potrpežljivost in dosledna metodičnost. Meandri njegovih razlag nikoli ne izgubijo trdnega deduktivnega fokusa, kot tudi množstvo posejanih primerov ne jasnih vmesnih ali zaključnih sklepov. Opira se na kredibilne domače in tuje vire iz različnih obdobj, od dvajsetih let prejšnjega stoletja do še čisto svežih. Brozovo delovanje ves čas umešča v širši prostorski (jugoslovanski, balkanski, evropski, globalni) in časovni kontekst (revolucionarno predvojno in medvojno obdobje, konsolidirano povojno z vsemi nihaji, razpadanje federacije po njegovi smrti in njegov /anti/kult v regiji, kot se z evfemizmom po novem poimenuje področje nekdanje Jugoslavije). Dalje, procesualnost Brozove zgodovinske vloge seka s pronicljivimi strukturnimi primerjavami, razlaga ves čas poteka skozi preteklost, vertikalno, z vmesnimi postanki, horizontalno. Kuljič problemsko izpostavlja njegovo nedvomno vizionarstvo in emancipatorne politike (antifašizem, modernizacijo, zunanjepolitično nevtralnost, multikulturalizem, samoupravljanje) kot tudi avtoritarizem, mestoma tudi totalitarizem, nesposobnost prilagajanja novim okoliščinam v njegovem poznem obdobju ipd. Spominjanje nanj pa razume kot politično dejanje, kot namerno, četudi implicitno kritiko težke sedanjosti in negotove prihodnosti postjugoslovanskih držav, ne pa kot nekaj spontanega, naključnega, nekaj, kar bi izšlo samo po sebi »iz družbe«.

Na koncu te spremne besede se velja vrniti k njenim uvodoma zastavljenim vprašanjem zakaj je tudi dandanes »Josip Broz Superstar« pravzaprav popkulturna niša, digitalna atrakcija, pa tudi politična inspiracija, v dobrem ali v slabem? Odkod ta nepričakovana in persistentna obsedenost z njim? Z biografskimi podatki, zgodovinskimi dejstvi, sociološkimi primerjavami in teoretskimi premisleki osupljivo na gosto napisana knjiga Todorja Kuljiča ponuja zgodovinske in sociološke odgovore na ta vprašanja. S tem vabi angažiranega bralca, da razloge za današnjo dolgo senco Titovega (anti)kulta poišče sam, v sedanji ideološki klimi in političnih okoliščinah v vseh (pol)periferiziranih državah naslednicah. Kvaliteta te knjige se ne meri zgolj po bogastvu prepričljivih razlag in referenc, pač pa tudi – ali predvsem – po navdihovanju za najdevanje svojih. K širjenju, poglobljanju in nadgrajevanju prebranega v iskanju odgovora, zakaj Josip Broz še danes ostaja Tito.

red. prof. dr. Mitja Velikonja
Univerza v Ljubljani, Fakulteta za družbene vede

LITERATURA

- Calic, Marie-Janine (2022):** Tito: vječni partizan: biografija. Zaprešić, Fraktura.
- Đilas, Milovan (1948): Članki 1941–1946. Ljubljana, Cankarjeva založba.
- Gužvica, Stefan (2019):** Frakcijski boji v Komunistični partiji Jugoslavije med veliko čistko 1936–1940. Ljubljana, Sophia.
- Kuljić, Todor (2011):** Sećanje na titoizam – Između diktata i otpora. Beograd, Čigoja štampa.
- Kuljić, Todor (2012):** Kultura spominjanja – Teoretske razlage uporabe preteklosti. Ljubljana, Znanstvena založba Filozofske fakultete.
- Manojlović-Pintar, Olga, Bjelajac, Mile & Radmila Radić (ur.) (2011):** Tito – Viđenja i tumačenja. Beograd, Institut za noviju istoriju Srbije – Arhiv Jugoslavije.
- Mujanović, Jasmin (2018):** Hunger and Fury – The Crisis of Democracy in the Balkans. London, Hurst & Company.
- Ognjenović, Gorana & Jasna Jozelić (2016):** Titoism, Self-Determination, Nationalism, Cultural Memory: Volume Two, Titos Yugoslavia, Stories Untold. London, Palgrave Macmillan.
- Pirjevec, Jože (2016):** Tito in tovariši. Ljubljana, Mladinska knjiga.
- Suvin, Darko (2014):** Samo jednom se ljubi: Radiografija SFR Jugoslavije 1945–1972 (Uz hipoteze o početku, kraju i suštini). Beograd, Rosa Luxemburg Stiftung.
- Škrbić Alempijević, Nevena & Kirsti Mathiesen Hjemdahl (ur.) (2006):** O Titu kao mitu – Proslava Dana mladosti u Kumrovcu. Zagreb, Srednja Europa
- Teleks.** Ljubljana, Delo, 1977–1988.
- Tuđman, Franjo (1960):** Stvaranje socialistične Jugoslavije. Zagreb, Naprijed, 1960.
- Velikonja, Mitja (2008):** Titostalgija – Študija nostalgije po Josipu Brozu. Ljubljana, Mirovni inštitut.
- Zgodić, Esad (2000):** Titova nacionalna politika: temeljni pojmovi, načela i vrijednosti. Sarajevo, Kantonalni odbor SDP BiH.

SUMMARY

This study is a sociological-historical research into the political culture, ideology and organization of Titos rule. The regime in question was set up on the one-party, yet complex multi-national system and multi-layer pattern of integration. In this framework Tito as leader played the part of an extraordinary active, energetic, and prominent linking element, remarkable for the domineering components of personal authority. However no matter how personal, a rule has never been determined just by the activities and will of leader alone. Even the most influential figured had to face insurmountable limits set by their own time, pre-conditioned by ideological horizon of the epoch, or by the power of tradition. Mentioned structures were analytically examined in this study in order to more clearly define the autonomy of influential figures. Also a rather neglected side of the Yugoslav socialism was investigated: its relative place in long-term historical processes, Titos role, and basic patterns of political culture. Titos role in short and long-term processes in the Balkans was studied from a perspective of history understanding developed on the marxist line of thinking combined with F. Braudels school and german structural-historic stream (Kocka, Wehler). In the first plan are not events than processes.

Tito is the heart of current concern with memory of Yugoslav socialism. Who ever says communism, says Tito. Tito has been crucial symbol in the shift from a “history of the victor” or, in Nietzsche’s terms, monumental communist history to a history of the Tito’s victims. From the hero Tito becomes antihero. This book is written as a critic of the monumental communist history but also as a critic of a new “monumental antitito’s history” . The cult of Tito in the communist official memory is today replaced with the new politics of victimisation, where Tito is central enemy. This is a kind of a new memory of power also with the absolute moral claims, especially in the last Yugoslav war.

Chapter 1. summarizes the settings in which one-party regimes in the contemporary world acted as the agents of modernization. Tradition imposed to this specific modernization a truncated and authoritarian form. On the Balkans, a solution for the ethnic question was a condition not only for the development of society, but for its survival as well. Burneded by a tradition of ethnic conflicts, the national sentiment is easily politised, taking hold of the root of the being during social crises, because it is connected to survival and basic existential interests. The role of a ruler in a multithetic state burdened by militant, uncompromising ethic mentality is unusually complex, so a reliable judgment of his histortical achievement must be differentiated from the function of his cult. It was broader discussed in the first Chapter “The authoritarian Modernization”. The second Chapter, entitled “Tradition-related components of Balkan Charismatic leader”, discusses the main patterns of the Balkan liberation political culture in which leaders idea had a pivotal integrating role. In the permanently insecure and war-state background, a leader in the Balkan was a tested warrior who laid claims to unrestricted authority on the ground of his recognized merits in liberation efforts. As regards political culture, the Balkan – content- wise distinct – monarchy and republican regimes of personal power can be more or less indirectly derived from this basic leader-liberator model. This was demonstrated in the Chapter 3. by a diachronic comparison of Prince Miloš (1783–1860), Nikola Pašić (1845–1926), and

Tito (1892–1980), the key political figures of Serbia and Yugoslavia of the 19th and 20th century. Though they championed distinct class and national visions of desired society, an element which these rulers had in common was the similar political tradition and culture. Chapter 4. exposes a critical assessment of Titos role in the period before his coming to power (1937–1945), given from the standpoint of structural history. It also discussed the impact of national and class structures on Titos behavior (a vision o a federation void of a leading nation and the Bolshevic culture), but also alternating degreee of his independence in the periods of underground activity and war (Tito as a party leader, army leader, and a diplomat). Chapter 5, entitled “Tito and political Culture of Bolshevism”, summarizes Titos understanding of the party, character of the party purges, the role of the army, ruling techniques, and finally the patterns of the power justification. It also draws, a distinction between the stages in which the communist political culture urged modernization from those in which it started to block modernization.

Tito’s national policy is a variant of modern and democratic idea of Balkans as one indivisible state entirety. This is a subject matter of Chapter 6. which highlights Titos successful effort and failures in the attempt of cosmopolitization of the Balkans. This Chapter also discusses the role of the Yugoslav national idea, outlines the main economic causes of nationalism in the socialistic Yugoslavia, and summarizes Titos extraordinary active super-national role. This last element figures as a rather successful and progressive attempt of cosmopolitanization of the Balkans, exemplary of the leftist spirit of the epoch. The british historian Taylor called Tito “the last Habsburg” because he ruled a country with eight major ethnic groups, gave them “cultural autonomy”, and restrained their sesessionist antagonism. Judging by its multiethnic structure, Tito’s Yugoslavia was, no doubt, most similar to the Austro-Hungarian Empire, but the integrative ideas (Marxism and Catholicism) were essentially different. Here are discussed the international and cosmopolitian implications of Marxism in the pacification of an explosive Balkan space. From the standpoint of long-term historical processes, the Chapter 7. “Titos foreign policy” discusses this policy as a rare example of relatively successful and independent break through of the hierachical relationship in the international order, and of the unavoidable hierarchical subordination of small countries to the interests of great powers. Also outlined are the main stages of Titos foreign policy built on the principles of equidistance, with a special focus on the threee crisis in the Yugoslav-Soviet relationship, and then the relationship with the West and the non-alignment policy.

The following 8. Chapter “Structure and Funktion of Titos authority, charisma and cult” gives a dialectic analysis of the progressive- modernizing, and of the conservative functions of Titos charisma. His charisma neutralized tensions of an ethnically mixed and explosive region, while in the sphere of foreign policy Titos personal authority contributed to building up the states ranking. The party leader and head of state was a symbol of the radical change in the social structure, i. e. the acceleration of horizontal and vertikal mobility, which is an important aspect of modernization. The undoubtedly progressive active role of Tito’s charisma in mobilizing the resistance to fascism and stalinism has already been mentioned. Accelerated post-war development was faciliated by the state’s and Tito’s respectability in the whole world. But here are not also the conservative sides of Titos cult neglected. Uncritical elevation

and admiration of Tito as a leader of a monopolistic party with no competition caused fast an irrational relationship of idolatry for an infallible individual and developed an illusion of his role of savior. The basically rationalistic marxist ideology was the important defense against Tito's irrational deification. Here are broader discussed the forms of Tito's deification and compared with Stalin's cult.

Chapter 9. treats the relationship of the Yugoslav intelligentsia towards Tito. Here are presented the chief patterns of relationship of creative intellectuals towards Tito: (1) M.Krleža's glorification of Tito, stemming from the Croatian tradition of the Yugoslav national idea, (2) demonization of Tito by D.Ćosić and Serbian nationalism, and (3) differentiated judgment by M.Djilas that sprang from the non-national liberal critics of Bolshevism. Krleža's glorification of Tito was deeper than Ćosić's demonization, and together with Djilas's differentiated judgement, it makes an interesting testimony about the relationship of the relationship of the intellectuals contemporaries, toward Tito.

Chapter 10. "Tito in the new Serbian memory" treats the memory of Tito in historical science, political ideologies and living oral memory. In the post-communist age historians are busy with excavating national pasts. The cold memory of Tito is unacceptable in the reconstitution of a national collective memory. In the context of a new post-communist myth of national salvation Tito is instrumentalised as a symbol of political evil. In the official memory of the main former Yugoslav republics he is redundant or unacceptable. But on the other side, in the Yugo-nostalgic people's memory and in living oral memory he is still a positive person. After the collapse of Yugoslav socialism memories of Tito were "unfrozen" and became the subject of historical controversies. While anticommunist historians demonised Tito, he is in the people's memory hero and positive person. The mobilisation of an antititoism has reshaped the Serbian right.

Chapter 11. treats Tito's self-understanding and personal traits which effected his rule, and the last 12. Chapter gives a judgement on the function of Titos rule and the role of his personal achievements.

The historical and theoretic framework of this book is the permanently facing, comparison and elevation of the two opposite sides of Tito's rule. In other words the historical judgment of Tito's role premises a differentiation between its progressive and conservative components. History will, probably, give more weight to Tito's charisma as a means of integrating a complex state, than as an expression of his personal ambitions without thereby denying that the growing charisma induced return effects and encouraged immoderate political ambitions. History will register the deeper enlightening and state-integrative goals of the party management more than the small group career interests that were protected by the leader's cult. Personal glorification and the instrumental use of the ruler's cult are a historically more ephemeral and less important aspect in comparison to the objective role of the charisma. Tito's charisma was an important base for state centralization and, during his first stage, for accelerated technological and economic modernization of the country as well. The super-ethnic elevation of the leader's cult encouraged cosmopolitization, deprovincialization and pacification of the chaotic Balkan spaces. That is the central historical function of Tito's rule, but it cannot be separated from its ideological basis. As one version of a super-ethnic cosmopolitian ideology, marxism certainly played an important role in

bringing closer traditionally related, but also conflicted, ethnic groups. As a means of self-protection of several small ethnic groups from cultural and linguistic discrimination, isolation and provincialism, Yugoslavianism (contra today's nationalisms) found in marxism a strong instrument of modernization. Internationalistic ideology and the cult of super ethnic class leader were inseparable components of the uneven and contradictory process of Balkan cosmopolitanization.

In this process the role of Tito's personality were active. As a wise, penetrating and flexible politician, by skilfully using his own authority in foreign and domestic politics, Tito as a ruler managed to keep the Yugoslav ethnic groups together in a common state for the longest period of time, and gave Yugoslavianism its most lasting state form. In the history of the Left, he will be remembered as a ruler who, in the framework of his times, tried to democratize one-party socialism. This attempt was inspired far more by the direct democratic plebeian tradition of socialism than by a search for an institutionally and legally regulated division of power. In a relatively conflict-less way and with the help of a monopolistic party, Tito developed a specific regime of personal power and then became its captive, convinced that his life-long rule was the irreplaceable core of integration. Despite the civil war in Yugoslavia in the 1990-th and the downfall of multiethnic Yugoslavia, it seems that, like in many similar historical examples, immeasurable personal power will remain in the shadow of demonstrated modernizational historical achievement.

Memory of Tito is a kind of "symbolic power" in the politics as strategic public claim-making and struggle over public meanings in specific cultural contexts. While present politicians have power over memory, memory also has power over them. The uses and abuses of memory of Tito shows a connection between memory and interests. Our past has so often been instrumentalised to legitimate the national state and its glory. Cold memory of Tito (without emotionalism and moralisation), presented in this book, could actually serve as a subversive counter concept to a new monumental historical founding myths.

Todor Kuljić je rojen 13. maja 1949 v Zrenjaninu, v Srbiji, kjer je obiskoval osnovno šolo in gimnazijo. Med letoma 1967 in 1968 je bil član Zveze komunistov Jugoslavije. Leta 1972 je diplomiral iz sociologije na Filozofski fakulteti Univerze v Beogradu, kjer je leta 1975 uspešno zagovarjal svoje magistrsko delo in bil izvoljen v naziv asistenta. Svojo vojaško obveznost je med letoma 1975 in 1976 služil v Sarajevu. Leta 1981 uspešno branil svojo doktorsko disertacijo in nato svoje raziskovanje nadaljeval na področju ideologij, organizacije političnih gibanj in političnih sistemov, kulture spominjanja in pojmovne zgodovine. Znanstveno raziskovanje je dopolnjeval s študijskimi obiski na Univerzi v Marburgu v Zvezni republiki Nemčiji (1984 in 1991) kot štipendist sklada Friedrich Ebert Stiftung. Leta 1994 je bil izvoljen v naziv rednega profesorja na Filozofski fakulteti Univerze v Beogradu, pri čemer je ohranjal stike z nemško-govorečim prostorom z gostujočimi predavanji v Leipzigu (2011), v Freiburgu, Baslu in Zurichu (2013). Profesor Todor Kuljić je v svoji plodni karieri napisal veliko število člankov in objavil približno petnajst knjig ter sodeloval pri prevajanju nekaterih svojih del v nemščino, angleščino in slovenščino. Njegovo delo Tanatopolitika je leta 2014 prejelo nagrado »Vojin Milić« Srbskega sociološkega društva za eno najboljših socioloških študij v Srbiji. Leta 2017 se je upokojil, kljub temu pa še vedno ostaja aktiven član akademske skupnosti v Srbiji.

Študija v širšem historično-sociološkem kontekstu obravnava politično delo in funkcijo Josipa Broza – Tita. Od širše perspektive, ki zajema Titovo politično kulturo in avtoritarni režim, ki se je oblikoval v duhu časa, se perspektiva zoži na obdobje pred prevzemom oblasti (1937–1945) in s tem torej obdobje formacije njegove vladavine. V nadaljevanju je nato obravnavana njegova politična kultura, kar se nato nadgradi v razumevanje njegove nacionalne politike in nazadnje zunanje politike. Prav tako se avtor študije s kritičnim pristopom posveča izgradnji kulta osebnosti in Titovi karizmi, ki je privedla do iracionalnega odnosa do jugoslovanskega vodje, ki je bil povzdignjen v nezmotljivega posameznika, kar je ustvarilo iluzijo o njegovi vlogi odrešenika. Dalje avtor analizira odnos, ki so ga do Tita imeli jugoslovanski intelektualci, pri čemer so obravnavani glavni vzorci. Z natančnim delom in poglobljeno analizo je pričujoča historično-sociološka študija gotovo pomembna za razumevanje širših procesov, ki so oblikovali in ustvarjali jugoslovansko politiko in družbo.

prof. dr. Gorazd Bajc

Josip Broz – Tito je bil aktiven, trden in nepogrešljiv člen verige, ki jo je močno zaznamoval tudi z elementi avtoritarnega režima. Pričujoče delo se posveča zapostavljeni plati jugoslovanskega socializma: njegovi umeščenosti v dolgotrajne zgodovinske procese, pomenu Tita in temeljnim značilnostim politične kulture. V prvem planu torej niso dogodki, temveč procesi. Čeprav je Titova današnja podoba odvisna od prostora, kjer se interpretacija formira, študija dobro kaže na to, kako je ta podoba tudi časovno odvisna in se neprestano spreminja. Ne nazadnje je ta že precej različna od tiste iz leta 1998, ko je študija prvič izšla. Zato, kot ugotavlja tudi avtor, bo vsebina te knjige danes nujno drugače sprejeta v skupnosti in spominski kulturi nove generacije, za katere je Tito samo simbol preteklosti in nanj nimajo osebnih spominov. V slovenskem prostoru bo zato prav gotovo dobrodošel doprinos k dosedanjim objavam glede Titove zgodovine in biografije, saj ga razumeva v širšem družbenem kontekstu časa in prostora.

doc. dr. Urška Lampe